

1 Colofon

“The sleeping beauty”
Evaluerend onderzoek naar hoe stedelijke herverkaveling publieke

en private belangen waarborgt bij brownfield redevelopment

Tijmen Polman

Masterscriptie Planologie

Universiteit Utrecht

2 ‘The sleeping beauty’

Colofon

“The sleeping beauty”

Evaluerend onderzoek naar hoe stedelijke herverkaveling publieke en private belangen

waarborgt bij brownfield redevelopment

Masterscriptie Planologie

Datum: April 2017

Auteur: Tijmen Pieter Hendrik Polman

Studentnummer: 3665550

Mailadres: t_polman@outlook.com

Onder begeleiding van: Dr. Thomas Hartmann

Assistant Professor, Universiteit Utrecht (UU)

Faculteit Geowetenschappen

Departement Sociale Geografie en Planologie

Heidelberglaan 2

3584 CS, Utrecht

Achtergrondfoto voorpagina: Commissie Stedelijke Herverkaveling, 2014, p.14

3 Colofon

1 Professor Rachelle Alterman refereert met “The sleeping Beauty” naar stedelijke herverkaveling tijdens haar

presentatie op het Symposium on land consolidation and land readjustment for sustainable development (Apeldoorn,

10 november 2016).

“The sleeping beauty”
Professor Rachelle Alterman

1

4 ‘The sleeping beauty’

5 Voorwoord

Voorwoord

Twintig jaar geleden deed ik niets liever dan het ontwerpen en bouwen van steden van Lego. Sinds dat

moment is mijn passie voor de ruimtelijke omgeving nog meer gegroeid. Terwijl ik opgroeide kwam ik op

menig bedrijventerrein. Van nieuw en goed georganiseerd tot oud en verloederd. Met name deze laatste

genoemde bedrijventerreinen, oud en verloederd, trokken mijn aandacht. Ik vroeg mijzelf af waarom ik mij

minder op mijn gemak voelde in deze gebieden. Kwam het door de oude en slechte uitstraling van de

gebouwen, de leegstand of de verouderde infrastructuur? Wat ik zeker wist, deze gebieden hebben aandacht

nodig!

Nu ben ik op het punt beland dat ik mijn master Planologie aan de Universiteit Utrecht aan het afronden

ben. Het sluitstuk van mijn studie, de masterthesis, heb ik aangegrepen om te onderzoeken wat er gedaan

kan worden met deze oude en verloederde bedrijventerreinen. De maatschappelijke relevantie is groot,

aangezien maar liefst 35% van de bedrijventerreinen kampt met leegstand en verloedering. Deze oude en

verloederde bedrijventerreinen dienen omgetoverd te worden tot aangename stedelijke gebieden. Graag had

ik alle mogelijke oplossingen voor dit maatschappelijk probleem onderzocht. Helaas is de ambitie groot,

maar de aanwezige tijd beperkt. De expertmeeting over stedelijke herverkaveling in april 2016 heeft mij

doen besluiten om stedelijke herverkaveling als ruimtelijk instrument centraal te stellen in mijn onderzoek.

In het landelijk gebied wordt herverkaveling al decennia lang succesvol toegepast. Voor het stedelijke

gebied is dat niet het geval. Recentelijk is pas de interesse toegenomen van Nederlandse beleidsmakers en

wetenschappers om herverkaveling in te zetten voor de (herstructurerings)opgave voor het bestaande

stedelijk gebied. Relevant is dan ook onderzoek naar hoe stedelijke herverkaveling een bijdrage kan

leveren aan de (herstructurerings)opgave van bestaande oude en verloederde bedrijventerreinen. Tevens is

het relevant en interessant om inzicht te krijgen in hoe stedelijke herverkaveling de publieke en private

belangen waarborgt. De hoofdvraag die centraal staat in deze thesis is dan ook: In hoeverre waarborgt

stedelijke herverkaveling publieke en private belangen bij brownfield redevelopment?

Daarnaast wil ik kort een ode brengen aan de volgende artiesten:

- Armin van Buuren met zijn wekelijkse twee uur durende A State of Trance podcast;

- Ferry Corsten met zijn wekelijkse Corstens Countdown podcast;

- Above and Beyond voor mijn wekelijkse portie Group Therapy;

- Alle andere muzikanten die mij voorzien hebben van foute balkanhitjes tot klassieke noten.

Ontzettend bedankt voor jullie muzikale creativiteit! Dit heeft mijn schrijfplezier aanzienlijk verhoogd.

Tot slot richt ik de volgende dankwoorden aan verschillende personen. Allereerst mijn thesisbegeleider Dr.

Thomas Hartmann. Thomas ontzettend bedankt dat je mij altijd hebt gemotiveerd en gestimuleerd.

Participanten. Ik wil jullie nogmaals danken voor het delen van jullie kennis. Het Kadaster. Ik wil het

Kadaster nogmaals bedanken voor de organisatie van het ‘Symposium on land consolidation and land

readjustment for sustainable development’ en de mogelijkheid die mij geboden werd om mijn

onderzoeksresultaten te presenteren. Prof. dr. Tejo Spit en prof. dr. Erwin van der Krabben. Dank voor

jullie feedback op mijn presentatie. Tot slot, mijn ouders René & Anita, mijn vriendin Ine en vrienden.

Enorm bedankt voor al jullie goede zorgen en mentale steun die ik tijdens het schrijven van deze thesis van

jullie heb gekregen.

Veel leesplezier gewenst!

Tijmen Polman, Utrecht, april 2017

6 ‘The sleeping beauty’

7 Abstract

Abstract

Nowadays, large scale greenfield development projects in the Netherlands belong to the past.

There is an increasing need for new strategies for urban sustainable development, in order to

protect the scarce land and to empower citizens. Also the recent economic crisis demands new

approaches – such as organic urban growth. Brownfield redevelopment is such an approach that

is in particular in the public interest, because it; reduces health and safety risks by site

remediation; improves efficient use of scarce land and existing infrastructure, by protecting

greenfields and re-using brownfields; enhances the urban quality and boosts urban renewal; and

enhances competitiveness and employment.

Notwithstanding, brownfield redevelopment projects are stagnating in the Netherlands, because

of the following significant problems related to brownfield redevelopment; fragmented

ownership; high remediation and development costs; a lack of knowledge and experience on the

process; financing difficulties; the Dutch active land policy; strict law and property rights. In

this contribution, urban land readjustment is discussed as an effective planning instrument,

which can tackle down the problems related to brownfield redevelopment.

Urban land readjustment is currently discussed in the Netherlands as a promising bottom-up

instrument. The instrument positions landowners and land users central in the process.

Stakeholders (public and private parties) can only participate on a voluntary basis in a

readjustment process in the Netherlands. Inherently this implicates that stakeholders will only

participate in a readjustment process when their individual interest can be realized. The

instrument must therefore be able to operate in the difficult field of conflicting individuals

interests.

The issues that is explored in this study along four qualitative case studies (Reedijk, Induma-

West, Koeweide & de Lammenschansdriehoek) is, to what extent such an instrument threatens

public and private interest in urban brownfield redevelopment. Thereby the study focusses on to

what extent land readjustment; (1) tackles down the problems related to brownfield

redevelopment; (2) assures individual private and public interests; and (3) to what extent it

operates in the difficult field of conflicting individuals interests.

This research concludes that land readjustment is not merely an instrument which tackles down

fragmented ownership. More importantly land readjustment directly or indirectly adequately

assures individual private and public interests in brownfield redevelopment, because it;

enhances collaboration between the stakeholders; lowers the transaction costs for acquiring

land; spreads risks, increases collective responsibility and increases financing possibilities.

Nevertheless, land readjustment should never be the goal, but must solely be an instrument for

brownfield redevelopment. Also should be acknowledged that land readjustment also creates

new and different tensions in the field of brownfield redevelopment.

8 ‘The sleeping beauty’

9 Inhoudsopgave

Inhoudsopgave

1. Inleiding ...1

2. Onderzoeksmethoden ...9

3. Brownfield redevelopment ...17

4. Stedelijke herverkaveling ...23

5. Stedelijke herverkaveling bij brownfield redevelopment ..33

6. Reedijk, Binnenmaas ...41

7. Induma-West, Helmond ...53

8. Koeweide, Maasbracht ...67

9. Lammenschansdriehoek, Leiden ..81

10. Crosscase analyse ...95

10.1 Inspelen op de knelpunten verbonden aan brownfield redevelopment95

10.2 Het waarborgen van publieke belangen ...100

10.3 Het waarborgen van private belangen ..102

10.4 Spanningsvelden bij brownfield redevelopment ..103

11. Conclusie..107

12. Slotbetoog ..110

13. Literatuurlijst ..113

Bijlagen 116

10 ‘The sleeping beauty’

1 Inleiding

1. Inleiding

1.1 Brownfields

Leegstand en verloedering van bedrijventerreinen vormt een groot probleem in Nederland. In

totaal is 35% van de totale oppervlakte aan bedrijventerreinen (ongeveer 27.500 hectare) in

Nederland verouderd (Glumac, e.a., 2013, p.794). Indien bedrijfsgebouwen en terreinen niet

opnieuw gebruikt worden of geen nieuwe bestemming krijgen ontstaat er leegstand en

verloedering. Van oudsher liggen deze verouderde en onderbenutte bedrijventerreinen vaak in

en rondom stadscentra. Door de centrale ligging ervaren omwonenden en lokale overheden deze

gebieden als ongewenst (Vanheusden, 2007, pp.2, 15; McCarthy, 2001, p.287).

Verouderde en onderbenutte binnenstedelijke bedrijventerreinen vormen wereldwijd een

probleem. In de internationale literatuur worden deze bedrijventerreinen bestempeld als

‘brownfields’. Deze term is afkomstig uit de Verenigde Staten van de ‘Environmental

Protection Agency’ en definieert brownfields als: “abandoned, idled, or under-used industrial

and commercial sites where expansion or redevelopment is complicated by real or perceived

environmental contamination” (US EPA, 1997, p.1). Uit deze definitie blijkt dat het

ingewikkeld is om een brownfield te herontwikkelen door de al dan niet aanwezige

verontreiniging. Een brownfield is te definiëren als een onderbenut bedrijventerrein dat al dan

niet vervallen en/of verontreinigd is.

Vanheusden (2007, pp.19-20) benoemt dat er verschillende negatieve aspecten verbonden zijn

aan brownfields. Ten eerste, indien sprake is van bodemverontreiniging of bodembedreigende

activiteiten, bijvoorbeeld gevaarlijke afvalstoffen in de grond of asbest in gebouwen, brengt dit

gezondheidsrisico’s met zich mee voor omwonenden. Ten tweede, leidt leegstand tot

verloedering, mede door vernielingen en vandalisme, hetgeen resulteert in een verhoogde

criminaliteitsgraad. Ten derde vindt er een verwaarlozing plaats van de in onbruik geraakte

infrastructuur. Ten vierde vergroten deze negatieve aspecten van brownfields het

onveiligheidsgevoel en hebben een negatieve impact op de omliggende buurten. Tot slot heeft

dit tot gevolg dat omliggende gebouwen in waarde dalen, omwonenden wegtrekken en de

leegstand groeit. Verschillende negatieve economische, sociale en milieu aspecten zijn

verbonden aan brownfields.

1.2 Brownfield redevelopment

Brownfield redevelopment biedt een antwoord op de negatieve aspecten die verbonden zijn aan

brownfields (Vermeer & Vermeulen, 2012; Glumac e.a., 2013; Vanheusden, 2007, pp.19-20;

Lange & McNeil, 2004, p.107; THB, 2008, p.7). Brownfield redevelopment is een begrip dat

centraal staat in dit onderzoek.’ Redevelopment’ betreft de herontwikkeling van een gebied.

Loures (2014, pp.75-76) heeft de economische, sociale en milieu baten die verbonden zijn aan

brownfield redevelopment in beeld gebracht. 22 baten heeft hij gedistilleerd uit zijn onderzoek

naar 117 wereldwijde brownfield redevelopmentprojecten. De 22 baten zijn samengevat en

samengevoegd in de vijf onderstaande overkoepelende baten:

1. Tegengaan gezondheid- en veiligheidsrisico’s. De gezondheid- en veiligheidsrisico’s van

brownfields, zoals beschreven in paragraaf 1.1, worden door redevelopment teniet gedaan. De

gezondheidsrisico’s dalen door de sanering van de vervuilde grond en de verontreinigde

gebouwen. Tegelijkertijd daalt de criminaliteitsgraad in het gebied doordat leegstand

plaatsmaakt voor hergebruik (Lang & McNeil, 2004, p.107; Vanheusden, 2007, pp.19-20).

2. Efficiënt ruimtegebruik. De Sousa (2002, p.272) bevestigt in zijn kwantitatieve onderzoek dat de

totale economische, sociale en milieu baten hoger uitvallen bij brownfield redevelopment dan

2 ‘The sleeping beauty’

bij ‘greenfield development’. Greenfield development betreft het exploiteren van

uitleggebieden. De voordelen van brownfield redevelopment voor efficiënt ruimtegebruik zijn

tweeledig. Het tegengaan van Urban Sprawl resulteert in het behoud van natuur- en

landbouwgronden aan de rand van de stad. De bescherming van deze gebieden is belangrijk

voor het behoud van de biodiversiteit en recreatiemogelijkheden. Tevens vindt hergebruik plaats

van de onderbenutte binnenstedelijke bedrijventerreinen. De kwalitatieve en kwantitatieve vraag

naar bijvoorbeeld nieuwe woningen, bedrijfs-, winkel- en kantoorruimte kan in deze gebieden

worden opgevangen (Williams, 2004, p.37).

3. Benutting bestaande infrastructuur. Verbonden aan greenfield development zijn hoge

investeringskosten voor de grootschalige aanleg van nieuwe infrastructuur, zoals wegen, kabels

en leidingen. Bovendien vindt in dat geval onderbenutting plaats van de bestaande

infrastructuur. De bestaande binnenstedelijke infrastructuur wordt namelijk bij brownfield

redevelopment optimaler benut en de kosten bij vernieuwing en aanpassing van de bestaande

infrastructuur zijn relatief lager (Wang e.a., 2009, p.7; Miller, 2004, pp.259-260). Tevens

hebben inwoners economisch voordeel bij brownfield redevelopment ten op zichte van

greenfield development. Inwoners maken in dat geval minder transportkosten en verlagen hun

reistijd, door een kortere afstand (De Sousa, 2002, p.270). Tevens leggen inwoners minder

kilometers af met de auto en is men eerder bereid om gebruik te maken van de fiets of het

openbaar vervoer. De vermindering van het aantal af te leggen kilometers heeft tot gevolg dat

milieu- en luchtverontreiniging beperkt wordt (Vanheusden, 2007, p.28; Williams, 2004, p.37;

Pennington, 2004, p.70).

4. Stadsvernieuwing en verbetering ruimtelijke kwaliteit. Het tegengaan van leegstand en

verloedering door brownfield redevelopment draagt bij aan de ontwikkeling van een duurzame

en compacte stad. Bovendien geeft dit een kwaliteitsimpuls aan de stad door een verbetering

van de ruimtelijke kwaliteit en biedt dit een antwoord op negatieve aspecten die verbonden zijn

aan brownfields. Daarnaast kan brownfield redevelopment gepaard gaan met het behoud van

cultureel (industrieel) erfgoed en/of de aanleg van een recreatiegebied of park. Investeringen in

brownfield redevelopment hebben een stuwende werking op de omliggende buurten, doordat

omliggende gebouwen in waarde stijgen, nieuwe inwoners worden aangetrokken, het aantal

investeringen in het gebied stijgt en de werkgelegenheid groeit. Brownfield redevelopment

versterkt de concurrentiepositie van het gebied en zorgt voor positieve spin-off effecten (De

Sousa, 2002, p.256; Vanheusden, 2007, pp.22-28; Loures, 2014, pp.75-76, Howland, 2007,

p.102; Lang & McNeil, 2004, p.107).

1.3 Stagnatie van brownfield redevelopmentprojecten

Naast de voordelen die verbonden zijn aan brownfield redevelopment heeft Loures (2014,

pp.75-76) 17 knelpunten in beeld gebracht. Deze knelpunten liggen grotendeels ten grondslag

aan het feit dat momenteel 35% van de totale oppervlakte aan bedrijventerreinen in Nederland

kampt met leegstand en verloedering. De knelpunten vormen een verklaring voor het

stagnerende aantal brownfield redevelopmentprojecten in Nederland (Glumac e.a., 2013). De 17

knelpunten zijn samengevat en samengevoegd. De onderstaande zes knelpunten verwoorden de

kern van de problematiek:

1. Versnipperd grond- en vastgoedeigendom. Alterman (2007, p.1) benoemt dat het bijeenbrengen

van grond om ruimtelijke ontwikkelingen mogelijk te maken een probleem is voor overheden,

ruimtelijke planner en ontwikkelaars. Versnipperd grond- en vastgoedeigendom staat in dat

geval in de weg om de ontwikkeling mogelijk te maken. Bovendien vergroot het grote aantal

stakeholders de complexiteit om te komen tot een collectief gedragen besluitvorming over de

gewenste herontwikkeling. Versnipperd grond- en vastgoedeigendom vormt hiermee een

belangrijk knelpunt voor brownfield redevelopment (Wang e.a., 2009, p.7; Glumac, e.a., 2013,

pp.796-797; Van der Stoep, e.a., 2013, pp.40-41).

3 Inleiding

2. Gebrek aan kennis en kunde. Wang e.a. (2009, p.7) benoemen dat er relatief weinig algemene

kennis en data voor handen zijn over brownfields. In veel gevallen bestaat er een gebrek aan

informatie over de aard en grootte van de aanwezige verontreiniging per brownfield en het

gezondheidsgevaar. Dit wordt mede veroorzaakt wanneer stakeholders zich terughoudend

opstellen bij het verstrekken van informatie over de mogelijk aanwezige verontreiniging. In dat

geval is onduidelijk welke maatregelen genomen moeten worden bij brownfield redevelopment

en zijn de hieraan verbonden financiële consequenties onbekend. Gebrek aan kennis over de

mogelijke verontreiniging maakt het onmogelijk voor de stakeholders om de financiële baten en

kosten aan de voorkant van een project in beeld te brengen. Dit maakt het onaantrekkelijk voor

private partijen om te investeren in brownfield redevelopment. Daarnaast is het proces van

brownfield redevelopment complexer vergeleken met greenfield development. Het omgaan met

deze complexiteit vraagt om de nodige expertise. Een gebrek aan kunde kan ten grondslag

liggen aan het feit dat partijen afzien van brownfield redevelopment (Glumac, e.a., 2013, p.796).

3. Hoge sanerings- en ontwikkelingskosten. Hoge saneringskosten kunnen een belemmering

vormen voor brownfield redevelopment. Bijvoorbeeld, bij verontreiniging bestaat er

onzekerheid over de financiële baten en kosten waardoor alle stakeholders financiële risico’s

lopen (Alker e.a., 2000, p.49; Buitelaar e.a, 2007). Hoge ontwikkelingskosten worden gemaakt

wanneer er bijvoorbeeld sprake is van beschermd (industrieel) erfgoed. Zowel bij sanering en de

inpassing van industrieel erfgoed in het herontwikkelingsplan, is de doorlooptijd langer en zijn

de kosten hoger. De bereidheid van marktpartijen om de meerkosten bij brownfield

redevelopment te dragen en de verhoogde risico’s te nemen is laag, op het moment dat zij de

optie hebben om te investeren in greenfield projecten. Over het algemeen zijn de risico’s bij

greenfield development lager. Mede daardoor is brownfield redevelopment in veel gevallen

financieel onaantrekkelijk (Olden, 2010, pp.106, 110, 117; Glumac, e.a., 2013, p.796).

4. Moeilijkheden bij het rondkrijgen van de businesscase. Gebrek aan kennis, hoge sanerings- en

ontwikkelingskosten en versnipperd grond- en vastgoedeigendom, maakt het verkrijgen van

voldoende financiering voor brownfield redevelopment moeilijk. Deze knelpunten verminderen

de bereidheid van geldgevers om te investeren in brownfield redevelopment. Marktpartijen

hechten namelijk waarde aan duidelijke benchmarks, zodat zij de performance van hun

investering kunnen vergelijken met andere projecten. Wanneer de risico’s en het rendement aan

de voorkant van een project niet goed ingeschat kunnen worden zijn marktpartijen in mindere

mate bereid te investeren in brownfield redevelopment. Zij zijn in dat geval zijn eerder geneigd

om te investeren in greenfield projecten (Louw e.a., 2009, p.125). Bovendien is in Nederland

het rondkrijgen van de businesscase voor brownfield redevelopmentprojecten nog lastiger

geworden, vanwege de verslechterde (financiële) positie van overheden en marktpartijen

(Deloitte & TU Delft, 2010). Deze verslechterde (financiële) positie van publieke partijen heeft

geleid tot het wegvallen van rijksmiddelen voor onder andere het stimuleren van brownfield

redevelopmentprojecten. Dit betekent dat gemeenten in steeds mindere mate

gebiedsontwikkelingsprojecten financieel kunnen ondersteunen (Van der Stoep, e.a., 2013, p.1).

5. Actief grondbeleid Nederlandse gemeenten. Het actieve grondbeleid van gemeenten heeft ertoe

geleid dat veel nieuwe bedrijventerreinen op greenfield locaties zijn aangelegd. De expansiedrift

van gemeenten kent twee belangrijke oorzaken. Ten eerste komen de financiële baten bij de

verkoop van grond ten goede aan het gemeentelijk grondbedrijf. Ten tweede beogen gemeenten

de (regionale) concurrentiepositie te vergroten met de aanleg van nieuwe bedrijventerreinen.

Daarmee beogen gemeenten nieuwe bedrijven aan te trekken en werkgelegenheid te creëren.

Opgemerkt moet worden dat het actieve grondbeleid van gemeenten tot gevolg kan hebben dat

er een omvangrijk (over)aanbod aan relatief goedkope grond ontstaat op de markt. Dit ruimtelijk

beleid beïnvloedt de huisvestingskeuze van bedrijven, hetgeen kan resulteren in een stijging van

het aantal in onbruik geraakte bedrijfspanden op oude industrieterreinen. De feitelijke vraag van

het bedrijfsleven naar nieuwe bedrijventerreinen speelt vaak een ondergeschikte rol. Hierdoor is

er vaak een overaanbod van vestigingslocaties op nieuwe uitleglocaties. Bovendien werkt een

4 ‘The sleeping beauty’

structureel overaanbod een versnelde veroudering van het bedrijventerrein in de hand (Olden,

2010, pp.15-16, 83; Glumac, e.a., 2013, pp.795-796).

6. Wet- en regelgeving. Wet- en regelgeving kunnen een belemmering vormen voor de

herontwikkeling van brownfields. Wetgeving over de aanpak van milieuverontreiniging kan een

barrière vormen voor brownfield redevelopment. Daarnaast kan de regelgeving te weinig

ontwikkelmogelijkheden bieden voor partijen om een brownfield te herontwikkelen. In dat

geval biedt bijvoorbeeld een bestemmingsplan onvoldoende ontwikkelingsruimte (McCarthy,

2001, pp.287-288). Daarnaast kan de wettelijke bescherming van eigendomsrechten een

belemmering vormen. Ter illustratie, een vastgoed- en grondeigenaar kan niet bereid zijn om te

participeren in een brownfield redevelopmentproject. De wettelijk bescherming van

eigendommen kan een belemmering vormen voor brownfield redevelopment(Alterman, 2007,

p.77).

1.4 Publieke en private belangen bij brownfield redevelopment

De zes knelpunten vormen in veel gevallen een te grote belemmering om brownfield

redevelopmentprojecten succesvol van de grond te laten komen. Deze knelpunten liggen

grotendeels ten grondslag aan het stagnerende aantal brownfield redevelopmentprojecten in

Nederland (Glumac e.a., 2013). Zowel publieke als private partijen moeten samenwerken om

brownfield redevelopmentprojecten te realiseren. McCarthy (2001, p.288) stelt: “Yet increasing

recognition of a common interest in brownfield redevelopment may generate the efforts and

resources needed to make the opportunities outweigh the challenges”. Een gemeenschappelijk

belang van publieke en private partijen kan ervoor zorgen dat brownfield

redevelopmentprojecten van de grond komen (McCarthy, 2001, pp.287-295; Vanheusden, 2007,

p.14).

Desalniettemin moet er bij brownfield redevelopment wel sprake zijn van een

gemeenschappelijk belang. Een gemeenschappelijk belang bij brownfield redevelopment berust

namelijk op individuele publieke en private belangen. Het publieke belang omvat het collectieve

belang van inwoners, belangengroepen, overheden, bedrijven en organisaties. Het publieke

belang wordt volgens Alexander (2002, p.241) gediend wanneer het de collectieve welvaart

verhoogt. Private belangen zijn veelal gelieerd aan economische belangen. Ter illustratie,

bedrijven op een brownfield zullen de prioriteit geven aan het voortzetten van hun

bedrijfsvoering in plaats van het actief betrokken zijn bij een brownfield redevelopmentproject

(Olden, 2010, p.111).

Het vormt een uitdaging om de publieke en private belangen met elkaar in overeenstemming te

brengen, opdat brownfield redevelopmentprojecten van de grond komen. Tegengestelde

belangen kunnen een belemmering vormen (Campbell, 1996). Zoals eerder benoemd, vergroot

een veelvoud van stakeholders de complexiteit van een besluitvormingsproces. Het

besluitvormingsproces is in dat geval eerder onderhevig aan tegenstrijdige en verstrengelde

belangen (Wang e.a., 2009, p 7). Healey (1998, p.6) vult aan: “Conflicts may arise not only

between what one person wants to do and how this impacts on neighbours. They may arise over

the meaning of place which one person wants to express and the different meanings which other

stakeholders seek to maintain, promote or develop”. Een spanningsveld ontstaat wanneer

belangen tegenstrijdig zijn. Dit kan het geval zijn tussen publieke en private belangen, maar ook

tussen private en private belangen en publieke en publieke belangen. Het is echter de vraag hoe

publieke en private belangen zo goed mogelijk gewaarborgd kunnen worden en

spanningsvelden kunnen worden geminimaliseerd bij bij brownfield redevelopment.

In deze context waarbij het aantal brownfield redevelopmentprojecten in Nederland stagneert is

het maatschappelijk relevant om instrumenten te onderzoeken die brownfield redevelopment

bevorderen (Van der Krabben, 2011, p.9). Een instrument moet volgens (Healey 1998, pp.5-6)

een rol kunnen spelen in: “place making, in generating enduring meanings for places which can

5 Inleiding

help to focus and coordinate the activities of different stakeholders and reduce levels of

conflict”. Daarbij moet opgemerkt worden dat een instrument dat de onderhandeling tussen de

betrokken stakeholders bevordert, stimulerend werkt voor het bereiken van een

overeenstemming over een gewenste herontwikkeling (Yousefi, e.a., 2007, p.1866).

Samenvattend, het is een zoektocht om een instrument te vinden voor brownfield redevelopment

dat, adequaat inspeelt op de knelpunten (Paragraaf 1.3), de publieke en private belangen

waarborgt en tevens het aantal spanningsvelden minimaliseert.

1.5 Stedelijke herverkaveling

Stedelijke herverkaveling is in Nederland recentelijk in de belangstelling geraakt, omdat zowel

de wetenschap als overheden stedelijke herverkaveling beschouwen als een veelbelovend

privaatrechtelijk instrument. Van der Krabben en Needham (2008, p.668) bevestigen deze

uitspraak door te stellen dat: “New instruments must be considered, to deal with the increased

complexity, and to improve the financial basis, of brownfield projects. Urban land readjustment

can be one of those new planning tools”. Volgens hen is stedelijke herverkaveling een

instrument dat een goede (financiële) basis biedt van waaruit brownfield redevelopment kan

plaatsvinden. Alterman vult aan (2007, p.62) dat stedelijke herverkaveling voornamelijk een

veelbelovend instrument is voor gebieden met hoge dichtheden en plekken waar de grond

relatief duur is. Een grote kostenbesparing is mogelijk doordat de eigendomsposities niet

verworven hoeven te worden (Alterman, 2007, p.57; Needham, 2007, p.116). Tevens kunnen de

collectieve projectkosten gedragen worden door alle stakeholders. Inherent betekent dat, dat de

gemeente niet volledig opdraait voor de ontwikkelingskosten (Muñoz Gielen, 2016, p.78; THB,

2008, p.19).

Het is belangrijk om stedelijke herverkaveling eerst beknopt toe te lichten. De Commissie

Stedelijke Herverkaveling (2014, p.6.) heeft stedelijke herverkaveling gedefinieerd als:

“een instrument van faciliterend grondbeleid. Het omvat een besluit van de gemeente waarbij

zij voor de grondpercelen binnen een bepaald kadastraal blok met stedelijke functies een

herschikking van de zakelijke rechten vaststelt, in combinatie met een besluit dat de financiële

gevolgen hiervan regelt. Deze besluiten worden slechts genomen als een voldoende grote

meerderheid van de betrokken eigenaren daar voorstander van is”.

Met andere woorden, stedelijke herverkaveling betreft een privaatrechtelijk instrument dat

stakeholders op vrijwillige basis voor brownfield redevelopment kunnen inzetten. Het heeft als

doel om de eigendomsrechten van grond- en vastgoedeigenaren te herverdelen, wanneer de

huidige eigendomsposities niet passen bij de beoogde ruimtelijke inrichting van een gebied.

Zowel publieke als private gronden- en vastgoedposities kunnen worden ingebracht bij een

herverkaveling (Alterman, 2007, p.62).

Het herschikken van de eigendomsposities vindt in Nederland op vrijwillige basis plaats. Dit

betekent dat brownfield redevelopment door middel van stedelijke herverkaveling alleen

mogelijk is wanneer alle grond- en vastgoedeigenaren bereid zijn mee te werken. De uitdaging

bij stedelijke herverkaveling ligt bij het komen tot en een collectief gedragen besluitvorming

over de gewenste ruimtelijke ontwikkeling. Immers moeten alle grond- en vastgoedeigenaren

bereid zijn om op vrijwillige basis mee te werken. Van der Stoep e.a. (2013, p.50) benadrukken

dat dit instrument vooral effectief kan werken in gebieden waarin de vastgoed- en

grondeigenaren zelf collectief initiatief nemen. In dat geval bestaat de intrinsieke motivatie van

grond- en vastgoedeigenaren om succesvol een brownfield redevelopment project te realiseren

(Li & Li, 2007, p.135).

6 ‘The sleeping beauty’

1.6 Probleem- en doelstelling

Stedelijke herverkaveling wordt in dit onderzoek aangedragen als een veelbelovend instrument

voor brownfield redevelopment. Alterman (2016) typeert stedelijke herverkaveling als “The

sleeping beauty “, mede omdat dit instrument tot op heden nog niet breed wordt toegepast in de

Nederlandse ruimtelijke planning. Bovendien bestaan er momenteel weinig brownfield

redevelopmentprojecten in Nederland waarbij stedelijke herverkaveling succesvol is toegepast

(De Wolff, 2013). Niettemin is het tegengaan van brownfields maatschappelijk gewenst, gelet

op de baten die gelieerd zijn aan brownfield redevelopment (Paragraaf 1.2). Het is

maatschappelijk relevant om zicht te krijgen in hoeverre stedelijke herverkaveling bij

brownfield redevelopment (1) inspeelt op de knelpunten; (2) de publieke belangen waarborgt;

(3) de private belangen waarborgt en tot slot (4) inspeelt op de spanningsvelden.

De focus op zowel brownfield redevelopment, stedelijke herverkaveling als publieke en private

belangen biedt een aanvulling op de bestaande wetenschappelijke literatuur. Omvangrijk

(internationaal) wetenschappelijk onderzoek is verricht naar afzonderlijk brownfield

redevelopment, stedelijke herverkaveling en publieke en private belangen in

gebiedsontwikkeling. Echter wetenschappelijk onderzoek dat deze onderwerpen met elkaar

verbindt ontbreekt. Ter aanvulling, Aterman (2007, p.57) benoemt dat er al veel

wetenschappelijk literatuur voor handen is over stedelijke herverkaveling, maar dat er relatief

weinig diep inhoudelijk onderzoek is gedaan naar hoe stedelijke herverkaveling in de praktijk

wordt toegepast. Tevens is onduidelijk in hoeverre stedelijke herverkaveling publieke en private

belangen waarborgt bij brownfield redevelopment. Bovendien is stedelijke herverkaveling als

instrument voor brownfield redevelopment in de Nederlandse context nog maar minimaal

onderzocht (Hong & Needham, 2007; Loures, 2014, p.78; Van der Stoep, e.a., 2013, pp.50-51;

Healey, 1998, pp.15-16; Blokhuis e.a., 2012, p.204; Alexander, 2002, pp.241-242).

1.7 Vraagstelling

De hoofdvraag in dit onderzoek is geformuleerd op basis van de probleem- en doelstelling en

luidt:

In hoeverre waarborgt stedelijke herverkaveling publieke en private belangen bij brownfield

redevelopment?

De deelvragen zijn als volgt geformuleerd en uitgewerkt:

1. In hoeverre speelt stedelijke herverkaveling in op de knelpunten verbonden aan brownfield

redevelopment?

Deze deelvraag heeft als doel om te evalueren in hoeverre stedelijke herverkaveling inspeelt op

de knelpunten die verbonden zijn aan brownfield redevelopment. Deze deelvraag is relevant,

omdat stedelijke herverkaveling pas een bruikbaar instrument is op het moment dat het adequaat

de knelpunten minimaliseert of teniet doet. De belangrijkste barrières en onzekerheden om te

komen tot brownfield redevelopment worden in dat geval weggenomen. Het is relevant om te

weten in hoeverre stedelijke herverkaveling inspeelt op deze knelpunten (Glumac e.a., 2013,

p.798).

2. In hoeverre waarborgt stedelijke herverkaveling publieke belangen bij brownfield

redevelopment?

Deze deelvraag heeft als doel om te evalueren in hoeverre stedelijke herverkaveling de publieke

belangen waarborgt bij brownfield redevelopment. Stedelijke herverkaveling zal namelijk door

publieke partijen alleen ingezet worden als het een effectief middel is om de publieke belangen

te waarborgen.

3. In hoeverre waarborgt stedelijke herverkaveling private belangen bij brownfield

redevelopment?

7 Inleiding

Deze deelvraag is vergelijkbaar met deelvraag twee. Echter heeft deze deelvraag als doel om

licht te werpen op hoe stedelijke herverkaveling de private belangen waarborgt bij brownfield

redevelopment.

4. In hoeverre speelt stedelijke herverkaveling in op spanningsvelden bij brownfield

redevelopment?

Deze deelvraag heeft als doel om te evalueren in hoeverre stedelijke herverkaveling inspeelt op

de spanningsvelden bij brownfield redevelopment. De ‘spanningsvelden’ refereren naar de

tegenstrijdige belangen die er kunnen bestaan bij brownfield redevelopment (Paragraaf 1.4). Er

kan een spanningsveld bestaan tussen publieke en private belangen, maar ook tussen private en

private belangen en publieke en publieke belangen. Onderzoek naar tegenstrijdige belangen bij

gebiedsontwikkeling is relevant (Louw & Bontekoning, 2007; Yousefi e.a., 2007, p.1870;

Glumac e.a., 2013, p.798).

Het volgende hoofdstuk ‘Onderzoeksmethoden’ legt uit en verantwoord hoe de hoofd- en

deelvragen beantwoord worden.

8 ‘The sleeping beauty’

9 Onderzoeksmethoden

2. Onderzoeksmethoden

2.1 Operationalisering vraagstelling

De operationalisering van de hoofd- en deelvragen is bedoeld om een kader te bieden voor het

onderzoek. Onderdeel van deze operationalisering is het definiëren van de kernwoorden uit de

vraagstellingen. Helder gedefinieerde kernwoorden zijn belangrijk, omdat dit verwarring en

misinterpretatie voorkomt (Bryman, 2012, p.388). Het gaat hier specifiek over de kernwoorden

‘brownfield redevelopment’ en ‘stedelijke herverkaveling’ die staan centraal in dit onderzoek.

In de inleiding zijn deze kernwoorden al beknopt gedefinieerd. Deze kernwoorden verdienen

echter een uitgebreidere toelichting en definiëring, opdat het onderzoekskader nog duidelijker

en vollediger is. Er is voor gekozen om ieder kernwoord nader te definiëren en toe te lichten in

een afzonderlijk hoofdstuk. Daarbij is ook aandacht voor de context, waaronder het ruimtelijke

institutionele kader. De hoofdstukken zijn gebaseerd op zowel een literatuur/bureauonderzoek

en het empirische onderzoek. De opbouw van de hoofdstukken is als volgt: hoofdstuk 3

brownfield redevelopment en hoofdstuk 4 stedelijke herverkaveling.

2.2 Onderzoeksstrategie

Dit onderzoek kan gedefinieerd worden als een praktijkgericht en evaluerend wetenschappelijk

onderzoek, aangezien dit onderzoek zich richt op de evaluatie van een mogelijke oplossing voor

een praktijkprobleem (Boeije, 2010, p.79). Oftewel, stedelijke herverkaveling is een oplossing

om brownfields (het praktijkprobleem) tegen te gaan (Dunn, 2004, p.14). Het onderzoek is

gericht op het evalueren van hoe stedelijke herverkaveling publieke en private belangen dient

bij brownfield redevelopment. Bressers & Hoogerwerf (1995, p.21) definiëren evalueren als:

“het beoordelen van een voorstelling of waarneming van een bepaald verschijnsel (een

bepaalde situatie of een verandering daarin) aan de hand van bepaalde criteria”. De criteria in

dit onderzoek vormen de knelpunten, de publieke belangen, de private belangen en de

spanningsvelden, oftewel de deelvragen. Dit onderzoek evalueert in hoeverre stedelijke

herverkaveling bij brownfield redevelopment, (1) adequaat inspeelt op de knelpunten (Paragraaf

1.3); (2) effectief de publieke belangen waarborgt; (3) effectief de private belangen waarborgt

en tot slot (4) adequaat inspeelt op de spanningsvelden. Adequaatheid verwijst in dit onderzoek

naar de mate waarin stedelijke herverkaveling een oplossing is. Effectiviteit betreft veeleer de

doeltreffendheid van het instrument, oftewel de geschiktheid. De evaluatie verschaft

betrouwbare en valide informatie over de effectiviteit en adequaatheid van stedelijke

herverkaveling (Dunn, 2004, pp.357-358).

Besloten is om een ex-post evaluatie uit te voeren, op basis van brownfield

redevelopmentprojecten (Paragraaf 2.5). De ex-post evaluatie in dit onderzoek is op een zo,

objectieve en waardevrije wijze uitgevoerd. Het doel van de ex-post evaluatie is om te komen

tot een systematische beoordeling van hoe stedelijke herverkaveling publieke en private

belangen dient bij brownfield redevelopment. De ex-post evaluatie berust op een kwalitatief

onderzoek. De kwalitatieve onderzoeksmethode is toegepast om de sociale werkelijkheid te

begrijpen, door: “gedragingen, ervaringen en de beleving van de betrokkenen te beschrijven, te

interpreteren en te verklaren” (Boeije e.a., 2010, p.253). Het kwalitatieve onderzoek heeft als

doel om de gedragingen, ervaringen en beleving van betrokkenen te onderzoeken en theoretisch

in kaart te brengen. De beschrijving van de sociale werkelijkheid vindt plaats aan de hand van

de interpretatieve benadering. Daarbij wordt als het ware door de ogen van de betrokkenen

gekeken, om op die wijze antwoord te kunnen geven op de hoofd- en deelvragen (Boeije e.a.,

2010, p.73). Een kwalitatief onderzoek biedt de mogelijkheid om de diepte in te gaan en te

beoordelen hoe stedelijke herverkaveling publieke en private belang dient bij brownfield

redevelopment.

10 ‘The sleeping beauty’

2.3 Dataverzameling

Een ex-post evaluatie vindt plaats aan de hand van casestudy’s. Bij een casestudy vindt een

gedetailleerd en uitgebreid onderzoek plaats van een case. Een case in dit onderzoek betreft, een

brownfield redevelopmentproject waarbij stedelijke herverkaveling is ingezet of wordt ingezet.

Door het uitvoeren van een casestudy wordt op intensieve wijze diepgaande informatie

verzameld over hoe stedelijke herverkaveling de publieke en private belangen dient bij

brownfield redevelopment (Bryman, 2012, pp.66-71; Dunn, 2004, p.19). Dataverzameling vindt

plaats aan de hand van de selectie van projectdocumenten en semigestructureerd interviews. De

toepassing van twee verschillende manieren van dataverzameling heeft als voordeel dat er een

vollediger en betrouwbaarder antwoord kan worden gegeven op de hoofd- en deelvragen

(Boeije ea., 2009, pp.48, 58, 79, 259).

Projectdocumenten vormen een stabiele basis van waaruit de case nader uitgewerkt kan worden.

De projectdocumenten beschrijven niet alleen de situatie en de toepassing van stedelijke

herverkaveling, maar bovenal ook de bestuurlijk-organisatorische context waarin brownfield

redevelopmentprojecten tot stand en uitvoering komen. Projectdocumenten bevatten relevantie

informatie over een brownfield redevelopmentproject. Hierbij gaat het voornamelijk om

beleidsdocumenten van gemeenten, maar ook om documenten van private partijen of derden.

Een bureau-onderzoek is uitgevoerd om projectdocumenten te verzamelen die gelieerd zijn aan

het brownfield redevelopmentproject. In bijlage A is een overzicht gegeven van alle

geselecteerde projectdocumenten per case.

Semigestructureerde interviews zijn complementair aan de projectdocumenten. De

geïnterviewde personen in dit onderzoek worden participanten genoemd. De

semigestructureerde interviews hebben als doel om de gedragingen, ervaringen en beleving van

de participanten theoretisch in kaart te brengen. In het volgende deelhoofdstuk is

beargumenteerd waarom bepaalde participanten zijn geselecteerd in dit onderzoek en daarnaast

hoe de semigestructureerde interviews hebben plaatsgevonden.

2.4 Semigestructureerde interviews

Participanten die betrokken zijn bij een brownfield redevelopmentproject worden in dit

onderzoek ‘betrokkenen’ genoemd. De bovenstaande paragrafen impliceren dat er alleen

semigestructureerde interviews zijn gehouden met betrokkenen. Echter zijn er ook

semigestructureerde interviews gehouden met participanten die niet gelieerd zijn aan een

brownfield redevelopmentproject. Het betreft hier participanten die beschikken over diepgaande

kennis op het gebied stedelijke herverkaveling, brownfield redevelopment en/of de Nederlandse

wet- en regelgeving. Deze participanten worden in dit onderzoek ‘experts’ genoemd. De input

van de experts en de betrokkenen is complementair aan elkaar. De betrokkenen spreken vanuit

hun gedragingen, ervaringen en beleving bij een brownfield redevelopmentproject. Experts

daarentegen spreken vanuit hun kennis en expertise.

Ter voorbereiding op de semigestructureerde interviews is per participant een topiclijst

opgesteld. De topiclijst bevat neutrale open vragen die gesteld worden tijdens het interview. De

open vragen zijn enerzijds bedoeld om het interview te structureren en anderzijds om

gestructureerde data te genereren voor de beantwoording van de deelvragen. De vragen voor de

experts waren gericht om een diep inhoudelijk gesprek te voeren over stedelijke herverkaveling

als ruimtelijke instrument voor brownfield redevelopment. De vragen voor de betrokkenen

hadden betrekking op een case. De topiclijst is uiteengezet in een overzichtelijke tabel in bijlage

B. In deze tabel is ook aangegeven op welke deelvragen en groep participanten de

interviewvragen van toepassing zijn. De structuur van de topiclijst was niet leidend gedurende

het interview. Met andere woorden, de volgorde van de vragen kon afwijken afhankelijk van de

antwoorden van de participant. Tevens werden er aanvullende vragen gesteld om op een bepaald

onderwerp dieper in te gaan.

11 Onderzoeksmethoden

De twee groepen participanten kunnen verder onderverdeeld worden in verschillende type

participanten. Figuur 1 geeft hiervan een overzicht weer. In bijlage C is een volledig overzicht

gegeven van de 15 geïnterviewde participanten. Het interviewen van verschillende type

participanten komt de betrouwbaarheid van de resultaten ten goede. De verschillende

perspectieven zorgen voor een brede en volledige beantwoording van de hoofd- en deelvragen.

Het onderzoek is in dat geval minder afhankelijk van één leidend perspectief. In onderstaande

paragrafen is toegelicht op welke wijze de verschillende type participanten een bijdrage leveren

aan het onderzoek (Boeije, 2012, p.21).

Figuur 1. Participanten overzicht

2.4.1 Experts

De expertinterviews hebben als doel om diep inhoudelijk in te gaan op stedelijke herverkaveling

als instrument voor brownfield redevelopment. De experts beschikken over verregaande kennis

en expertise over stedelijke herverkaveling, brownfield redevelopment en/of de Nederlandse

wet- en regelgeving. Het is belangrijk om stedelijke herverkaveling in de context te plaatsen van

de Nederlandse wet- en regelgeving. De Nederlandse wet- en regelgeving vormt namelijk een

duidelijk kader voor de inbedding van stedelijke herverkaveling. Daarnaast wordt duidelijk hoe

stedelijke herverkaveling een aanvulling vormt op de huidige beschikbare publieke en private

instrumenten voor brownfield redevelopment. De empirische inzichten van de experts worden

ook gebruikt voor de uitwerking van het de hoofdstukken 3 t/m 5 & 10. De groep experts is

onder te verdelen in drie type participanten, ‘adviseurs’, ‘wetenschappers’ en ‘rijksambtenaren’.

De type participanten zijn als volgt toegelicht:

 Adviseurs. Adviseurs bezitten naast veel inhoudelijke kennis over stedelijke herverkaveling ook

praktijkkennis. Deze praktijkkennis is opgedaan bij projecten waarbij stedelijke herverkaveling

als ruimtelijk instrument is toegepast. De interviews met de adviseurs hebben als doel om diep

inhoudelijk in te gaan op hoe stedelijke herverkaveling in de praktijk wordt toegepast of

toegepast kan worden. Twee senior adviseurs van het Kadaster zijn geïnterviewd.

 Wetenschappers. De input van wetenschappers is van grote waarde voor dit onderzoek.

Wetenschappers geven in dit onderzoek een wetenschappelijk reflectie op de ruimtelijke

planning. Inherent betekent dit dat er objectieve, waardevrije en diepgaande data wordt

verzameld tijdens de interviews. Gekozen is om drie wetenschappers met complementaire

expertise te interviewen, zodat een diep inhoudelijke discussie plaatsvindt vanuit verschillende

perspectieven. De wetenschappers hebben afzonderlijke expertise over stedelijke

herverkaveling, brownfield redevelopment en de juridische grondslag van gebiedsontwikkeling.

 Rijksambtenaren. Rijksambtenaren met kennis over stedelijke herverkaveling zijn benaderd

voor dit onderzoek. Rijksambtenaren hebben het vermogen om vanuit een top-down perspectief

te kijken naar hoe stedelijke herverkaveling wordt toegepast voor brownfield redevelopment.

Tevens bezitten zij verregaande kennis over relevante (toekomstige) wet- en regelgeving.

Participanten (15)

Experts (7)

Adviseurs Wetenschappers Rijksambtenaren

Betrokkenen (8)

Gemeente-
ambtenaren

Private partij

12 ‘The sleeping beauty’

2.4.2 Betrokkenen

De expertinterviews geven diepgaande (theoretische) inzichten over de toepassing van stedelijke

herverkaveling voor brownfield redevelopmentprojecten. Betrokkenen spreken daarentegen

volledig vanuit hun gedragingen, ervaringen en beleving die gelieerd zijn aan een brownfield

redevelopmentproject. Hierdoor wordt duidelijk hoe stedelijke herverkaveling publieke en

private belangen waarborgt in brownfield redevelopment. De groep betrokkenen is onder te

verdelen in ‘gemeenteambtenaren’ en ‘private partijen’. Beide type participanten zijn betrokken

bij brownfield redevelopment en leveren als volgt een bijdrage aan het onderzoek:

 Gemeenteambtenaren. Welke rol een gemeente inneemt bij brownfield redevelopment is

afhankelijk van de gemeentelijke belangen en de (politieke) ambities. Ter illustratie, een

gemeente met veel vastgoed- en grondposities op een brownfield zal een actievere rol innemen

bij redevelopment, dan een gemeente die dat niet heeft. Een gemeente met geen

eigendomsposities zal eerder een passief grondbeleid voeren. Desondanks zijn gemeenten zowel

in een actieve als een passieve rol te allen tijde betrokken bij brownfield redevelopment.

Gemeenteambtenaren zijn verantwoordelijk voor het opstellen van het gemeentelijk ruimtelijk

beleid voor brownfield redevelopment. Tevens zijn zij belast met de handhaving van dit beleid.

Bovendien heeft de gemeente een belangrijke taak om te allen tijde het publieke belang te

waarborgen. De interviews met gemeenteambtenaren dienen ter aanvulling op de beschikbare

beleidsstukken die er voor handen zijn. Bovendien kan antwoord worden gegeven op de vraag

in hoeverre stedelijke herverkaveling de publieke belangen bij brownfield redevelopment

waarborgt.

 Private partijen. Private partijen omvatten alle stakeholders binnen een brownfield

redevelopmentproject. Dit zijn voornamelijk grond- en vastgoedeigenaren, maar kunnen ook

zijn, ondernemers (huurders), bewoners (huurders), ontwikkelaars en (semi)-overheden (bijv.

waterschappen en provincies). Gezien de beperkte beschikbare tijd voor de uitvoering van dit

onderzoek is gekozen om niet afzonderlijk alle private partijen binnen een case te interviewen.

Om alsnog een volledig beeld te kunnen scheppen van de perspectieven van alle private partijen

is gekozen om een ondernemersvereniging of procesmanager te interviewen. Een voorwaarde is

dat zowel de ondernemersvereniging of de procesbegeleider betrokken is bij het brownfield

redevelopmentproject en kennis heeft over de toepassing van stedelijke herverkaveling. De

interviews met de private partijen werpen licht op in hoeverre stedelijke herverkaveling de

private belangen bij brownfield redevelopment waarborgt.

2.5 Casestudy’s

Zoals eerder benoemd wordt er in dit onderzoek een ex-post evaluatie uitgevoerd aan de hand

van cases, oftewel brownfield redevelopmentprojecten waarbij stedelijke herverkaveling is

toegepast of wordt toegepast. Vier casestudy’s zijn geselecteerd: Reedijk in de gemeente

Binnenmaas, Induma-West in Helmond, Koeweide in Maasbracht en de

Lammenschansdriehoek in Leiden. In figuur 2 is de ligging te zien van de casestudy’s. Het

uitvoeren van meerdere casestudy’s heeft als voordeel dat er een breder en betrouwbaarder

antwoord gegeven kan worden op de hoofd- en deelvragen. In de onderstaande paragrafen is

verwoord hoe de selectie van de cases heeft plaatsgevonden en worden enkele kanttekeningen

geplaatst.

13 Onderzoeksmethoden

Leiden

Lammenschans-
driehoek

Binnenmaas

Reedijk

Helmond

Induma-West

Maasbracht

Koeweide

Bron: ArcGIS, 2016 (bewerking)

Tot op heden bestaan er weinig afgeronde brownfield redevelopmentprojecten in Nederland

waarbij stedelijke herverkaveling succesvol is toegepast. Het was hierdoor onmogelijk om vier

afgeronde brownfield redevelopmentprojecten te selecteren voor dit onderzoek. Ten tijde van

schrijven is alleen het bedrijventerrein Reedijk in de gemeente Binnenmaas succesvol

herontwikkeld door middel van stedelijke herverkaveling. Desalniettemin neemt het aantal

brownfield redevelopmentprojecten in Nederland toe waarbij geëxperimenteerd wordt met

stedelijke herverkaveling (Kadaster, 2016). Er is daarom voor gekozen om ook brownfield

redevelopmentprojecten in uitvoering te onderzoeken. Bij de selectie van de cases zijn enkel

projecten in uitvoering geselecteerd waarbij er een goed vooruitzicht bestaat dat stedelijke

herverkaveling succesvol toegepast gaat worden. Deze projecten zijn Induma-West in Helmond,

Koeweide in Maasbracht en de Lammenschansdriehoek in Leiden. Bij alle vier de casestudy’s

vormt stedelijke herverkaveling een belangrijk instrument om brownfield redevelopment

mogelijk te maken.

Een aantal kanttekening moeten er gemaakt worden met betrekking tot de validiteit van het

onderzoek. Allereerst was het onderzoek nog betrouwbaarder geweest wanneer er meer dan vier

casestudy’s waren uitgevoerd. Gezien de beperkte onderzoekstijd was dit echter niet mogelijk.

Ten tweede was het niet mogelijk om uitgebreidere criteria te hanteren voor de selectie van de

cases. Het beperkte aantal beschikbare cases maakte het noodzakelijk om ook projecten in

uitvoering te selecteren. Ten derde vindt de ex-post evaluatie niet volledig plaats op basis van

afgeronde projecten. De ex-post evaluatie is daarom minder volledig en betrouwbaar.

2.5.1 Opbouw casestudy

De verslaglegging van de cases vindt op een uniforme wijze plaats. Dit zorgt voor consistentie

en een systematische beschrijving van de cases. Hieronder is uiteengezet hoe de cases zijn

opgebouwd.

Figuur 2. Casestudy's in Nederland

14 ‘The sleeping beauty’

1. Voorpagina. De voorpagina van elke casestudy is bedoeld om een eerste indruk te geven van het

brownfield redevelopmentproject. Een satellietbeeld geeft het plangebied weer voorafgaand aan

de herontwikkeling
2
. Daarnaast is beknopt weergegeven, welk project het betreft; in welke

gemeente het project plaatsvindt; de status van het project; het type herstructurering (Paragraaf

3.2); en tot slot wie het initiatief neemt bij de herontwikkeling. Daarnaast zijn twee relevante

quotes uit de interviews weergegeven.

2. Inleidende beschrijving. Ieder brownfield redevelopmentproject is uniek. Het object, de context

en het proces zijn bij ieder project verschillend (Spit en Zoete, 2009, p.17). Ter illustratie, de

cases liggen in verschillende regio’s, gemeenten en wijken. Door de geografische spreiding

verschilt de context voor elk brownfield redevelopmentproject. Daarnaast is het politieke

klimaat in elke gemeente anders, alsook de vraag naar en het aanbod van vastgoed. De

inleidende beschrijving heeft als doel om het object en de context zo volledig mogelijk te

schetsen. Dit is belangrijk, omdat het object en de context invloed hebben op de wijze waarop

stedelijke herverkaveling de publieke en private belangen waarborgt bij brownfield

redevelopment. De informatie in de inleidende beschrijving is voornamelijk afkomstig van de

projectdocumenten. De opbouw is als volgt:

- Objectbeschrijving. Het plangebied wordt geografisch begrensd en globaal beschreven.

- Zwakten. De zwakten geven aan welke problemen er spelen in het plangebied. De zwakten

vormen de aanleiding voor de stakeholders om het bedrijventerrein te herontwikkelen.

- Kansen. De kansen hebben een stimulerend effect op het doen slagen van een brownfield

redevelopmentproject. Zonder kansen is een succesvolle herontwikkeling uitgesloten. Inzicht

in de kansen kan mede verklaren waarom een project wel of niet succesvol is.

- Stakeholders. De stakeholders worden beschreven.

- Opgave. De opgave vormt de leidraad tijdens de uitwerking van de case. De opgave geeft de

toekomstvisie weer van een plangebied.

3. Inzet stedelijke herverkaveling. In dit deel wordt het proces geschetst aan de hand van de

volgende vragen. Waarom wordt stedelijke herverkaveling ingezet? Wie is de initiërende partij?

Hoe is stedelijke herverkaveling ingezet (Reedijk), of hoe wordt het instrument ingezet

(Induma-West, Koeweide & Lammenschansdriehoek)? Welke onderlinge afspraken hebben de

stakeholders gemaakt? Een beschrijving van het proces aan de hand van de beantwoording van

de bovenstaande vragen is belangrijk om te kunnen begrijpen in hoeverre stedelijke

herverkaveling de publieke en private belangen waarborgt bij brownfield redevelopment.

4. Knelpunten. Geëvalueerd is hoe stedelijke herverkaveling inspeelt op de knelpunten verbonden

aan brownfield redevelopment. De knelpunten waarop de evaluatie plaatsvindt zijn:

‘versnipperd grond- en vastgoedeigendom’, ‘gebrek aan kennis en kunde’, ‘hoge sanerings- en

ontwikkelingskosten’, ‘moeilijkheden bij het rondkrijgen van de businesscase, ‘actief

grondbeleid Nederlandse gemeenten’ en ‘wet- en regelgeving’ (Paragraaf 1.3).

5. Publieke en private belangen. In dit deel zijn de publieke en private belangen opgesomd. Bij de

opsomming van de belangen is geëvalueerd hoe stedelijke herverkaveling zowel de publieke als

de private belangen waarborgt bij een brownfield redevelopmentproject. Daarnaast werpt het in

kaart brengen van de publieke en private belangen licht op de spanningsvelden.

6. Conclusie. De conclusie vat de case beknopt samen en licht de meest opmerkelijke resultaten

toe.

2.6 Cross-case analyse

Centraal binnen de ex-post evaluatie staat het systematisch analyseren van de casestudy’s. Het

systematisch analyseren van de casestudy’s vindt plaats aan de hand van een cross-case analyse

in hoofdstuk 10. De cross-case analyse destilleert met name de overeenkomsten tussen de

casestudy’s, op basis van de kwalitatieve data die is verzameld. Daarnaast is er ook aandacht

voor opmerkelijke verschillen. Concreet betekent dit dat een cross-case analyse als doel heeft

2
 Het satellietbeeld van de Lammenschansdriehoek is gemaakt ten tijde van de herontwikkeling,

aangezien de ROC al in aanbouw is.

15 Onderzoeksmethoden

om te evalueren in hoeverre stedelijke herverkaveling bij brownfield redevelopment, (1)

adequaat inspeelt op de knelpunten; (2) effectief de publieke belangen waarborgt; (3) effectief

de private belangen waarborgt en tot slot (4) adequaat inspeelt op de spanningsvelden

(Paragraaf 1.4). De volgorde van de deelvragen is leidend voor de opbouw van de cross-case

analyse. Op die wijze kunnen de cases op systematische wijze worden geanalyseerd. De

uitvoering van de cross-case analyse draagt bij aan de beantwoording van de hoofd- en

deelvragen, aangezien het de resultaten van alle casestudy’s bijeenbrengt (Bryman, 2012, pp.59-

60).

Een nadeel van het toepassen van een cross-case analyse, is dat de interne validiteit zwak is. Het

ontdekken van causale verbanden op basis van de kwalitatieve data van de cases is moeilijk

(Bryman, 2012, pp.59-60). Om de validiteit van het onderzoek kracht bij te zetten worden de

overeenkomsten tussen de vier casestudy’s aangevuld met de input van de experts. De input van

de experts is verwerkt in hoofdstuk 5. De cross-case-analyse is dus zowel gebaseerd op de

casestudy’s en de semigestructureerde interviews met de experts. Op die wijze kan een nog

vollediger antwoord worden gegeven op de hoofdvraag.

2.7 Conclusie

Om te komen tot een antwoord op de hoofd- en deelvragen is een praktijkgericht, evaluerend en

kwalitatief onderzoek uitgevoerd. Vier casestudy’s staan centraal in dit onderzoek, Reedijk in de

gemeente Binnenmaas, Induma-West in Helmond, Koeweide in Maasbracht en de

Lammenschansdriehoek in Leiden. Voor alle cases geldt dat stedelijke herverkaveling een

belangrijk instrument is om het brownfield redevelopmentproject te realiseren. Data is

verzameld aan de hand van acht semigestructureerde interviews met betrokkenen en

projectdocumenten. Ter aanvulling en verdieping van de cases zijn zeven interviews uitgevoerd

met experts. De data-analyse heeft plaatsgevonden aan de hand van een cross-case analyse.

16 ‘The sleeping beauty’

17 Brownfield redevelopment

3. Brownfield redevelopment

Brownfield redevelopment is een begrip dat centraal staat in dit onderzoek en opgenomen is in

alle vraagstellingen. Brownfield redevelopment bestaat uit twee kernwoorden ‘brownfield’ en

‘redevelopment’. Dit hoofdstuk zet uiteen wat er precies verstaan wordt onder brownfield

redevelopment. Tevens wordt een beeld verschaft over brownfield redevelopment in Nederland

en de institutionele context waarin brownfield redevelopmentprojecten kunnen plaatsvinden.

Een bureau/literatuurstudie en het empirische onderzoek ligt ten grondslag aan de uitwerking

van dit hoofdstuk.

3.1 Definitie brownfield

In de inleiding is de definitie van het begrip ‘brownfield’ van de ‘Environmental Protection

Agency’ (US EPA, 1997, p.1) aangedragen. Vollediger is echter de definitie die Alker e.a.

(2000, p.50) hanteren. Zij definiëren een brownfield als:

“As any land or premises which has previously been used or developed and is not currently fully

in use, although it may be partially occupied or utilized. It may also be vacant, derelict or

contaminated. Therefore a brownfield site is not necessarily available for immediate use

without intervention”

Deze definitie geeft een goede houvast voor dit onderzoek. Desondanks blijft het een brede

definitie, omdat in Nederland er veel gebieden of panden aangemerkt kunnen worden als een

brownfield. Bovendien wordt in Nederland de term ‘brownfield’ zelden gebruikt (Vanheusden,

2007, p.99). Daarom wordt de bovenstaande definitie van Alker e.a. aangevuld met de

elementen ‘binnenstedelijk’ en ‘bedrijventerrein’. Deze elementen worden als volgt

gedefinieerd en toegelicht:

 Binnenstedelijk. Brownfields kunnen zowel binnen- als buitenstedelijk liggen. Leegstaand en/of

verpauperd agrarisch vastgoed is een voorbeeld van een buitenstedelijke brownfield. Ondanks

dat er negatieve aspecten verbonden kunnen zijn aan buitenstedelijke brownfields richt dit

onderzoek zich op binnenstedelijke brownfields. Verondersteld wordt dat de baten verbonden

aan brownfield redevelopment (paragraaf 1.2) hoger uitvallen bij binnenstedelijke brownfield

redevelopment.

 Bedrijventerrein. In dit onderzoek wordt de definitie voor ‘bedrijventerrein’ gehanteerd

afkomstig uit het Besluit Ruimtelijke Ordening in de ‘Regeling standaarden ruimtelijke

ordening’ (Overheid, 2016). Onder een bedrijventerrein wordt verstaan: “bedrijven met daarbij

behorende wegen, paden, verblijfsgebieden, groenvoorzieningen, water en andere op een

bedrijventerrein voorkomende functies”. Voorbeelden van bedrijven die binnen de functie

‘bedrijven’ passen zijn, opslagpanden, havens en gronddepots. Daarnaast is het ook mogelijk

dat er panden aanwezig zijn met de functies ‘kantoor’ of ‘maatschappelijk’. Onder de functie

maatschappelijk vallen bijvoorbeeld asielzoekerscentra, kazernes, onderwijsinstellingen en

zorginstellingen (Overheid, 2010, pp.6-9). Deze definitie verschilt met die van Alker e.a., omdat

een brownfield bij deze definitie bestaat uit meer dan één object.

3.2 Definitie redevelopment

Het kernwoord ‘redevelopment’ is eenvoudiger te definiëren. Het betreft hier de

herontwikkeling van een gebied. Een veel gebruikt synoniem voor herontwikkeling is ook wel

herstructurering. Echter is ‘herontwikkeling’ een breed begrip, omdat er veel verschillende

vormen van herontwikkeling bestaan. De Taskforce Herontwikkeling Bedrijventerreinen (THB)

onderscheidt vijf typen van herstructurering (THB, 2008, p.11; Olden, 2010, p.103). Hieronder

zijn de vijf typen beknopt toegelicht:

18 ‘The sleeping beauty’

 Facelift. Een facelift omvat een grote opknapbeurt van de openbare ruimte en gebouwen. Dit

betekent dat de bestaande structuur van de openbare ruimte en gebouwen behouden blijft.

 Revitalisering. Van revitalisering is sprake wanneer de infrastructuur, openbare ruimte en

private gebouwen worden aangepakt, maar de bestaande structuur van het gebied behouden

blijft.

 Zware revitalisering. Zware revitalisering focust zich op het planmatig sterk ingrijpen in de

ruimtelijke inrichting van een gebied. Dit betekent een ingrijpende vernieuwing en verbetering

van het plangebied door middel van, panden te slopen, de openbare ruimte te versterken en

nieuwe economische functies te geven aan gebouwen of delen van het gebied. Het kan daarbij

voorkomen dat er gronden worden toegevoegd aan het gebied om de gewenste ontwikkeling

mogelijk te maken (Spit & Zoete, 2009, p.43).

 Herprofilering. Herprofilering betreft ‘zware revitalisering’ waarbij tevens sprake is van

herbestemming. Bij herbestemming wijzigt de functie van een gebouw of gebied. Voor

brownfield redevelopment betekent dit bijvoorbeeld het herbestemmen van gebouwen of

gebieden met de functie ‘bedrijventerrein’ naar ‘wonen’ of ‘detailhandel’. Herbestemming biedt

nieuwe ontwikkelkansen (Spit & Zoete, 2009, p.42).

 Transformatie. Transformatie omvat het opnieuw inrichten van een gebouw of gebied waarbij

het bedrijventerrein onttrokken wordt ten gunste van een andere niet economische functie,

bijvoorbeeld ‘wonen’. In veel gevallen is bij transformatie ook sprake van herbestemming en

een totale nieuwe herinrichting van het gebied.

In de praktijk komt het vaak voor dat verschillende typen van herontwikkeling door elkaar

gebruikt worden bij de aanpak van verloederde en leegstaande bedrijventerreinen (Olden, 2010,

pp.102-103). Opgemerkt moet worden dat bij een ‘facelift’ nooit sprake kan zijn van een

herverkaveling, aangezien de bestaande structuur van de openbare ruimte en gebouwen

behouden blijft.

3.3 Definitie brownfield redevelopment

De elementen ‘binnenstedelijk’ en ‘bedrijventerrein’ vormen een belangrijk aanvulling op de

definitie van een ‘brownfield’. Ditzelfde geldt voor de elementen ‘(zware) revitalisering’,

‘herprofilering’ en ‘transformatie’, voor ‘redevelopment’. Op basis van de bovenstaande

specificering van de kernwoorden kan brownfield redevelopment gedefinieerd worden als: “ de

herontwikkeling van verouderde binnenstedelijke bedrijventerreinen, die momenteel vervallen

of vervuild zijn of leegstand kennen, door middel van (zware) revitalisering, herprofilering of

transformatie”.

3.4 Verouderde bedrijventerreinen

Ongeveer 35% van de totale hoeveelheid aan bedrijventerreinen in Nederland is verouderd

(Glumac, e.a., 2013, p.794). Maar wat betekent verouderd? Korteweg (2012, p.16) hanteert de

volgende definitie van veroudering: “De verminderde bruikbaarheid en/of aantrekkelijkheid

van dat pand en/of de locatie ervan voor de functie waarvoor het pand is ontworpen of lange

tijd in gebruik geweest”. Het Centraal Planbureau (2001, p.22-24) onderscheidt vier vormen van

veroudering:

 Technische veroudering. Technische veroudering treedt op wanneer er sprake is van fysieke

veroudering, bijvoorbeeld vanwege de ouderdom van het pand.

 Economische veroudering. Er is sprake van economische veroudering wanneer de opzet of de

structuur van een bedrijventerrein niet meer past bij de wensen en eisen van de markt.

 Maatschappelijke veroudering. In het geval dat een bedrijventerrein niet langer voldoet aan de

gestelde (nieuwe) wet- en regelgeving kan gesproken worden van maatschappelijke

veroudering.

19 Brownfield redevelopment

 Ruimtelijke veroudering. Van een ruimtelijke veroudering is sprake op het moment dat een

bedrijventerrein niet meer voldoende is afgestemd op de veranderde omgeving. Hierdoor kan

een conflict ontstaan tussen verschillende grondgebruiksfuncties.

In figuur 3 is het percentage verouderde bedrijventerreinen naar type veroudering te zien.

Hieruit blijkt dat er bij de meeste brownfields in Nederland sprake is van een ruimtelijke en

technische veroudering. Een maatschappelijke veroudering komt in mindere mate voor.

Figuur 3.Percentage verouderde bedrijventerreinen naar type veroudering

Bron: Arcadis, 2013, p.35

De veroudering van een bedrijventerrein kan gepaard gaan met een toenemende inefficiëntie

van het ruimtegebruik. Maatregelen zijn nodig om de veroudering tegen te gaan. Hoe ingrijpend

de maatregelen moeten zijn hangt af van de staat waarin een bedrijventerrein zich bevindt. Ter

illustratie, naarmate een bedrijventerrein teruggang kent vanwege de zeer verouderde staat, dan

zijn er ingrijpendere maatregelen nodig, dan wanneer alleen de kwaliteit van de openbare ruimte

onder de maat is (Olden, 2010, p.106). Vastgoedeigenaren kunnen inspelen op de veroudering

van hun vastgoed door het pand te renoveren of te herontwikkelen. Ook is het mogelijk dat een

eigenaar het pand in de oude staat laat wanneer de bedrijfsvoering hiervan geen nadelen

ondervindt. Gebruikers van een pand kunnen ook besluiten om hun bedrijfsvoering elders voort

te zetten. In dat geval kan een ondernemer verhuizen naar een bedrijfspand uit de bestaande

voorraad of naar een nieuw gebouw. Figuur 4 geeft een totaal overzicht weer van de dynamiek

in bedrijfspanden (Olden, 2010, p.108; Louw, e.a., 2009, p.32).

 Figuur 4. Dynamiek in bedrijfspanden

Bron: Olden, 2010, p.90

20 ‘The sleeping beauty’

3.5 Vraag naar en aanbod van bedrijfsruimte

Bij de vraag naar bedrijfsruimte kan gesproken worden over een kwantitatieve en een

kwalitatieve vraag. De groei van het aantal bedrijven leidt tot een kwantitatieve vraag naar

bedrijfsruimte, oftewel een uitbreidingsvraag. In dat geval moet er nieuwe bedrijfsruimte

gerealiseerd worden om aan de vraag te kunnen voldoen of moet er inbreiding plaatsvinden.

Daarnaast is er sprake van een kwalitatieve vraag naar bedrijfsruimte, wanneer een bedrijfspand

niet meer voldoet aan de eisen en wensen van een ondernemer. In dat geval is er sprake van een

vervangingsvraag (Olden, 2010, p.98).

Nederlandse gemeenten spelen vaak in op de kwalitatieve en kwantitatieve vraag naar

bedrijfsruimte door nieuwe bedrijventerreinen te ontwikkelen. Olden (2010, p.208) benoemt dat

zorgvuldig en efficiënt ruimtegebruik van ondergeschikt belang is bij de realisatie van nieuwe

bedrijventerreinen. Ploegmakers e.a. (2013, p.336) vullen aan dat de uitgifte van grond voor

bedrijventerreinen door gemeenten met name voortkomt uit de ambitie om de lokale economie

te stimuleren. Mede door deze ambitie bieden sommige gemeenten de grondprijs van nieuwe

greenfieldlocaties voor bedrijventerreinen onder de marktprijs aan. In Nederland liggen de

grondprijzen voor bedrijventerreinen gemiddeld 25% onder de daadwerkelijke marktwaarde

(Olden, 2010, p.114; Stec Groep, 2008, p.4). Gemeenten beogen met een lage grondprijs nieuwe

bedrijven aan te trekken van buiten de regio. Echter is er bij de uitbreiding van het aantal

bedrijventerreinen sprake van distributieve effecten. Dat betekent dat voornamelijk lokale

bedrijven zich vestigen op een bedrijventerrein, in plaats van nieuwe bedrijven van buiten de

regio (Ploegmakers e.a., 2013, p.336; Olden, 2010, p.19).

Kijkend naar tabel 1 is te concluderen dat er een voorwaardenscheppend beleid was gericht op

uitbreiding, terwijl tegelijkertijd de vervangingsvraag domineerde. Dit resulteerde in een

overaanbod aan bedrijfsruimte en een versnelde veroudering van bedrijfsvastgoed, aangezien

bedrijven bij een lage grondprijs eerder geneigd zijn om te verhuizen naar een greenfieldlocatie.

Hierdoor ontstaat leegstand op de bestaande bedrijventerreinen. De economisch gestuurde

agenda van gemeenten heeft de afgelopen decennia geleid tot een overaanbod van

bedrijfsruimten in Nederland en heeft bovendien een stijging van het aantal brownfields in de

hand gewerkt (Olden, 2010, p.98).

Tabel 1. Marktvraag en planningsopgave bedrijventerreinen

Planningsopgave Voorwaardenscheppend

gericht op uitbreiding

Zuinig ruimtegebruik

gericht op herontwikkeling Marktvraag

Uitbreidingsvraag

domineert

Economische groei wordt

geaccommodeerd

Schaarste remt economische

groei

Vervangingsvraag

domineert

Overaanbod leidt tot versnelde

veroudering

Hergebruikt van bestaande

terreinen voorziet in vraag
Bron: Olden, 2009, p.99 (bewerking)

3.6 Het dubbele pettenprobleem bij brownfield redevelopment

De herontwikkeling van bedrijfspanden heeft als doel om de economische levensduur van

bedrijventerreinen te verlengen. Brownfield redevelopment komt alleen maar van de grond

wanneer de verwachte waardestijging van de grond- en vastgoedposities hoog genoeg is om alle

projectkosten te dekken. Echter is het vaak een probleem dat de verouderde bedrijfspanden

onvoldoende in waarde stijgen na een herontwikkeling. Hierdoor zal de herontwikkeling niet

plaatsvinden, aangezien het plan financieel niet haalbaar is. Bij brownfield redevelopment is het

een uitdaging om waarde toe te voegen. Olden (2010, p.207) benoemt: “De huidige planning is

gebaseerd op een overschatting van de vraag naar nieuwe bedrijventerreinen en op een

onderschatting van de ruimte die beschikbaar kan komen door herstructurering van bestaande

bedrijventerreinen”.Brownfield redevelopment kan alleen succesvol zijn wanneer gemeenten

21 Brownfield redevelopment

hun ruimtelijk beleid verleggen naar het bestaand stedelijke gebied. Het omvangrijke aanbod

van te goedkope grond op greenfieldlocaties voor bedrijventerreinen moet worden verminderd

(Tabel 1). De grondprijzen zullen hierdoor stijgen, waardoor het financieel aantrekkelijk wordt

om brownfields te herontwikkelen (Olden, 2010, pp.106, 110, 117).

Het dubbele pettenprobleem dat gelieerd is aan het actieve grondbeleid van gemeenten ligt ten

grondslag het omvangrijke aanbod van te goedkope grond op greenfieldlocaties in Nederland.

Het dubbele pettenprobleem berust op het feit dat gemeenten zowel marktmeester (regulator) als

marktspeler (grondeigenaar) zijn. Dit betekent dat een gemeente twee belangen behartigd.

Enerzijds heeft zij als grondeigenaar een financieel belang en anderzijds is zij de hoeder van het

algemeen belang (Hartmann & Spit, 2013, p.729). Ter illustratie, een dubbele pettenprobleem

kan zich voordoen op het moment dat een gemeente grondposities heeft op greenfieldlocaties en

weigert medewerking te verlenen aan een binnenstedelijk herontwikkelingsproject. De

gemeente weigert in dat geval het bestemmingsplan te wijzigingen waardoor het onmogelijk is

het herontwikkelingsproject te realiseren.

Nederland dient zijn huidige ruimtelijke beleid dat zich louter richt op actief grondbeleid te

heroverwegen, aldus Van der Krabben en Jacobs (2016, p.782). Olden (2010, p.206) benoemt:

“De start van een nieuw beleid ligt in het loslaten van de gedachte dat bedrijventerreinen een

instrument zijn van gemeentelijk economisch beleid”. Buitelaar en Bregman (2016, pp.11-12)

vullen aan dat ‘resilient institutions’ nodig zijn om te voorkomen dat er weer een crisis zoals die

in 2008 plaatsvindt. Inherent betekent dit dat de ruimtelijke ordening zich moet kunnen

bedruipen in tijden van mindere groei en grote (financiële) onzekerheid. De crisis heeft de

kwetsbaarheid van het Nederlandse actieve grondbeleid blootgelegd. Bovendien komen

brownfield redevelopmentprojecten alleen van de grond wanneer gemeenten bereid zijn hun

ruimtelijk beleid te focussen op het bestaand stedelijke gebied. Hoogleraar bouwrecht benoemt

dat brownfield redevelopment
3
: “alleen mogelijk is als de planologische mogelijkheden om

greenfields te ontwikkelen serieus worden ingeperkt. Dat is randvoorwaardekijk!”. Regionale

afstemming voor de ontwikkeling van nieuwe bedrijventerreinen is belangrijk. Nog belangrijker

is echter dat gemeenten zich passiever gaan opstellen bij de ontwikkeling van nieuwe

bedrijventerreinen.

De Nederlandse ruimtelijke ordening staat voor een nieuwe opgave, waarbij het voeren van een

passiever grondbeleid gewenst is (Van der Krabben en Jacobs, 2016; Buitelaar en Bregman,

2016). Met passief grondbeleid wordt bedoeld dat gemeenten ontwikkelingen gaan faciliteren.

Met andere woorden, gemeenten sturen ruimtelijke ontwikkelingen met publiekrechtelijke

instrumenten, opdat private partijen grond kunnen ontwikkelen. Met name het bestemmingsplan

kan een gemeente gebruiken om het private initiatief te sturen (Buitelaar, 2010, p.6). Bij het

realiseren van deze opgave verschuift de rol van de gemeente van regisseur naar facilitator.

Inherent betekent dat, dat bij passief grondbeleid er zwaarder wordt geleund op het

zelforganiserend vermogen van de maatschappij. Het ruimtelijk beleid gaat zich in dat geval

meer richten op het planningsproces dan op het daadwerkelijk resultaat (Qu & Hasselaar,

2011,p.186). De overheid is bij brownfield redevelopment per definitie aangewezen op de

markt, aangezien zij slechts op kleine schaal vastgoed bezit. De rijksambtenaar
4
 benoemt: “De

grote omslag die moet komen, is dat overheden zich niet meer zo actief met ruimtelijke

ontwikkelingen gaan bemoeien”. Het transitieproces van actief grondbeleid naar passief

grondbeleid zal volgens de rijksambtenaar de komende jaren langzaam plaatsvinden.

Desalniettemin moet opgemerkt worden dat brownfield redevelopment succesvoller is voor

brownfields met een strategische ligging (Hong, 2007, p.15). De strategische ligging berust op

regio’s en gemeenten waar het financieel aantrekkelijk is om een brownfield

redevelopmentproject te realiseren. Ter illustratie, brownfield redevelopment zal succesvoller

3 Respondent E1
4 Respondent E4

22 ‘The sleeping beauty’

zijn in gebieden waar sprake is van groei dan in gebieden waar sprake is van krimp. Adviseur

van het Kadaster benoemt: “Het maakt uit of een brownfield in Delfzijl of Amsterdam ligt”
 5
. De

vraag naar vastgoed is in Amsterdam groter dan in Delfzijl. Het rondkrijgen van een

businesscase is makkelijker in Amsterdam waardoor private partijen eerder bereid zijn daar te

investeren. Dit betekent dat de gemeente Delfzijl een actievere rol moet spelen wanneer zij een

brownfield wil herontwikkelen. De publieke kosten voor de herontwikkelingsopgave zijn in dat

geval hoger in Delfzijl. Dit betekent dat hoewel de publieke baten bij beide projecten hetzelfde

zijn, de locatie mede bepalend is voor het doen slagen van een herontwikkelingsproject (Van

der Krabben, 2011, p.19). Stedelijke herverkaveling kan mogelijk een aanjager zijn om

brownfield redevelopment mogelijk te maken. Stedelijke herverkaveling maakt het mogelijk om

(een deel van) de kwantitatieve en de kwalitatieve vraag naar bedrijfsruimte te accommoderen

op bestaande bedrijventerreinen.

3.7 Conclusie

Brownfield redevelopment is in dit hoofdstuk nader gedefinieerd als: “ de herontwikkeling van

verouderde binnenstedelijke bedrijventerreinen, die momenteel vervallen of vervuild zijn of

leegstand kennen, door middel van (zware) revitalisering, herprofilering of transformatie”.

Daarnaast is het belangrijk om te realiseren dat het succes van brownfield redevelopment

samenhangt met de uitgifte van nieuwe grond voor bedrijventerreinen. Alleen wanneer

gemeenten de gedachte loslaten dat bedrijventerreinen een instrument zijn van gemeentelijk

economisch beleid kan brownfield redevelopment echt succesvol zijn. Gemeenten moeten de

‘transitie’ maken van actief naar passief grondbeleid.

5 In het voorbeeld dient uit te gaan van identieke brownfields, waarbij de herontwikkelingskosten gelijk zijn, maar

ook de publieke baten.

23 Stedelijke herverkaveling

4. Stedelijke herverkaveling

Zoals beschreven in de inleiding (Paragraaf 1.5) is stedelijke herverkaveling een veelbelovend

privaatrechtelijk instrument voor brownfield redevelopment. Het heeft als doel om de

eigendomsrechten van grond- en vastgoedeigenaren te herverdelen wanneer de huidige

eigendomsposities niet passen bij de beoogde ruimtelijke inrichting van een brownfield. Met

andere woorden, stedelijk herverkaveling biedt een oplossing voor versnipperd grond- en

vastgoedeigendom. Het herverdelen van eigendomsposities maakt de (her)ontwikkeling van een

gebied mogelijk (Van der Stoep, e.a., 2006, p.40; Needham, 2007, p.115). Het instrument kan

de locatie, de vorm en de grootte van de eigendomsposities veranderen (Davy, 2007, p.39). De

komende paragrafen bieden een theoretische verdiepingsslag. Deze verdiepingsslag is

noodzakelijk om te kunnen evalueren in hoeverre stedelijke herverkaveling de private en

publieke belangen waarborgt bij brownfield redevelopment. De inzichten in de hoofdstuk

berusten op een bureau/literatuurstudie en voor een klein deel op het empirische onderzoek.

4.1 Grondeigendom

Stedelijke herverkaveling raakt direct de eigendomsposities van een eigenaar. Daarom is het van

belang om te begrijpen hoe stedelijke herverkaveling binnen het Nederlandse institutionele

kader kan plaatsvinden en tevens wat er verstaan wordt onder (grond)eigendom (Ingram &

Hong, 2009, p.3). Needham (2006, p. 48) hanteert de volgende definitie voor grondeigendom:

“A right in landed property is the right to use that land in a particular way and under the

protection of the law: the law gives you that right and imposes on others the duty to let you

exercise it”. Wet- en regelgeving hebben het doel om de verhouding tussen de overheid en de

burgers te regelen door bescherming en zekerheden te bieden (Gerrits e.a., 2012, p. 338). Wet-

en regelgeving, waaronder het grondeigendom, zijn een sociaal construct en mede daardoor

constant onderhevig aan verandering (Hartmann & Needham, 2012, pp.2-5). De term eigendom

is in Nederland in het Burgerlijk Wetboek 5 (Overheid, 2014), artikel 1vastgelegd. Hierin staat:

“Eigendom is het meest omvattende recht dat een persoon op een zaak kan hebben. Het staat de

eigenaar met uitsluiting van een ieder vrij van de zaak gebruik te maken, mits dit gebruik niet

strijdt met rechten van anderen en de op wettelijke voorschriften en regels van ongeschreven

recht gegronde beperkingen daarbij in acht worden genomen”.

Het eigendomsrecht beschermt de individuele eigendommen. Desalniettemin beperkt het

eigendomsrecht de totstandkoming van brownfield redevelopmentprojecten (Schiller,

2001, p.11). Het eigendomsrecht bemoeilijkt het bijeenbrengen van grond om ruimtelijke

ontwikkelingen mogelijk te maken. Daarmee kan het een probleem zijn voor overheden,

ruimtelijke planner en ontwikkelaars. Versnipperd grond- en vastgoedeigendom vormt in

dat geval een belemmering. De overheid heeft de taak om te bepalen of de wet- en

regelgeving aangepast dienen te worden (Needham, 2007, p.116).

Het speelveld voor stedelijke herverkaveling zal in 2019 veranderen bij de implementatie van de

Omgevingswet en de daarbij behorende Aanvullingswet Grondeigendom. De instrumenten uit

de huidige Onteigeningswet, de Wet voorkeursrecht gemeenten (Wvg), de Wet inrichting

landelijk gebied komen in deze Aanvullingswet samen met een nieuwe regeling voor vrijwillige

stedelijke herverkaveling (VNG, 2017). De inwerkingtreding van de Aanvullingswet

Grondeigendom beoogt de vastgoedrechtelijke gelaagdheid te ordenen en te integreren. Met

andere woorden, het doel is om de ruilovereenkomst te vereenvoudigden, opdat dit een

verbetering en/of kostenbesparing kan opleveren (Sira Consulting, 2016, p.39). De wettelijke

regeling zoals die naar verwachting in de aanvullingswet Grondeigendom wordt vastgelegd

biedt voordelen voor het ruilen van grond- en vastgoed. Wetenschapper Muñoz Gielen benoemt:

“Het voordeel is dat na de vaststelling van het ruilplan de plichten die zijn aangegaan overeind

blijven”. Dat betekent dat de plichten die zijn aangegaan na het overgedragen van de grond

24 ‘The sleeping beauty’

overeind blijven in het geval van faillissement of overlijden. De regeling biedt hierdoor meer

zekerheid aan alle partijen die participeren in het ruilverkavelingsproces. De inwerkingtreding

van de Omgevingswet kan een aanleiding zijn voor partijen om stedelijke herverkaveling in te

zetten voor brownfield redevelopmentprojecten, aangezien dan het instrument wettelijk is

ingebed.

4.2 Onteigening

Private eigendomsposities kunnen noodzakelijk zijn om een ruimtelijk ontwikkeling mogelijk te

maken. Het is hierdoor mogelijk dat een ruimtelijke ontwikkeling: “interferes with the peaceful

enjoyment of property” (Hartmann & Needham, 2012, p.3). Indien een eigenaar niet bereid is

zijn eigendomsposities af te staan heeft de Nederlandse overheid de wettelijke mogelijkheid om

te onteigenen. Bij onteigening worden de eigendomsposities verplicht verkocht aan de overheid

voor de huidige marktwaarde (Hong, 2007, p.7). De onteigening van private eigendomsposities

is volgens The European Convention on Human Rights alleen mogelijk wanneer dit gebeurt,

volgens de vigerende wet- en regelgeving, in het nationaal belang (veiligheid) of wanneer een

gemeenschap (lokaal/regionaal of nationaal) economisch profijt heeft (Hong, 2007, p.8). Davy

(2007) benoemt: “the freedom of owners to enjoy private property should not be mandatory”.

Dit betekent dat de overheid alleen wettelijk kan onteigenen als de ruimtelijke ontwikkeling het

publieke belang dient en dit belang niet op een andere manier gerealiseerd kan worden.

Bovendien kan een gemeente alleen onteigenen wanneer er aantoonbaar geprobeerd is de grond-

en/of vastgoedposities op een ‘normale wijze’ te bemachtigen. Oftewel, een private partij is

bereid de eigendomsposities te verkopen aan de hand van een minnelijke schikking. Het grote

voordeel van onteigening is dat het ruimtelijke ontwikkelingen mogelijk maakt.

Ook in veel andere landen heeft de overheid de wettelijke mogelijkheid om te onteigenen,

indien een eigenaar niet bereid is zijn eigendomsposities af te staan (Hong, 2007, p.7).

Desalniettemin is onteigening bijvoorbeeld in landen als Israël en Japan een duur middel om in

te zetten. Onteigening wordt gezien als het meest verregaande ruimtelijk instrument om een

ruimtelijke ontwikkeling mogelijk te maken (Davy, 2007, p.38). Bovendien worden private

eigendommen in deze landen wettelijk sterk beschermd. Zonder de inzet van stedelijke

herverkaveling zouden ruimtelijke ontwikkelingen in deze landen te kostbaar zijn. Hong

concludeert: “strong private property protection heightens fiscal and administrative incentives

for government to use land readjustment to assemble land”. Landen waarbij eigendommen sterk

wettelijke beschermd worden, zoals Israël en Japan, zijn eerder geneigd om stedelijke

herverkaveling in te zetten. In Nederland is het relatief makkelijker om onteigening toe te

passen. Inherent betekent dat, dat de Nederlandse overheid niet ‘genoodzaakt’ is om stedelijke

herverkaveling in te zetten.

Ondanks dat onteigening een sterke bijdrage kan leveren aan de realisatie van een ruimtelijke

ontwikkeling kent het volgens Hong (2007, p.7) ook verschillende nadelen. De belangrijkste

nadelen zijn hieronder verwoord:

 Allereerst brengt de inzet van onteigening hoge kosten met zich mee. Het financieel

compenseren van partijen is duur, aangezien alle grond- en vastgoedposities tegen marktwaarde

worden opgekocht. Tevens is onteigeningproces langdurig, hetgeen de nodigde projectkosten

met zich meebrengt.

 Ten tweede is het gebruik van onteigening voor overheden soms moeilijk te rechtvaardigen. Om

brownfield redevelopment mogelijk te maken worden eigendomsposities onteigend en

vervolgens doorverkocht aan andere private partijen. Partijen waarvan de eigendomsposities

worden onteigend kunnen vanaf dat moment niet langer meeprofiteren van een toekomstige

waardestijging. Ontwikkelende private partijen die de eigendomsposities van de gemeente

overkopen, profiteren uiteindelijk van een waardestijging. Een politieke en wetenschappelijke

discussie wordt er gevoerd of onteigening in dat geval het publieke belang dient. Private

gronden worden immers onteigenend en vervolgens weer doorverkocht aan private partijen.

Onteigening kan oneerlijk zijn voor de grond- en vastgoedeigenaren. Bovendien kan

25 Stedelijke herverkaveling

onteigening leiden tot een spanningsveld tussen private en publieke belangen en tevens tussen

private en andere private belangen (Hong, 2007, pp.8-13).

 Ten derde kan onteigening een ongelijke behandeling van partijen in de hand werken. Ter

illustratie, partijen kunnen een rechtszaak aanspannen om een onteigening tegen te gaan. Een

rechtszaak heeft tot gevolg dat een brownfield redevelopmentproject vertraging oploopt en de

projectkosten stijgen. Goed georganiseerde partijen kunnen zich beter verweren tegen een

onteigening dan slechter georganiseerde partijen. Bovendien zijn slechter georganiseerde

partijen minder snel geneigd om een rechtszaak aan te spannen. Hierdoor kan een overheid

besluiten om eerder vastgoed- en grondposities van slechter georganiseerde partijen te werven,

dan van goed georganiseerde partijen. In dat geval is sprake van ongelijke behandeling.

 Ten vierde wordt er bij onteigening geen rekening gehouden met de sentimentele waarde die

private partijen mogelijk hechten aan hun eigendomsposities. Een partij die sentimentele waarde

hecht aan zijn grond- en vastgoedposities is minder snel bereid zijn eigendommen te verkopen.

Financiële compensatie bij onteigening is waarschijnlijk onvoldoende om die eigenaar tevreden

te stellen. Immers dekt de financiële compensatie niet de sentimentele waarde (Hong, 2007,

p.11).

Onteigening speelt een niet onbelangrijke rol wanneer private eigendomsposities noodzakelijk

zijn om een ruimtelijk ontwikkeling mogelijk te maken en een eigenaar niet bereid is deze

posities af te staan middels een minnelijke schikking. Hong (2007, p.183) vult aan: “Using state

power to force property transfer—expropriation—can be accomplished only at the expense of

efficiency and equity”. Desondanks is onteigening gezien de bovengenoemde nadelen een zwaar

instrument om in te zetten. Het instrument wordt dan ook beschouwd als het ‘laatste redmiddel’

om een ruimtelijke ontwikkeling mogelijk te maken.

4.3 Stedelijke herverkaveling - een alternatief voor onteigening

Stedelijke herverkaveling is een ruimtelijk instrument dat past in een faciliterend ruimtelijk

beleid. Daarmee vormt het een goed alternatief voor actief grondbeleid en het

onteigeningsinstrument. Alterman (2007, p.73) benoemt: “From a legal perspective,

expropriation of property is becoming more and more out of step with current needs for public

services”. Stedelijke herverkaveling wordt beschouwd als een instrument dat de private

eigendommen meer beschermd en eerlijker is dan onteigening (Alterman, 2007, pp.73-79).

Bovendien is stedelijke herverkaveling een ruimtelijk instrument dat relatief weinig publieke

risico’s en kosten kent voor de herontwikkeling van brownfields. Stedelijke herverkaveling

verlaagt de ontwikkelingskosten aangezien gronden en vastgoed niet worden aangekocht om

een ruimtelijke ontwikkeling mogelijk te maken. Bij een herverkaveling wordt immers niet

financieel gecompenseerd. Compensatie is alleen gebruikelijk wanneer sommige partijen in

verhouding meer profiteren dan anderen. De partijen met een ‘verlies’ kunnen dan

gecompenseerd worden (Alterman, 2007, p.69). De inbrengwaarde van grond- en

vastgoedposities is gelijk aan de uitbrengwaarde (tenzij anders is afgesproken) (Paragraaf 4.6.1).

Hong (2007, pp.13-15) concludeert dat stedelijke herverkaveling een aantrekkelijk ruimtelijk

instrument is voor overheden om ruimtelijke ontwikkelingen mogelijk te maken. Longo en

Campbell (2016, p.1) benoemen dat decentrale overheden de beste partij zijn om brownfield

redevelopment te stimuleren. Tevens kunnen gemeenten brownfield redevelopment door middel

van stedelijke herverkaveling stimuleren (Muñoz Gielen, 2016, p.82). De Wolff (2013) benoemt

dat stedelijke herverkaveling een complementair ruimtelijk instrument is. Desalniettemin is het

geen instrument om een gemeentelijk plan te realiseren, aangezien stedelijke herverkaveling in

Nederland een privaatrechtelijk instrument is dat op vrijwillige basis kan worden ingezet.

Stedelijke herverkaveling kan grofweg onderverdeeld worden in twee vormen, vrijwillige en

‘gedwongen’ stedelijke herverkaveling. Hieronder worden beide vormen toegelicht.

26 ‘The sleeping beauty’

4.3.1 Vrijwillige stedelijke herverkaveling

Tot op heden is stedelijke herverkaveling niet breed geïmplementeerd in de Nederlandse

ruimtelijke planning (Kadaster, 2016). Dit komt met name omdat herverkaveling in Nederland

niet ‘gedwongen’ kan plaatsvinden. Needham (2007, pp.116-118) vult aan: “land readjustment

can seldom be completely voluntary, and there usually have to be compulsory purchase powers

or the like”. In de praktijk is het bijna niet mogelijk dat alle partijen evenveel profiteren van een

herverkaveling. Een betere doelstelling is dan ook dat alle stakeholders zo veel mogelijk

profiteren van een herverkaveling. Samenvattend, in Nederland is stedelijke herverkaveling

alleen succesvol wanneer stakeholders gezamenlijk het initiatief nemen (Van der Stoep e.a.,

2014, p.50). Niettemin bestaan er weinig stedelijke herverkavelingsprojecten in Nederland

waarbij eigenaren gezamenlijk het initiatief hebben genomen om tot een collectieve

gebiedsontwikkeling te komen. Mocht stedelijke herverkaveling op vrijwillige basis

plaatsvinden dan heeft dat wel verschillende voordelen. Dat impliceert namelijk dat de kosten

en baten evenredig of zo goed mogelijk verspreid zijn onder de stakeholders. Bovendien

versnelt dit het herverkavelingsproces aangezien alle stakeholders bereid zijn om te participeren

(Needham, 2007, p.116).

4.3.2 ‘Gedwongen’ stedelijke herverkaveling

Participatie aan een herverkavelingsproject kan in Nederland niet opgelegd worden aan partijen.

In landen als Japan, Israël en Duitsland kunnen partijen wel tot deelname worden gedwongen.

Davy (2007, p.43) noemt verplichte stedelijke herverkaveling, zoals dat in Duitsland wordt

toegepast, ook wel ‘mandatory happiness’. In Japan kan er bijvoorbeeld altijd herverkaveld

worden bij een publieke ontwikkelingen. Dit betekent dat een herverkaveling ook mogelijk is

wanneer slechts de minderheid van de eigenaren bereid is te participeren. In Duitsland en Israël

kunnen eigenaren zelfs verplicht worden tot deelname om een private ontwikkeling mogelijk te

maken. Voorwaardelijk is in dat geval dat de private ontwikkeling het publiek belang dient

(Hong, 2007, p.15). In Israël kan stedelijke herverkaveling zelfs opgenomen worden in een

ruimtelijk plan (bijv. in Nederland het bestemmingsplan)(Alterman, 2007, p.67). Davy (2007,

p.42) concludeert dat in de Duitse ruimtelijke planning stedelijke herverkaveling zich bewezen

heeft als ruimtelijk instrument. Hij benoemt: “land readjustment has become an effective,

efficient, and fair way to prepare land for development”.

Stedelijke herverkaveling biedt voordelen ten opzichte van onteigening. In Duitsland heeft

bijvoorbeeld het Rechtshof geconcludeerd dat stedelijke herverkaveling niet: “unfair,

disproportional, or one-sided” is (Davy, 2007, p.44). De verplichte deelname aan stedelijke

herverkaveling kan een eigenaar voordeel bieden ten opzicht van onteigening. Bij een

onteigening ontvangt een eigenaar de marktwaarde voor de herontwikkeling. Daarentegen, bij

een verplichte deelname profiteert een eigenaar indien er sprake is van een waardestijging

(Hong, 2007, p.23). Tevens worden de individuele belangen van de eigenaren beter

gewaarborgd bij stedelijke herverkaveling dan bij onteigening. Bij een herverkaveling moet er

namelijk een goede balans gevonden worden tussen private en publieke belangen (Davy, 2007,

p.44).

Stedelijke herverkaveling mag volgens Davy (2007, p.51) nooit opgelegd worden aan een partij,

ook al zijn de baten hoger dan de lasten. Davy benoemt: “A legal system that protects private

property also protects, at least to some degree, the foolishness of its owners”. Stedelijke

herverkaveling zou partijen niet moeten dwingen om te participeren in een herverkaveling.

Volgens Alterman (2007, p.71) moeten partijen ook de optie hebben om niet te participeren in

een herverkavelingsproces. Zij hebben in dat geval de optie om hun eigendomsposities te

verkopen. Het is echter een punt van discussie wanneer stedelijke herverkaveling opgelegd kan

worden (Alterman, 2007, p.68). Ook in Nederland vindt er een discussie plaats of vrijwillige

stedelijke herverkaveling niet plaats moet maken voor een variant waarbij het partijen opgelegd

kan worden om te participeren.

27 Stedelijke herverkaveling

4.4 Collaborative planning

De uitdaging bij stedelijke herverkaveling is om te komen tot een collectief gedragen

besluitvorming over de gewenste gebiedsontwikkeling. Li & Li (2007, p.157) benoemen:

“urban renewal is more about people than about buildings”. Hong (2007, p.192) vult aan:

“Land readjustment emphasizes community participation much more than other conventional

techniques do”. Stedelijke herverkaveling gaat voornamelijk over het bereiken van consensus

tussen alle stakeholders (Sorensen, 2007, p.90). Daarmee kan een herverkavelingsproces gezien

worden als een collaborative planning benadering (Healey, 1998). Collaborative planning heeft

als doel om de macht over ruimtelijke ontwikkelingen zo veel mogelijk te leggen bij de

burgers/stakeholders. In figuur 5 is te zien welke stakeholders er betrokken zijn bij brownfield

redevelopment. Collaborative planning kan gezien worden als een vorm van zelfrealisatie

waarbij de ongelijkheid tussen macht en kennis minimaal is (Hartmann & Needham, 2012, pp.

9-11). Op de participatieladder van Arnstein (1969) betekent dit dat burgers/stakeholders een zo

groot mogelijke invloed kunnen uitoefenen op de planningsuitkomst.

Figuur 5. Stakeholders brownfield redevelopment

Bron: Alker e.a., 2000, p.51

Een proces waarbij de stakeholders betrokken zijn verhoogt het draagvlak, maar verlengt ook de

loopduur van het herontwikkelingsproject. Het is echter onbekend of dit in vergelijking met

andere vormen van beleid ook zo lang duurt (Alterman, 2007, p.81). Een succesvolle

herverkaveling kan de saamhorigheid van partijen in een gebied vergroten. Dat betekent dat

partijen na de afronding van een herontwikkelingsproject eerder geneigd zijn om samen te

werken (Plein et al., 1998, p.510, 520; Boonstra & Boelens, 2011, p.100; Gerrits et al., 2012,

p.338). Tevens kunnen partijen zich meer verantwoordelijk gaan voelen voor hun gebied. Een

herverkaveling waarbij er sprake was van een slechte samenwerking kan daarentegen de

verhouding tussen partijen verslechteren. Partijen kunnen in dat geval minder bereid zijn om in

de toekomst nogmaals samen te werken. Stedelijke herverkaveling is succesvoller wanneer

partijen elkaar helpen bij het behartigen van de collectieve maar ook de individuele belangen. In

dat geval is er sprake van wederkerigheid. Het is belangrijk dat er bij een

herontwikkelingsproject goed wordt samengewerkt met alle stakeholders, maar ook met

omwonenden. Een instrument dat de samenwerking tussen betrokken partijen vergroot, vergroot

ook tegelijktijdig het maatschappelijk draagvlak voor een ontwikkeling (Hong, 2007, pp.20-21)

Desalniettemin moet opgemerkt worden dat zelfrealisatie alleen mogelijk is binnen de vigerende

ruimtelijke wet- en regelgeving. De overheid bepaalt nog in grote mate tot op welke hoogte

zelfrealisatie mogelijk is (Boonstra & Boelens, 2011, p.107). In figuur 6 is af te lezen binnen

welk ‘krachtenveld brownfield redevelopment effectief kan plaatsvinden. De collaborative

planning benadering kan een uitdaging zijn voor overheden om ruimtelijke ontwikkelingen

mogelijk te maken. Overheden kunnen dan immers alleen sturing geven met een passief

grondbeleid (Healey, 1998, p.14). Tewdwr-Jones & Allmendinger (1998, p.1987) benadrukken

dat collaborative planning alleen succesvol is wanneer de overheid ook daadwerkelijk een

28 ‘The sleeping beauty’

faciliterende rol wil aannemen. Dat betekent dat de overheid zelforganisatie stimuleert door de

juiste institutionele kaders te zetten voor het instrument stedelijke herverkaveling.

Figuur 6. Collaborative Planning in a stakeholder society

Healey, 1998, p.7

4.5 Stakeholders

Uit de voorgaande paragraaf blijkt dat een herverkavelingsproces gezien kan worden als een

vorm van collaborative planning. Diverse partijen zijn betrokken bij brownfield redevelopment

(Figuur 5). Echter zijn er bij een daadwerkelijke herverkaveling een beperkter aantal

stakeholders betrokken. Healy (1998, p.3) definieert stakeholders als volgt: “those with a

legitimate concern about a place”. De stakeholders bestaan uit twee groepen (1) publieke en (2)

private partijen. Publieke partijen omvatten de rijksoverheid, provincies, gemeenten of

semioverheidsinstellingen. Private partijen kunnen nog verder worden onderverdeeld in:

‘gebruikers’ en ‘vastgoed- en grondeigenaren’. Publieke en private partijen hebben een

gemeenschappelijk belang als het gaat om de realisatie van brownfield redevelopment projecten.

Enerzijds hebben publieke partijen belang bij brownfield redevelopment vanwege de

economische, sociale en milieu baten. Anderzijds biedt brownfield redevelopment de

mogelijkheid aan marktpartijen om winst te maken bij de realisatie van het project of kunnen

ondernemers hun bedrijfsvoering van hun bedrijf verbeteren. Hieronder zijn de verschillende

stakeholders toegelicht en is tevens aandacht voor ‘free riders’:

 Gebruikers. Gebruikers refereert naar de partijen die van een bedrijfspand gebruik maken.

Gebruikers streven naar de maximalisatie van de gebruikerswaarde van hun bedrijfspand

(Brouwer, 1994, p.4). De groep gebruikers kan onderverdeeld worden in ‘huurders’

(gebruiker/niet eigenaar) en ‘eigenaar gebruikers’. Zoals de naam al zegt, eigenaar gebruikers

voeren hun bedrijfsvoering uit in een bedrijfspand waar ze zelf de eigenaar van zijn (Olden,

2010, p.37). Huurders bezitten geen grond- en of vastgoedposities. Zij huren de posities van een

vastgoed- en grondeigenaar om te kunnen ondernemen of wonen. Feitelijk zijn de huurders geen

stakeholders, aangezien zij geen eigendomsposities bezitten. Toch spelen huurders een rol bij

een herverkavelingproces. De rol die huurders hebben is tweeledig. Huurders kunnen een

actieve rol spelen in het herverkavelingsproces wanneer zij een belang hebben bij de

herverkaveling. Huurders kunnen alleen een actieve rol spelen indien ook de vastgoed- en

grondeigenaren bereid zijn te participeren. Het is ook mogelijk dat huurders geen rol spelen in

het herverkavelingsproces. Vastgoed- en grondeigenaren kunnen het huurcontract opzeggen om

de herverkaveling mogelijk te maken. Vastgoed- en grondeigenaren dienen in dat geval de

huurders te compenseren aangezien zij in dat geval hun bedrijfsvoering (noodgedwongen)

moeten stopzetten (Hong, 2007, p.16).

 Vastgoed- en grondeigenaren (niet gebruikers). Vastgoed- en grondeigenaren verhuren de

opstal en bedrijfspanden aan huurders. Vastgoed- en grondeigenaren streven naar een

maximalisatie van de opbrengsten (Brouwer, 1994, p.4).

29 Stedelijke herverkaveling

 Publieke partijen. Publieke partijen zijn te allen tijde betrokken bij een herverkaveling, ook al is

er sprake van een volledig privaat gestuurde (her)ontwikkeling. De openbare ruimte moet

immers aangepast worden wanneer er sprake is van (zware) revitalisering, herprofilering of

transformatie. Ter illustratie, wanneer een bedrijventerrein wordt getransformeerd naar een

woonwijk, dan dient de infrastructuur hierop aangepast te worden. Daarnaast moeten er ook

voorzieningen worden gerealiseerd voor de nieuwe bewoners of moeten de huidige

voorzieningen worden aangepast. Kortom, publieke belangen moeten ook gewaarborgd worden

bij een privaat gestuurde herverkaveling. Dit kan betekenen dat private grondeigendommen na

een herverkaveling eigendom zijn van de gemeente, bijvoorbeeld bij de aanleg van openbare

infrastructuur (Davy, 2007, p.48).

Brownfield redevelopment heeft niet alleen voordelen voor het gebied zelf, ook de directe

omgeving kan profiteren. Naast de stakeholders kunnen ook andere partijen voordelen

ondervinden van een binnenstedelijke herontwikkeling. Een verbetering van de openbare ruimte

verhoogt bijvoorbeeld het woongenot van omwonenden. Ook kan het verhuurpotentieel van

verhuurders net buiten het plangebied vergroot worden. Tevens profiteren grond- en vastgoed

eigenaren wanneer hun eigendomsposities in waarde stijgen. Kortom, door de realisatie van een

brownfield redevelopmentproject profiteren deze partijen, zonder dat zij daar zelf financieel aan

bijdragen. Deze partijen worden gedefinieerd als ‘free riders’, aangezien deze partijen wel de

wel de baten ontvangen van het brownfield redevelopmentproject maar niet de lasten dragen

(Hong, 2007, p.18).

De mate waarin een partij beschouwd kan worden als een free rider verschilt. Van invloed is de

mate waarin een partij profiteert van een (her)ontwikkeling. Het is gewenst dat partijen met veel

baten daadwerkelijk ook participeren in een herontwikkelingsproces. Voor partijen met weinig

baten geldt dat in mindere mate. Ter illustratie, het kan voorkomen dat een partij met veel baten

en met eigendomsposities in het plangebied niet participeert. Dit kan bijvoorbeeld komen

doordat een partij niet de (financiële) middelen heeft. Ook is het mogelijk dat een partij beschikt

over voldoende (financiële) middelen, maar bewust niet wil participeren. Deze laatste genoemde

partij profiteert in dat geval van de investeringen van de andere partijen (Hong, 2007, p.18).

Free riders kunnen een negatieve invloed hebben op de investeringsbereidheid van partijen. Dit

kan betekenen dat hierdoor een brownfield redevelopmentproject niet van de grond komt. Het is

een uitdaging om binnen een herverkavelingsproces om te gaan met free riders. Wet- en

regelgeving zijn van invloed op hoe er met free riders kan worden omgegaan. Gedwongen

stedelijke herverkaveling kan partijen verplichten om te participeren in een

herverkavelingsproces (Paragraaf 4.3.2). Deze wettelijke regeling bestaat er echter in Nederland

niet.

4.6 Herverkavelingsproces

Bij een herverkaveling zijn alle stakeholders betrokken in een herverkavelingsproces. Hieronder

zijn de verschillende stappen van een herverkavelingsproces toegelicht. Voor de volledigheid is

in bijlage D de besluitvorming voor stedelijke herverkaveling schematisch weergegeven.

Daarnaast wordt dieper ingegaan op het kostenverhaal bij een ruilverkaveling en worden er een

aantal kanttekeningen van stedelijke herverkaveling gegeven.

1 Initiatieffase. Stedelijke herverkaveling is in Nederland een privaatrechtelijk instrument. Dat

betekent echter niet dat een stedelijk herverkavelingsproject alleen geïnitieerd kan worden door

een private partij. Een publieke partij kan ook het initiatief nemen. Partijen kunnen in de

initiatieffase collectief de toekomstvisie uitwerken (Hong, 2007, pp.14, 20). In deze fase moet

duidelijk zien welke partijen bereid zijn om te participeren in een herverkavelingsproces.

Bovendien moeten de eigendomsposities van deze partijen duidelijk in kaart worden gebracht

(Davy, 2007, p.41). Tijdens de initiatieffase is het belangrijk om zicht te krijgen op wat publieke

en private partijen beweegt. Ter verduidelijking, de individuele materiële en immateriële

30 ‘The sleeping beauty’

belangen die een partij heeft geven weer wat die partij motiveert in een herverkavelingsproces

(Glumac e.a., 2013, P.797). Voorafgaand aan een herverkaveling dienen deze individuele

belangen in kaart te worden gebracht. Hierdoor kunnen er collectieve belangen afgeleid worden

uit de individuele belangen. Albrechts (2003, p.919) benoemt: “Planners should be aware of

the power which every actor has, since they all have different goals, interests and strategies”.

Het is van belang dat een herverkavelingsproces duidelijke kaders schept waarbinnen de

samenwerking kan plaatsvinden (Hartmann & Needham, 2012, p.7, 11, 12). Desalniettemin is

het een uitdaging om een breed gedragen ontwikkelingsrichting te formuleren op basis van de

individuele belangen (Healey, 1998, p.5). In deze oriënterende stap wordt dus de bereidheid van

partijen onderzocht en wordt onderzocht hoe er herverkaveld kan worden. Tevens wordt een

concept ruilplan opgesteld en kan er een intentieovereenkomst worden ondertekend (InfoMil,

2017).

2 Voorbereiding ruilplan. In deze fase wordt de businesscase opgesteld. In deze fase worden er

afspraken gemaakt over, welke eigendommen geruild worden, hoe de inbreng- en de

uitneemwaarde wordt berekend en hoe de collectieve kosten worden verdeeld (In de volgende

paragrafen wordt dit verder toegelicht). Onderhandelen ligt aan de basis van een herverkaveling.

Immers moet er een overeenstemming worden bereikt tussen de stakeholders over de

herverkaveling (Hong, 2007, p.17). Om goed te kunnen onderhandelen is het noodzakelijk om

de huidige marktwaarde van de grond- en vastgoedposities te weten. Indien de marktwaarde niet

bekend is moeten de eigendomsposities worden getaxeerd.

3 Ruilplan. Indien stedelijke herverkaveling wordt toegepast dan dient er een Ruilplan en een Lijst

van Geldelijke Regelingen (LGR) te worden opgesteld. Het ruilplan is een document bestaande

uit een Lijst van Rechthebbenden en het Plan van Toedeling (Kadaster, 2017). De formelere

definitie van een Lijst van Rechthebbenden luidt: “het is een document dat voor de percelen

binnen het blok zo volledig mogelijk, ten aanzien van alle rechthebbenden de aard en omvang

van het door hen ingebrachte recht vermeldt”. De formele definitie van het plan van toedeling

is: “het een plan waarbij de nieuwe kavelindeling en de toedeling van de zakelijke rechten is

vastgelegd”. Het ruilplan beschrijft de exacte herverdeling van de eigendomsposities. Tevens

worden de definitieve afspraken vastgelegd in het ruilplan waaronder de verdeling van de

collectieve kosten.

4 Herverkaveling. In deze fase vindt de herverkaveling daadwerkelijk plaats. Eigendomsposities

worden geruild. Voor de herverkaveling kan een en ruilakte worden opgesteld voor alle

ruilacties gezamenlijk of per ruilactie (InfoMil, 2017).

5 Realisatie. In deze fase kunnen de stakeholders fysiek ingrijpen in het plangebied.

4.6.1 Kostenverhaal - inbrengwaarde, uitneemwaarde en saldo

Stedelijke herverkaveling maakt eigendomsposities waardevoller (Davy, 2007, p.40). Om de

baten te kunnen ontvangen brengt stedelijke herverkaveling kosten met zich mee, waaronder

proceskosten. De hoogte van deze proceskosten hangt af van drie factoren, (1) het aantal

stakeholders, (2) hoe georganiseerd de eigenaren zijn, (3) hoe goed er gecommuniceerd wordt

en tot slot (4) in hoeverre er collectieve of gelijkwaardige individuele belangen bestaan. Naast

de proceskosten bestaan er ook ontwikkelingskosten. Deze kosten zijn bijvoorbeeld gelieerd aan

de aanleg van infrastructuur of de verbetering van de openbare ruimte.

Ruilverkaveling biedt verschillende mogelijkheden om de kosten te dekken. Ten eerste kunnen

de stakeholders zelf opdraaien voor de kosten. In dat geval worden de kosten gedragen door de

eigen financiële middelen of verstrekken geldgevers de financiële middelen. Ten tweede kunnen

de kosten worden gedekt door het saldo (het verschil tussen de inbrengwaarde en de

uitneemwaarde)(Figuur 7). Hieronder volgt een toelichting. Het herschikken van

eigendomsposities vindt plaats, wanneer grond- en vastgoedeigenaren bereid zijn hun

31 Stedelijke herverkaveling

eigendomsposities op een bepaalde locatie af te staan. Voordat er een herverkaveling plaatsvindt

worden de eigendomsposities getaxeerd (Hong, 2007, p.184). De getaxeerde eigendommen

vormen de zogenoemde inbrengwaarde. Echter is de marktwaarde van een bedrijventerrein vaak

moeilijk te bepalen, vanwege het specifieke karakter van de bedrijfsruimten. Dit geldt al

helemaal voor verouderd vastgoed (Louw e.a., 2009, p.125). Bij een herverdeling van de

eigendomsposities is het uitgangspunt dat de positie van een eigenaar bij een herverkaveling

niet mag verslechteren (tenzij anders is afgesproken). Dit betekent dat een eigenaar na een

herverkaveling recht heeft op grond en/of vastgoed met een gelijke of grotere waarde dan de

inbrengwaarde.

De waarde na een herverkaveling (en herontwikkeling) wordt de uitneemwaarde genoemd. Het

verschil tussen de inbrengwaarde en de uitneemwaarde is het saldo. Een saldo kan ontstaan

wanneer een herverkaveling bijdraagt aan de waardestijging van de eigendomsposities. Ook is

het mogelijk dat programma wordt toegevoegd. Een gevolg hiervan is dat de

bebouwingsdichtheid hoger wordt (Olden, 2010, p.116). Ten derde kunnen eigendomsposities

in een ruilverkaveling worden verkocht. De verkoop van deze posities dekken in dat geval de

kosten. Desondanks is in veel gevallen subsidie nodig om een herontwikkeling financieel

mogelijk te maken (Hong, 2007, p.22). Het saldo kan ook gebruikt worden om de kosten voor

brownfield redevelopment te dekken, waaronder de benodigde infrastructuur, publieke ruimte,

en/of de verhoogde ontwikkelingskosten. Gemeenten profiteren, doordat zij niet als enige partij

deze kosten dragen. De uiteindelijke winst vloeit naar de grond- en vastgoedeigenaren wanneer

de waardestijging groter is dan de gemaakte kosten (Hong, 2007, p.16; Van der Stoep, e.a.,

2006, p.40).

Figuur 7. Schematisch overzicht Lijst van Geldelijke Regelingen

Bron: Commissie Stedelijke herverkaveling, 2014

4.6.2 Kanttekeningen stedelijke herverkaveling

Ondanks dat stedelijke herverkaveling een voordelen biedt zijn er ook een aantal kanttekeningen

te plaatsen bij stedelijke herverkaveling. Li & Li (2007, p.157) benoemen: “Land readjustment

is not a panacea for all urban renewal problems”. Het is een uitdaging om een ruilplan te

maken dat alle publieke en private belangen waarborgt en bovendien past binnen de gestelde

wet- en regelgeving (Hong, 2007, p.193). Daarnaast zijn er altijd ontwikkelkosten verbonden

aan brownfield redevelopment. Het verdelen van deze ‘pijn’ zal altijd tot discussie leiden. Een

32 ‘The sleeping beauty’

andere kanttekening is dat stakeholders vaak onvoldoende financiële ruimte om over te gaan tot

brownfield redevelopment. Ook kan er vaak onvoldoende programma toegevoegd worden.

Sagalyn (2007, p.175) vult aan: “this is a major constraint on application of land readjustment

schemes”. Het is namelijk niet altijd mogelijk en gewenst om programma toe te voegen. Tot slot

benoemt Sagalyn dat het ook belangrijk is om kritisch te zijn wat stedelijke herverkaveling in de

praktijk kan bieden in plaats van alleen in theorie (Sagalyn, 2007).

4.7 Conclusie

Stedelijke herverkaveling is een instrument dat goed past binnen een faciliterend grondbeleid.

Het instrument vormt een goed alternatief voor onteigening, met name vanwege de lagere

kosten. Het voordeel van stedelijke herverkaveling is dat het in veel verschillende

omstandigheden toegepast kan worden en win-win situaties kan creëren (Hong, 2007, p.185).

Sorensen (2007, p.110) vult aan: “Successful land readjustment projects can probably be

achieved in even the most individualistic nations if the rewards are great enough or the

alternatives sufficiently unappealing”. Desalniettemin is het een uitdaging om daadwerkelijk

een positief saldo te creëren bij brownfield redevelopment door middel van stedelijke

herverkaveling.

33 Stedelijke herverkaveling bij brownfield redevelopment

5. Stedelijke herverkaveling bij

brownfield redevelopment

In deze paragraaf zijn de inzichten gebundeld van zeven experts, waaronder adviseurs,

wetenschappers en rijksambtenaren (Zie de lijst met participanten in bijlage C). Deze inzichten

zijn niet gekoppeld aan een case. De inzichten geven een theoretischer beeld over in hoeverre

stedelijke herverkaveling bij brownfield redevelopment, (1) inspeelt op de knelpunten; (2) de

publieke belangen waarborgt; (3) de private belangen waarborgt en tot slot (4) inspeelt op de

spanningsvelden. Een overwegend positief en theoretisch beeld wordt geschetst over stedelijke

herverkaveling in dit hoofdstuk. De uitwerking van het hoofdstuk berust hoofdzakelijk op het

empirische onderzoek en voor een deel op de bureau/literatuurstudie.

5.1 Knelpunten

5.1.1 Versnipperd grond- en vastgoedeigendom

Stedelijke herverkaveling speelt volgens de experts goed in op versnipperd grond- en

vastgoedeigendom. Adviseur van het Kadaster
6
 benoemt: “de overheid biedt een voorziening,

waardoor partijen met elkaar gronden en vastgoed kunnen ruilen. Daarmee wordt het

makkelijker voor hen om wat te doen aan versnipperd vastgoed en grondeigendom”. Stedelijke

herverkaveling treedt in werking bij de implementatie van de omgevingswet als onderdeel van

de aanvullingswet grondeigendom. De rijksambtenaar van het Ministerie van Infrastructuur en

Milieu benoemt: “Eigenaren zijn dan zelf instaat om de eigendomsverhoudingen in het gebied

aan te passen”. Stedelijke herverkaveling biedt in dat geval een privaatrechtelijk ruimtelijk

instrument dat partijen op vrijwillige basis kunnen inzetten.

5.1.2 Gebrek aan kennis en kunde

Stedelijke herverkaveling speelt volgens de experts in op het knelpunt ‘gebrek aan kennis en

kunde’. De adviseur van het Kadaster benoemt
7
: “Ik denk dat stedelijke herverkaveling

voornamelijk een rol kan spelen op het procesvlak”. Volgens de adviseur biedt stedelijke

herverkaveling een handvat aan de stakeholders om het herontwikkelingsproces te doorlopen.

Het herverkavelingsproces brengt de stakeholders, waaronder ondernemers, grond- en

vastgoedeigenaren en andere private en publieke partijen bij elkaar. De adviseur benadrukt: “al

die verschillende partijen hebben een stukje kennis die je nodig hebt”. Het betreft hier kennis

over het plangebied en/of de eigen publieke en private belangen. Het bijeenbrengen van de

benodigde kennis bevordert een goed verloop van het herontwikkelingsproces.

Het herverkavelingsproces stimuleert partijen om kennis met elkaar te delen. Collectieve sessies

met alle partijen dragen bij aan het boven tafel krijgen van de benodigde kennis. Collectieve

sessies verlagen de drempel voor partijen om met elkaar te praten. De adviseur van de

Rijksdienst voor Ondernemend Nederland (RVO) benoemt: “je moet als partij open zijn. Als je

niet alles vertelt aan tafel, denken de andere partijen, daar zit een rupsje nooit genoeg en die

gaan we dwarsbomen”. Het is belangrijk dat partijen al hun kennis en belangen delen, zodat alle

partijen bereid zijn mee te werken. Door het herverkavelingsproces krijgen private partijen

inzicht in de individuele belangen van andere partijen. Uit deze individuele belangen kunnen

mogelijk ook collectieve belangen worden gedestilleerd. De individuele en collectieve belangen

kunnen alleen gewaarborgd worden wanneer deze aan de voorkant van een project duidelijk

zijn. De belangen kunnen dan immers worden meegenomen in het herontwikkelingsplan.

6 Respondent E2
7 Respondent E3

34 ‘The sleeping beauty’

De context waarin stedelijke herverkaveling wordt toegepast heeft invloed op het doen slagen

van de herontwikkeling. De adviseur van het Kadaster benoemt
8
: “uiteindelijk gaat het om alle

verschillende belangen inzichtelijk maken, dat mensen elkaar vertrouwen, open durven te zijn

en dat ze elkaar iets gunnen”.

Naast de bovengenoemde condities kunnen aanvullende condities het herverkavelingsproces

bevorderen. Een standaardmethodiek voor de toepassing van stedelijke herverkaveling

bevordert volgens de rijksambtenaar van het Ministerie van Infrastructuur en Milieu het

herverkavelingsproces. Hiermee wordt gedoeld op een standaard overeenkomst dat helpt het

herverkavelingsproces te structureren. Het hanteren van standaardmethodiek maakt stedelijke

herverkaveling volgens de rijksambtenaar tot: “een inzichtelijker en begrijpelijker instrument”.

Het structureren van het herverkavelingsproces verlaagt mogelijk ook de proceskosten en de

drempel voor partijen om stedelijke herverkaveling toe te passen.

Naast het hanteren van een standaardmethodiek kan de overheid een actievere rol spelen bij het

verlenen en verspreiden van kennis over stedelijke herverkaveling. De adviseur van het

Kadaster
9
 benoemt: “Op kennisvlak kan je als overheid veel bieden”. Volgens de hoogleraar

bouwrecht is er een publieke taak weggelegd om de kennis over het stedelijke

herverkavelingsproces door te geven aan de markt. Het beschikbaar stellen van informatie

vergroot de kans dat markpartijen zelf initiatief nemen.

5.1.3 Hoge sanerings- en ontwikkelingskosten

Hoge (sanerings)- en ontwikkelingskosten vormen altijd een probleem voor brownfield

redevelopmentprojecten. Volgens de brownfield redevelopment wetenschapper kunnen process

management tools inspelen op dit probleem. Stedelijke herverkaveling wordt door de experts

gezien als een proces management instrument, dat op verschillende manieren inspeelt op de

hoge sanerings- en ontwikkelingskosten. Adviseur van het Kadaster
10

 benoemt dat stedelijke

herverkaveling: “een haakje is, waaraan je dat kan ophangen. Maar het is niet het doel van het

instrument”. In principe verandert de regeling niks aan de hoogte van de sanerings- en

ontwikkelingskosten. Volgens de hoogleraar bouwrecht is het niet mogelijk om conform het

wetsvoorstel (zoals dat er nu ligt) de kosten op een andere manier te verdelen. Stedelijke

herverkaveling biedt dus geen regeling voor de verdeling van de hoge sanerings- en

ontwikkelingskosten. Bovendien kunnen stakeholders altijd onderlinge afspraken maken over de

verdeling van de kosten, ook wanneer stedelijke herverkaveling niet wordt ingezet.

Stedelijke herverkavelingsproces biedt wel een grondslag om afspraken te maken over het

afwikkelen van bepaalde kosten onder elkaar. De wettelijke regeling motiveert feitelijk de

partijen niet om te participeren in een herverkavelingsproces. Desalniettemin kan het

herverkavelingsproces het draagvlak onder de betrokken partijen vergroten om de kosten

gezamenlijk te dragen. Wetenschapper Muñoz Gielen benoemt: “Als die regeling er is zullen er

altijd partijen zijn die vanuit ideologische motieven gemotiveerd zijn en daardoor gestimuleerd

worden om mee te doen”. Stedelijke herverkaveling vormt een goede aanleiding voor partijen

om gezamenlijk de kosten te verdelen.

De hoge sanerings- en ontwikkelingskosten kunnen door middel van stedelijke herverkaveling

beperkt worden. De rijksambtenaar van het Ministerie van Infrastructuur en Milieu benoemt:

“je kan het terrein op een andere manier indelen, zodat je een saneringslocatie kunt isoleren, of

functies zou kunnen concentreren waarvoor geen ingrijpende sanering nodig is”. Gedurende

het herverkavelingsproces kan zo optimaal mogelijk rekening worden gehouden met deze

sanerings- en ontwikkelingskosten. Een besparing op de sanerings- en ontwikkelingskosten is

mogelijk door bepaalde delen van het plangebied niet mee te nemen in de ruilverkaveling,

8 Respondent E3
9 Respondent E2
10 Respondent E2

35 Stedelijke herverkaveling bij brownfield redevelopment

waardoor bepaalde delen van het plangebied ongewijzigd blijven. Een nadeel van een

gedeeltelijk aanpak, is dat het resulteert in een onsamenhangender plan. Het grote voordeel is

dat je relatief makkelijk delen van plangebied buiten beschouwing kan laten bij een

ontwikkeling, waardoor sanerings- en ontwikkelingskosten vermeden worden.

5.1.4 Moeilijkheden bij het rondkrijgen van de businesscase

Stedelijk herverkaveling biedt verschillende voordelen voor het rondkrijgen van de

businesscase. In vergelijking met actief grondbeleid is er minder financiering nodig om een

herontwikkelingsplan te realiseren. De gemeente hoeft bij de toepassing van stedelijke

herverkaveling niet actief grond aan te kopen. Hierdoor zijn de kosten en de risico’s lager. Een

bijkomend voordeel is dat een lang aankooptraject vermeden wordt (Paragraaf 4.2). Gronden

hoeven immers niet aangekocht te worden. Wetenschapper Muñoz Gielen benoemt: “Als je

geen grond hoeft te kopen en niet jarenlang hoeft te onderhandelen om grondposities te kopen,

of de medewerking van partijen te krijgen, dan heb je ook minder voorbereidingskosten”.

Stedelijke herverkaveling is vanwege de lagere kosten en risico’s een goed alternatief voor

actief grondbeleid.

Stedelijke herverkaveling kan de drempel verlagen voor geldgevers om te investeren in een

herontwikkelingsproject. Banken zijn wellicht eerder bereid om financiering te verlenen aan

herontwikkelingsprojecten waarbij stedelijke herverkaveling als ruimtelijk instrument wordt

ingezet. De rijksambtenaar van het Ministerie van Infrastructuur en Milieu benoemt: “Als een

aantal partijen samen iets gaan doen … kan het vertrouwen van kredietgevers groter zijn, dan

wanneer het initiatief van een individuele eigenaar komt”. Een collectief kan meer bereiken dan

individuen. Hoogleraar Bouwrecht vult aan: “Het collectief is een indicatie dat het een solide

proces is. Dan haal je een stukje onzekerheid weg”. De collectiviteit van stedelijke

herverkaveling verlaagt de drempel voor geldgevers om te investeren in een

herontwikkelingsproject.

Desalniettemin zijn een aantal kanttekeningen van toepassing op de voorgaande paragraaf. Het

verkrijgen van voldoende financiering blijft een uitdaging. De rijksambtenaar benoemt: “Het is

ook een kaartenhuis … uiteindelijk komt het er altijd anders uit te zien”. Een aantal condities

ligt ten grondslag aan het verlagen van de drempel voor geldgevers om te investeren in een

herontwikkelingsproject. Allereerst is het belangrijk dat de businesscase een positief resultaat

kent. Voorwaardelijk is dat aan de voorkant van een project de kosten en de baten helder zijn.

Daarnaast is het van belang dat het overgrote deel van de participerende partijen financiële

speelruimte hebben. Ter illustratie, de solvabiliteit van een participerende partij kan

onvoldoende zijn. Deze partij heeft geen financiële speelruimte en kan niet meebetalen aan het

herontwikkelingsproject. Echter is deze partij wel essentieel voor het doen slagen van het

herverkavelingsproject. Het collectief kan in dat geval garant staan voor deze partij, opdat het

herontwikkelingsproject gerealiseerd kan worden.

Tot op heden wordt er door geldgevers niet eerder financiering verstrekt aan stedelijke

herverkavelingsprojecten dan aan reguliere herontwikkelingsprojecten, aldus de wetenschapper

op het gebied van stedelijke herverkaveling. De wetenschapper
11

 benoemt: “Voor banken

worden financieringsmogelijkheden bepaald door de risico's, de risicoprofielen van een project.

Die worden niet minder door stedelijke herverkaveling”. Momenteel is het nog onzeker in

hoeverre stedelijke herverkaveling de risico’s voor geldgevers minimaliseert. Toch denken een

aantal experts dat geldgevers mogelijk in de toekomst eerder bereid zijn om financiering te

verlenen aan stedelijke herverkavelingsprojecten. Volgens hen zijn geldgevers wellicht eerder

bereid om financiering te verlenen, wanneer er meer herverkavelingsprojecten succesvol zijn

afgerond met een gezond financieel resultaat.

11 Respondent E5

36 ‘The sleeping beauty’

5.1.5 Actief grondbeleid Nederlandse gemeenten

Volgens de adviseur van het Kadaster vormt de dubbele petten problematiek een probleem voor

de herontwikkeling van brownfields. De adviseur
12

 benoemt: “Indien gemeenten nog gronden

aan de randen van de stad in de portefeuille hebben, dan zijn gemeenten minder bezig met de

binnenstedelijke opgave”. Stedelijke herverkaveling richt zich niet direct op de ontwikkeling

van deze gemeentelijke gronden. Desondanks kunnen gemeentelijke gronden ook ingebracht

worden bij een herverkaveling. Stedelijke herverkaveling kan volgens de adviseur van het

Kadaster in combinatie met actief grondbeleid worden ingezet. Het is bijvoorbeeld mogelijk om

gemeentelijke grond in en net rondom het plangebied in te brengen voor een ruilverkaveling.

Daarnaast kunnen ook greenfield grondposities volgens de adviseur van het Kadaster
13

onderdeel uitmaken van het herverkavelingsplan. Ter illustratie, een bedrijf met groeiwensen

kan verplaatst worden naar een greenfieldlocatie wanneer het huidige bedrijventerrein geen

groeimogelijkheden biedt. Voorwaardelijk bij deze verhuizing kan zijn dat de grond die

vrijkomt op het bedrijventerrein wederom gebruikt moet worden. In dat geval biedt de stedelijke

herverkaveling groeimogelijkheden voor bedrijven op het bestaande bedrijventerrein. Leegstand

wordt op die wijze voorkomen. Stedelijke herverkaveling maakt het in theorie mogelijk om de

gemeentelijke grondposities slim in te zetten bij een ruilverkaveling.

5.1.6 Wet- en regelgeving

Volgens wetenschapper Han kunnen wet- en regelgeving een beperkend effect hebben op

brownfield redevelopment (QI). Anderzijds benoemt ze: “if you use it smartly you can do

better”. Wet- en regelgeving kunnen brownfield redevelopment stimuleren. De wettelijke

regeling, zoals die naar verwachting in de aanvullingswet Grondeigendom wordt vastgelegd,

biedt voordelen voor het ruilen van grond- en vastgoed. Desalniettemin zijn de experts van

mening dat stedelijke herverkaveling niet of nauwelijks in kan spelen op de wet- en regelgeving.

De nieuwe regeling voegt volgens hen weinig toe. Daarnaast blijven de bestaande wet- en

regelgeving vigerend. Bijvoorbeeld, de wet- en regelgeving rondom bodemsanering blijft van

kracht, ook bij de inzet van stedelijke herverkaveling. Stedelijke herverkaveling speelt feitelijk

niet in op de belemmerende wet- en regelgeving.

5.2 Publieke belangen

Brownfield redevelopment biedt een antwoord op de negatieve aspecten die verbonden zijn aan

brownfields (Paragraaf 1.1). De vele economische, sociale en milieu baten die gelieerd zijn aan

brownfield redevelopment maken een duurzame ontwikkeling van de stad mogelijk.

Desalniettemin brengt brownfield redevelopment kosten en risico’s met zich mee. De politiek

dient te bepalen welke kosten en risico’s aanvaardbaar zijn. Per gemeente kan het ruimtelijk

beleid ten aanzien van brownfield redevelopment verschillen. Het is een politieke keuze om te

bepalen hoe een gemeente de ontwikkelopgave te lijf gaat. Desondanks dient een gemeente zich

te allen tijde bewust te zijn van de kosten en risico’s die aan de ontwikkelopgave verbonden

zijn.

De hoogleraar bouwrecht stelt dat stedelijke herverkaveling feitelijk niet inspeelt op de vele

economische, sociale en milieu baten die gelieerd zijn aan brownfield redevelopment. Wel

benoemt hij: “Die doelen bereik je door wat er met dat gebied gebeurt. Stedelijke

herverkaveling kan daar een niet onbelangrijke bijdrage aan leveren”. Stedelijke

herverkaveling is een ruimtelijk instrument dat het mogelijk maakt om een deel van de in

onbruik geraakte bedrijventerreinen (ongeveer 27.500 hectare) te herontwikkelen. Daarnaast is

volgens wetenschapper Muñoz Gielen stedelijke herverkaveling het enige goede alternatief voor

actief grondbeleid. Dit komt volgens hem doordat de publieke kosten en risico’s verbonden aan

brownfield redevelopment lager uitvallen bij stedelijke herverkaveling, dan bij onteigening.

12 Respondent E3
13 Respondent E3

37 Stedelijke herverkaveling bij brownfield redevelopment

Tevens kunnen marktinitiatieven goed gefaciliteerd worden in het herverkavelingsproces. In het

herverkavelingproces zijn namelijk veel stakeholders betrokken. De adviseur van het Kadaster

benoemt
14

: “Met actief grondbeleid zeg je, wij als gemeente en projectontwikkelaar doen het.

Met stedelijke herverkaveling zeg je, wij doen het met z’n allen!” Alle stakeholders bepalen

gezamenlijk de ontwikkelingsrichting. Hierdoor creëert stedelijke herverkaveling inherent

maatschappelijk draagvlak voor een herontwikkelingsproject. Bovendien minimaliseert de

gezamenlijke aanpak, de publieke kosten en risico’s.

Stedelijke herverkaveling is geen instrument voor overheden om er geld mee te verdienen. Het

is een instrument om geld mee te besparen. Volgens wetenschapper Muñoz Gielen

(wetenschapper op het gebied van stedelijke herverkaveling) ligt het publiek belang bij het:

“realiseren en het verhalen van kosten die noodzakelijk zijn voor de aanleg van een kwalitatief

hoogwaardige openbare ruimte”. De kosten voor de aanleg van de openbare ruimte kunnen in

dat geval bekostigd worden door alle stakeholders. Een stedelijke herverkavelingsproces biedt

een goede aanleiding voor een gemeente om deze kosten zo veel mogelijk te verhalen op de

stakeholders.

5.3 Private belangen

Stedelijke herverkaveling is een privaatrechtelijke voorziening. Feitelijk betekent dit dat private

partijen vrijwillig eigendomsposities kunnen herschikken. Private partijen participeren alleen

vrijwillig in een herverkavelingsproces wanneer zij baat hebben bij de toekomstige

ontwikkeling. Dit kunnen zowel individuele als collectieve baten zijn. Een herverkaveling kan

ook geschieden zonder publiek belang. De adviseur van het Kadaster benoemt
15

: “Moet er

sprake zijn van baten op maatschappelijk vlak, nee! Je kan prima ruilen zonder dat er

maatschappelijke baten zijn”. Ter illustratie, het ruilen van gronden kan gezien worden als de

verkoop en aankoop van een huis. De huizen zijn in privaat eigendom. Dit betekent dat je een

omvattend en verstrekkend zeggenschap hebt over wat er met jouw huis gebeurt. Als eigenaar

ben je vrij om het huis te verkopen, ook al heeft dit een negatief effect op de buren. Sommige

partijen ondervinden nadelen aan de verandering van de eigendomsverhoudingen.

Het is mogelijk dat private partijen sentimentele waarden hechten aan hun grond of vastgoed. In

dat geval is een eigenaar minder snel bereid te participeren in een herverkavelingsproces en is

een financiële compensatie bij onteigening waarschijnlijk onvoldoende bevredigend (Hong,

2007, p.11). Iedere private partij heeft een ander programma van eisen wat hij stelt aan de

huisvesting van zijn bedrijf. Het is evident dat er grote verschillen bestaan tussen de wensen van

private partijen (Olden, 2010, p.80). Bovendien moet opgemerkt worden dat bedrijven prioriteit

zullen geven aan het voortzetten van de bedrijfsvoering in plaats van een actieve betrokkenheid

bij een collectieve herontwikkeling (Olden, 2010, p.111)

5.4 Spanningsveld

Wetenschapper Han vindt het merkwaardig dat veel partijen praten over brownfield

redevelopment, maar dat er tegelijkertijd weinig partijen daadwerkelijk actie ondernemen.

Tegengestelde belangen kunnen ten grondslag liggen aan het feit dat een brownfield

redevelopmentproject niet van de grond komt. Bornstein (2003, p.129) benoemt: “The tension

between the collective interest of the group and the interests of its individual members, is

unavoidable”. Volgens de experts bestaan er veel verscheidene spanningsvelden die brownfield

redevelopment bemoeilijken. Er bestaan spanningsvelden tussen private en publieke belangen,

publieke en publieke belangen en tussen private en private belangen.

Publiek-publiek spanningsveld

14 Respondent M2
15 Respondent E2

38 ‘The sleeping beauty’

McCarthy (2001) benadrukt dat er een belangrijke rol is weggelegd voor de overheid als het

gaat om het minimaliseren van de knelpunten verbonden aan brownfield redevelopment

(Paragraaf 1.3). De overheid is namelijk in staat om met haar ruimtelijk beleid in te spelen op

deze zes knelpunten. Dit heeft ook betrekking op de knelpunten die zij zelf veroorzaakt, door

haar actieve grondbeleid en wet- en regelgeving. Kortom, een effectief ruimtelijk beleid dat

brownfield redevelopment bevordert is gewenst, gelet op de economische, sociale en milieu

baten gelieerd aan brownfield redevelopment (Paragraaf 1.2).

Het ruimtelijk beleid van gemeenten dient zich te focussen op het wegnemen van de zes

knelpunten die verbonden zijn aan brownfield redevelopment. De belangrijkste barrières en

onzekerheden kunnen weggenomen worden door de aanpassing van wet- en regelgeving

omtrent brownfield redevelopment. Hierbij kan bijvoorbeeld gedacht worden aan het

stroomlijnen van vergunningsaanvragen voor brownfield redevelopment en het geven van

juridische en technische ondersteuning. Daarnaast kunnen fondsen en subsidies hoge sanerings-

en ontwikkelingskosten compenseren. Het is essentieel dat de aanpassing van de wet- en

regelgeving en het beschikbaar stellen van subsidies en fondsen, gericht is op het verdelen van

de kosten en risico’s onder de betrokken partijen bij brownfield redevelopment. De spreiding

van kosten en risico’s verkleint de knelpunten verbonden aan brownfield redevelopment

(McCarthy, 2001, p.288; De Sousa, 2002, p.272).

De tweede uitdaging is om te zorgen voor een integraal beleid, dat de herontwikkeling van een

brownfield verbindt aan de overkoepelende ruimtelijke doelstellingen en opgaven van een buurt,

stad en/of regio. Het ruimtelijk beleid dient zich niet primair te focussen op het ondersteunen

van private partijen bij brownfield development, maar bovenal op het waarborgen van het

publieke belang. Het publieke belang omvat, zoals eerder benoemd, het collectieve belang van

inwoners, belangengroepen, overheden, bedrijven en organisaties in plaats van dat van

individuen of groepen. De crux voor het ruimtelijk beleid zit aan de ene kant in het wegnemen

van barrières en onzekerheden voor private partijen en aan de andere kant in het waarborgen

van het publieke belang. Het vormt een publiek-publiek spanningsveld welke belangen het

zwaarste wegen (McCarthy, 2001, pp.287-295; Vanheusden, 2007, p.14; Healey, 1998, p.6).

Publiek –private spanningsvelden

Hoogleraar bouwrecht benoemt: “het publieke belang en de private investeringsruimte, moet je

met elkaar in overeenstemming brengen”. Gebiedsontwikkeling is een combinatie is van

publieke en private investeringen. Publieke en private hebben elkaar nodig om de een

herontwikkeling mogelijk te maken. Desalniettemin vormt het een uitdaging om de private en

publieke belangen op elkaar af te stemmen. Een spanningsveld kan bijvoorbeeld ontstaat

wanneer publieke partijen geen duidelijke (toekomst)visie hebben. De adviseur van het

Kadaster
16

 benoemt: “de markt pakt niet alles op en al helemaal niet als de overheid geen visie

heeft”. Publieke partijen moeten duidelijk aangeven wat de ambitie is van een gebied, zodat het

publieke belang voor private partijen duidelijk is. Private partijen kunnen in dat geval handelen

naar deze visie. Bij het ontbreken van een visie zijn partijen minder snel bereid om werk te

maken van een herontwikkelingsopgave. Het is belangrijk voor overheden om een duidelijk

ruimtelijk beleid te voeren ten aanzien brownfield redevelopment. Op die wijze kan zij

marktpartijen stimuleren en faciliteren om aan de slag te gaan met brownfield redevelopment.

Desondanks hangt het slagen van een brownfield redevelopmentproject af van wat publieke en

private partijen daadwerkelijk willen en kunnen.

Het dubbele pettenprobleem veroorzaakt een publiek-privaat spanningsveld. Het dubbele

pettenprobleem doet zich voor op het moment dat een gemeente grondposities heeft op

greenfields en weigert medewerking te verlenen aan een binnenstedelijk

herontwikkelingsproject (Paragraaf 3.6). De gemeente weigert in dat geval het bestemmingsplan

16 Respondent E3

39 Stedelijke herverkaveling bij brownfield redevelopment

te wijzigingen, waardoor het onmogelijk is voor private partijen om een

herontwikkelingsproject te realiseren. Het dubbele pettenprobleem vormt in dat geval een

belemmering voor private partijen om een brownfield te herontwikkelen. Aan de andere kant

kan het voorkomen dat een bestemmingsplan de herschikking van eigendommen mogelijk

maakt. Een publiek-privaat spanningsveld ontstaat wanneer een ruilverkaveling niet het

publieke belang dient. Zoals beschreven in paragraaf 5.3 hoeft er bij ruilverkaveling geen sprake

te zijn van een publiek belang. Stedelijke herverkaveling is immers een privaat rechtelijke

regeling. Het kan voorkomen dat een ruilverkaveling niet bijdraagt aan de overkoepelende

ruimtelijke belangen van een gemeente.

Privaat –private spanningsvelden

Belangen van private partijen verschillen, waaronder de belangen van ondernemers op een

bedrijventerrein. De rijksambtenaar benoemt: “Ondernemers zitten niet in dezelfde fase van de

ontwikkeling van hun bedrijf”. De bereidheid van partijen om te investeren hangt af van het

stadium van ontwikkeling waarin een bedrijf zich bevindt. Daarnaast kunnen er ook andere

redenen bestaan waarom een partij wel of niet wenst te investeren. De verschillende belangen

van private partijen bemoeilijken het herverkavelingsproces.

Het voordeel van vrijwillige stedelijke herverkaveling is dat de stakeholders actief willen

participeren in het proces. Echter kan er een privaat-privaat spanningsveld ontstaan wanneer er

een (te) groot aantal partijen participeert in een herverkavelingsproces. Hoe meer partijen er

betrokken zijn bij een proces, des te moeilijker is het om een collectief gedragen

ontwikkelingsvisie op te stellen. Daarnaast kan de mate van urgentie verschillen tussen de

deelnemende partijen. Dit betekent dat partijen met minder urgentie mogelijk passiever

deelnemen aan het herverkavelingsproces, dan partijen met een hoge urgentie. Het

planvormingsproces neemt bij een groter aantal stakeholders meer tijd in beslag. Een brownfield

redevelopmentproject kan vertraging oplopen, wanneer een (te) groot aantal partijen participeert

in het proces en tevens wanneer er grote urgentie verschillen bestaan. Een vertraging schaadt het

herverkavelingsproces.

Het herverkavelingsproces kan ook een vertraging oplopen bij een gebrek aan saamhorigheid.

De RVO adviseur benoemt: “Heel veel beslissingen worden op gevoel genomen”. Dit betekent

dat partijen intrinsiek bereid moeten zijn om deel te nemen aan een herverkavelingsproces. Ter

illustratie, een partij is eerder bereid te participeren wanneer die partij gewaardeerd wordt

binnen de sociale context op het bedrijventerrein. Het is stimulerend voor een

herverkavelingsproces wanneer er sprake is van een ‘wij gevoel’. RVO adviseur benoemt: “als

het echt een’ wij’ is, dan zijn het merendeel van de knelpunten makkelijk op te lossen”. Een wij

gevoel maakt dat partijen eerder bereid zijn elkaar te helpen door het gezamenlijke belang te

onderkennen. Met andere woorden, Een gezamenlijk belang werkt de sociale component in de

hand.

Een gebrek aan saamhorigheid is mede te verklaren, doordat private partijen in veel gevallen

niet gewend zijn om verantwoordelijkheid te nemen voor hun eigen bedrijventerrein. Partijen

zijn niet gewend om met elkaar in gesprek te gaan over de toekomst van het gebied, aangezien

ondernemers vaak geneigd zijn om naar de korte termijn te kijken. Volgens de RVO adviseur

bevordert stedelijke herverkaveling de saamhorigheid, doordat het volgens hem nadrukkelijk

gaat over: “De zachte kant, meer het wij gevoel, voor trots en binding aan het eigen

bedrijventerrein”. In een herverkavelingsproces leren partijen elkaar kennen, hetgeen vaak een

positief effect heeft op het saamhorigheidsgevoel. De RVO adviseur noemt: “Het is een mooi

droombeeld, dat je als ondernemersclub zeg: dit is ons gebied en we gaan ervoor!” Het is een

uitdaging om de private partijen zich verantwoordelijk te laten voelen voor de ontwikkeling van

het bedrijventerrein. Pas wanneer dat lukt is er echt sprake van een publiek-private

ontwikkeling.

40 ‘The sleeping beauty’

Een privaat-privaat spanningsveld ontstaat ook wanneer de belangen van grote partijen beter

worden gewaarborgd dan die van kleine partijen. Ter illustratie, een grote vastgoedontwikkelaar

beschikt bij een herverkaveling over kennis, kunde en financiële middelen. Een lokale

ondernemer beschikt hier vaak niet over. In dat geval is er sprake van ongelijkheid (Sagalyn,

2007, p.174). De adviseur van het Kadaster benoemt: “De energieke samenleving vereist een

energieke overheid, anders komt die samenleving in totaal niet in beweging”. Het is een taak

van de overheid om ook de kleine en zwakkere partijen te faciliteren, zodat die private belangen

zo goed mogelijk gewaarborgd worden.

5.5 Conclusie

In dit hoofdstuk wordt een positief, kritisch en theoretisch beeld geschetst over hoe stedelijke

herverkaveling inspeelt of in kan spelen op de knelpunten. Positief, want de experts zien allen

de potentie van stedelijke herverkaveling als ruimtelijke instrument voor brownfield

redevelopment. Kritisch, omdat de experts kanttekeningen plaatsen bij de toepasbaarheid van

stedelijke herverkaveling. Theoretisch, vanwege het feit dat de experts niet praten vanuit hun

praktijkervaring, maar kijken vanuit vogelperspectief naar de inzet van stedelijke

herverkaveling in Nederland. Deze inzichten vormen mede het fundament voor de cross-case

analyse (Hoofdstuk 10).

41 Reedijk, Binnenmaas

Project

•Bedrijventerrein
Reedijk

Gemeente

•Binnenmaas

Status

•Uitgevoerd

Type

•Revitalisering

Initiatief

•Privaat

6. Reedijk, Binnenmaas

Quotes

“Soms kunnen zaken op hoofdlijnen vastgelegd worden. We moeten af van

dat beheersmatige publieke belang.” Ambtenaar gemeente Binnenmaas

“Niet het middel centraal stellen, maar het doel.” Procesmanager

 Figuur 8. Bedrijventerrein Reedijk. Bron: Arcgis 2016

42 ‘The sleeping beauty’

De selectie van Reedijk is waardevol, vanwege de succesvolle toepassing van stedelijke

herverkaveling. Het ruimtelijk instrument was een middel om het bedrijventerrein te

herontwikkeling. Reedijk is één van de weinige voorbeelden in Nederland waarbij stedelijke

herverkaveling succesvol is ingezet als middel voor de herontwikkeling van een

bedrijventerrein. Deze case geeft een alomvattend beeld over, hoe stedelijke herverkaveling

inspeelt op de knelpunten en hoe het omgaat met publieke en private belangen en het

spanningsveld daartussen.

De input voor deze case is afkomstig van: de projectdocumenten in bijlage A, een interview met

een ambtenaar van de gemeente Binnenmaas en een interview met de procesmanager van Akro

consult.

6.1 Inleidende beschrijving
17

Het bedrijventerrein Reedijk is gelegen in de gemeente Binnenmaas in de provincie Zuid-

Holland. De gemeente Binnenmaas maakt onderdeel uit van de landelijke regio de Hoeksche

Waard. Het bedrijventerrein Reedijk bevindt zich aan de noordrand van deze regio in het

landelijk gebied en heeft een autonome ligging tussen de weilanden (Figuur 9 t/m 11). De

locatie wordt begrensd door de Blaaksedijk-West (noord), hoofdwatergang De Vliet (oost), de

N217 (zuid) en de Reedijk (west) (Architektenburo Roos en Ros BV, 2012, p.7).

Figuur 9. Zicht op het busstation en de Rabobank Figuur 10. Zicht vanaf Blaakseweg

Bron: Google Maps, 2009 Bron: Google Maps, 2009

Figuur 12. Zicht vanaf Reedijk

Bron: Google Maps, 2009 Bron: Google Maps, 2009

6.1.1 Zwakten

Reedijk kenmerkt zich door een onsamenhangende structuur, hetgeen een toekomstbestendige

ontwikkeling van het gebied belemmert. Deze onsamenhangende structuur is te herleiden naar

verschillende factoren. De meeste percelen hebben hun eigen private ontsluiting naar de

17 Een belangrijke opmerking vooraf. De onderstaande paragrafen beschrijven de situatie voordat de herontwikkeling

plaatsvond.

Figuur 11. Zicht vanaf N217

43 Reedijk, Binnenmaas

openbare weg. Ook komt het voor dat bepaalde partijen elkaars oprit gebruiken, aangezien

gedeeltelijk een openbare infrastructuur ontbreekt. Daarnaast zijn grote delen van het terrein

rommelig en verwaarloosd, mede door ongestructureerd en verwilderd groen. Overige

belemmeringen zijn drie zogenoemde belemmeringzones, die in het plangebied aanwezig zijn.

Een ‘Ruwwatertransportleiding RW30.00’ en een 380 kV hoogspanningsleiding verbiedt

toekomstige bebouwing in de afzonderlijke belemmeringszone. Tevens beperkt het de

beplanting en het gebruik van de gronden. Striktere voorwaarden voor bebouwing zijn van

toepassing op het gebied rondom het aanwezige LPG-station (Architektenburo Roos en Ros BV,

2012, p.9, Van Dijk, 2015, p.22). Tot slot is er op basis van een bodemonderzoek een lichte

bodemverontreiniging geconstateerd. Echter vormt deze lichte bodemverontreiniging geen

belemmering voor de toekomstige ontwikkeling van Reedijk (DS Milieu Consult, 2009, p.7).

6.1.2 Kansen

Naast de bovengenoemde belemmeringen voor de herontwikkeling van Reedijk, zijn er volop

kansen aanwezig in het gebied. De grootste kans is de uitbreiding van het bedrijventerrein van

10 hectare naar in totaal 20 hectare. De netto uitgeefbare uitbreiding bedraagt een kleine 5

hectare, rekening houdend met het ruimtebeslag voor de realisatie van de openbare

infrastructuur en de landschappelijke inpassing. Door de privaat gestuurde herstructurering van

het bestaande bedrijventerrein wordt ongeveer 15% van de regionale herstructureringsopgave

aangepakt (Van Dijk, 2015, p.22). Deze uitbreiding is mogelijk door de landbouwgrond ten

noorden en oosten van de bestaande bebouwing te exploiteren. Hierdoor kan een nieuw terrein

voor kantoor- en bedrijfsopstallen gerealiseerd worden. Daarnaast geven de gebouwde

hoogwaardige bedrijfs- en kantoorpanden ten zuidwesten van het plangebied een nieuwe

positieve impuls. Een goed voorbeeld hiervan is het relatief nieuwe kantoorpand van de

Rabobank. Deze hoogwaardige ontwikkeling verstevigt het vestigingsklimaat en maakt Reedijk

voor toekomstige bedrijven een aantrekkelijkere vestigingslocatie. Overige kansen vormen de

nabijheid van de noordelijke op- en afrit van de A29 en tevens de opwaardering van het huidige

busstation naar een transferium (Gemeente Binnenmaas, 2014).

6.1.3 Stakeholders

Momenteel zijn er een beperkt aantal bedrijven gevestigd op de locatie Reedijk. Het aantal

vastgoed- en grondeigenaren die betrokken zijn bij de herontwikkeling van Reedijk, beperkt

zich tot zes private partijen. Deze zes partijen hebben gezamenlijk de entiteit ‘Reedijk Infra BV’

opgericht. Deze entiteit is verantwoordelijk voor de toekomstige ontwikkeling van het

bedrijventerrein. Onder de verantwoordelijkheden vallen het opdrachtgeverschap voor de

collectieve investeringen, het leveren van een bijdrage aan het participatiefonds voor collectieve

voorzieningen en tot slot het fungeren als een centraal aanspreekpunt voor de gemeente,

omwonenden en andere partijen. Reedijk Infra BV heeft tevens alle benodigde vooronderzoeken

gefinancierd die benodigd zijn voor de aanpassing van het bestemmingsplan.

6.1.4 Opgave

Er ligt een drieledige revitaliseringsopgave om van Reedijk een hoogwaardig bedrijvenpark te

maken. Ten eerste is het de doelstelling om de ruimtelijke kwaliteit van het bestaande

bedrijventerrein te verbeteren, door de onsamenhangende structuur, de verrommeling en

verwaarlozing in het gebied tegen te gaan. De ruimtelijke kwaliteit wordt versterkt door het

realiseren van een goede openbare ruimte en de versterking van de stedenbouwkundige kwaliteit

(Figuur 13 & 14). Ten tweede ligt er een uitbreidingsopgave om Reedijk met 10 hectare te

vergroten. Tot slot dient de bereikbaarheid van het bedrijventerrein vergroot te worden. Een

interne openbare wegenstructuur is nodig, omdat dit op het bestaande bedrijventerrein ontbreekt

en het nieuwe deel van Reedijk ook ontsloten dient te worden. Deze interne openbare

wegenstructuur dient aangesloten te worden op de bestaande openbare infrastructuur

(Architektenburo Roos en Ros BV, 2012, p.7).

44 ‘The sleeping beauty’

De gronden die ontwikkeld worden zijn in privaat bezit. De gemeente Binnenmaas heeft deze

gronden in het verleden verkocht aan private partijen. De voornaamste reden waarom de

gemeente deze gronden verkocht heeft, is dat zij niet langer een actief ruimtelijk beleid wenste

te voeren. De gemeente kon op die wijze het risico om verlies te lijden op de gemeentelijke

grondexploitatie minimaliseren. Eind 2005 heeft de gemeente Binnenmaas ingestemd met de

‘Ontwikkelingsvisie bedrijventerrein Reedijk 2005’. Met de ondertekening van de

ontwikkelingsvisie heeft de gemeente aangegeven het private initiatief planologisch te

faciliteren (Gemeente Binnenmaas, 2014). De gemeente is alleen bereid deze medewerking te

verlenen, mits de initiatiefnemers de kosten voor de herontwikkeling van Reedijk volledig

dragen en zich houden aan het ‘Beeldkwaliteitsplan Bedrijvenpark Reedijk’. Inherent betekent

dit dat de gemeente een faciliterende rol inneemt en de private partijen de kosten en de

(financiële) risico’s dragen voor de herontwikkeling (Van Dijk, 2015, p.22).

Figuur 13. Reedijk in ontwikkeling

Bron: Google Maps, 2016

Figuur 14. Schets eindsituatie Reedijk

Bron: Architektenburo Roos en Ros BV, 2012, p.37

6.2 Inzet stedelijke herverkaveling

De gemeente heeft een puur faciliterende rol gespeeld bij de herontwikkeling van het

bedrijventerrein, door het private initiatief planologisch te faciliteren. De gemeente heeft in een

vroeg stadium de grondposities afgestaan aan de private partijen, nadat ze besloten had geen

actief grondbeleid meer te willen voeren bij de verdere ontwikkeling van het gebied. Zij erkende

dat marktpartijen ook instaat zijn de ontwikkeling van het bedrijventerrein op zich te nemen. De

gemeenteambtenaar beargumenteert:

“In Reedijk heeft de gemeente geen posities. Dus het knelpunt is, als je iets wilt bereiken, dan

moet je onteigenen. Wat ga je dan onteigenen, gronden om infrastructuur aan te leggen? De

onteigeningswet biedt daar wel ruimte voor, maar tegelijkertijd ga je enorm investeren en

degene die er beter van worden zijn private partijen. Dat doe je als gemeente dus niet. In dat

geval ben je afhankelijk van wat private eigenaren willen”.

Stedelijke herverkaveling, als een privaatrechtelijk instrument, was dan ook een nuttig

instrument om de herontwikkeling van Reedijk mogelijk te maken. De gemeente kon in dat

45 Reedijk, Binnenmaas

geval een faciliterende rol aannemen. In haar passieve rol heeft de gemeente een actieve

houding aangenomen. Tijdens het herontwikkelingsproces heeft de gemeente gepoogd het

private initiatief zo goed mogelijk te ondersteunen.

Zowel de gemeente Binnenmaas als de private partijen hebben niet bewust gekozen om

stedelijke herverkaveling in te zetten als ruimtelijk instrument. De gemeenteambtenaar benoemt

dat: “Ik heb het niet als een instrument gezien. We waren gewoon bezig en steeds meer kwam in

beeld dat we stedelijke herverkaveling aan het toepassen zijn.” Stedelijke herverkaveling is

ingezet om het versnipperde grondeigendom in Reedijk tegen te gaan. Door de verkaveling van

de grondposities ontstond een sluitende businesscase voor de herontwikkeling van Reedijk. Het

was daardoor mogelijk de openbare ruimte en infrastructuur aan te leggen en tevens het

bedrijventerrein met in totaal 10 hectare uit te breiden. In figuur 15 is aan de hand van een

stedenbouwkundig ontwerp te zien hoe het gebied ontwikkeld wordt.

Figuur 15. Stedelijke herverkaveling bedrijventerrein Reedijk

Bron: Gemeente Binnenmaas, 2014

Een anterieure exploitatieovereenkomst is voorafgaand aan de herontwikkeling door de

gemeente gesloten met alle individuele eigenaren in het gebied. In deze overeenkomst is

vastgelegd dat (1) de gemeente de exploitanten faciliteert met een bestemmingswijziging, (2) de

gemeente geen kosten draagt voor de ontwikkeling van het gebied en dus de collectieve

verplichtingen gedragen worden door Reedijk Infra BV, waaronder een fondsenbijdrage (3) en

tot slot dat de gemeente het openbaar gebied na de herontwikkeling in eigendom en beheer

neemt. De gemeente heeft door middel van de anterieure exploitatieovereenkomst het

kostenverhaal voor de herontwikkeling van Reedijk publiekrechtelijk verzekerd (Gemeente

Binnenmaas, 2014).

De zes private partijen hebben zoals eerder benoemd de entiteit Reedijk Infra BV opgericht.

Deze entiteit is verantwoordelijk voor de planvoorbereiding, de realisatie van de openbare

infrastructuur en ruimte en bovendien voor de ontwikkeling en/of exploitatie van de

bedrijfskavels. Daarbij: “hoefde de gemeente alleen te beschrijven hoe het gebied opgeleverd

zou moeten worden en aan welke kwaliteit het gebied moet voldoen”
18

. De gemeente heeft door

middel van het bestemmingsplan, waar tevens het ‘Beeldkwaliteitsplan Bedrijvenpark Reedijk’

onderdeel van is, de ontwikkeling omkaderd. De private partijen zijn overeengekomen dat (1)

de gronden die benodigd zijn voor de aanleg van de openbare ruimte en infrastructuur worden

ingebracht door de desbetreffende eigenaren, (2) de verdeelsleutel zoals deze opgenomen is in

18 Respondent B2

46 ‘The sleeping beauty’

de exploitatieopzet bepalend is voor de verdeling van de kosten en opbrengsten tussen de

partijen, (3) de inbreng van de grond als basis dient voor de totstandkoming van de

exploitatieopzet (4) en de eigenaren vrij zijn om de eigen bedrijfskavel(s) onafhankelijk te

ontwikkelen en/of te exploiteren.

De herontwikkeling van Reedijk vindt op vrijwillige basis plaats. Dit betekent dat private

partijen alleen bereid zijn om mee te werken aan de herontwikkeling, als het eigen private

belang groot genoeg is. Voor twee kleine partijen (partij A & partij B) in het plangebied was het

eigen private belang beperkt. Partij A is afgehaakt, doordat zij onvoldoende ontwikkelpotentie

zag. Partij A heeft de grond verkocht aan een andere private partij die reeds was aangesloten bij

Reedijk Infra BV. Partij A had ook een ‘gemeentelijke stok’ achter de deur, aangezien: “in de

exploitatie is vastgelegd dat, als het niet lukt voor de private partijen om dat stukje grond te

verwerven, de gemeente dat gaat doen, door middel van onteigening”
 19

. De gemeente

Binnenmaas was bereid geweest partij A te onteigenen, indien de aanleg van de openbare

infrastructuur geblokkeerd zou worden. Hoewel onteigening niet is ingezet als instrument, was

de combinatie van beide instrumenten nodig om de herontwikkeling van Reedijk mogelijk te

maken. Partij B was wel betrokken bij de herontwikkeling. Het voornaamste belang van partij B

was de verbetering van de ruimtelijke kwaliteit van het gebied. Partij B is door het geringe

belang deels ontzien in zijn bijdrage aan de ontwikkelkosten.

6.3 Knelpunten

6.3.1 Versnipperd grond- en vastgoedeigendom

De inzet van stedelijke herverkaveling was een logische keuze om Reedijk met haar

versnipperde eigendomsposities te herontwikkelen. Zoals beschreven in paragraaf 6.2 maakt

herverkavelen het mogelijk om de openbare interne wegenstructuur aan te leggen en de

ruimtelijke kwaliteit te verbeteren. De nieuwe weg ‘Reedijk’ verbindt nu de bestaande bedrijven

en de nieuw ontwikkelde percelen. Slechts één partij was niet bereid om mee te werken aan de

herontwikkeling. Partijen die niet bereid waren om stedelijke herverkaveling toe te passen zijn

dus niet meegenomen in de planvorming en zijn uiteindelijk buiten het bestemmingsplan

gelaten. De procesmanager ligt toe: “Als je niet meedoet met de businesscase, dan doe je ook

niet mee aan het resultaat”. Stedelijke herverkaveling biedt de mogelijkheid om flexibel in te

spelen op de situatie door percelen van eigenaren die niet bereid zijn mee te werken, buiten

beschouwing te laten. Tegelijkertijd vraagt de inzet van stedelijke herverkaveling om creativiteit

en lenigheid gedurende het proces om een haalbaar plan te maken. Al met al was stedelijke

herverkaveling een onmisbaar instrument om de privaat gestuurde ontwikkeling van Reedijk

mogelijk te maken.

6.3.2 Gebrek aan kennis en kunde

Vanwege het gezamenlijke belang van de private partijen is Reedijk Infra BV opgericht. De

entiteit vertegenwoordigt het collectieve private belang. Onder de private partijen bestond de

bereidheid om samen tot ontwikkeling over te gaan. Desondanks was het voor de partijen een

uitdaging om alle verschillende belangen op uitgangspuntenniveau, op één lijn te krijgen

(Gemeente Binnenmaas, 2014).

Onderdeel van de ontwikkeling van Reedijk is het delen van de aanwezige kennis over het

gebied. Doordat de partijen bereid waren de aanwezige kennis met elkaar te delen, werd

duidelijk welke essentiële kennis ontbrak voor de herontwikkeling van Reedijk. De

procesmanager verklaart:

“Ik denk dat er net zoveel gebrek aan kennis is aan de publieke als de private kant. Het is een

kunst bij dit soort processen dat een faciliterende overheid en een investerende private sector

19 Respondent B1

47 Reedijk, Binnenmaas

met elkaar samenwerken. Het is een proces waarbij men elkaar moet waarderen. Dit geldt voor

de rol die men heeft, maar men moet ook de eigen beperkingen kennen.”

Zowel de private partijen als de gemeente hadden onvoldoende kennis over de toepassing van

stedelijke herverkaveling. Reedijk Infra BV en de gemeente hebben gezamenlijk Akro Consult

als onafhankelijke partij ingeschakeld om het herverkavelingsproces te begeleiden.

Akro Consult speelde als onafhankelijke partij een belangrijke rol bij de procesbegeleiding,

waaronder de onderhandelingen tussen de gemeente en de private partij. De onafhankelijke

partij informeerde de private partijen over de planologische procedures en het gemeentelijke

proces dat doorlopen dient te worden. Dit zorgde voor begrip vanuit de private partijen.

Bovendien kon de onafhankelijke partij, aldus de gemeenteambtenaar ”alle kikkers in de kar

houden”. Anderzijds geldt dat de gemeente niet altijd oog had voor alle private belangen. De

procesmanager bood in dat geval een objectieve toelichting, om het begrip van de gemeente

voor de private belangen te vergroten.

6.3.3 Hoge sanerings- en ontwikkelingskosten

Hoge sanerings- en ontwikkelingskosten die te herleiden zijn naar, grootschalige

bodemsanering, sloopwerkzaamheden en/of de inpassing van industrieel erfgoed waren niet van

toepassing op de ontwikkeling van Reedijk. Wel zijn er andere hoge ontwikkelingskosten

gemaakt, waaronder het vooronderzoek, de proceskosten en de aanleg van de openbare ruimte

en infrastructuur. Aan de voorkant van het project is onderzoek verricht om te bepalen of er

sprake is van hoge sanerings- en ontwikkelingskosten. De onderzoekskosten zijn collectief

gedragen door Reedijk Infra BV vanwege het grote collectieve belang. Het collectief uitvoeren

van het vooronderzoek diende twee doelen. Ten eerste is het vooronderzoek uitgevoerd in het

kader van het bestemmingsplan. Deze kosten komen ten laste van de private partijen, aangezien

het een private ontwikkeling betreft. Ten tweede vergroten de onderzoeken het vertrouwen

tussen private partijen onderling. De onderzoeken bieden volledige informatie over de percelen

van de individuele grondeigenaren, waaronder de mogelijke aanwezigheid van

bodemverontreiniging. Het bieden van transparante informatie vergroot het vertrouwen, hetgeen

de bereidheid van partijen vergroot om gronden te verkavelen.

Uit het bodemonderzoek is gebleken dat er sprake was van kleinschalige bodemverontreiniging.

Deze bodemverontreiniging is aangetroffen op één perceel dat eigendom is van één partij. Deze

partij was door middel van een beschikking reeds verplicht om de grond op termijn te saneren.

In het proces is besloten de bodemsanering direct uit te voeren en mee te nemen als onderdeel

van het herontwikkelingsproces. Op die wijze zijn de kosten naar voren gehaald in de planning

van de individuele eigenaar. De collectieve aanpak had als voordeel dat deze partij de

bodemsanering van 80.000 euro kon bekostigen. Het collectief maakte het mogelijk om het

cashflowprobleem van die partij op te lossen. De saneringskosten zijn collectief voorgeschoten

waardoor bovendien het proces geen vertraging opliep. Daarnaast zijn de proceskosten en de

aanleg van de openbare ruimte en infrastructuur collectief bekostigd. Stedelijke herverkaveling

was een katalysator om de onderlinge samenwerking tussen partijen te vergroten en de

herontwikkeling van Reedijk financieel haalbaarder te maken.

6.3.4 Moeilijkheden bij het rondkrijgen van de businesscase

Verschillende succesfactoren liggen ten grondslag aan het financieel rond krijgen van de

businesscase voor Reedijk. De grootste succesfactor was de uitbreiding van het bedrijventerrein,

hetgeen zorgde voor financiële speelruimte. Daarnaast was er sprake van een groot

collectiviteitsgevoel onder de deelnemende partijen. Financieel krachtige partijen hadden de

bereidheid om te investeren in het gebied en tevens de kleinere partijen te helpen. Externe

financiering was niet nodig. Toch is er een subsidie van 25.000 euro verstrekt vanuit de

provincie Zuid-Holland om het planvormingsproces mede te bekostigen. De provinciale

48 ‘The sleeping beauty’

subsidie had geen invloed op het wel of niet slagen van het plan. De bereidheid om Reedijk

collectief te herontwikkelen was doorslaggevend om de financiering rond te krijgen.

Ondanks de vele succesfactoren was het rondkrijgen van de businesscase een uitdaging. De

onderzoeken die aan de voorkant van het project zijn uitgevoerd maakten inzichtelijk dat er een

sluitende businesscase bestond voor de herontwikkeling van Reedijk. Desondanks stond het

rendement van de ontwikkeling onder druk. Wanneer de private partijen geen genoegen namen

met een relatief lager rendement, ten opzichte van hogere rendementen elders in de markt, dan

was de herontwikkeling van Reedijk niet van de grond gekomen. De gemeenteambtenaar

benoemt: “De winstmarges van de private partijen zijn lager. Als de partijen dat van te voren

hadden geweten, dan hadden ze het misschien niet gedaan”. De procesmanager heeft een

belangrijke rol gespeeld om alle partijen aan boord te houden.

6.3.5 Actief grondbeleid Nederlandse gemeenten

De grondposities op Reedijk zijn in het verleden door de private partijen aangekocht van de

gemeente met de wetenschap dat de agrarische grond omgezet kon worden naar bouwgrond

voor de uitbreiding van het bedrijventerrein. De gemeente Binnenmaas heeft bewust gekozen

om een passief grondbeleid te voeren. Dit betekent dat private partijen zelf verantwoordelijk

zijn voor het bouwrijp maken van de grond en het ontwikkelen van die grond. De private

partijen dragen alle kosten voor de herontwikkeling. Er is geen exploitatieplan opgesteld, omdat

de herontwikkeling privaat gestuurd is. Het opstellen van een exploitatieplan was wel

noodzakelijk geweest als de gemeente actief grondbeleid had toegepast. De gemeente

minimaliseert met haar passieve grondbeleid de kosten en de risico’s.

De uitbreiding van Reedijk past binnen de gemeentelijke structuurvisie ‘Binnenmaas geeft je

ruimte!’. De gemeente maakt in de structuurvisie duidelijk dat bedrijventerreinen binnen de

gemeentegrenzen niet mogen uitbreiden (Gemeente Binnenmaas, 2013, p.23). Reedijk is een

van de weinige locaties waarbinnen uitbreiding nog wel is toegestaan. Dit komt, omdat het een

geplande uitbreiding betreft (Figuur 15). De uitbreiding van Reedijk heeft een regionale

discussie teweeggebracht over het regionale aanbod van bedrijventerreinen. In de Nota Inspraak

voor de Bro en ambtshalve aanpassingen voor het bestemmingsplan ‘Bedrijventerrein Reedijk

Heinenoord’, blijkt dat de Provincie Zuid-Holland, de gemeente Korendijk, de gemeente Strijen,

de gemeente Oud-Beijerland en de gemeente Cromstrijen, bezwaren hebben ingediend voor de

uitbreiding van Reedijk (Gemeente Binnenmaas, 2013a, pp.9-21). Ter illustratie:

“De Provincie Zuid-Holland geeft aan dat op grond van artikel 2, lid 1 van de Verordening

Ruimte deze ontwikkelingen dienen te voorzien in een aantoonbare behoefte en gebaseerd

dienen te zijn op een regionale visie op het programma terzake of tenminste regionaal te moeten

zijn afgestemd. Uit de plantoelichting blijkt niet dat aan deze voorwaarden wordt voldaan”

(Gemeente Binnenmaas, 2013a, p.9).

De provincie en de omliggend gemeenten probeerden de ontwikkeling van Reedijk te

voorkomen. De gemeenten Strijen, Oud-Beijerland, Korendijk, Cromstrijen en tevens

Binnenmaas hebben namelijk een gezamenlijk belang om het regionale Bedrijvenpark Hoeksche

Waard verder te ontwikkelen. Dit bedrijvenpark is gelegen aan de Noordrand van de gemeente

Binnenmaas (Figuur 16). Door diezelfde gemeenten is een samenwerkingsovereenkomst

vastgesteld over het regionale uitgiftebeleid van bedrijventerreinen. In die overeenkomst was de

uitbreiding van Reedijk al opgenomen. De gemeente Binnenmaas heeft dan ook op 13 maart

2014 in een raadbesluit het bestemmingsplan ‘Bedrijventerrein Reedijk Heinenoord’

goedgekeurd (Gemeente Binnenmaas, 2014). Onderdeel van dit besluit is tevens het

beeldkwaliteitsplan, dat op 28 juni 2012 is goedgekeurd (Gemeente Binnenmaas, 2014b, p,1).

49 Reedijk, Binnenmaas

Figuur 16. Uitbreiding bedrijventerreinen gemeente Binnenmaas

Bron: Gemeente Binnenmaas, 2013, p.24.

De regionale discussie gaf een platform aan een beperkt aantal omwonenden om zienswijzen in

te dienen voor het bestemmingsplan. Meer zienswijzen dan verwacht kwamen binnen waardoor

het bestemmingsplan gewijzigd moest worden. Door de regionale discussie heeft het

herontwikkelingsproces vertraging opgelopen. De Gemeenteambtenaar benoemt dat:

“concurrentie geen feitelijke grond is om iets wel of niet te doen”. Het blijft natuurlijk de vraag

of deze politiek-bestuurlijk discussie ook had plaatsgevonden als er niet sprake was geweest van

een privaat gestuurde ontwikkeling van Reedijk.

6.3.6 Wet- en regelgeving

De collectieve samenwerking en de passieve rol van de gemeente maakten dat de private

partijen voldoende speelruimte hadden om de gronden te ontwikkelen. De gemeente

Binnenmaas heeft de private partijen gefaciliteerd met de revitalisering van Reedijk. De

bestemmingsplanwijziging maakte de weg vrij voor de partijen om stedelijke herverkaveling toe

te passen binnen de gestelde kaders van dit bestemmingsplan. De collectieve aanpak zorgde

voor een goede communicatie tussen de gemeente en de Reedijk Infra BV. De gemeente had

namelijk één gesprekspartner waarmee zij de ontwikkeling van Reedijk kon bespreken.

Afspraken over de wet- en regelgeving konden dan ook relatief eenvoudig worden gemaakt.

Ondanks een goede verstandshouding tussen de gemeente en Reedijk Infra BV had deze nog

beter kunnen zijn. De gemeentelijkprojectleider benoemt dat achteraf gezien de gemeente meer

verantwoordelijkheid had moeten nemen in de ontwikkeling van Reedijk. De gemeente had de

positie aan de zijlijn beter kunnen verruilen voor een positie als volwaardige actor. De gemeente

was in dat geval nog nauwer betrokken geweest bij het proces. Hierdoor hadden belemmeringen

die nu ervaren zijn voorkomen kunnen worden. De voornaamste belemmeringen betroffen de

tussentijdse aanpassing van het stedenbouwkundigplan en de regionale politiek-bestuurlijke

discussie (Paragraaf 6.3.5).

6.4 Publieke en private baten en belangen

6.4.1 Publiek belang

De gemeente Binnenmaas behartigt het publiek belang op verschillende manieren. Ten eerste

wenst zij het publieke belang te waarborgen door de ruimtelijke kwaliteit van het

bedrijventerrein te verbeteren. Ten tweede biedt zij initiatiefruimte aan private partijen. Dit

komt omdat de gemeente geen grondposities in het gebied heeft en afhankelijk is van de

50 ‘The sleeping beauty’

marktinitiatieven. De gemeente speelt een passieve rol en heeft naar eigen zeggen het initiatief:

“geduwd, met de ambitie en de gedachte van, als daar niks gebeurt dan blijft het een

onsamenhangend zooitje”
20

. Het is in het publiek belang dat de gemeente een faciliterende rol

speelt bij het ondersteunen van het private initiatief, opdat de ruimtelijke kwaliteit van het

huidige bedrijventerrein verbeterd kan worden.

Het bieden van initiatiefruimte aan private partijen voor de ontwikkeling van Reedijk dient

tevens het publieke belang. De markt wordt namelijk op die wijze gestimuleerd om zelf

initiatief te nemen. Bovendien hoeft de gemeente zelf geen risico’s te lopen bij de ontwikkeling

van het bedrijventerrein. Reedijk Infra BV is namelijk verantwoordelijk voor de ontwikkeling

van Reedijk. Onder deze verantwoordelijkheid valt ook het dragen van alle

ontwikkelingskosten, waaronder de kosten voor de openbare ruimte en infrastructuur. De

gemeente heeft haar overkoepelende ruimtelijke doelstellingen verwoord in het

bestemmingsplan. Daarmee heeft zij de toekomstige ontwikkeling van Reedijk ingekaderd.

Binnen de ruimtelijke kaders zijn de private partijen vrij om de gronden te ontwikkelen en/of

vastgoed te exploiteren.

Onder het bestemmingsplan valt ook het ‘Beeldkwaliteitsplan Bedrijvenpark Reedijk’. Het

beeldkwaliteitsplan draagt zorg voor een goede inpassing van het bedrijventerrein in de

landelijk gelegen regio, de Hoeksche Waard. Het behoud van de landschapskwaliteit was een

belangrijke voorwaarde voor de gemeenteraad van Binnenmaas. Tevens borgt het

beeldkwaliteitsplan zo optimaal mogelijk de belangen van het geringe aantal omwonenden.

Tot slot speelt de gemeente in op de lokale latente vraag naar bedrijfsruimte. Door de

uitbreiding van het bedrijventerreinen wordt er ruimte geboden aan bedrijven. De totale

uitbreiding van het bedrijventerrein is afgestemd op de lokale behoefte en vraag, binnen een

planperiode van de komende 10 jaar. Het publiek belang ligt bij het behoud en de groei van de

werkgelegenheid. Dit belang wordt gediend wanneer nieuwe of bestaande bedrijven een

geschikte ruimte vinden (Gemeente Binnenmaas, 2014).

6.4.2 Privaat belang

Het primaire private belang ligt bij de uitbreiding van het bedrijventerrein. De projectleider van

de gemeente licht toe dat, “de uitbreiding een financiële component in zich had, waardoor het

plan veel haalbaarder werd. Dat was een succesfactor”. De uitbreiding van het bedrijventerrein

met netto vijf hectare uitgeefbare bedrijfskavels, maakte de herverkaveling rendabel. Alle

ontwikkelkosten, inclusief een fondsenbijdrage aan de gemeente van 250.000 euro, zijn gedekt

door de (verwachte) inkomsten, die voortvloeien uit de verkoop en verhuur van bedrijfskavels.

Een overig privaat belang was om de versnipperd eigendomsposities in Reedijk tegen te gaan.

Door de toepassing van stedelijke herverkaveling kon de ruimtelijke kwaliteit en de interne

wegenstructuur verbeterd worden. De aanleg van een interne wegenstructuur waarborgt de

continuïteit van de bedrijfsvoering voor de bedrijven. Bovendien heeft de verbetering van de

ruimtelijke kwaliteit en de aanleg van een interne wegenstructuur een positieve invloed op de

waardevermeerdering van de bestaande vastgoed- en grondposities.

6.4.3 Spanningsveld

Op hoofdlijnen zijn de belangen van zowel de gemeente Binnenmaas als Reedijk Infra BV

hetzelfde. Beide partijen hebben een belang om een hoogwaardig bedrijventerrein te

ontwikkelen waarbij het versnipperd grondeigendom wordt tegengegaan, de ruimtelijke

kwaliteit wordt verbeterd en er bedrijfsruimte wordt geboden aan lokale bedrijven. In het

20 Respondent B1

51 Reedijk, Binnenmaas

plangebied bestaan er spanningsvelden tussen: private en publieke belangen, alsook publieke

met andere publieke belangen en private met andere private belangen.

Publiek – private spanningsvelden

De gemeente moet wennen aan haar rol om puur te faciliteren, aangezien dit soort projecten en

businesscases normaalgesproken niet langs een gemeentelijke bestuurstafel komen. De

gemeente is, ook naar eigen zeggen, doorgeschoten in het op detailniveau vastleggen van wet-

en regelgeving voor de ontwikkeling van Reedijk. De gemeenteambtenaar benoemt: “het nadeel

van overreguleren is dat je steken laat vallen. Je kan dan geen kant meer op”. Achteraf gezien

had de wet- en regelgeving volgens de gemeenteambtenaar meer op hoofdlijnen vastgelegd

kunnen worden. Volgens hem ligt het publieke belang bij een goede op hoofdlijnen gestuurde

omkadering van wat wel en niet mag.

Mede doordat de gemeente moet wennen aan haar ‘nieuwe’ eigen rol is er een publiek-privaat

spanningsveld ontstaan. Volgens de procesmanager zijn er mogelijk andere kwaliteitseisen aan

het bedrijventerrein gesteld, dan als de gemeente zelf het terrein had ontwikkeld. Volgens de

procesmanager komt dit omdat de gemeente geen risicodragende rol had bij de ontwikkeling

van Reedijk. Volgens de private partijen was er sprake van “hobbygedrag van ambtenaren”. De

interne ambtelijke-politieke discussie over de kwaliteitseisen van het bedrijventerrein zouden

naar alle waarschijnlijkheid anders zijn gevoerd, dan wanneer de gemeente zelf voor de kosten

had moeten opdraaien. De procesmanager merkt ook op: “je kan je afvragen of dat soort gedrag

vanuit een overheid wel passend is”.

Het publiek-private spanningsveld had voorkomen kunnen als de gemeente nog nauwer

betrokken was geweest bij de herontwikkeling. De gemeenteambtenaar benoemt: “je moet de

gemeente partij maken. De kosten en baten worden dan gedeeld. Dat neemt risico's met zich

mee, maar in het bestuurlijk politieke besluitvormingstraject, gaat het dan beter lopen.”

Wanneer de gemeente de rol van stakeholder aanneemt, verbeterd dit de samenwerking tussen

de gemeente en de private partijen, vanwege een groter politiek bestuurlijk draagvlak. Het

herontwikkelingsproces had in dat geval soepeler kunnen verlopen. Desondanks moeten beide

partijen ook erkennen dat gebiedsontwikkeling een puzzel is waarbij onderhandelen de kern van

het spel vormt. Dit geldt ook voor de herontwikkeling van Reedijk. De herontwikkeling van

bedrijventerreinen zal altijd leiden tot spanningsvelden.

Privaat- privaat spanningsveld

Een privaat-privaat spanningsveld speelde bij het opstellen van het ruilplan. De

gemeenteambtenaar benoemt, “aan de private kant waren er belemmeringen bij de inzet van

stedelijke herverkaveling. Er moeten zakelijke belangen geborgd worden, dat is veel spannender

dan vanuit die overheidskant.” Belemmeringen voor private partijen in de herontwikkeling van

Reedijk waren dat grondfuncties niet één op één uitruilbaar waren. Het goed kunnen uitruilen

van de gronden vraagt om een gedegen onderzoek naar de inbreng- en uitneemwaarde. De

verschillende belangen op uitgangspuntenniveau, op één lijn te krijgen leidde tot een

spanningsveld.

Publiek – publiek spanningsveld

Mede door de nieuwe rol van de gemeente is er in het proces in een relatief laat stadium

rekening gehouden met de belangen van de omwonenden. De gemeenteambtenaar evalueert dat,

“We waren in de veronderstelling dat we met iets goeds bezig waren, want het plan zag er goed

uit.” Het bedrijven van een goede ruimtelijke ordening kwam in het geding. Desondanks zijn

uiteindelijk de belangen van de bewoners grotendeels behartigd. Reedijk Infra BV heeft

individuele gesprekken met bewoners gevoerd en een klankbordgroep opgericht. De kwaliteit

van het bedrijventerrein is door de gesprekken met de bewoners verbeterd.

52 ‘The sleeping beauty’

6.5 Conclusie

Het bedrijventerrein Reedijk is op succesvolle wijze gerevitaliseerd aan de hand van stedelijke

herverkaveling. De revitalisering was privaat gestuurd. Er bestond draagvlak onder de private

partijen om vrijwillig te herverkavelen. Om een soepel verloop van het herverkavelingsproces

mogelijk te maken hebben de partijen zich verenigd in Reedijk Infra BV. De gemeente heeft een

passief grondbeleid gevoerd. De revitalisering heeft zij gefaciliteerd door de ruimtelijke kaders

zo veel mogelijk op hoofdlijnen te schetsen. Markinitiatieven kregen hierdoor zo optimaal

mogelijk de ruimte. De collectieve samenwerking en de passieve rol van de gemeente maakten

dat de private partijen voldoende speelruimte hadden om Reedijk te revitaliseren.

De herverkaveling droeg bij aan, het verbeteren van de ruimtelijke kwaliteit, het verbeteren van

de bereikbaarheid en het mogelijk maken van de uitbreiding. De grootste succesfactor was de

uitbreiding van het bedrijventerrein. De positieve businesscase zorgde voor financiële

speelruimte. Daarnaast was er sprake van groot collectiviteitsgevoel onder de deelnemende

partijen. Financieel krachtige partijen hadden de bereidheid om te investeren in het gebied en

tevens de kleinere partijen te helpen. De knelpunten konden door het grote collectiviteitsgevoel

zo goed als teniet worden gedaan. Desondanks vraagt de inzet van stedelijke herverkaveling om

creativiteit en lenigheid gedurende het proces om een haalbaar plan te maken. Om een

spanningsveld te voorkomen is het belangrijk om: “niet het middel centraal te stellen, maar het

doel te blijven zien”
 21

. Het is belangrijk dat zowel private en publieke partijen erkennen dat ze

hun eigen rol hebben en niet zonder elkaar kunnen.

21 Respondent B2

53 Induma-West, Helmond

Project

•Bedrijventerrein
Induma-West

Gemeente

•Helmond

Status

•In uitvoering

Type

•Revitalisering

Initiatief

•Publiek -privaat

7. Induma-West, Helmond

Quotes

 “Het is niet mislukt als er niet herverkaveld wordt.” Ambtenaar gemeente

Helmond

“Het collectief moet je terug vertalen naar de individuele acties. Door de

individuele acties zal het gebied uiteindelijk beter moeten worden.”

Vertegenwoordiger van de Stichting Bedrijventerreinen Helmond

“Het collectief moet je terug vertalen naar de individuele acties. En door de

individuele acties zal het gebied uiteindelijk beter moeten worden”.

Vertegenwoordiger van de Stichting Bedrijventerreinen Helmond

 Figuur 17. Bedrijventerrein Induma-West. Bron: Bingmaps 2016

54 ‘The sleeping beauty’

Deze case is geselecteerd, omdat de gemeente Helmond experimenteert met een vraaggerichte

herontwikkelingsaanpak voor bedrijventerreinen. Onderdeel van deze aanpak is de inzet van

stedelijke herverkaveling voor de herontwikkeling van Induma-West. Ten tijde van schrijven

wordt gewerkt aan het vormgeven van een concreet herstructureringsplan en ruilplan.

De informatie dat ten grondslag ligt aan de case zijn: de projectdocumenten in bijlage A, een

interview met een ambtenaar van de gemeente Helmond en een interview met een

vertegenwoordiger van de Stichting Bedrijventerreinen Helmond.

7.1 Inleidende beschrijving

Induma-West maakt onderdeel uit van het bedrijventerrein Hoogeind dat gelegen is in het hart

van de stad Helmond. In Helmond bevindt Induma-West zich tussen de Zandstraat (noord), de

Churchilllaan (oost), de Industriehaven (zuid) en Montgomerystraat (west). Daarmee is het

gebied gelegen aan de westkant van Hoogeind en naast de nieuwbouwwijk Suytkade. Het

binnenstedelijke gebied beslaat zo’n 4 hectare (Gemeente Helmond, 2005, p.42). Op Induma-

West zijn momenteel

ongeveer 30 ondernemers en vastgoed- en grondeigenaren actief (Kadaster, 2016). Het

merendeel van de ondernemers op Induma-West richt zich op de verkoop van en de

serviceverlening aan auto’s, campers en caravans. Daarnaast zijn er nog een aantal kleinere

bedrijven actief en twee relatief grote bedrijven, waaronder een indoor kinderspeelparadijs en

een bedrijf dat zich richt op textielservice.

7.1.1 Zwakten

Induma-West is ruim 50 jaar geleden in de jaren 60 ontwikkeld voor kleine startende bedrijven.

Het industrieterrein voldoet momenteel niet meer aan de kwaliteitseisen die de gemeente stelt

aan bedrijventerreinen. Het gebied kenmerkt zich door zeer dichte bebouwing en smalle straten.

Dit beperkt de bereikbaarheid, doordat vrachtwagens niet goed toegang hebben tot de bedrijven.

Tevens kan er gesproken worden van een ernstige mate van ‘verstening’, vanwege de eenzijdige

aaneengeschakelde en verouderde bedrijfshallen en loodsen (Figuur 18 t/m 21). Mede hierdoor

ontbreekt een groenvoorziening en is er aan de 2
e
 Indumaweg nauwelijks ruimte voor laad- en

losmogelijkheden. Ook is er sprake van structurele leegstand. Bovengenoemde zwakten van het

gebied zorgen voor een algehele zwakke uitstraling van het gebied. Een ander probleem in

Induma-West is de parkeeroverlast. Deze overlast wordt veroorzaakt door onvoldoende

parkeercapaciteit in en rondom het gebied. Daarnaast is er sprake van een verhoogde

criminaliteitsgraad en is de brandveiligheid in het geding. Tot slot is er op één perceel in het

plangebied sprake van bodemverontreiniging. Kortom, Induma-West is in economische en

ruimtelijke zin verouderd en kent een zeer matige uitstraling (Gemeente Helmond, 2005, pp.21,

39).

Figuur 18. Parkeeroverlast Induma-West Figuur 19. Slechte ruimtelijke kwaliteit

Bron: Polman, 2016 Bron: Polman, 2016

55 Induma-West, Helmond

Figuur 20. Gemeentelijke groenstrook aan de Churchilllaan Figuur 21.Slechte ruimtelijke kwaliteit

Bron: Polman, 2016 Bron: Polman, 2016

7.1.2 Kansen

Ondanks de vele zwakten die het gebied kenmerken zijn er volop kansen aanwezig die de

herontwikkeling van het gebied kunnen bevorderen. De gemeente heeft besloten Induma-West

als bufferzone te gebruiken tussen Suytkade, de westelijk aangrenzende nieuwbouwwijk en de

oostelijk gelegen bedrijvigheid met milieucategorie vier. Daarbij handhaaft de gemeente de

huidige ruimtelijk-functionele indeling voor de kleinschalige bedrijvigheid, waardoor

transformatie van het vastgoed uitgesloten is. Het handhaven van de ruimtelijk-functionele

indeling biedt zekerheid aan ondernemers en vastgoed- en grondeigenaren wanneer zij bereid

zijn te investeren in het gebied. Grootschalige gebiedsontwikkelingsprojecten die net buiten het

plangebied liggen vormen ook een kans om de concurrentiepositie van Induma-West te

versterken. Dit betreft de ontwikkeling van de Groene Campus in de Suytkade en de

opwaardering van het nabijgelegen stationsgebied. Deze projecten kunnen positieve spin-off

effecten hebben op de toekomstige ontwikkeling van Induma-West (Gemeente Helmond, 2005,

p.42).

Een andere kans vormt de toegenomen bereidheid van ondernemers en vastgoed-en

grondeigenaren om actief deel te nemen aan de herontwikkeling van Induma-West. De

afgelopen jaren heeft er een succesvolle herstructurering plaatsgevonden van Induma-Oost.

Induma-Oost bevindt zich aan de Oostkant van Hoogeind en is begrensd door de Lage Dijk,

Middendijk, Duizeldonksestraat en de Vlierdensedijk. Het gebied was voorheen evenals

Induma-West in economische en ruimtelijke zin verouderd. De succesvolle herstructurering van

Induma-Oost heeft ondernemers in Induma-West enthousiast gemaakt. Hierdoor was het relatief

makkelijk om de ondernemers en vastgoed- en grondeigenaren aan tafel te krijgen, aldus de

bedrijventerreinvertegenwoordiger. Een ander bijkomend voordeel is de onderschrijding van het

herstructureringsbudget van Induma-Oost. Het resterende geld is nu bestemd voor de

herstructurering van Induma-West. Al met al biedt de omliggende economische dynamiek en de

bereidheid van ondernemers op Induma-West om aan de slag te gaan, een goede bodem voor de

herstructurering van het bedrijventerrein.

7.1.3 Stakeholders

De herontwikkeling van Induma-West betreft voornamelijk een publiek initiatief. Een reden

hiervoor is de constatering dat: “herstructurering hier niet automatisch van start zal gaan. De

overheid moet hier de eerste daad stellen” (Gemeente Helmond, 2011, p.43). Ambtenaar van de

gemeente Helmond benoemt ook dat de private partijen de gemeente nodig hebben, omdat ze:

“iemand willen hebben die ze aan het handje neemt en ze bij elkaar brengt”. De voornaamste

aanjagers van de herontwikkeling van Induma-West zijn de Gemeente Helmond, de Stichting

Bedrijventerreinen Helmond (SBH) en de Brabantse Ontwikkelingsmaatschappij (BOM). Deze

drie partijen hebben het project geïnitieerd en vormen een gezamenlijke stuurgroep. Naast deze

drie partijen, zijn de ongeveer 30 ondernemers en vastgoed- en grondeigenaren van belang om

de herontwikkeling van Induma-West tot een succes te maken. De vastgoed- en grondeigenaren

56 ‘The sleeping beauty’

hebben immers het leeuwendeel van de grond- en het vastgoedposities op Induma-West in

handen, met name de groep vastgoed- en grondeigenaren. Induma-West kan alleen succesvol

worden geherstructureerd als de private en publieke partijen gezamenlijk investeren in het

gebied.

7.1.4 Opgave

De stuurgroep, de ondernemers en de vastgoed- en grondeigenaren zijn er allen van overtuigd

dat Induma-West toe is aan een herstructurering (Gemeente Helmond, 2011, p.9; zie ook figuur

22). De gemeente Helmond heeft als doelstelling om binnen een zo kort mogelijke termijn, een

zo groot mogelijke kwaliteitsimpuls te geven aan het gebied binnen realistische en (financieel)

haalbare kaders. Dit doel beoogt zij te realiseren door (1) een ruimtelijk-functionele

kwaliteitsimpuls aan het gebied te geven, door te revitaliseren, (2) de investeringsbereidheid van

ondernemers en vastgoed- en grondeigenaren te stimuleren en tot slot (3) stedelijke

herverkaveling in te zetten (Gemeente Helmond, 2015, p.1).

Figuur 22. Privaat belang, herstructurering Induma-West

Bron: Eindhovens Dagblad, 2016

De belangrijkste opgave voor het gebied is om de matige uitstraling van het bedrijventerrein

tegen te gaan. Het verbeteren van de ruimtelijke kwaliteit kan bewerkstelligd worden door te

investeren in de gevels van de bedrijfspanden en hallen, de parkeercapaciteit, de openbare

infrastructuur en groenvoorziening. Ten tweede is het een opgave om een vitaal en

toekomstbestendig bedrijventerrein te ontwikkelen. Een toekomstbestendig bedrijventerrein is

een bedrijventerrein dat een passende bedrijfsruimte biedt voor de bedrijfsvoering van

ondernemers. Om de bedrijfsvoering van de bedrijven in Induma-West te optimaliseren dient

integraal met de betrokken partijen gekeken te worden hoe zij elkaar kunnen aanvullen of

versterken. Daarbij dient specifiek gekeken te worden naar de inzet van stedelijke

herverkaveling als ruimtelijke instrument. De inzet van stedelijke herverkaveling kan namelijk

de investeringsbereidheid van ondernemers en vastgoed- en grondeigenaren stimuleren.

7.2 Inzet stedelijke herverkaveling

7.2.1 De vraaggerichte ontwikkelingsaanpak van bedrijventerreinen

De gemeente neemt een actieve rol aan bij de herontwikkeling van Induma-West. Zoals in de

voorgaande paragraaf uiteengezet, is deze actieve rol nodig om ondernemers en vastgoed- en

grondeigenaren te motiveren om verantwoordelijkheid te dragen voor de herontwikkeling van

het bedrijventerrein. Om de private partijen te motiveren voert de gemeente beleid voor de

‘vraaggerichte ontwikkeling van bedrijventerreinen’. Deze aanpak heeft zij verwoord in de

‘Structuurvisie Helmond 2030’ (Gemeente Helmond, 2014). Zij heeft deze aanpak ontwikkeld

vanuit het besef dat: ‘de veranderende behoefte aan nieuwe bedrijventerreinen, het gewijzigde

gebruik en inrichting van werkplekken en de toegenomen leegstand van vooral oudere

werklocaties vraagt om een nieuwe manier van kijken naar de ontwikkeling van nieuwe

terreinen’ (Gemeente Helmond, 2014, p.27). Dit beleid focust zich met name op het beter

benutten van verouderde en verloederde bedrijventerreinen, door sneller in te spelen op de

veranderende vraag naar bedrijfshuisvesting. De gemeente Helmond heeft Induma-West

57 Induma-West, Helmond

aangewezen als proeftuin om de vraaggerichte ontwikkelingsaanpak in de praktijk te brengen

(Gemeente Helmond, 2014, pp.27, 55).

De vraaggerichte ontwikkelingsaanpak van Induma-West vraagt inherent om een integrale

aanpak waarbij de gemeente en private partijen nauw samenwerken. Projectmanager van de

gemeente Helmond benoemt dat deze integrale aanpak vraagt om een veranderende

procesbenadering hetgeen neerkomt op: “we gaan meer doen wat ondernemers willen. Dat

klinkt heel logisch, maar het gebeurt lang niet altijd”. De Gemeente Helmond neemt in haar

vraaggerichte ontwikkelingsaanpak de vraag van de ondernemer of vastgoed- en grondeigenaar

als uitgangspunt. Het gezamenlijke doel staat hierbij centraal. De gemeente stuurt aan op een

proces van co-creatie, tussen het bedrijfsleven en de overheid. In het ruimtelijk beleid heeft de

gemeente verwoord dat de vraaggerichte ontwikkelingsaanpak gebaseerd moet zijn op een

gedeelde maatschappelijke verantwoordelijkheid, gelijkwaardigheid en een gezamenlijke

oplossing (Gemeente Helmond, 2014, p.55).

7.2.2 Herverkavelingsproces

Het voeren van individuele gesprekken met ondernemers en vastgoed- en grondeigenaren, was

de eerste gemeentelijke aanzet tot de vraaggerichte herontwikkeling van Induma-West. Uit de

gesprekken kwam naar voren dat gezocht werd naar een instrument dat de gemeente en de

private partijen in staat stelt om de ruimtelijke kwaliteit te verbeteren en het bedrijventerrein

toekomstbestendig te maken. Tevens dient dat instrument aan te sturen op co-creatie, hetgeen

betekent dat alle partijen invloed hebben op het proces en het resultaat. Vanaf dat moment is

stedelijke herverkaveling als ruimtelijk instrument in beeld gekomen. Door de private partijen

en de gemeente is gezamenlijk besloten om te onderzoeken hoe stedelijke herverkaveling

ingezet kan worden voor de herontwikkelingsopgave van Induma-West. De projectmanager van

de gemeente benoemt: “Ik weet niet hoe je een ruilverkaveling doet. Niemand weet dat nog in

Nederland”. Het Kadaster is vanwege haar onafhankelijkheid en kennis en expertise over

stedelijke herverkaveling ingeschakeld om het proces te begeleiden.

De aftrap van de herontwikkeling van Induma-West werd gegeven met een startbijeenkomst

voor de ondernemers en vastgoed- en grondeigenaren op 15 april 2015 (Tabel 2 voor de globale

planning van de herontwikkeling). Het eerste deel van het proces richtte zich op het uitwerken

van de herstructureringsopgave voor Induma-West. Individuele belangen van private partijen en

collectieve belangen werden daarbij geformuleerd. Dit resulteerde in de twee eerder genoemde

opgaven, het verbeteren van de ruimtelijke kwaliteit en het toekomstbestendig maken van het

bedrijventerrein. Het tweede deel van het proces stuurde aan op het in kaart brengen van de

kansen en mogelijkheden voor stedelijke herverkaveling. Vastgoed- en grondeigenaren en

tevens eigenaar gebruikers van vastgoed en grond konden individueel aangeven aan elkaar wat

hun toekomstplannen zijn. Partijen hadden daarbij drie opties:

 Kopen. In dat geval hebben eigenaar gebruikers of vastgoed- en grondeigenaren de ambitie om

uit te breiden op Induma-West. Zij wensen nieuw(e) vastgoed en/of grond te kopen om op die

wijze bijvoorbeeld in te spelen op de groei van hun bedrijf.

 Verkopen. Eigenaar gebruikers of vastgoed- en grondeigenaren beogen vastgoed en/of grond te

verkopen op Induma-West. Eigenaar gebruikers kunnen daarbij hun volledige grond en/of

vastgoed verkopen. Redenen hiervoor zijn, de stopzetting van de bedrijfsactiviteiten, of de wens

om te verhuizen naar een andere locatie vanwege een kwalitatieve of kwantitatieve vraag naar

vastgoed. Ook is het mogelijk dat zij een deel van hun vastgoed en grond verkopen, wanneer

hun bedrijf krimpt.

 Behoud huidige situatie. In het laatste geval kunnen of willen de private partijen niets

veranderen aan hun vastgoed en/of grondposities op Induma-West.

58 ‘The sleeping beauty’

De private partijen waren erg open over het delen van de eigen individuele belangen, aldus de

ambtenaar van de gemeente Helmond. Deze openheid vergroot de kans voor een succesvolle

herverkaveling.

Tabel 2. Globale planning herontwikkeling Induma-West

Startbijeenkomst 15 april 2015

Workshop DuurzaamheidsProfiel van de Locatie 13 mei 2015

Gesprekken Voorjaar 2016

Ontwerp openbare ruimte Zomer 2016

Voorbereiding Najaar 2016

Uitvoering Begin 2017
Bron: Stichting Bedrijventerreinen Helmond, 2015

De vervolgstap in het planvormingsproces is het vertalen van de individuele belangen en

toekomstplannen van alle partijen naar een concreet plan, waaronder een ruilplan. Dit proces is

momenteel gaande. Uitgangspunt voor de stuurgroep is dat: “we willen zoveel mogelijk zelf de

ondernemers ideeën laten hebben en kijken of we dat voor elkaar kunnen krijgen” .

Projectleider van de gemeente vult aan: “dat is het leuke van een blanco vel. Je kan alle kanten

op!”. De stuurgroep beoogt zo veel mogelijk ruimte te maken voor de private initiatieven door

naar alle mogelijkheden te kijken. Desondanks merkt de bedrijventerreinvertegenwoordiger van

Hoogeind op: “Het proces is een uitdaging … je kan nooit alle wensen vervullen”. Het is een

uitdaging om per belang met een maatoplossing te komen die aansluit bij de collectieve

gewenste ontwikkeling van Induma-West.

7.2.3 Inzet ruimtelijk beleid

De gemeente zet vier middelen in om private partijen een maatoplossing te kunnen bieden.

Allereerst stelt de gemeente ambtenaren en geld ter beschikking voor het opzetten van het

planvormingsproces. Doormiddel van het organiseren van bijeenkomsten motiveert de gemeente

de partijen om te investeren. Daarnaast is de gemeente bereid het bestemmingsplan te

verruimen, indien private partijen bereid zijn in te stemmen met bepaalde voorwaarden.

Desondanks benoemt de bedrijventerreinvertegenwoordiger: “Je kan het wel als voorwaarde

nemen, maar nooit als harde eis. Juridisch is dat lastig”. Een derde middel om te verleiden is

de verkoop van gemeentelijke grond. De gemeente kan onder bepaalde voorwaarden

gemeentelijke gronden langs de Churchilllaan verkopen aan de private partijen (Figuur 20). Tot

slot kan de gemeente nog strikter de wet- en regelgeving handhaven. De gemeente denkt de

herstructurering van Induma-West te bevorderen door het ruimtelijk beleid flexibel en creatief

in te zetten (Gemeente Helmond, 2014, p.27).

7.2.4 Kostenverhaal

De gemeente is ook genoodzaakt het ruimtelijk beleid flexibel en creatief in te zetten, doordat

zij niet langer volledig wil en kan opdraaien voor de herstructureringskosten van

bedrijventerreinen. De stuurgroep is in haar financiële middelen beperkt om tot een

maatoplossing te komen. Desondanks heeft zij € 1.269.500,- tot haar beschikking voor de

herinrichting van de openbare ruimte. Deze gelden komen voort uit, de budget onderschrijding

van Induma-Oost á € 667.000,-, een provinciale subsidie van € 567.500 uit het Provinciaal

Herstructurerings Programma en tot slot € 35.000,- uit de verkoop van gemeentelijke gronden

(Gemeente Helmond, 2016, p.2). Buiten de gemeentelijke begroting om zijn aanvullende

investeringen nodig voor de bekostiging van de algehele kwaliteitsverbetering van Induma-

West. De bedrijventerreinvertegenwoordiger benoemt dat het belangrijk is om: “partijen te

triggeren om te investeren”. Het uitgangspunt bij de vraaggerichte ontwikkelingsaanpak is dat

de gemeente pas gaat investeren wanneer private partijen dat ook doen (Gemeente Helmond,

2014, p.59).

59 Induma-West, Helmond

7.2.5 Planning

De gemeente met de beschikbare financiële middelen en met de flexibele inzet van het

ruimtelijk beleid de revitalisering van Induma-West bevorderen. Desondanks benoemt de

projectleider van de gemeente dat: “het project kan alleen maar succesvol zijn, als ook de

ondernemers initiatief nemen”. Private partijen kunnen namelijk niet verplicht worden om te

participeren. Alleen bij vrijwillige participatie kan het integraal revitaliseren van Induma-West

slagen. Ten tijde van schrijven wordt gewerkt aan het vormgeven van een concreet

herstructureringsplan en ruilplan (Figuur 24). De stuurgroep verwacht dat in 2017 de plannen

uitgevoerd kunnen worden (Stichting Bedrijventerreinen Helmond, 2015). Echter blijft het de

vraag wanneer er definitief iets zichtbaars gerealiseerd gaat worden.

Figuur 23. Private kavels Induma-West. Figuur 24. Collectieve samenwerking

Bron: Kadaster, 2016 Bron: Polman, 2016

7.3 Knelpunten

7.3.1 Versnipperd grond- en vastgoedeigendom

Het versnipperd grond- en vastgoedeigendom is in Induma-West niet direct zichtbaar vanaf

straatniveau. De eenzijdige aaneengeschakelde en verouderde bedrijfshallen en loodsen

verbloemen het versnipperd grond- en vastgoedeigendom. Dit wordt duidelijk aan de hand van

figuur 23, waarop de private kavels staan afgebeeld. Daarnaast concludeert de stuurgroep uit de

gesprekken met de private partijen dat de huidige grond- en vastgoedposities de ontwikkeling

van een toekomstbestendig bedrijventerrein in de weg staan. De projectmanager van de

gemeente Helmond benoemt dat stedelijke herverkaveling een oplossing is om een einde te

maken aan de ‘rare eigendomsituaties’. Bovendien benoemt hij dat stedelijke herverkaveling

“een middel is om de ondernemers beter te kunnen laten ondernemen”. Een verbeterde

bedrijfsvoering van de bestaande bedrijven vergroot de verhuurbaarheid van panden en maakt

het bedrijventerrein toekomstbestendig.

7.3.2 Gebrek aan kennis en kunde

Ambtenaar van de gemeente Helmond erkent dat ‘gebrek aan kennis en kunde’ een obstakel is

voor de succesvolle revitalisering van Induma-West. Ondanks dat de private partijen in het

planvormingsproces erg open naar elkaar waren over de individuele belangen (Paragraaf 7.2.2),

waren niet alle partijen bereid om volledig open kaart te spelen. De

bedrijventerreinvertegenwoordiger geeft als voorbeeld: “Wat je ziet tussen de één op één

gesprekken met ondernemers is dat er geen realistische bedragen worden genoemd. De één wil

z'n pensioen veiligstellen en vraagt de hoofdprijs, de ander denkt 'ik vraag zoveel, want de

60 ‘The sleeping beauty’

ander heeft mij nodig'.” Hieruit blijkt dat de berekening van de vastgoedwaarde een punt van

discussie vormt voor de onderlinge ruil van vastgoed.

Tevens bestaan er grote verschillen in de kennis en kunde van vastgoed- en grondeigenaren.

Eigenaar gebruikers hebben volgens de gemeentelijke procesmanager minder kennis over de

waarde en betekenis van hun vastgoed dan vastgoedbeheerders. Een gebrek aan kennis onder

met name de eigenaar gebruikers bemoeilijkt het planvormingsproces. De gemeenteambtenaar

merkt op dat de gemeente een faciliterende rol heeft bij een accurate berekening van de

vastgoedwaarden. De gemeente kan inspelen op de belemmering ‘gebrek aan kennis en kunde’,

door een actieve rol aan te nemen en op die wijze de revitalisering van Induma-West te

bevorderen.

Zowel de stuurgroep als het Kadaster konden tijdens het planvormingsproces geen informatie

verschaffen over de realistische vastgoedwaarden. Als oplossing heeft de stuurgroep kennis

ingewonnen bij lokale bedrijfsmakelaars. De bedrijventerreinvertegenwoordiger benoemt dat

bedrijfsmakelaren realistische vastgoedwaardes kunnen berekenen, alsook de inbrengwaarde en

de uiteindelijke waarde van een object bij ruilverkaveling. Deze aanpak, waarbij

bedrijfsmakelaren een onderdeel uitmaken van het ruilverkavelingsproces is in Nederland uniek.

De projectmanager van de gemeente benoemt: “Dit is een proces waar we nu aan het begin van

staan en we hoge verwachtingen van hebben. Maar het kan ook mislukken”. Door het betrekken

van bedrijfsmakelaars hoopt de stuurgroep de private partijen te kunnen voorzien van de

benodigde informatie om de ruilverkaveling te doen slagen.

De gemeenteambtenaar stelt dat de private partijen naast een gebrek aan kennis ook: “een

gebrek aan durf hebben”. Het praten over stedelijke herverkaveling tijdens de wenszittingen

fungeert in Helmond als een middel om de kennisuitwisseling tussen de betrokken partijen te

bevorderen. Stedelijke herverkaveling wordt als middel gebruikt om de partijen met elkaar in

contact te brengen en in beweging te krijgen. Praten over het middel lijkt al een dusdanig

middel om partijen los te krijgen”. Het praten over stedelijke herverkaveling stimuleert en daagt

de private partijen uit om na te denken over de toekomst van hun bedrijf en/of vastgoed. Het

uitwisselen van kennis trekt partijen over de streep om actief bij te dragen aan de

herontwikkeling van het bedrijventerrein. Voor Induma-West geldt dat stedelijke herverkaveling

de uitwisseling van kennis tussen partijen stimuleert en partijen motiveert om actief bij te

dragen aan de herontwikkeling.

7.3.3 Hoge sanerings- en ontwikkelingskosten

Op Induma-West is afgesproken dat alle sanerings- en ontwikkelingskosten gedragen worden

door de desbetreffende grond- en vastgoedeigenaar. Eén grond- en vastgoedeigenaar is verplicht

de saneringskosten te dragen indien zijn perceel kampt met bodemverontreiniging. Daarentegen

zijn er geen verplichte ontwikkelingskosten die partijen moeten betalen. De private partijen op

Induma-West werken immers vrijwillig mee aan de revitalisering van het gebied. Dat betekent

dat de private partijen niet verplicht zijn om te investeren in het gebied en de

ontwikkelingskosten te betalen.

Het proces van stedelijke herverkaveling vormt een kans om gezamenlijk te investeren in het

gebied. De private partijen kunnen collectieve projecten opzetten, zoals de kwaliteitsverbetering

van de gevels, de aanleg van zonnecollectoren, het verbeteren van de isolatie en de verbetering

van de brandveiligheid. Door een collectieve aanpak kunnen deze projecten grootschaliger

worden aangepakt, hetgeen de projectkosten drukt. Stedelijke herverkaveling vormt in dat geval

een katalysator om collectief de ontwikkelingskosten te dragen. Bovendien vergroot de

collectieve aanpak het verantwoordelijksgevoel van private partijen om zorg te dragen voor de

kwaliteit van het gebied. Desalniettemin is het nog afwachten in hoeverre de private partijen

daadwerkelijk collectieve projecten gaan realiseren.

61 Induma-West, Helmond

7.3.4 Moeilijkheden bij het rondkrijgen van de businesscase

De toepassing van stedelijke herverkaveling biedt volgens de gemeentelijke projectmanager:

“een impuls om te gaan investeren in het gebied”. Bovenal is stedelijke herverkaveling een

instrument dat de gezamenlijke herontwikkeling van Induma-West aanjaagt. Deze

gezamenlijkheid biedt mogelijkheden voor partijen om samen de tweeledige opgave te lijf te

gaan. Tevens kunnen partijen door samen te werken hun eigen individuele belangen zo goed

mogelijk behartigen. Ondanks dat stedelijke herverkaveling een impuls geeft om te investeren in

het gebied, blijft het een uitdaging om de vertaalslag te maken van de verschillende belangen

naar een concrete ruilverkaveling. De bedrijventerreinvertegenwoordiger legt uit: “Middelen om

dingen te doen en de ideeën, daar zit een grote kloof tussen”. De private partijen op Induma-

West hebben externe financiering nodig om de herontwikkeling te bekostigen. Het verkrijgen

van externe financiering vormt een knelpunt. De toepassing van stedelijke herverkaveling lijkt

de drempel niet te verlagen voor investeerders om te investeren in de herontwikkeling van

Induma-West. Om het knelpunt tegen te gaan heeft de stuurgroep een revolverend fonds

opgezet, hetgeen als doel heeft om de investeringsmogelijkheden voor de private partijen te

vergroten. De gemeente kan dus inspelen met haar beleid op dit knelpunt.

7.3.5 Actief grondbeleid Nederlandse gemeenten

De gemeente Helmond speelt een actieve rol bij de herontwikkeling van Induma-West. De

bedrijventerreinvertegenwoordiger benoemt: “De gemeente is een belangrijke faciliterende

partij”. Het is belangrijk om op te merken dat de gemeente zelf nauwelijks een financiële

prikkel heeft om Induma-West te herontwikkelen. Zij kan namelijk niet op grote schaal

gemeentelijke gronden uitgegeven, aangezien zij alleen de openbare ruimte in het gebied in

eigendom heeft. Van een ‘dubbele petten problematiek’ is dan ook geen sprake. Wel is de

gemeente bereid om delen van deze openbare ruimte te verkopen. De bedrijven aan de

Churchilllaan, die zich richten op de verkoop van auto’s, boten en caravans, hebben de

mogelijkheid om de aangrenzende strook openbare ruimte te kopen. Hiermee biedt de gemeente

ruimte aan die bedrijven om hun bedrijfsvoering te verbeteren.

Door het ontbreken van een grote financiële prikkel, kan geconcludeerd worden dat de

gemeente met name handelt vanuit de gedachte om de ruimtelijke kwaliteit te verbeteren en een

vitaal en toekomstbestendig bedrijventerrein te ontwikkelen. Zij wil, zoals de

bedrijventerreinvertegenwoordiger verwoord: “de dynamiek tussen de ondernemers verder

vormgeven”. De gemeente denkt deze dynamiek het beste te kunnen vormgeven door middel

van vrijwillige stedelijke herverkaveling. De gemeente Helmond is overtuigd dat de private

partijen zelf de herontwikkeling van Induma-West mogelijk kunnen maken. Een dwingend

element zoals verplichte stedelijke herverkaveling of de toepassing van onteigening past

volgens de gemeenteambtenaar niet bij het passieve grondbeleid van de gemeente.

7.3.6 Wet- en regelgeving

De gemeente is bereid haar ruimtelijk beleid flexibel in te zetten, wanneer partijen bereid zijn te

investeren in het gebied. De bedrijventerreinvertegenwoordiger benoemt: “Stel dat je het gebied

vrijgeeft zonder bestemmingen, dan weet ik zeker dat ik bepaalde transacties zo voor elkaar

heb”. Door het bestemmingsplan te verruimen kan ingespeeld worden op de behoeften van de

ondernemers en de vastgoed- en grondeigenaren. Ter illustratie, private partijen kan

bijvoorbeeld meer ruimte geboden worden voor de verkoop van auto’s, boten en caravans. De

gemeente zet de verruiming van het bestemmingsplan in tijdens de onderhandelingen met de

private partijen. De vraaggerichte ontwikkelingsaanpak van de gemeente minimaliseert de

knelpunten gelieerd aan de wet- en regelgeving.

De overdrachtsbelasting vormt volgens de stuurgroep een belemmering. De projectleider van de

gemeente benoemt: “Wat ik zelf ingewikkeld vind is de overdrachtsbelasting, als er sprake is

van ruil”. De overdrachtsbelasting van 6% vormt een belemmering voor de uitruil van vastgoed

62 ‘The sleeping beauty’

en grond. Dit probleem moet volgens de stuurgroep door de rijksoverheid aangepakt worden,

aangezien: “de situatie niet heel erg veranderd, als je wisselt van pand”. In de vigerende

regelgeving wordt stedelijke herverkaveling beschouwt als reguliere aan- en verkoop van grond

en vastgoed. De stuurgroep pleit voor een uitzonderingspositie voor stedelijke herverkaveling.

7.4 Publieke en private belangen / baten

7.4.1 Publiek belang

Verschillende publieke belangen spelen een rol bij de herontwikkeling van Induma-West. De

gemeentelijke belangen voor de herontwikkeling van Induma-West zijn opgehangen aan de

ambities van de Provincie Noord-Brabant. Deze provinciale ambities richten zich op een

concentratie van verstedelijking, zorgvuldig ruimtegebruik, meer aandacht voor ruimtelijke

kwaliteit en de versterking van de economische clusters (Provincie Noord-Brabant, 2014, p.88).

Door een algehele afname van de vraag naar nieuwe bedrijventerreinen verschuift het primaat in

het ruimtelijk beleid naar het beheer en onderhoud van het bestaand stedelijke gebied. De

gemeentelijke focus ligt niet langer bij de ontwikkeling van nieuwe bedrijventerreinen op

greenfieldlocaties, maar op de ontwikkeling van de kwaliteiten van de huidige

bedrijventerreinen. De gemeente Helmond verlegt het accent sterk naar herstructurering om de

verouderde en niet altijd goed functionerende bedrijventerreinen beter te benutten. Kortom het

devies luidt “kwaliteit boven kwantiteit” (Gemeente Helmond, 2014, p.29; Provincie Noord-

Brabant, 2014, p.38).

Induma-West is in zowel economische en ruimtelijke zin verouderd. Dit heeft tot gevolg dat

Induma-West in zijn geheel aan concurrentiekracht inboet. Het is volgens de gemeente

Helmond in het publiek belang om de negatieve spiraal waarin Induma-West zich verkeert te

doorbreken, voordat ook andere delen van Hoogeind in verval raken. Een nog verder verval van

het gebied heeft volgens de gemeente niet alleen negatieve consequenties voor de kwaliteit van

de openbare ruimte, maar ook voor de werkgelegenheid. Het is de ambitie van de gemeente om

Induma-West te ontwikkelen naar een “modern en dynamisch bedrijventerrein” (Gemeente

Helmond, 2011, p.43). Op die wijze probeert zij in te spelen op de zwakten van het gebied

(Paragraaf 7.1.1) en bovendien de werkgelegenheid te stimuleren.

De herstructurering van Induma-West is in het publieke belang. De

bedrijventerreinvertegenwoordiger benoemt: “De overheid moet juist investeren in de bestaande

gebieden, maar ook de markt”. Het is noodzakelijk dat zowel de overheid als private partijen

investeren in onderbenutte bedrijventerreinen. Immers kan de overheid niet alleen alle kosten

dragen die verbonden zijn aan de herstructurering van bestaande bedrijventerreinen. Tegen de

ondernemers op Induma-West is door de gemeente gezegd: “Wij investeren in de openbare

ruimte als jullie meedoen. Als jullie niks doen, dan doen wij ook niks”. Door deze houding van

de gemeente hoopt zij de private partijen te mobiliseren en te stimuleren om te investeren.

De gemeente Helmond zet in op een ruimtelijk beleid dat “faciliteert en niet

dirigeert”(Gemeente Helmond, 2014, p.28). Private partijen wordt bijvoorbeeld de ruimte

geboden om zelfstandig het bedrijventerrein te ontwikkelen binnen de ruimtelijke kaders. De

gemeente Helmond streeft daarbij naar een proces van “co-creatie en gedeelde

verantwoordelijkheid” (Gemeente Helmond, 2014, p.31). Een gedeelde verantwoordelijkheid

minimaliseert de publieke kosten voor de herstructurering van Induma-West. Bovendien kan

een co-creatie leiden tot een beter eindresultaat. De gemeente en private partijen dragen dan

immers beide verantwoordelijkheid voor het eindresultaat.

Het proces dat verbonden is aan stedelijke herverkaveling stelt de gemeente in staat de private

partijen bewust te maken van hun verantwoordelijk om gezamenlijk te zorgen voor een

toekomstbestendiger bedrijventerrein. De ambtenaar van de gemeente Helmond erkent dat:

“Het is niet mislukt als er niet herverkaveld wordt”. Met andere woorden, stedelijke

63 Induma-West, Helmond

herverkaveling is geen doel, maar een instrument om een proces van co-creatie en gedeelde

verantwoordelijkheid te faciliteren. Een daadwerkelijke ruilverkaveling dient volgens de

gemeente niet per definitie het publiek belang, want “Als jullie willen ruilen, dan ruilen jullie.

Dan moet je er zelf wel beter van worden”. Het voornaamste gemeentelijke doel is om de

ruimtelijke kwaliteit van Induma-West te verbeteren. Echter denkt de gemeente door stedelijke

herverkaveling toe te passen de bedrijfsvoering van de ondernemers te verbeteren en de private

belangen beter te dienen. Daarbij dwingt stedelijke herverkaveling de ondernemers om na te

denken over de toekomst van het bedrijventerrein.

7.4.2 Privaat belang

De ondernemers en de vastgoed- en grondeigenaren hebben tijdens de wenszittingen de private

belangen gedeeld met elkaar en de stuurgroep. De hoop van de stuurgroep was dat er tijdens

deze sessies een collectief draagvlak onder de private partijen zou ontstaan om Induma-West te

herontwikkelen. De bedrijventerreinvertegenwoordiger legt uit dat deze ambitie niet

gerealiseerd is: “het collectieve draagvlak om samen het gebied te verbeteren, klinkt leuk. Maar

uiteindelijk gaat het om het individuele belang en de portemonnee”. De stuurgroep concludeert

dat een: “collectief 'wij gevoel' nauwelijks bestaat in dit gebied”. De stuurgroep heeft daarom

een ontwikkelingsstrategie gekozen waarbij het ‘wij’ op een andere manier vertaald wordt. De

vertegenwoordiger van het bedrijventerrein legt uit: “Het collectief moet je terug vertalen naar

de individuele acties. En door de individuele acties zal het gebied uiteindelijk beter moeten

worden”. Tijdens het planvormingsproces is er onderscheid gemaakt tussen collectieve en

individuele private belangen. De collectieve belangen zijn vervolgens vertaald naar individuele

acties.

Collectieve problemen in het gebied zijn een te lage parkeercapaciteit en een algehele zwakke

uitstraling. De private problemen verschillen grofweg per type eigenaar. Individuele problemen

van eigenaar gebruikers zijn gelieerd aan het versnipperd grond en vastgoedeigendom.

Stedelijke herverkaveling is een oplossing om de bedrijfsvoering te verbeteren. Het private

belang van vastgoed- en grondeigenaren is te herleiden naar het vergroten van het

verhuurpotentieel. De bedrijventerreinvertegenwoordiger benoemt: “Eigenaren hebben behoefte

aan continuïteit in verhuur en betrouwbare huurders. Dat zijn twee randvoorwaarden voor die

eigenaren”. Een verhoging van het verhuurpotentieel vergroot de continuïteit van

verhuurinkomsten en maakt een stijging van de te vragen huur mogelijk.

Volgens de stuurgroep is de toepassing van stedelijke herverkaveling een instrument om zowel

de collectieve als de individuele belangen te dienen. De projectleider van de gemeente benoemt:

“Je moet op een creatieve manier kijken hoe je iets voor elkaar kan betekenen en gaan doen.

Stedelijke herverkaveling is een instrument om dat soort dingen voor elkaar te krijgen”. Door

de inzet van stedelijke herverkaveling stelt de gemeente Helmond zich flexibeler op in het

planvormingsproces. Hierdoor kan de gemeente maatwerk leveren bij het behartigen van

individuele en collectieve private belangen. Nog belangrijker is dat private partijen elkaars

belangen gedurende het proces leren kennen. Hierdoor kunnen de private partijen zich

inspannen voor de collectieve belangen, alsook voor de individuele belangen van bijvoorbeeld

een buurman. De inzet van stedelijke herverkaveling in Induma-West vergroot dus niet alleen de

samenwerking tussen de private partijen en de gemeente, maar ook tussen de private partijen

onderling. Desondanks moet nog wel blijken hoe de collectieve belangen daadwerkelijk vertaald

worden naar individuele acties.

7.4.3 Spanningsveld

Een succesvolle herontwikkeling van Induma-West is zowel in het publiek als het privaat

belang. De bedrijventerreinvertegenwoordiger benoemt: “Het wil niet zeggen dat we overal

uitkomen, maar iedereen wil wel hetzelfde. Iedereen wil een mooiere omgeving”. De

64 ‘The sleeping beauty’

vraaggerichte herontwikkeling van Induma-West door middel van stedelijke herverkaveling

kent een aantal spanningsvelden.

Publiek-publiek spanningsveld

Allereerst zorgt de onbekendheid met de vraaggerichte herontwikkeling voor een publiek-

publiek spanningsveld. De stuurgroep heeft nog niet eerder stedelijke herverkaveling ingezet

voor de herontwikkeling van een bedrijventerrein. De projectleider van de gemeente noemt het

toepassen van de vraaggerichte herontwikkeling “pionieren”. Het betrekken van private partijen

bij het planvormingsproces vraagt om een grotere gemeentelijke inzet. De gemeenteambtenaar

concludeert dat de grotere gemeentelijke inzet uiteindelijk terugverdient wordt: “omdat wij geen

zak met geld hoeven te investeren en partijen hoeven op te kopen. Bovendien is de

betrokkenheid van de ondernemers een stuk groter”. Desondanks zorgt de

herontwikkelingsaanpak voor ambtelijke discussies, waardoor sprake is van een publiek-publiek

spanningsveld.

Publiek-private spanningsvelden

Door de lange duur van het proces is het een uitdaging voor de stuurgroep om de aandacht van

de ondernemers vast te houden. Tot op heden lukt het de stuurgroep naar eigen zeggen niet om

een compact proces te waarborgen. Het proces is door de betrokkenheid van de vele publieke en

private partijen “lastig en arbeidsintensief”. Het actief betrokken houden van de private partijen

vormt een uitdaging. Hierdoor ontstaat een publiek-privaat spanningsveld.

Een derde spanningsveld wordt veroorzaakt door de passieve houding van de private partijen in

het proces. De private partijen moeten wennen aan hun actieve betrokkenheid bij het

herstructureringsproces. De bedrijventerreinvertegenwoordiger noemt als voorbeeld een quote

van een ondernemer: “wanneer begint de gemeente?”. Volgens hem impliceert dat, dat de

gemeente alleen aan de slag moet, terwijl de stuurgroep de intentie heeft om gezamenlijk met de

private partijen Induma-West aan de slag te gaan. De passieve houding wordt volgens de

ambtenaar mede veroorzaakt door de argwaan jegens de gemeente. Deze passieve houding van

de ondernemers ligt ten grondslag aan een publiek-privaat spanningsveld.

De gemeente wordt in het planvormingsproces door de private partijen niet direct beschouwd

als een onafhankelijke partij, ondanks de regierol die zij op de achtergrond voert. Als voorbeeld

noemt de gemeenteambtenaar: “Eigenaren willen hun eigen plannen niet loslaten tijdens de

gesprekken met de gemeente”. Daarnaast gaan volgens hem de: “partijen achterover leunen,

omdat ze denken opgekocht te worden door de gemeente”. De private partijen zijn niet gewend

aan een gemeente die faciliteert en niet actief grond aan- en verkoopt. De passieve houding van

de private partijen bemoeilijkt het proces en het boeken van concrete resultaten.

7.5 Conclusie

Induma-West is in economische en ruimtelijke zin verouderd. De stuurgroep, de ondernemers

en de vastgoed- en grondeigenaren hebben samen de ambitie uitgesproken om de ruimtelijke

kwaliteit van het gebied te verbeteren en om een vitaal en toekomstbestendig bedrijventerrein te

ontwikkelen. In een collectief planvormingsproces wordt er door de stuurgroep en de

ondernemers momenteel gewerkt aan een herstructureringsplan en ruilplan. De

procesbegeleiding is onafhankelijk en de gemeente stelt zich op als stakeholder. Met de

vraaggerichte ontwikkelingsaanpak stuurt de gemeente aan op co-creatie en gedeelde

verantwoordelijkheid. De stuurgroep en de private partijen dragen gezamenlijk de projectkosten.

Marktinitiatieven faciliteert de gemeente door het ruimtelijk beleid creatief en flexibel in te

zetten.

65 Induma-West, Helmond

Stedelijke herverkaveling verbeterd mogelijk de bedrijfsvoering van eigenaar-gebruikers en het

verhuurpotentieel voor vastgoed-en grondeigenaren. Desondanks kent het

herverkavelingsproces verschillende belemmeringen. Het instrument biedt niet direct antwoord

op, het grote verschil in kennis en kunde van partijen en de berekening van de waarde van

eigendommen. Bovendien moeten zowel publieke als private partijen wennen aan hun nieuwe

rol. Desalniettemin dient stedelijke herverkaveling zowel publiek als private belangen, omdat:

“praten over het middel al een dusdanig middel is om mensen los te krijgen. Zelfs als er niks

geruild wordt, dan zou stedelijke herverkaveling nog steeds voor ons geslaagd zijn”. De

toepassing van stedelijke herverkaveling vergoot de bereidheid van alle stakeholders om

gezamenlijke Induma-West te herontwikkelen.

66 ‘The sleeping beauty’

67 Koeweide, Maasbracht

Project

•Bedrijventerrein
Koeweide

Gemeente

•Maasgouw

Status

•On-hold

Type

•Herprofilering

Initiatief

•Publiek

8. Koeweide, Maasbracht

Quotes

 “Al lijken alle seinen voor stedelijke herverkaveling op groen te staan, dat

wil nog niet zeggen dat je de eindstreep haalt.” Ambtenaar gemeente

Maasbracht

“De gemeente wil het plan goed kunnen koppelen aan publieke doelen. De

angst was om geld te reserveren zonder dat duidelijk was wat de publieke

doelen zijn.” Adviseur Kadaster

 Figuur 25. Bedrijventerrein Koeweide. Bron: Bingmaps 2016

68 ‘The sleeping beauty’

Grote publieke en private belangen bestaan er om het bedrijventerrein Koeweide te

herontwikkelen. Stedelijke herverkaveling speelt daar een niet onbelangrijke rol bij. Ondanks de

grote belangen heeft er nog geen herverkaveling plaatsgevonden op het bedrijventerrein. Het

planvormingsproces bevindt zich in een vergevorderd stadium, maar staat momenteel on hold.

De informatie dat ten grondslag ligt aan de case zijn: de projectdocumenten in bijlage A, een

interview met een voormalig ambtenaar van de gemeente Maasgouw en een interview met een

procesbegeleider van het Kadaster.

8.1 Inleidende beschrijving

Het bedrijventerrein Koeweide-Batenweg bevindt zich in het dorp Maasbracht dat onderdeel

uitmaakt van de gemeente Maasgouw. Het bedrijventerrein wordt aan de noord- en oostzijde

begrensd door de Rijksweg A2. Aan de zuidzijde bevindt zich de dorpskern en een

aangrenzende woonwijk. De rivier de Maas met haar vertakking naar het Juliakanaal vormt een

natuurlijke barrière aan de westkant en ontsluit de binnenhaven. Het gebied beslaat in totaal

ongeveer 50 hectare, waarop circa 50 bedrijven gevestigd zijn. Het bedrijventerrein kan

opgedeeld worden in Koeweide en Batenweg. Aan de oostelijke kant van de Brouwersstraat ligt

de Batenweg, waar met name bedrijven voorkomen met een lagere milieucategorie. Ten westen

van de Brouwersstraat bevindt zich Koeweide. De plannen voor stedelijke herverkaveling

richten zich alleen op Koeweide. Vanwege die reden blijft Batenweg buiten beschouwing in dit

onderzoek (Gemeente Maasgouw, 2016, p.23; Gemeente Maasgouw, 2012, pp.37-38, 42;

Gemeente Maasgouw, 2012c, pp.20-21).

Figuur 26. Koeweide vanuit vogelperspectief

Bron: Gemeente Maasgouw, 2014

Koeweide is gelegen langs de Maas en omvat de binnenhaven, de Veerweg, de Industrieweg, de

Brouwersstraat, de S. Houbenweg en het Lijnpad. Op Koeweide komen voornamelijk bedrijven

voor met een hogere milieucategorie, zogenaamde ‘grote lawaaimakers’. Hieronder vallen acht

scheepsvaartbedrijven voor de scheepsreparatie (beroeps- en pleziervaart), alsook de

scheepsbouw (pleziervaart). Tussen de scheepvaartbedrijven bevinden zich ook een aantal

transportbedrijven, autogarages, een tankstation, een aantal detailhandelsvestigingen, een

regionaal afvalinzamelbedrijf, een pluimveevoerfabriek, drukkerijen en een aantal (bedrijfs-

)woningen. Afgezien van de groenvoorziening aan de Brouwersstraat is er sprake van een hoge

mate van verstening. Het straatbeeld wordt vooral bepaald door loodsen en bedrijfshallen,

geparkeerde auto’s en kranen voor de scheepsbouw (Figuren 26 t/m 29) (Gemeente Maasgouw,

2012, p.46; Gemeente Maasgouw, 2012, pp. 37-38).

69 Koeweide, Maasbracht

Figuur 28. Zicht op Koeweide vanaf de uitmondig van het Julinakanaal

Bron: Gemeente Maasgouw, 2014 Bron: Beelen, 2016

Figuur 30. Bedrijfshallen- en woningen op de Industrieweg

Bron: Google Maps, 2016 Bron: Google Maps, 2016

De scheepvaart is al sinds de jaren ’20 van groot belang voor de Maasbrachtse economie. Rond

1929 waren de belangrijkste werkzaamheden aan de Maas afgerond. Deze werkzaamheden

droegen bij aan een betere bevaarbaarheid van de Maas. Maasbracht ontwikkelde zich vanaf die

tijd tot een belangrijk overslagpunt voor de Zuid-Limburgse steenkool. Daarna richtte de

overslag zich op zand en grind, afkomstig van de ontginning van de nabijgelegen Maasplassen.

Maasbracht was in die tijd één van de grootste binnenhavens van Nederland. Door deze

vooraanstaande positie in de Nederlandse binnenvaart ontwikkelde zich tegelijkertijd een

hoogwaardige bedrijvigheid gericht op scheepsbouw en –reparatie (beroepsvaart). Een kentering

ontstond aan het eind van de vorige eeuw wanneer grotendeels een einde kwam aan de zand- en

grindwinning. Sinds die tijd ligt het primaat van de bedrijvigheid niet meer bij de overslag van

goederen, maar bij de scheepvaartindustrie. Koeweide heeft zich ontwikkeld tot een

scheepvaartcluster, waarbij de kern van de aanwezige bedrijvigheid ligt bij de hoogwaardige

productie van en de serviceverlening aan plezierschepen en in mindere mate op die van

binnenvaartschepen (Gemeente Maasgouw, 2012, p.40; Gemeente Maasgouw e.a., 2013, p.9;

Kadaster, 2015, p.1).

8.1.1 Zwakten

Koeweide is genoodzaakt zich meer te richten op pleziervaart in plaats van op de binnenvaart.

Dit komt doordat de haven problemen ondervindt door de schaalvergroting in de binnenvaart.

Tot op heden is de binnenhaven nog niet aangepast voor binnenvaartschepen die 115-120 meter

lang zijn. De binnenhaven in Koeweide is slechts geschikt voor schepen die 75-80 meter lang

zijn. De Maas met haar bijbehorende sluizen is reeds al aangepast voor de grotere

binnenvaartschepen. De kades waaraan de productie en reparatie van binnenvaartschepen

plaatsvindt zijn te klein. Twee grote bedrijven die zich richten op de bouw van

binnenvaartschepen ondervinden hierdoor problemen bij het binnenhalen van opdrachten.

Bovendien zijn een paar kleinere bedrijven en toeleveranciers die ook gevestigd zijn op

Koeweide afhankelijk van deze twee grote bedrijven. Het versnipperd grond- en

Figuur 27. Binnenhaven Koeweide

Figuur 29. Braakliggend terrein vanaf de Industrieweg

70 ‘The sleeping beauty’

vastgoedeigendom maakt de aanleg van een grotere kade momenteel onmogelijk (Kadaster,

2015, p.1).

Naast dat Koeweide niet is aangepast op de schaalvergroting in de binnenvaart spelen er tevens

twee andere problemen. Koeweide bevindt zich op een geluidgezoneerd bedrijventerrein. Een

geluidzone biedt rechtszekerheid aan geluidsgevoelige bestemmingen, zoals bijvoorbeeld

‘wonen’. Op enkele plekken in het bedrijventerrein vindt een overschrijding plaats van de

toegestane geluidbelasting, door de ‘grote lawaaimakers’. De gemeente Maasgouw heeft

geconcludeerd dat Koeweide akoestisch gezien ‘op slot zit’. Ten aanzien van de overschrijding

van de geluidzone dient er volgens de Wet Geluidhinder gezocht te worden naar oplossingen om

de geluidsoverlast te verminderen. Naast de geluidoverschrijding, beperken ook andere

milieuaspecten de komst of de uitbreiding van bedrijven op Koeweide. De hoogte van de

toegestane milieucategorie van bedrijven hangt af van de grootste aan te houden afstand voor

geur, stof, geluid en gevaar. In andere bewoording, bedrijven met een hoge milieucategorie

dienen zo ver mogelijk gelegen te zijn van de bestemming ‘wonen’ (Gemeente Maasgouw e.a.,

2013,pp.8, 25-26).

8.1.2 Kansen

De binnenhaven van Koeweide heeft potentie om haar concurrentiekracht te versterken door

kansen die zijn weggelegd voor het scheepvaartcluster te benutten. Allereerst vormt de

strategische ligging aan de Maas een kans. Volgens de gemeenteambtenaar van Maasgouw is er

namelijk: “een kans om de pleziervaart en waterrecreatie op de Maasplassen te benutten”. De

pleziervaart op de Maasplassen groeit. Daarnaast zijn bedrijven op elkaar aangewezen door de

economische verwevenheid. De economische verwevenheid vergroot mogelijk het draagvlak

onder de bedrijven om gezamenlijk de bovengenoemde zwakten van het gebied te lijf te gaan.

De gemeente benoemt: “Deze industrie kent elkaar goed en weet elkaar steeds weer te vinden …

door van elkaars kracht en kwaliteiten gebruik te maken kunnen zij ook grote opdrachten aan”

(Gemeente Maasgouw e.a., 2013,p.4). De scheepvaartbedrijven hebben een gemeenschappelijk

belang om de concurrentiekracht van het cluster te versterken. Tot slot heeft de gemeente

Maasgouw in het noorden van het plangebied grond in bezit. Deze grond kan ingebracht worden

om de herontwikkeling mogelijk te maken (Gemeente Maasgouw, 2012c, pp.20-21).

8.1.3 Opgave

Om te kunnen anticiperen op de geconstateerde problemen op Koeweide hebben de gemeente

Maasgouw, de Limburgse Herstructureringsmaatschappij voor Bedrijventerreinen BV

(LHB)(Een samenwerkingsverband tussen de Provincie Limburg en het LIOF) en de

Ontwikkelingsmaatschappij Midden Limburg (OML) zich verenigd in een stuurgroep. In 2013

hebben deze publieke partijen het visiedocument ‘Herstructureringsaanpak Natte

Bedrijventerreinen Maasgouw 2013-2018’ opgesteld. Koeweide valt ook onder de zogenoemde

‘natte bedrijventerreinen’. Het doel van deze herstructureringsaanpak is om met name de

scheepvaartindustrie op Koeweide te versterken. De belangrijkste opgave is om voor de

scheepvaartbedrijven voldoende kadelengte te realiseren met toegang tot de rivier. Hierdoor

kunnen de bedrijven hun bedrijfsvoering verbeteren waardoor zij in staat zijn te anticiperen op

de schaalvergroting in de binnenvaart. Ten tweede is het een opgave om de negatieve

milieuaspecten van de bedrijvigheid op Koeweide tegen te gaan.

8.2 Inzet stedelijke herverkaveling

Herprofilering van het bedrijventerrein biedt volgens de stuurgroep een oplossing om de

zwakten in het gebied tegen te gaan. Herprofilering betreft het planmatig sterk ingrijpen in de

ruimtelijke inrichting van een gebied, door panden te slopen, de openbare ruimte te versterken,

nieuwe economische functies te geven aan gebouwen of delen van het gebied en tevens

herbestemming in te zetten. Herprofilering speelt goed in op de gemeentelijke aandachtspunten

71 Koeweide, Maasbracht

die de gemeente stelt bij de herontwikkeling van Koeweide. Deze aandachtspunten zijn:

“ruimtewinst, milieuwinst, profilering en segmentering, beheer, mobiliteit en bereikbaarheid”

(Gemeente Maasgouw, 2009, pp.2-3). In dit deelhoofdstuk is uiteengezet hoe stedelijke

herverkaveling wordt ingezet aan de hand van de beschrijving van het herprofileringsproces. In

figuur 31 is het herprofileringsproces schematisch weergegeven. Deze schematische weergave

ligt ten grondslag aan de structuur van dit deelhoofdstuk.

Figuur 31. Schematische weergave stedelijke herverkavelingsproces Koeweide

Bron: Gemeente Maasgouw, 2015

8.2.1 Deelproces gebiedsagenda

De stuurgroep neemt een faciliterende rol aan bij de herprofilering van Koeweide. Het

visiedocument ‘Herstructureringsaanpak Natte Bedrijventerreinen Maasgouw 2013-2018’ staat

aan de basis van de herprofilering van Koeweide. Deze visie is opgesteld aan de hand van

beleidsdocumenten en bilaterale gesprekken die de stuurgroep voerde met alle partijen met

grondposities in het plangebied. In totaal zijn er zeven partijen met grondposities, waaronder de

gemeente zelf, Rijkswaterstaat en vijf ondernemers. Het visiedocument geeft de herprofilering

een houvast aan de hand van concrete herstructureringsprojecten voor de periode 2013-2018.

Deze projecten zijn:

 Ontwikkelen nieuwe noordelijke havenarm;

 Onderzoek planologische maatregelen (lees: verplaatsen “zware bestemmingen”, “bedrijven”

& “milieugevoelige objecten”);

 Herontwikkeling braakliggende c.q. incourante kavels;

 Opknappen openbaar gebied / verbeteren infrastructuur.

Deze projecten hebben als doel om de scheepvaartindustrie te versterken, de negatieve

milieuaspecten van de bedrijvigheid op Koeweide tegen te gaan en de ruimtelijk kwaliteit van

het bedrijventerrein te verbeteren (Gemeente Maasgouw e.a., 2013, pp.3, 9, 13).

Het visiedocument met daarin de concrete herstructureringsprojecten vormt de gebiedsagenda

voor Koeweide. Voor de uitvoering van de herprofileringsprojecten heeft de stuurgroep het idee

aangedragen om stedelijke herverkaveling als ruimtelijke instrument in te zetten. Volgens de

stuurgroep maakt stedelijke herverkaveling het mogelijk om een hoogwaardig regulier

bedrijventerrein te ontwikkelen, doordat het ruimtelijk instrument helpt de uitvoeringsprojecten

te realiseren. Bovendien speelt stedelijke herverkaveling in op de tweeledige opgave:

 Realiseren noordelijke havenarm. Het schuiven met de private en publieke grond- en

vastgoedeigendommen maakt de aanleg van een nieuwe noordelijke havenarm mogelijk. Private

onderbenutte of leegstaande kavels en/of vastgoed kunnen ingebracht worden, alsook de in het

noorden van het plangebied gelegen gemeentelijke grond.

 Tegengaan negatieve milieuaspecten. De gemeente beoogt de scheepvaartindustrie te versterken

door vrijkomende bedrijfsruimten op Koeweide bij voorkeur in te vullen met arbeidsintensieve

72 ‘The sleeping beauty’

Figuur 32. Toedelingsvariant

(scheepsvaart)bedrijven. Vrije bedrijfsruimten ontstaan door bedrijven die zich richten op de

verkoop van schepen te verplaatsen naar de botenboulevard aan de Prins Mauritshaven te

Wessem en logistieke bedrijven naar het bedrijventerrein St. Joost in de gemeente Echt-

Susteren. Indien een noordelijke havenarm wordt gerealiseerd, wordt beoogt de ‘grote

lawaaimakers’ te verschuiven naar de noordoostelijke zijde van het bedrijventerrein. De

verplaatsing van bedrijven met een hogere milieucategorie naar de noordoostelijke zijde

vergroot de afstand tot de aangrenzende woonwijk ten zuiden van het plangebied. De profilering

en segmentering van het bedrijventerrein versterkt de scheepvaartindustrie op Koeweide en

beperkt de geluidsoverlast die bedrijven met een hogere milieucategorie veroorzaken.

Stedelijke herverkaveling wordt door de stuurgroep als een adequaat ruimtelijk instrument

gezien voor de realisatie van de uitvoeringsprojecten. Het ruimtelijk instrument maakt het

mogelijk om een noordelijke havenarm te realiseren en tevens de negatieve milieuaspecten

tegen te gaan (Gemeente Maasgouw, 2015; Gemeente Maasgouw, 2012c, pp.35, 20-21;

Gemeente Maasgouw e.a., 2013, p.25; Kadaster, 2015, p.1).

8.2.2 Deelproces wenszitting

De stuurgroep heeft verschillende ontwikkelingsmodellen uitgewerkt op basis van de

herstructureringsprojecten en de individuele belangen van de partijen. De partijen hadden drie

opties om aan te geven wat hun individuele belangen zijn: grond kopen, grond verkopen of de

huidige situatie behouden (Figuur 33 voor de huidige situatie) (Een nadere uitwerking van de

opties is gegeven in de Induma-West case in paragraaf 7.2.2). Het Kadaster heeft de uitwerking

van de ontwikkelingsmodellen begeleid en tevens de rest van het stedelijke

herverkavelingsproces. De ontwikkelingsmodellen zijn gepresenteerd tijdens een plenaire

collectieve wenszitting. De gemeenteambtenaar van Maasgouw legt uit: “Tijdens de plenaire

zitting hebben we gevraagd aan de ondernemers wat het gewenste ontwikkelingsmodel is, zodat

dat gefinetuned kon worden”. De ondernemers kozen unaniem één ontwikkelingsmodel.

8.2.3 Deelproces toedelingsvarianten

Na de wenszitting zijn door het Kadaster bilaterale gesprekken gevoerd met de partijen om de

voorkeursvariant te verfijnen. Tijdens deze gesprekken konden de partijen hun gewenste

wijzigingen aangeven. De partijen hoefden dus niet ‘open en bloot hun kaarten op tafel leggen’

tijdens een plenaire collectieve bijeenkomst. Het finetunen van het ontwikkelingsmodel heeft

uiteindelijk geresulteerd in een ‘toedelingsvariant’ oftewel een concreet ruilplan (Gemeente

Maasgouw, 2015).

Figuur 33. Huidige situatie

Bron: Pas BV, 2014 Bron: Pas BV, 2014

73 Koeweide, Maasbracht

8.2.4 Deelproces individuele toedeling

De toedelingsvariant (Figuur 32) is gepresenteerd tijdens een tweede plenaire collectieve

bijeenkomst. Tijdens deze bijeenkomst werd een voorlopige businesscase gepresenteerd, met

daarin de financiële effecten per eigenaar. De consequenties van het ruilverkavelingsplan zijn in

tabel 3 per eigenaar uiteengezet. Bij de verdeling van de kosten is het principe gehanteerd dat

een partij met veel baten een groter deel van de kosten betaald. Dit geldt bijvoorbeeld voor de

ondernemers 1,3,4 & 5 (Tabel 3). Stedelijke herverkaveling verbeterd de bedrijfsvoering van die

partijen, doordat zij hun bedrijf kunnen vergroten en/of toegang krijgen tot de nieuwe

havenarm. Ondernemer 1 kan door de verkaveling zijn bedrijfspanden clusteren, waardoor de

afstand tot de verschillende locaties verkort wordt. Ondernemer 2 wordt financieel

gecompenseerd aangezien hij geen baten ondervindt van de herverkaveling.

Tabel 3. Consequenties ruilverkavelingsplan per eigenaar

Partijen Oppervlakte in ha Kosten in % Resultaat financieel Resultaat bedrijfsvoering

Ondernemer 1 (rood) - 0,67 ha 37% + 0,4 mln. Afstandsverkorting & nieuwe

havenarm

Ondernemer 2 (groen) - 0,85 ha 0% - 1,1 mln. Geen

Ondernemer 3

(blauw)

+ 1,16 ha 34% + 2,7 mln Bedrijfsvergroting bij bedrijf

Ondernemer 4 (geel) + 0,35 ha 9% + 0,9 mln Bedrijfsvergroting bij bedrijf

Ondernemer 5 (roze) + 0,51 ha 20% + 1,5 mln Bedrijfsvergroting bij bedrijf,

nieuwe havenarm

Gemeente (paars) - 0,65 ha N.v.t. N.v.t. N.v.t.
Bron: Gemeente Maasgouw, 2015

8.2.5 Deelproces financiering

Bij de verdeling van de collectieve kosten à €3,7 mln. is afgesproken dat de private partijen en

de publieke partijen ieder de helft bekostigen (Tabel 4). De projectleider van Maasgouw

verkondigde aan de private partijen dat: “als jullie er wat aangelegen is dat dit doorgaat, dan

willen we dat ook zien”. Voor de stuurgroep is het een voorwaarde dat de private partijen

meebetalen aan de collectieve kosten. Onderdeel van deze collectieve kosten vormt een

bodemonderzoek, vanwege de verdenking van bodemverontreiniging. Dit bodemonderzoek is

noodzakelijk om de haalbaarheid van de toedelingsvariant te toetsen en de financiële effecten

per eigenaar volledig in beeld te krijgen. Nieuwe ontwikkelingen in het plangebied kunnen

namelijk alleen plaatsvinden indien de bodemkwaliteit goed genoeg is voor de beoogde functie.

De projectleider van Maasgouw benoemt: “pas als we de onderzoeken gedaan hebben, weten

we hoe de vlag erbij hangt en kunnen we de volgende stappen zetten”. Bovenop de collectieve

kosten komen de individuele kosten voor de private partijen van in totaal à €6 mln. à €8 mln..

Hieronder vallen de kosten voor het bouwrijp maken van de grond, het aanleggen van de

verharding en de bouw van nieuwe productiehallen (Gemeente Maasgouw, 2015; Gemeente

Maasgouw, 2016, p.32).

Tabel 4. Collectieve kosten ruilverkavelingsplan

Soort kosten Kosten

Aanleg voorzieningen (kades, ontsluiting) € 1,9 mln.

Bodemonderzoek en –verontreiniging € 1,5 mln.

Watercompenserende maatregelen p.m.

 Plan- en voorbereidingskosten

€ 0,3 mln.

Totaal € 3,7 mln.
Bron: Gemeente Maasgouw, 2015

74 ‘The sleeping beauty’

8.2.6 Deelproces definitief ruilplan

Momenteel staat het herverkavelingsproces on hold, omdat één belangrijke partij niet bereid

was om de kosten voor het vooronderzoek te bekostigen. De gemeenteambtenaar legt uit: “Hij

was bang dat we hem als gemeente een proces zouden inzuigen, waar hij vervolgens niet meer

uit zou kunnen komen”. Die partij wilde wel participeren, maar durfde dat niet. Hierdoor is het

niet mogelijk om het herverkavelingsproces voort te zetten. Tot op heden is er geen

samenwerkingsovereenkomst tussen de partijen gesloten. De gemeente heeft besloten om te

wachten tot de partijen weer met initiatieven komen om het proces voort te zetten.

8.3 Knelpunten

8.3.1 Versnipperd grond- en vastgoedeigendom

De stuurgroep ziet stedelijke herverkaveling als een adequaat ruimtelijk instrument, vanwege de

vele voordelen die het instrument biedt. Stedelijke herverkaveling verbeterd de bedrijfsvoering

van bedrijven doordat groeimogelijkheden ontstaan. Bovendien maakt het tegengaan van het

versnipperd grond- en vastgoedeigendom een betere benutting van grond en vastgoed mogelijk.

Tot slot versterkt een verdere profilering en segmentering van Koeweide de gezamenlijke

concurrentiekracht van de scheepvaartbedrijven. Kortom, stedelijke herverkaveling maakt de

realisatie van de herstructureringsprojecten mogelijk (Gemeente Maasgouw, 2015; Gemeente

Maasgouw, 2012c, pp.35, 20-21; Gemeente Maasgouw e.a., 2013, p.25; Kadaster, 2015, p.1).

8.3.2 Gebrek aan kennis en kunde

Het ruilverkavelingproces biedt partijen inzicht in de posities en belangen van de andere partijen

in het gebied. De projectleider van de gemeente Maasgouw benoemt: “Ik heb wel gemerkt dat

gedurende dit proces de ondernemers meer over elkaar te weten zijn gekomen”. Stedelijke

herverkaveling draagt bij aan het delen van kennis. Toch is het delen van kennis niet voldoende

gebleken om in te spelen op het knelpunten ‘gebrek aan kennis en kunde’. De adviseur van het

Kadaster benoemt: “het knelpunt was met name procesmatig in plaats van puur het instrument

stedelijke herverkaveling”. De adviseur evalueert dat de wijze waarop het proces is aangevlogen

een knelpunt veroorzaakte. Hij benoemt als oorzaak:

“We hebben de ondernemers zelf te weinig actief gemaakt. Onze eerste bijeenkomst was een

bijeenkomst waarbij een verhaal verteld werd. Dat verhaal hoorden ze aan en daarop konden ze

reageren. Dat maakte ze reactief in plaats van actief”.

Dat de partijen reactief waren in het herverkavelingsproces is onder andere te wijten aan het feit

dat de ontwikkelingsmodellen niet gezamenlijk zijn gemaakt tijdens de wenszittingen. De

ontwikkelingsmodellen zijn opgesteld door de stuurgroep op basis van de beleidsdocumenten en

de bilaterale gesprekken met de partijen. De private partijen hebben niet open en bloot al hun

belangen met elkaar gedeeld. Hierdoor is een ‘gebrek aan kennis en kunde’ ontstaan. Volgens

de stuurgroep en de adviseur van het Kadaster had dit voorkomen kunnen door een transparanter

proces. Alle partijen hadden in dat geval openlijk gesprekken met elkaar gevoerd over de

toekomst van het gebied.

Een ander knelpunt was dat één partij niet bereid was om de kosten te betalen voor het

bodemonderzoek. De gemeenteambtenaar vult aan: “Hij wilde precies weten wat er aan de

andere kant van de tunnel was”. De kennis die nodig is om het proces voort te zetten kon

hierdoor niet ingewonnen worden, waardoor het herverkavelingproces gestaakt is. Daarnaast

was er volgens de projectleider van de gemeente een: “gebrek aan kennis over de verdeling van

de kosten bij de havenarm”. Een foutieve verdeling van deze kosten bemoeilijkte het proces.

8.3.3 Hoge sanerings- en ontwikkelingskosten

Aan de herprofilering van Koeweide zijn sanerings- en ontwikkelingskosten verbonden. In

paragraaf 8.2.5 zijn de collectieve en individuele sanerings- en ontwikkelingskosten toegelicht.

75 Koeweide, Maasbracht

Volgens de adviseur van het Kadaster en de stuurgroep stimuleert stedelijke herverkaveling de

herprofilering van Koeweide. Dit komt doordat de collectieve kosten verdeeld kunnen worden

onder alle betrokken partijen. Bij de verdeling van de kosten is het principe gehanteerd dat een

partij met veel baten een groter deel van de kosten betaald. De projectleider van de gemeente

benoemt: “zolang je een verhaal hebt waarbij iedereen er beter van wordt, dan zal die

bereidheid er wel zijn”. Het gezamenlijk dragen van de collectieve kosten verlaagt de drempel

van partijen om te participeren in het herverkavelingproces.

Desondanks was voor één partij de drempel om te participeren in het herverkavelingproces toch

te hoog (Paragraaf 8.2.6). Dit komt mogelijk doordat deze partij niet bereid was mee te betalen

aan de mogelijk hoge saneringskosten. In andere woorden, deze partij had geen zicht op ‘return

of investment’. De adviseur van het Kadaster benoemt: “we hadden met stedelijke

herverkaveling niet direct een oplossing voor de saneringskosten”. Er bestond een grote kans

dat er tijdens een bodemonderzoek verontreiniging aangetroffen zou worden. Echter was

onduidelijk wat de aard en de grootte van de bodemverontreiniging zou zijn. De stuurgroep

heeft de partijen een inschatting gegeven wat de mogelijke saneringskosten zouden zijn. Deze

kosten hadden een negatieve invloed op de gehele businesscase, waardoor volgens de adviseur

van het Kadaster: “de eigenaren minder enthousiast werden over het plan”. Uiteindelijk is er

ook geen onafhankelijk onderzoek ingesteld, omdat die ene partij niet mee wilde betalen aan de

collectieve onderzoekskosten.

8.3.4 Moeilijkheden bij het rondkrijgen van de businesscase

Het financieel rond krijgen van de businesscase vormde in Koeweide geen probleem. Volgens

de gemeenteambtenaar kunnen de familiebedrijven die op Koeweide gevestigd zijn investeren,

doordat ze verhoudingsgewijs weinig vreemd vermogen hebben. Daarnaast was de gemeente

Maasgouw bereid de partij die afhaakte over de streep te trekken met het afgeven van een

bankgarantie. Een bankgarantie fungeert als financieel vangnet indien er een

liquiditeitsprobleem zou ontstaan. Een voorwaarde van de gemeente was dat deze partij bereid

zou zijn om ruimte te maken voor de andere bedrijven op Koeweide. De bereidheid van partijen

om elkaar (financieel) te helpen werd door het herverkavelingsproces gestimuleerd (Gemeente

Maasgouw, 2015).

In het planvormingsproces was in eerste instantie onduidelijk hoeveel de gemeente zou

bijdragen aan de herprofilering. De gemeente had wel een budget om te investeren. Volgens de

adviseur van het Kadaster was de gemeente niet bereid om vooraf aan de private partijen te

communiceren hoe hoog dat budget zou zijn. De gemeente ondervond problemen bij het

koppelen van het budget aan een publiek doel. Het bevoordelen van één bedrijf, zou immers

gezien kunnen worden als staatssteun. Gedurende het planvormingsproces bestond er dus

onduidelijkheid voor de private partijen, betreffende de financiering van de herprofilering.

8.3.5 Actief grondbeleid Nederlandse gemeenten

De gemeente Maasgouw voert een faciliterend grondbeleid voor de herprofilering van

Koeweide. De gemeente ziet de inzet van stedelijke herverkaveling als een voordeel, aangezien

ze in een faciliterende rol geen (financiële) risico’s draagt. Bovendien heeft de gemeente slechts

een geringe financiële prikkel om Koeweide te herprofileren. Naar eigen zeggen kan zij het stuk

grond in het noorden van het plangebied inzetten als 'wisselgeld' om de herverkaveling mogelijk

te maken. De gemeenteambtenaar benoemt: “Je kan op Koeweide de kavel van de gemeente uit

de boeken schrijven. Je kan dan een eigenaar over de streep trekken om de kavel om niet te

geven”. De gemeente is dus bereid haar grondposities af te waarderen om de herprofilering van

Koeweide te stimuleren.

De bereidwilligheid van de gemeente om de gemeentelijke grond niet in te brengen heeft niet

geleid tot het tekenen van een collectieve samenwerkingsovereenkomst. Eén partij is zoals

76 ‘The sleeping beauty’

eerder benoemd afgehaakt. De gemeente heeft overwogen om onteigening als ruimtelijk

instrument in te zetten om de ruilverkaveling mogelijk te maken. De projectleider van de

gemeente geeft als argument: “Die ene partij ziet niet in dat die partij op de lange termijn het

gehele cluster verzwakt”. De gemeente had kunnen kiezen om onteigening als ruimtelijk

instrument in te zetten om de herprofilering mogelijk te maken. De gemeenteambtenaar legt uit

dat hiertoe toch niet besloten is, omdat: “met onteigening loop je het risico dat je met een kanon

op een mug aan het schieten bent …daarnaast was het ontzettend duur geworden … de risico's

zijn dan te groot”.

 De gemeente kan partijen niet verplichten te participeren in het ruilverkavelingproces.

Stedelijke herverkaveling kan in Nederland alleen op vrijwillige basis plaatsvinden (Paragraaf

4.3.1). Indien er een wettelijk instrument had bestaan waarmee de gemeente een partij kan

verplichten om deel te nemen aan herverkavelingsproces, dan had de stuurgroep “serieus

overwogen om het in te zetten”. In dat geval was geen impasse ontstaan in het

herprofileringsproces.

8.3.6 Wet- en regelgeving

Op enkele plekken in het bedrijventerrein vindt een overschrijding plaats van de toegestane

geluidbelasting, door de ‘grote lawaaimakers’. Stedelijke herverkaveling maakt het mogelijk

om de negatieve milieuaspecten tegen te gaan door bedrijven met een hogere milieucategorie te

verplaatsen naar de noordoostelijke zijde van het plangebied (Figuren 32 & 33). Bedrijven

kunnen hierdoor elders in het plangebied hun bedrijfsvoering voortzetten binnen de geldende

wet- en regelgeving.

8.4 Publieke en private belangen / baten

8.4.1 Publiek belang

In 2009 is door de gemeente Maasgouw in de ‘Uitgangspuntennotitie bedrijventerreinen

Maasbracht’ de eerste aanzet gezet voor een éénduidig ruimtelijk beleid voor alle gemeentelijke

bedrijventerreinen en de herprofilering van Koeweide. In deze notitie is de gemeentelijke

ambitie verwoord om: “een aantrekkelijk vestigings- en verblijfsklimaat voor bedrijven te

bereiken”. In de ‘Structuurvisie Maasgouw 2030’ zijn er op basis van deze ambitie concrete

beleidskeuzes en doelen geformuleerd (Gemeente Maasgouw, 2016, p.5). Deze beleidskeuzes

en doelen liggen ten grondslag aan het recent opgestelde ‘Bestemmingsplan: Bedrijventerreinen

Maasbracht, 1e herziening’. De vier beleidskeuzes en doelen worden hieronder benoemd en

toegelicht.

1. Behoud en versterking van de werkgelegenheid. Het behoud en de versterking van de

werkgelegenheid vormt voor de gemeente Maasgouw een belangrijk aandachtspunt. De

projectleider van de gemeente benoemt: “Het behoud van de huidige werkgelegenheid was

minstens zo belangrijk, als het stimuleren van nieuwe … Je moet als gemeente wel de eigen

gemeenschap aan het werk krijgen”. De scheepsvaartindustrie is van groot economisch belang

voor de gemeente. Momenteel is deze industrie goed voor circa 550 arbeidsplaatsen (Gemeente

Maasgouw e.a., 2013, p.4). Met name de twee grote scheepbouwers zijn van belang voor de

lokale economie. De projectleider van de gemeente benoemt: “op het moment dat een van die

grote bedrijven omvalt, dan neemt die in z'n slipstream er nog een aantal mee”. De

scheepvaartbedrijven zijn afhankelijk van elkaar, door de economische verwevenheid. Mocht

één van deze bedrijven omvallen dan kan dat een domino-effect veroorzaken.

De gemeente denkt door het stimuleren van de werkgelegenheid ook de demografische krimp

een halt toe te kunnen roepen. Een toename van de werkgelegenheid trekt nieuwe werknemers

aan en gaat bovendien het wegtrekken van de jongeren tegen. De gemeente is bereid omwille

van de werkgelegenheid te investeren in de herprofilering van Koeweide (Gemeente Maasgouw,

2012b, pp.57-58).

77 Koeweide, Maasbracht

2. Beheren in plaats van ontwikkelen. De gemeente beschouwt de grootschalige ontwikkeling van

nieuwe bedrijventerreinen niet meer als wenselijk. Het beheer van de bestaande

bedrijventerreinen geniet de voorkeur in het gemeentelijke ruimtelijk beleid. Om de groei van

bedrijven nog wel te kunnen faciliteren is het optimaal en efficiënt benutten van de bestaande

ruimte belangrijk. Het benutten van de restcapaciteit op Koeweide vormt hiervoor een

oplossing, zoals de resterende gemeentelijke gronden in het noorden van het plangebied.

Daarnaast is volgens de gemeente: “herstructurering van terreinen een optie, uiteenlopend van

revitaliseringsacties tot ingrijpender maatregelen incl. sloop en ruilverkaveling”.

Herstructurering optimaliseert het huidig gebruik van de ruimte. De gemeente ziet het als haar

primaire taak om zorgvuldig en duurzaam ruimtegebruik te stimuleren. Het gemeentelijk

ruimtelijk beleid is dan ook gericht op de herstructurering van de bestaande bedrijventerreinen

(Gemeente Maasgouw, 2016, p.19; Gemeente Maasgouw e.a., 2013, p.21; Gemeente

Maasgouw, 2012b, p.62).

3. Verbeteren van de kwaliteit van bestaande bedrijventerreinen. Het verbeteren van de kwaliteit

van de bestaande bedrijventerreinen is inherent verbonden aan de keuze om niet langer nieuwe

bedrijventerreinen te ontwikkelen. In de structuurvisie formuleert de gemeente: “Het idee dat

bedrijventerreinen niemandslanden zonder ruimtelijke kwaliteit zijn, behoort tot het grijze

verleden”. De gemeente vindt de versterking en de aanpassing van de

bedrijventerreinenstructuur belangrijk, alsook het verbeteren van de (beeld)kwaliteit. Het

tegengaan van de negatieve milieuaspecten vormt ook een belangrijk onderdeel om de kwaliteit

te verbeteren.

Het is een publiek belang om de geluidsoverlast die bedrijven met een hogere milieucategorie

veroorzaken in te perken. Het creëren van een adequate omgeving voor de bedrijven versterkt

het werkklimaat, vergroot de herkenbaarheid van het bedrijventerrein en verbeterd de

aansluiting van het bedrijventerrein met de aangrenzende woonwijk.

4. Segmenteren en profileren van bedrijventerreinen. De kwaliteit van Koeweide kan verbeterd

worden door het bedrijventerrein te segmenteren en te profileren. Het verplaatsen en clusteren

van scheepsvaartbedrijven op Koeweide biedt verschillende voordelen, doordat: bedrijven

elkaar kunnen ondersteunen, er een goed geordend en aantrekkelijk bedrijventerrein ontstaat en

de negatieve milieuaspecten zoveel mogelijk worden tegengegaan. Het profileren van Koeweide

als een hoogwaardige servicecluster voor de scheepvaart verhoogt de concurrentiekracht van het

bedrijventerrein. Dit maakt Koeweide toekomstbestendig (Gemeente Maasgouw, 2012b, p.60;

Gemeente Maasgouw, 2016, p.5).

Stedelijke herverkaveling waarborgt de publieke belangen, doordat het instrument het mogelijk

maakt om de havenarm aan te leggen en bedrijven die overlast veroorzaken te verplaatsen en

bedrijven te clusteren. Hierdoor ontstaat een hoogwaardige servicecluster dat haar

concurrentiepositie verbeterd. Bovendien vindt een verbetering plaats van de ruimtelijke

kwaliteit en draagt de herprofilering bij aan het behouden en versterken van de

werkgelegenheid.

8.4.2 Privaat belang

Verschillende private belangen zijn gekoppeld aan de herprofilering van Koeweide. Het grootste

collectieve private belang is de realisatie van de havenarm. Momenteel boet Koeweide in aan

concurrentiekracht, doordat zij niet kan inspelen op de schaalvergroting in de binnenvaart. De

aanleg van de havenarm moet de hoogwaardige productie van en de serviceverlening aan

binnenvaartschepen wederom mogelijk maken. Hierdoor hoeven de bedrijven letterlijk ‘geen

orders meer te laten varen’. Daarnaast maakt stedelijke herverkaveling het bedrijven mogelijk

om hun bedrijfsvoering te verbeteren. Een aantal bedrijven kan haar groeiambities

verwezenlijken door uit te breiden. Een ander bedrijf kan door de herverkaveling zijn

78 ‘The sleeping beauty’

versnipperde grond- en vastgoedeigendommen clusteren. Hierdoor kan dat bedrijf efficiënter

werken.

Stedelijke herverkaveling kan goed de private belangen waarborgen, maar niet goed genoeg.

Immers is één grote partij afgehaakt in het planvormingsproces. In het ruilverkavelingsplan zijn

volgens die partij onvoldoende zijn individuele belangen gewaarborgd. Dat was de aanleiding

voor die partij om niet te participeren in het herverkavelingsproces. Deze partij is onmisbaar om

stedelijke herverkaveling tot een succes te maken in Koeweide. De individuele belangen van de

andere publieke en private kunnen dus niet langer behartigd worden.

8.4.3 Spanningsveld

Zowel de private als de publieke partijen zien voldoende aanleiding om gezamenlijk te

investeren in de herprofilering van Koeweide. Adviseur van het Kadaster benoemt: “Het

algemene belang was de toekomst van de watergebonden bedrijvigheid in Maasbracht”. In het

ruilverkavelingsplan kunnen zowel publieke als private belangen gewaarborgd worden.

Desondanks zijn er spanningen ontstaan bij het waarborgen van de belangen in het

ruilverkavelingsplan. Deze spanningsvelden bestaan tussen: private en publieke belangen,

alsook private met andere private belangen en tevens publieke met andere publieke belangen.

Publiek – publieke spanningsvelden

Een publiek – publiek spanningsveld ontstond doordat de gemeente moeite had de

herprofilering te koppelen aan het overkoepelende ruimtelijke beleid. De adviseur van het

Kadaster legt uit: “De angst bestond om geld te reserveren, zonder dat duidelijk was wat de

publieke doelen zijn”. Het was moeilijk te verantwoorden voor de gemeente waarom zij een X

bedrag zou investeren in het gebied. Ter illustratie, wanneer de herprofilering was doorgegaan

had een ontsluitingsweg aangepast moeten worden, zodat een bedrijf zich zou kunnen

verplaatsen. Deze investering bevooroordeeld feitelijk slechts enkele bedrijven. De gemeente

had moeite om de aanpassing van deze ontsluitingsweg te verantwoorden als een investering dat

ten goede komt aan het publiek belang. Intern in de gemeente ontstond een spanningsveld hoe

dit opgelost moest worden.

Het tweede publiek– publiek spanningsveld is te herleiden naar de dubbele pettenproblematiek.

De gemeente stelde zich gedurende het herverkavelingsproces als private partij op. Zij hoopte

op die wijze op grond van gelijkwaardigheid het ruilverkavelingsplan op te stellen. Echter heeft

de gemeente ook de publieke taak om ruimte te bieden aan privaat initiatief. Het spanningsveld

ontstond toen de partij die niet langer wilde participeren een bouwplan indiende. Die partij had

volgens de adviseur van het Kadaster: “de hoop dat die vergunning verleend zou worden, zodat

die partij voor zichzelf een alternatief zou hebben”. De gemeente is verantwoordelijk om een

bouwaanvraag binnen de gestelde ruimtelijke kaders te toetsen. De ambtenaar van de gemeente

benoemt: “Als hij met het realiseren van die bouwplannen de ruilverkaveling voor de toekomst

frustreert, so be it. We kunnen met hem in gesprek gaan, maar anders is het gewoon jammer”.

Door zowel de private rol in het herverkavelingsproces als de publieke taak van de gemeente

om ruimte te bieden aan privaat initiatief ontstond een spanningsveld. Het is onduidelijk in

hoeverre de dubbele pettenproblematiek daadwerkelijk het proces van de bouwaanvraag heeft

beïnvloed.

Publiek –private spanningsvelden

Een publiek –privaat spanningsveld speelt bij de financiering van de herprofilering. De

gemeente Maasgouw is bereid de herprofilering van Koeweide te faciliteren. Zij heeft echter te

kennen gegeven dat: “vanwege de financiële uitvoerbaarheid de herprofilering op dit moment

niet uitvoerbaar is” (Gemeente Maasgouw, 2009, p.3). De ambtenaar van de gemeente benoemt

dat private partijen financieel dienen bij te dragen om de herprofilering mogelijk te maken.

79 Koeweide, Maasbracht

Bovendien omdat: “je als gemeente niet kan verkopen aan de gemeenschap dat daar zoveel

belastinggeld gaat inzitten”. Het feit dat niet alle private partijen bereid zijn om financieel bij te

dragen aan de herprofilering zorgt voor een spanningsveld.

Het interne spanningsveld in de gemeente had ook een tweede publiek – privaat spanningsveld

tot gevolg. Doordat de gemeente moeite had een X bedrag te verantwoorden voor de

herprofilering van Koeweide ontstond onduidelijkheid bij de private partijen. Volgens de

adviseur van het Kadaster was de gemeente niet bereid om vooraf aan de private partijen te

communiceren hoe hoog het gemeentelijk investeringsbudget zou zijn. Dit heeft mogelijk geleid

tot een vertraging van het herverkavelingsproces.

Privaat-privaat spanningsveld

Tevens is er sprake van een privaat-privaat spanningsveld. Het herverkavelingsproces biedt

momenteel geen oplossing om de individuele belangen van één private partij voldoende te

waarborgen. Hierdoor is het onmogelijk voor de andere partijen om hun belangen te

waarborgen. Het ontbreken van de gezamenlijke bereidheid van de partijen om Koeweide te

herprofileren ligt ten grondslag aan het private-private spanningsveld. De gemeente Maasbracht

concludeert: “Al lijken alle seinen voor stedelijke herverkaveling op groen te staan, dat wil nog

niet zeggen dat je de eindstreep haalt”.

8.5 Conclusie

De concurrentiepositie van Koeweide als servicecluster voor de binnenvaart verslechterd.

Koeweide anticipeert niet op de schaalvergroting in de binnenvaart. De opgave is, om een

havenarm te realiseren en bedrijven met een hogere milieucategorie te verplaatsen. De

versnipperde eigendomsposities en de wet- en regelgeving belemmeren de realisatie van deze

opgave. Stedelijke herverkaveling maakt het mogelijk om deze opgave te realiseren.

Zowel private als publieke belangen worden goed gewaarborgd bij de herprofilering van

Koeweide. Enerzijds kan het scheepsvaartcluster anticiperen op de schaalvergroting in de

binnenvaart. Anderzijds worden publieke belangen gediend, zoals het behoud en het versterken

van de werkgelegenheid en het profileren en segmenteren van het bedrijventerrein. Desondanks

staat het herverkavelingsproces momenteel on hold, omdat één onmisbare partij niet langer wil

participeren. Door een gebrek aan informatie over de sanerings- en ontwikkelingskosten aan de

voorkant van het project is deze partij afgehaakt. Het proces was niet volledig transparant. Dit

kan de reden zijn waarom deze partij is afgehaakt. Desondanks kan geconcludeerd worden dat

de essentiële gezamenlijke bereidheid ontbrak om Koeweide te herprofileren.

80 ‘The sleeping beauty’

81 Lammenschansdriehoek, Leiden

Project

•Lammenschans-
driehoek

Gemeente

•Leiden

Status

•In uitvoering

Type

•Transformatie

Initiatief

•Publiek-privaat

9. Lammenschansdriehoek, Leiden

Quotes

“Gezamenlijk kijken hoe je het moet gaat doen. Dat kost heel veel tijd. Dus

het is een dilemma in de gemeente.” Ambtenaar gemeente Leiden

“Een verkaveling is echt onderhandelen. Onderhandelen is ook

wederzijdse belangen afwegen. Dat is hier wat er in essentie fout gaat.”

Vertegenwoordiger Bedrijventerreinvereniging Lammenschansdriehoek

 Figuur 34. Lammenschansdriehoek voor de transformatie. Bron: Bingmaps 2016

82 ‘The sleeping beauty’

Momenteel is de herontwikkeling van de Lammenschansdriehoek in Leiden in volle gang. De

gemeente Leiden experimenteert met de inzet van stedelijke herverkaveling. Een

daadwerkelijke herverkaveling heeft tot op heden nog niet plaatsgevonden. De informatie dat

ten grondslag ligt aan de case zijn: de projectdocumenten in bijlage A, een interview met een

ambtenaar van de gemeente Leiden en een interview met een vertegenwoordiger van de

Bedrijventerreinvereniging Lammenschansdriehoek.

9.1 Inleidende beschrijving
22

De Lammenschansdriehoek is een gebied met een gemengd gebruik dat net ten zuiden ligt van

het centrum van Leiden. Het gebied omvat 19 hectare en wordt begrensd aan de westkant door

de Lammenschansweg, aan de noordkant door de spoorlijn Leiden/Utrecht en aan de zuidkant

door het Rijn-Schiekanaal (Gemeente Leiden, 2013, p.9; VNG, 2016). Het gebied is op te delen

in vier deelgebieden (Figuur 35):

 De Lammenschans-strip. De Lammenschans-strip wordt in het ruimtelijk beleid bestempeld als

een PDV locatie. Dit betekent dat er op de Lammenschans-strip hoofdzakelijk perifere

detailhandelsvestigingen (PDV) gevestigd zijn. Perifere detailhandelsvestigingen zijn grote

winkels waar overwegend volumineuze artikelen worden verkocht. De Lammenschans-strip is

ingevuld met autoshowrooms, garages, bouwmarkten, meubelwinkels, een grote sportwinkel en

een sportschool (Figuur 38). Aan de achterzijde van de strip bevinden zich een

aannemingsbedrijf, twee rijen grondgebonden woningen en twee wateropslagtanks die fungeren

als noodwatervoorzieningen voor de stad (Figuur 39). Tot slot is de zuidelijke punt gevuld met

een appartementencomplex (Gemeente Leiden, 2013, p.15; Gemeente Leiden, 2016, p.12;

Gemeente Leiden, 2011, p.60).

 De Leidse Schans. Het middengebied van de Lammenschansdriehoek was begin jaren ’80

gebouwd als een monofunctionele scholencampus. In dit gebied stonden vijf vrijstaande

onderwijsgebouwen op gemeentelijke grond. Herontwikkeling heeft in dit deel van het

plangebied al plaatsgevonden. De scholen hebben plaatsgemaakt voor een studentencampus

voor tweeduizend studenten en starters (Figuur 40) (Gemeente Leiden, 2016, p.12; VNG, 2014).

 Het Bètaplein. Dit deelgebied ontsloot voorheen de onderwijsgebouwen op de Leidse Schans. In

het gebied bevond zich een toegangsweg, een parkeerplaats en openbaar groen op gemeentelijke

grond. Evenals de Leidse Schans is dit deel van het plangebied ook grotendeels herontwikkeld.

In 2011-2012 is een nieuw onderwijsgebouw gerealiseerd voor het ROC en het Da Vinci

College. Het onderwijs vormt nu een belangrijke functie in het gebied. Daarnaast is een plein,

het Bètaplein gerealiseerd ten zuiden van het schoolgebouw (Figuur 41) (Gemeente Leiden,

2013, p.11).

 Het Kanaalpark. Het Kanaalpark is een monofunctioneel kantorengebied dat tussen 1987 en

1993 is gebouwd. In het gebied bevinden zich negen solitaire kantoorpanden en één

appartementencomplex (Figuur 36 & 37) (Gemeente Leiden, 2016b; Gemeente Leiden, 2016,

p.12; Gemeente Leiden, 2013, p.15).

9.1.1 Zwakten

Voorafgaand aan de herontwikkeling zijn de zwakten van de Lammenschansdriehoek in kaart

gebracht. De grootste zwakte is de slechte onderlinge relatie tussen de deelgebieden. De slechte

onderlinge relatie tussen de deelgebieden is te wijten aan de monofunctionele functies per

deelgebied. Ieder deelgebied kent zijn eigen identiteit. Er is sprake van een versnipperde

stedenbouwkundige opzet, mede door het versnipperde grond- en vastgoedeigendom. De

Lammenschansdriehoek vormt geen coherent geheel. Heldere verbindingen binnen het

plangebied ontbreken, bijvoorbeeld de verbinding tussen de Lammenschansweg, het

Lammenschanspark en het Kanaalpark. Tevens kent het gebied over het algemeen een

22 Een belangrijke opmerking vooraf. De eerste paragraaf beschrijft de huidige situatie van de deelgebieden. De

opvolgende paragrafen X, X, X & X beschrijven de situatie voordat de herontwikkeling plaatsvond.

83 Lammenschansdriehoek, Leiden

laagwaardige uitstraling door de matige kwaliteit en uitstraling van de openbare ruimte en de

gebouwen (Gemeente Leiden, 2016b).

De deelgebieden kennen ook hun eigen zwakten. Het deelgebied Kanaalpark had vanaf 2008 te

kampen met een toenemende mate van kantoorleegstand. De kantorenleegstand bedroeg in 2015

ruim 65%. De verouderde kantoorpanden waren deels in onbruik geraakt. Verhuurders

ervaarden een toenemende druk om huurders te vinden voor de bedrijfsruimtes. Daarnaast kent

het gebied een lage ruimtelijke kwaliteit. Het straatbeeld wordt bepaald door leegstaande

kantoren, kriskras geparkeerde auto’s en gefragmenteerd en incidenteel voorkomend groen en

water. De Lammenschans-strip vormt een belangrijke stadsentree voor de stad Leiden. Volgens

de gemeente zorgt de laagwaardige kwaliteit en de uitstraling van de gebouwen aan deze strip

voor een matige entree van de stad (Gemeente Leiden, 2016b; Rijksoverheid, 2015, p.29).

Figuur 35. Deelgebieden Lammenschansdriehoek

Bron: Gemeente Leiden, 2016, p.9

9.1.2 Kansen

In en rondom het plangebied zijn er volop kansen aanwezig die de herontwikkeling van de

Lammenschansdriehoek bevorderen. De grotendeels afgeronde herontwikkeling van de Leidse

Schans en het Bètaplein vormen een katalysator voor de herontwikkeling van het Kanaalpark en

de Lammenschans-strip. De gemeente benoemt: “er is een vliegwiel in beweging gekomen dat

kan leiden tot nieuwe ontwikkelingen en transformaties”. De komst van het ROC complex, met

4000 onderwijsplaatsen voor scholieren en de studentencampus met ongeveer 1800

studentenwoningen en 200 starterwoningen vergroot de ontwikkelkansen voor de rest van het

gebied. Private initiatieven stuwen de verdere ontwikkeling van de Lammenschansdriehoek.

Recentelijk zijn er bijvoorbeeld nieuwe buurtvoorzieningen bijgekomen, zoals een fitness, een

broodjeswinkel en een ijscafé. Deze nieuwe voorzieningen vergroten de leefbaarheid van het

gebied (Gemeente Leiden, 2013, p.21).

Tijdens de economische crisis waren er relatief weinig initiatieven vanuit de markt om de

kantorenleegstand in het Kanaalpark tegen te gaan. Momenteel is de leegstand gedeeltelijk een

halt toegeroepen door nieuwe marktinitiatieven. Een tweetal kantoorpanden is getransformeerd

naar starterswoningen. Twee andere kantoren zijn nieuw leven ingeblazen door de toepassing

van vernieuwende flexibele kantoorconcepten. Deze vernieuwing heeft nieuwe huurders

aangetrokken. Desalniettemin bestaan er nog een aantal kantoorpanden op het Kanaalpark

zonder toekomstperspectief. Overige kansen voor de herontwikkeling van de

Lammenschansdriehoek vormen de nabijheid van het NS station, de nabijheid van het

historische centrum en tot slot de nabijheid van het Polderpark Cronesteyn (Gemeente Leiden,

2016, pp.6, 8, 12; Gemeente Leiden, 2013, p.7; Gemeente Leiden, 2011, p.60).

84 ‘The sleeping beauty’

Figuur 36. Lage kwaliteit groen in het Kanaalpark Figuur 37. Kantorenleegstand Kanaalpark

Bron: Google Maps, 2016 Bron: Google Maps, 2016

Figuur 38. Lage kwaliteit bebouwing Lammenschans-strip Figuur 39. Grondgebonden woningen Kanaalweg

Bron: Google Maps, 2016 Bron: Google Maps, 2016

Figuur 40. ROC op het Bètaplein Figuur 41. Bètaplein en studentencampus

Bron: Google Maps, 2016 Bron: Sleutelstad, 2017

9.1.3 Opgave

De gemeente Leiden heeft het met de ‘Ontwikkelstrategie Lammenschansdriehoek’ het

startschot gegeven voor de herontwikkeling van de Lammenschansdriehoek. De

ontwikkelstrategie is volgens de gemeente tot stand gekomen: “in intensief overleg tussen de

gemeente Leiden en de eigenaren en gebruikers uit het gebied”. In deze ontwikkelstrategie is de

gemeentelijke opgave voor de herontwikkeling van de Lammenschansdriehoek verwoord. De

gemeente Leiden moet inbreiden om in te kunnen spelen op de latente woningbouwbehoefte. De

gemeente ziet de Lammenschansdriehoek als plek om ruimte te bieden aan studenten en starters

door het bestaande gebied te transformeren. De gemeente beoogt met de transformatie delen van

het gebied te slopen om nieuwbouw te realiseren en daarnaast leegstaande panden nieuw leven

in te blazen door herbestemming mogelijk te maken. Door middel van de transformatie kan de

gemeente inspelen op de zwakten in het gebied (Gemeente Leiden, 2013, p.7).

85 Lammenschansdriehoek, Leiden

In de ontwikkelstrategie is de transformatieopgave verwoord voor de Lammensschansdriehoek.

De grootste opgave vormt het vergroten van de samenhang in het gebied. De doelstelling is om

een hoogwaardig levendig gemengd stedelijke gebied te ontwikkelen met goede verbindingen

tussen de verschillende deelgebieden. De verbindingen kunnen verbeterd worden door de

structuur en de kwaliteit van de openbare ruimte te verbeteren. Dit betekent dat met helder

gedefinieerde straten en pleinen orde gebracht wordt in het gebied. De erfgrenzen dienen als

uitgangspunt bij het verbeteren van de structuur. Daarnaast is het een opgave om de ruimtelijke

kwaliteit binnen en rondom het plangebied te verbeteren (Gemeente Leiden, 2013, pp.9, 13, 19;

Gemeente Leiden, 2016, p.18).

9.1.4 Stakeholders

De gemeente Leiden beoogt de Lammenschansdriehoek te transformeren gezamenlijk met

private partijen. Zij wenst een faciliterende rol aan te nemen om maximaal ruimte te bieden aan

marktinitiatieven. Private partijen die momenteel een grote rol spelen bij de ontwikkeling van de

studentencampus zijn twee grote investeerders. Andere stakeholders die een rol spelen bij de

transformatie van de Lammenschansdriehoek zijn de tientallen ondernemers en vastgoed en

grondeigenaren. De belangen van deze ondernemers en vastgoed en grondeigenaren worden

behartigd door de Bedrijventerreinvereniging Lammenschansdriehoek (Gemeente Leiden, 2013,

p.7).

9.2 Inzet stedelijke herverkaveling

9.2.1 Ontwikkelstrategie

De ontwikkelstrategie verwoord de transformatieopgave voor de Lammensschansdriehoek

(Figuren 42 t/m 45). De gemeente beoogt met de strategie, in te spelen op de latente

woningbouwbehoefte, de samenhang in het gebied te vergroten en tevens de ruimtelijke

kwaliteit te verbeteren. Voor het realiseren van de opgave neemt de gemeente een faciliterende

rol aan. In deze faciliterende rol stimuleert de gemeente de transformatie van de

Lammenschansdriehoek door grond- en vastgoedeigenaren, investeerders en ontwikkelaars te

verleiden om te investeren in het gebied. Het initiatief voor de daadwerkelijke transformatie van

de Lammenschansdriehoek ligt volledig bij de markt. De ontwikkelstrategie vormt dan ook geen

eindplan. Het tempo van de ontwikkelingen wordt bepaald door de markt.

De gemeente verleidt de marktpartijen door initiatieven maximaal de ruimte te geven. Deze

ruimte biedt zij door ruimtelijke en programmatische kaders op hoofdlijnen vast te leggen.

Vanwege het versnipperde grond- en vastgoedeigendom hanteert de gemeente zogenoemde

bouwenveloppen. Een bouwenveloppe geeft de maximale bouwgrenzen aan voor een

toekomstige ontwikkeling, waaronder de oppervlakte en de hoogte. Tevens biedt de

ontwikkelstrategie vrijheid in het programma. Dit betekent dat binnen de (regionale) ruimtelijke

kaders ruimte wordt geboden aan diverse functies. De planologische verruiming van de

mogelijkheden stelt de Lammenschansdriehoek in staat om nog beter kansrijke initiatieven naar

zich toe te trekken (Gemeente Leiden, 2013, pp.7, 11; VNG, 2014; Gemeente Leiden, 2016,

p.20; Kadaster, 2014, pp.4-5).

86 ‘The sleeping beauty’

Figuur 42. Gewenste situatie groen en water Figuur 43. Bestaande situatie inclusief vigerend beleid

Gemeente Leiden, 2016, p.33 Gemeente Leiden, 2016, p.7

Figuur 44. Bouwenveloppen Figuur 45. Gemengd stedelijke programma

Bron: Gemeente Leiden, 2016, p.19 Bron: Gemeente Leiden, 2016, p.27

9.2.2 Stedelijke herverkaveling speelt in op de opgave

De ontwikkelingsstrategie biedt een planologische verruiming van de mogelijkheden, waardoor

een gemengd stedelijk gebied met een hogere dichtheid gerealiseerd kan worden. De

bouwgrenzen van de bouwenveloppen zijn ruimer gedefinieerd dan de huidige bestaande

bebouwing. Door middel van het schuiven met grond en vastgoed kan optimaal gebruik worden

gemaakt van de planologische verruiming in de ontwikkelingsstrategie. Concreet, betekent dit

dat er op een aantal plaatsen in het plangebied vastgoed of openbare ruimte plaatsmaakt voor

nieuwe ontwikkelmogelijkheden. Hierdoor vindt waardecreatie plaats op sommige plekken in

het plangebied en kan een verlies op andere plekken gecompenseerd worden. De gemeente

Leiden laat het initiatief aan de markt om te komen tot een mogelijke (her)verdeling van grond

en vastgoed (Gemeente Leiden, 2013, p.43).

Stedelijke herverkaveling heeft volgens de gemeente Leiden de potentie om de opgaven te

realiseren (Paragraaf 9.1.3). In de ontwikkelingsstrategie van 2013 benoemt zij: “Het instrument

stedelijke herverkaveling is mogelijk interessant om een transformatie op gang te brengen”

(Kadaster, 2014, p.5). Met name het zuidelijk deel van het plangebied ontleent zich goed voor

de toepassing van stedelijke herverkaveling. In het Kanaalpark kan een herverkaveling

bijdragen aan een verbetering van de ruimtelijke kwaliteit. Vastgoed kan daar verplaatst worden

87 Lammenschansdriehoek, Leiden

om een park aan te leggen. Ook in het zuidelijke deel van de Lammenschans-strip biedt de inzet

van stedelijke herverkaveling mogelijkheden. Een verdichting van dit deel van het plangebied

leidt tot efficiënter ruimtegebruik. Om dit mogelijk te maken dienen het aannemingsbedrijf, de

rijen grondgebonden woningen en de wateropslagtanks plaats te maken voor nieuwe functies.

De eigenaren van de woningen kunnen bijvoorbeeld verleid worden om hun bezit te ruilen

nieuwe woningen (Gemeente Leiden, 2013, p.9; VNG, 2014).

9.2.3 De toepassing van stedelijke herverkaveling

Tot op heden heeft er nog geen succesvolle herverkaveling plaatsgevonden in het zuidelijk deel

van de Lammenschansdriehoek. Stedelijke herverkaveling wordt niet, of mogelijk slechts op

kleine schaal ingezet voor de transformatie van het plangebied. De gemeentelijke verwachting

om stedelijke herverkaveling als ruimtelijk instrument in te zetten was wellicht te hoog

gespannen. De in 2016 gepubliceerde update van de Ontwikkelstrategie Lammenschansdriehoek

verwoord (Gemeente Leiden, 2016, p.22): “Het eerder beoogde park ter plaatse van een

leeggekomen kantoorgebouw is niet realiseerbaar gebleken. De hiertoe beoogde stedelijke

ruilverkaveling bleek niet mogelijk”. Tijdens de interviews met de betrokkenen werd niet

precies duidelijk waarom de beoogde stedelijke herverkaveling niet van de grond kwam.

Mogelijk hebben de private partijen geen interesse meer om medewerking te verlenen aan de

verkaveling. Dit komt mogelijk doordat ontwikkelingen in andere delen van het plangebied het

verhuurpotentieel van hun vastgoed vergroot hebben. Private partijen hebben in dat geval

minder belang om bij te dragen aan de kwaliteitsverbetering van de openbare ruimte.

Uit het bovenstaande kan geconcludeerd worden dat de bijdrage van stedelijke herverkaveling

aan de transformatie van de Lammenschansdriehoek tot op heden beperkt is. Ook in andere

delen van het plangebied heeft er geen herverkaveling plaatsgevonden van grond- en

vastgoedposities.

Desalniettemin vinden er momenteel gesprekken plaats tussen de gemeente en private partijen

om ruilverkaveling toe te passen in het Kanaalpark. De ambtenaar van de gemeente Leiden

benoemt: “Daar is ruilverkaveling nodig, want de parkeerplaatsen daar zijn heel versnipperd”.

Het doel is om

het aantal parkeerplaatsen op maaiveldhoogte terug te brengen en tevens de overige

parkeerplaatsen langs de straat aan te leggen. Door het aandeel parkeren terug te brengen in het

Kanaalpark ontstaat ruimte om een groene lus te realiseren en deze aan te sluiten met het

aangrenzende Bètaplein. De herverkaveling van private en publieke gronden maakt het mogelijk

om een samenhangend parkeergebied te ontwikkelen met duidelijke erfgrenzen. Bovendien

verbeterd hierdoor de kwaliteit van de openbare ruimte en biedt het een oplossing voor het

parkeerprobleem (Gemeente Leiden, 2016b).

9.2.4 De verdeling van het kostenverhaal

De gemeente Leiden hanteert een neutrale grondexploitatie voor de transformatie van de

Lammenschansdriehoek. Dat betekent dat de inkomsten uit het gebied terugvloeien naar het

gebied. Desalniettemin zijn de financiële middelen die voortkomen uit de gebiedsexploitatie

onvoldoende om alle kosten voor de herontwikkeling te bekostigen. Private partijen dienen

volgens de gemeente Leiden ook hun financiële bijdrage te leveren. De gemeentelijke

investeringen zijn bedoeld om de investeringsbereidheid van private partijen te stimuleren.

Bovendien worden er bij een private ontwikkeling afspraken gemaakt over de financiering van

de realisatie en het beheer van de openbare ruimte. Uitgangspunt bij deze afspraken is volgens

de ambtenaar van de gemeente Leiden: “We kijken vooral van, wat wil en kan de markt”. In het

Voorontwerp Bestemmingsplan Kanaalpark is de verdeling van de kosten voor de transformatie

van het Kanaalpark toegelicht. Voor de transformatie van het Kanaalpark zijn de onderstaande

gemeentelijke exploitatiebijdragen vastgelegd:

88 ‘The sleeping beauty’

• plankosten tijdens het planvormingstraject, waaronder de kosten voor de opstelling van dit

bestemmingsplan en kosten voor het uitwerken van een ontwerp voor het openbaar gebied;

• kosten voor het verleggen van kabels- en leidingen;

• een deel van de kosten voor de inrichting van het openbare gebied;

• de inbreng van gemeentelijke gronden.

Voor elke private ontwikkeling in de Lammenschansdriehoek wordt een anterieure

overeenkomst opgesteld, waarin de gemeentelijke exploitatiebijdragen zijn vastgelegd. Ook in

een ruilplan wordt de verdeling van de kosten vastgelegd. (Gemeente Leiden, 2011, p.66;

Gemeente Leiden, 2013, p.41; Gemeente Leiden, 2016, pp.46-49; Gemeente Leiden, 2016b).

9.3 Knelpunten

Tot op heden heeft er nog geen daadwerkelijke herverkaveling eigendomsposities in het

plangebied. Hierdoor is het niet mogelijk om te beschrijven hoe stedelijke herverkaveling heeft

ingespeeld op de knelpunten. Desalniettemin hebben de betrokkenen tijdens de interviews

verwoord hoe stedelijke herverkaveling kan inspelen op de knelpunten. De input van de

betrokkenen en de projectdocumenten is daarom alsnog relevant.

9.3.1 Versnipperd grond- en vastgoedeigendom

Stedelijke herverkaveling wordt mogelijk alleen toegepast voor de transformatie van het

Kanaalpark. In het Kanaalpark biedt stedelijke herverkaveling een oplossing voor het

parkeerprobleem en de laagwaardige ruimtelijke kwaliteit. Een samenhangend parkeergebied

kan gerealiseerd worden door de herverkaveling van de versnipperde private en publieke

gronden. Hierdoor worden tevens de erfgrenzen duidelijker afgebakend. Daarnaast speelt

stedelijke herverkaveling ook in op de Retailvisie Leidse regio 2025. Zie paragraaf 9.3.6 (wet-

en regelgeving) en 9.4.1 (Publiek belang) voor een nadere toelichting.

9.3.2 Gebrek aan kennis

Stedelijke herverkaveling is niet op grote schaal ingezet voor de transformatie van de

Lammenschansdriehoek. Twee oorzaken liggen hieraan ten grondslag. Ten eerste komt dit

mogelijk door een gebrek aan kennis over de toepassing van het ruimtelijk instrument. De

gemeenteambtenaar wijst op het feit dat er weinig ervaring is met stedelijke herverkaveling in

Nederland. Een adviesbureau heeft voor de aanleg van het park in het zuidelijk deel van het

plangebied een rekenmodel gemaakt. Dit rekenmodel maakte de kosten en baten voor de private

partijen inzichtelijk. De ambtenaar van de gemeente Leiden benoemt: “Het is moeilijk duidelijk

te maken aan eigenaren wat het ze daadwerkelijk kan opleveren … het was een te abstract

niveau”. Met name de kleinere vastgoed- en grondeigenaren hadden te weinig gevoel en

vertrouwen in het rekenmodel. Volgens de gemeenteambtenaar zijn ze niet gewend om zich in

een herverkavelingsproces te gedragen als ontwikkelaar. Grote partijen, zoals investeerders en

beleggers hadden wel vertrouwen in het rekenmodel. Dit is komt mogelijk doordat grote partijen

wel de kennis en de financiële middelen hebben om te participeren in het

herverkavelingsproces. Het type eigenaar dat gevestigd is in een gebied kan bepalend zijn voor

het doen slagen van een herverkavelingsproject.

Ten tweede was het niet mogelijk om alle private partijen te overtuigen om te participeren in

een herverkavelingproces. Private partijen hadden onvoldoende vertrouwen om gezamenlijk te

investeren in het gebied. De gemeente Leiden heeft individuele gesprekken gevoerd met de

private partijen over de transformatie van het gebied. Deze individuele gesprekken maakte het

planvormingsproces intransparant volgens de private partijen. Sommige partijen waren hierdoor

niet langer bereid om zich achter een collectief ontwikkelingsplan te scharen. De gemeente

erkent dat zij beter collectief het ontwikkelingsplan had kunnen opstellen. Op die wijze bepaal

je samen de ontwikkelingsrichting. Een transparanter proces had de participatie bereidheid van

89 Lammenschansdriehoek, Leiden

partijen bevorderd. Wellicht waren in dat geval meer private partijen bereid geweest te

participeren in een herverkavelingsproces.

9.3.3 Hoge sanerings- en ontwikkelingskosten

Hoge ontwikkelingskosten zijn van toepassing op de transformatie van de

Lammenschansdriehoek.

Deze ontwikkelingskosten zijn voornamelijk gelieerd aan de aanleg en verbetering van de

openbare ruimte. Ter illustratie, de wateropslagtanks vormen momenteel een barrière voor de

uitvoering van de ontwikkelingsstrategie. Het verplaatsen van de wateropslagtanks maakt de

ontwikkeling van dit deel van het plangebied mogelijk. Echter bedragen de verplaatsingskosten

15 miljoen euro. De gemeente is tot op heden niet bereid geweest deze kosten te dragen.

Stedelijke herverkaveling biedt mogelijk een oplossing voor de bekostiging van het

kostenverhaal. De kosten kunnen in een ruilplan verdeeld worden onder alle partijen die baat

hebben bij een verplaatsing. Desalniettemin is het onduidelijk hoe stedelijke herverkaveling

exact een oplossing biedt voor de hoge ontwikkelingskosten de Lammenschansdriehoek.

9.3.4 Moeilijkheden bij het rondkrijgen van de businesscase

In paragraaf 9.2.3 is verwoord dat het beoogde park in het zuidelijke deel van de

Lammenschansdriehoek niet realiseerbaar bleek. Het toepassen van stedelijke herverkaveling

bleek hier onmogelijk. Private partijen hebben de leegstaande kantoren op het Kanaalpark

getransformeerd. Hierdoor zijn nieuwe huurders aangetrokken. Private partijen waren daarom in

mindere mate bereid om te participeren in het herverkavelingsproces en om te investeren in de

aanleg van het openbaar gebied. Immers, de kantoren waren weer gevuld met nieuwe huurders.

De verhoging van het verhuurpotentieel verlaagde de bereidheid van partijen om samen met de

gemeente te investeren in het gebied.

De gemeente kan momenteel weer meer sturen op de kwaliteit van de toekomstige

ontwikkeling. Dit komt omdat de economische recessie, die begon in 2008, ten einde is.

Investeerders en beleggers breiden hun investeringen uit. Het aantal investeerders en beleggers

dat interesse heeft om te investeren in de transformatie van de Lammenschansdriehoek is

gestegen. Hierdoor kan de gemeente meer eisen stellen tijdens de selectie van een ontwikkelaar.

De gemeente heeft baat bij private partijen die meebetalen aan de verbetering van de openbare

ruimte. Het is de uitdaging voor de gemeente om marktpartijen te stimuleren om gezamenlijk te

investeringen in het plangebied. Stedelijke herverkaveling biedt mogelijkheden betreffende het

verdelen van de kosten. In een ruilplan kunnen de ontwikkelingskosten goed worden vastgelegd.

9.3.5 Actief grondbeleid Nederlandse gemeenten

Voor de transformatie van de Lammenschansdriehoek worden verschillende

samenwerkingsvormen gebruikt. Voor het middengebied, de Leidse Schans en het Bètaplein

voert de gemeente een actief grondbeleid. De gemeentelijke gronden zijn aan private

ontwikkelaars verkocht. De gelden die voortvloeiden uit de verkoop van de grond worden

ingezet voor de aanleg en de verbetering van de openbare ruimte. Daarnaast heeft de gemeente

Leiden een pand aan de Lammenschans- strip opgekocht om een verbinding te realiseren tussen

het Bètaplein en de Lammenschansweg. Tevens loopt er momenteel een onteigeningsprocedure

voor een Ford garage aan de Lammenschans- strip. Deze garage vormt een belemmering voor

de realisatie van een tweede verbinding tussen het Bètaplein en de Lammenschansweg. De

bedrijventerreinvertegenwoordiger benoemt: “de gemeente speelt een faciliterende rol bij het

opkopen van de grond om het vervolgens door te stoten. Dus in zoverre vind ik het niet echt

herverkaveling”.

In de andere delen van het plangebied is de gemeente genoodzaakt te kiezen voor andere

samenwerkingsvormen. Immers heeft zij in het Kanaalpark en de Lammenschans-strip alleen

90 ‘The sleeping beauty’

het openbaar gebied in bezit. Voor de overige deelgebieden geldt volgens de

gemeenteambtenaar: “Daar kunnen we de ontwikkeling aan de markt overlaten, aangezien het

niet onze grond is”. In het Kanaalpark wordt geëxperimenteerd met stedelijke herverkaveling

als een samenwerkingsvorm voor een private zelfrealisatie. De

bedrijventerreinvertegenwoordiger antwoordt als volgt op de vraag of er al stedelijke

herverkaveling is toegepast in het plangebied: “Daadwerkelijk herverkavelen en herverdelen

vraag ik me af … Met name merk ik dat twee grote projectontwikkelaars op dit moment een

grote rol spelen in het gebied”. Een daadwerkelijke herverkaveling heeft dus nog niet

plaatsgevonden.

De gemeente Leiden experimenteert met stedelijke herverkaveling als alternatieve vorm voor

gebiedsontwikkeling. Desondanks lijkt de gemeente nog voornamelijk een actieve rol aan te

nemen in de transformatie van de Lammenschansdriehoek. Dit betekent dat de gemeente actief

de samenwerking aangaat met grote ontwikkelaars om het plangebied te transformeren. Deze

actieve rol is wellicht te verklaren door de twee rollen die de gemeente op zich neemt. De

gemeente is zowel marktmeester (regulator) als marktspeler (grondeigenaar). Dit betekent dat de

gemeente twee belangen behartigd. Enerzijds heeft zij als grondeigenaar een financieel belang

en anderzijds is zij de hoeder van het algemeen belang. Het is echter moeilijk hard te maken in

hoeverre de financiële belangen van de gemeente van invloed zijn op de transformatie en de

inzet van stedelijke herverkaveling (Rijksoverheid, 2015, p.30).

9.3.6 Wet- en regelgeving

De ontwikkelingsstrategie heeft de ontwikkelingsmogelijkheden op de Lammenschansdriehoek

vergroot. De strategie biedt een planologische verruiming van de kavelgrootte, het bouwvolume

en de toelaatbare functies. Marktinitiatieven krijgen hierdoor ruimer baan. De gemeente Leiden

heeft het voornemen om maximaal de ruimte te laten aan de marktpartijen. Desondanks blijft er

een ruimtelijk kader bestaan waarbinnen de partijen mogen ontwikkelen. De Retailvisie Leidse

regio 2025 verbiedt het om PDV programma toe te voegen in Leiden. Ondernemers op de

Lammenschans-strip mogen hun ondernemingen niet uitbreiden. Tevens mogen zich hier geen

nieuwe perifere detailhandelsvestigingen vestigen (Gemeente Leiden, 2016a).

Stedelijke herverkaveling biedt volgens de gemeente mogelijkheden om het PDV programma

op de Lammenschans-strip uit te breiden. Als voorbeeld noemt de gemeenteambtenaar de

mogelijke verplaatsing van de Praxis gelegen elders in Leiden naar de Lammenschans-strip.

Conform de regionale Retailvisie is het niet mogelijk om de bouwmarkt te verplaatsen.

Stedelijke herverkaveling kan de functies ruilen van beide locaties. Dat betekent concreet dat er

elders in Leiden PDV vierkante meters verdwijnen en vervolgens worden toegevoegd aan

Lammenschans-strip. Stedelijke herverkaveling maakt het mogelijk conform de regelgeving de

ontwikkeling mogelijk te maken (Zie ook paragraaf 9.4.1).

Tot slot is de gemeente Leiden voor een wettelijke regeling die partijen kan verplichten te

participeren in een herverkavelingsproces. De gemeente benoemt:

“Als een voldoende grote meerderheid vóór is, zou de gemeenteraad de herverkaveling moeten

kunnen opleggen. Dat kan aan de orde zijn als de meerderheid van de eigenaren daar om

vraagt, maar ook als de gemeente zelf het initiatief neemt en de meerderheid van de eigenaren

meekrijgt.”

De gemeente denkt dat een wettelijke regeling private partijen een stok achter de deur geeft om

te participeren. De gemeente ziet een wettelijke regeling als een goed alternatief voor

onteigening (VNG, 2014).

91 Lammenschansdriehoek, Leiden

9.4 Publieke en private belangen / baten

9.4.1 Publiek belang

In 2012 is de Ontwikkelstrategie Lammenschansdriehoek vastgesteld door de Leidse

gemeenteraad. In 2016 is de Ontwikkelstrategie geactualiseerd. Voormalig wethouder van de

gemeente Leiden benoemt dat in deze strategie “het publiek belang vastligt”. De gemeente

beoogt de Lammenschansdriehoek te ontwikkelen tot een hoogwaardig gemengd stedelijk

gebied. Volgens de ambtenaar van de gemeente Leiden is het publiek belang tweeledig: “De

markt aan zet laten zijn. Dat is één kant van het publiek belang. De andere kant zijn de

inwoners en gebruikers van de stad”. Volgens de gemeente wordt het publiek belang behartigt

door in te spelen op de latente woningbouwbehoefte, de ruimtelijke kwaliteit te verbeteren, de

samenhang in het gebied te vergroten en tevens door de markt maximaal de ruimte te geven. In

onderstaande paragrafen is bondig uiteengezet hoe een transformatie van de

Lammenschansdriehoek het publiek belang dient (VNG, 2014; Gemeente Leiden, 2016b;

Gemeente Leiden, 2016, p.21).

 Verdichten van het gebied tot een hoogwaardig stedelijk milieu. De latente

woningbouwbehoefte vraagt om een aanpak waarbij de Lammenschansdriehoek wordt

ontwikkeld tot een hoogwaardig gemengd stedelijk gebied. Multifunctionele functies worden

geconcentreerd in het plangebied om plaats te maken voor de benodigde woningbouwopgave.

Efficiënter ruimtegebruik heeft nog een voordeel volgens de gemeente: “door slimmere

inrichtingen en intensivering kunnen meer arbeidsplekken per terrein worden gerealiseerd”. De

uitbreiding van de bedrijvigheid vergroot de werkgelegenheid in het gebied. De beschikbare

bedrijfsruimten dienen zo optimaal mogelijk te worden gebruikt. Desondanks is het bouwen van

nieuwe kantoorpanden niet gewenst. De transformatie moet resulteren in een verhoging van het

gebruik van het bestaande vastgoed (Gemeente Leiden, 2011, p.9; Gemeente Leiden, 2016,

p.13).

Onderdeel van de verdichtingsopgave vormt het concentreren van de perifere

detailhandelsvestigingen langs de Lammenschansweg. De ontwikkelingsstrategie biedt een

planologisch kader waarbinnen de vastgoedeigenaren het bestaande PDV programma kunnen

behouden en woningenbouw of andere functies kunnen toevoegen. Het is niet mogelijk om het

PDV programma op deze locatie uit te breiden. De provincie Zuid-Holland streeft in een

Verordening Ruimte zelfs naar het inperken van de perifere detailhandelsvestigingen op deze

locatie, vanwege het regionale overaanbod aan winkelruimte voor volumineuze goederen. In de

Retailvisie Leidse regio 2025 is verwoord dat de Lammenschansdriehoek: “een hoge leegstand

kent en niet de kritieke massa bereikt om als volwaardig grootschalige concentratie te kunnen

opereren”. De Lammenschansdriehoek is volgens de Retailvisie niet toekomstbestendig.

Er is een te groot aanbod van PDV vierkante meters. Een oplossing vormt een sanering van de

vierkante meters en de transformatie van de Lammenschans-strip. De gemeente kan in een later

stadium overwegen de detailhandelsvestigingen te verplaatsen naar andere kansrijkere PDV

locaties in de regio. Stedelijke herverkaveling biedt mogelijkheden om de bedrijven te

verplaatsen naar elders in Leiden. Hierdoor kan de Lammenschans-strip eventueel volledig

getransformeerd worden naar een woningbouwlocatie (Gemeente Leiden, 2013, pp.9, 15;

Gemeente Leiden, 2016a, pp.8, 21, 26, 96; Gemeente Leiden, 2016, p.13).

 Creëren van een gebied met integrale ruimtelijke kwaliteit. Zoals aangegeven in paragraaf 9.1.1

kent de Lammenschansdriehoek een laagwaardige uitstraling door de matige kwaliteit en

uitstraling van de openbare ruimte en de gebouwen. Ook een goede samenhang ontbreekt in het

plangebied. Het is in het publiek belang om een hoogwaardige openbare ruimte te realiseren dat

de verschillende deelgebieden goed met elkaar verbind.

 Private partijen maximaal de ruimte geven. De gemeente denkt het publiek belang te

waarborgen door investeerders aan te trekken. De projectleider van de gemeente legt uit hoe

92 ‘The sleeping beauty’

investeerders worden aangetrokken: “Als het er goed uitziet, dan is er ook een grotere kans dat

de plekken die nog ontwikkeld moeten worden opgang komen … Het is mooi dat zo'n

investeerder dan ziet dat we het bedrijventerrein en het openbare gebied kunnen opknappen”.

Gemeentelijke investeringen ten behoeve van de verbetering van de ruimtelijke kwaliteit hebben

tevens ten doel om investeerders aan te trekken. Investeerders zijn volgens de gemeente

noodzakelijk om de transformatie van het plangebied mogelijk te maken.

Stedelijke herverkaveling speelt niet, of mogelijk een kleine rol bij de transformatie van het

plangebied. Het is onduidelijk hoe stedelijke herverkaveling precies de publieke belangen kan

waarborgen. Desalniettemin heeft stedelijke herverkaveling als privaatrechtelijk instrument de

potentie om de publieke belangen te waarborgen bij de transformatie van de

Lammenschansdriehoek. Een aaneengesloten hoogwaardig openbaar ruimtelijk gebied met een

hogere dichtheid kan gerealiseerd worden door de versnipperde grond- en

vastgoedeigendommen te herverkavelen. Tevens biedt stedelijke herverkaveling mogelijkheden

voor de verplaatsing van de perifere detailhandelsvestigingen binnen en/of buiten het

plangebied (Zie ook paragraaf 9.3.6).

9.4.2 Privaat belang

Eigenaren en gebruikers in de Lammenschansdriehoek hebben tijdens de sessies met de

gemeente de wens uitgesproken om het gebied te transformeren tot een hoogwaardig

samenhangend stedelijk gebied. Alle partijen hebben baat bij het aantrekkelijker maken van het

gebied, door de kwaliteit van de openbare ruimte te verbeteren en de samenhang tussen de

deelgebieden te vergroten. Desondanks zijn er verscheidene en uiteenlopende private belangen

gelieerd aan de transformatie van de Lammenschansdriehoek. Er bestaat een verschil tussen de

belangen van de gemeente, de investeerders en vastgoedeigenaren aan de ene kant en dat van de

gebruikers aan de andere kant (Gemeente Leiden, 2013, p.35).

Allereerst heeft de gemeente een privaat belang vanwege haar grondbezit in het plangebied. De

gemeenteambtenaar benoemt: “Die campus levert ons veel geld op, omdat we daar veel grond

verkopen”. Vastgoedeigenaren en investeerders zijn gebaat bij een planologische verruiming

van het bestemmingsplan. Zij willen de mix aan functies behouden en meer vrijheid hebben in

de positionering van functies. Een voormalig wethouder benoemt over de transformatie:

“Pandeigenaren zeggen dat het hun kansen biedt, terwijl beleggers het een interessant gebied

vinden waar ze hun vleugels willen uitslaan”. De vastgoedeigenaren in het Kanaalpark hebben

belang bij het verhogen van hun verhuurpotentieel. Beleggers en investeerders zijn gebaat bij

een zo hoog mogelijk rendement op hun investering (VNG, 2014; Gemeente Leiden, 2013,

p.25).

Volgens de bedrijventerreinvertegenwoordiger zijn de belangen van de perifere

detailhandelsvestigingen onvoldoende gewaarborgd in de ruimtelijke plannen. De ondernemers

die gevestigd zijn op de Lammenschans-strip hebben baat bij het voortzetten van hun

bedrijfsvoering. Zij benoemen dat het belang van consumenten gediend is als er een goede

spreiding blijft van winkels. De Retailvisie beperkt de ontwikkelmogelijkheden voor de perifere

detailhandelsvestigingen op de Lammenschans-strip. De bedrijventerreinvertegenwoordiger

beargumenteert: “Het stedenbouwkundigdossier is vervuild, door een economisch politieke

agenda … De Retailvisie is een enorme bedreiging voor het gebied”. Volgens de

bedrijventerreinvereniging Lammenschansdriehoek behartigt de gemeente Leiden vooral haar

eigen belangen en die van de grote projectontwikkelaars.

Stedelijke herverkaveling had volgens de bedrijventerreinvertegenwoordiger breder toegepast

kunnen worden voor de transformatie van de Lammenschans-strip. De vertegenwoordiger

benoemt: “verkaveling is echt onderhandelen. Onderhandelen is ook wederzijdse belangen

afwegen. Dat is hier wat er in essentie fout gaat en ik hoop dat dat bijgestuurd kan worden”. De

bedrijventerreinvertegenwoordiger zinspeelt hier op de onteigeningsprocedure van de Ford

93 Lammenschansdriehoek, Leiden

garage. Deze onteigeningsprocedure was volgens hem onnodig geweest als de gemeente de

belangen van de ondernemers had erkend. In de ogen van de bedrijventerreinvereniging was:

“de visie van de grote projectontwikkelaars belangrijker”. De onteigening van de Ford garage

was onnodig geweest wanneer stedelijke herverkaveling was ingezet.

9.4.3 Spanningsveld

De transformatie van de Lammenschansdriehoek kent verschillende spanningsvelden. De

gemeente erkent dat er belangen botsen: “De ervaring leert dat het door conflicterende

belangen niet altijd mogelijk is alle belanghebbenden bij grote ruimtelijke ontwikkelingen

volledig tegemoet te komen”. In het plangebied bestaan er spanningsvelden tussen: private en

publieke belangen, alsook publieke met andere publieke belangen en private met andere private

belangen (Gemeente Leiden, 2016b).

Privaat-privaat spanningsveld

Een privaat-privaat spanningsveld komt voor bij de transformatie van de Lammenschans-strip.

De belangen van de gemeente, de investeerders en de vastgoedeigenaren botsen met die van de

ondernemers. De gemeente, de investeerders en de vastgoedeigenaren hebben als doel om het

plangebied te verdichten. De ondernemers op de Lammenschans-strip wensen hun

bedrijfsvoering te behouden. Deze tegenstrijdige belangen zorgden voor een impasse. De

impasse is opgelost aan de hand van nieuwe afspraken tussen de ondernemers en de gemeente.

Afgesproken werd dat het huidige PDV programma behouden blijft en nieuwe ontwikkelingen

van investeerders en vastgoedeigenaren voortgezet kunnen worden.

Publiek-private spanningsvelden

Een publiek-privaat spanningsveld is ontstaan doordat de ondernemers op de Lammenschans-

strip zich niet gehoord voelen. De bedrijventerreinvertegenwoordiger vertelt over zijn

persoonlijke ervaring: “Er wordt veel over je gecommuniceerd, maar niet met je

gecommuniceerd”. Volgens de vertegenwoordiger is de gemeente niet gewend om betrokkenen

op gelijkwaardig niveau te zien. Sommige ondernemers kunnen hierdoor moeilijk afspraken

maken of hun visie delen. Volgens de bedrijventerreinvertegenwoordiger komt dit doordat: “de

gemeente te snel in grote stappen denkt”. Hieruit kan geconcludeerd worden dat de gemeente

moeite heeft om kleine partijen te faciliteren bij hun ontwikkelingsplannen. Anderzijds moeten

de private partijen wennen aan de ruimte die hen door de gemeente geboden wordt. Ter

illustratie, de private partijen in het zuidelijk deel van het plangebied waren niet gewend om

actief een rol te spelen bij de verbetering van de openbare ruimte. Het beoogde park is mogelijk

hierdoor niet gerealiseerd.

De volledige potentie dat stedelijke herverkaveling biedt als ruimtelijk instrument is niet benut.

De bedrijventerreinvertegenwoordiger die tevens een perifere detailhandelsvestiging exploiteert

benoemt: “ik ben getrouwd met mijn locatie (de Lammenschansdriehoek) maar niet met mijn

pand”. De eigenaar van de Ford garage deelt dit gedachtegoed. Een onteigeningsprocedure had

voorkomen kunnen worden wanneer de garagehouder elders in het plangebied zijn

bedrijfsvoering had kunnen voortzetten. De vertegenwoordiger legt uit: “onteigening was niet

nodig geweest. Je hebt daardoor een enorme geld verspilling en tijdsverlies. Door praten kom je

er uiteindelijk uit!”

Publiek-publiek spanningsveld

De gemeente Leiden ervaart moeilijkheden bij het vormgeven van haar faciliterende rol in het

transformatieproces. Hierdoor is een publiek-publiek spanningsveld ontstaan. De

ontwikkelingsstrategie heeft als doel om maximaal ruimte te geven aan marktinitiatieven. Een

voormalig wethouder van Leiden benoemt dat dit lastig is voor de gemeente, omdat: “het een

nieuwe manier van werken is waarbij we niet sturen op wat er komt en wie er komt”. De

94 ‘The sleeping beauty’

gemeente Leiden is aan het experimenteren hoe zij marktinitiatieven kan faciliteren. Volgens de

gemeenteambtenaar had stedelijke herverkaveling breder toegepast kunnen worden. In dat geval

had je volgens de ambtenaar: “gezamenlijk moeten kijken hoe je het gaat doen. Dat kost alleen

heel veel tijd. Dus het is een dilemma in de gemeente”. De gemeente had meer tijd vrij kunnen

maken voor het succesvol toepassen van stedelijke herverkaveling. De private belangen van de

ondernemers op de Lammenschans-strip hadden hierdoor beter behartigd kunnen worden

(VNG, 2014).

9.5 Conclusie

De Lammenschansdriehoek is een divers gebied, bestaande uit vier monofunctionele

deelgebieden. De ontwikkelstrategie verwoord de transformatieopgave. De opgave betreft, het

inspelen op de latente woningbouwbehoefte, het vergroten van de samenhang in het gebied en

het verbeteren van de ruimtelijke kwaliteit. Het gemeentelijk uitgangspunt in de

ontwikkelingsstrategie is: “vrijlaten wat kan en vastleggen wat moet”. De strategie verruimt de

planologische mogelijkheden, vanwege een groter toegestaan bouwvolume. De gemeente wenst

een passieve rol aan te nemen in het transformatieproces. Echter voert zij op grote schaal een

actief grondbeleid. Op kleine schaal wordt geëxperimenteerd met stedelijke herverkaveling

Er bestaat een groot publiek- privaat en privaat spanningsveld. Volgens de lokale ondernemers

(PDV)behartigt de gemeente vooral haar eigen belangen en die van grote projectontwikkelaars.

Het gemeentelijk belang is groot, vanwege de gronden die zij uit kan geven op de Leidse Schans

en het Bètaplein. Grote ontwikkelaars exploiteren deze gemeentelijke gronden. De gemeente

Leiden heeft moeite met het vormgeven van haar faciliterende rol in het transformatieproces.

Mede hierdoor wordt de potentie van stedelijke herverkaveling onvoldoende benut. Stedelijke

herverkaveling had een grotere rol kunnen spelen voor de transformatie, waardoor onteigening

niet nodig was geweest.

95 Crosscase analyse

10. Crosscase analyse
Het systematisch analyseren van de casestudy’s vindt in dit hoofdstuk plaats aan de hand van

een cross-case analyse. De cross-case analyse is gebaseerd met name gebaseerd op de

hoofdstukken (5 t/m 9). In deze cross-case analyse wordt antwoord gegeven op de volgende

deelvragen:

1. In hoeverre speelt stedelijke herverkaveling in op de knelpunten verbonden aan brownfield

redevelopment?

2. In hoeverre waarborgt stedelijke herverkaveling publieke belangen bij brownfield

redevelopment?

3. In hoeverre waarborgt stedelijke herverkaveling private belangen bij brownfield

redevelopment?

4. In hoeverre speelt stedelijke herverkaveling in op spanningsvelden bij brownfield

redevelopment?

De volgorde van de deelvragen is leidend voor de opbouw van de cross-case analyse. De

antwoorden op de deelvragen vormen het uitgangspunt voor de beantwoording van de

hoofdvraag (Hoofdstuk 11).

10.1 Inspelen op de knelpunten verbonden aan brownfield redevelopment

Dit hoofdstuk heeft als doel om een antwoord te bieden op de deelvraag: In hoeverre speelt

stedelijke herverkaveling in op de knelpunten verbonden aan brownfield redevelopment? Om

bondig antwoord te geven op de deelvraag is besloten kwantitatief te beoordelen hoe stedelijke

herverkaveling inspeelt op de knelpunten. De beoordeling is gebaseerd op de onderstaande

crosscase analyse. In de conclusie geeft tabel 5 een scorekaart weer dat elk knelpunt beoordeeld

aan de hand van een Likert-schaal. De schaal geeft aan in welke mate stedelijke herverkaveling

inspeelt op een knelpunt. Nog specifieker, de tabel geeft weer hoe adequaat het instrument

inspeelt op een knelpunt (van ‘++’ = zeer adequaat tot ‘—‘ = zeer inadequaat). De onderstaande

paragrafen beschrijven hoe adequaat stedelijke herverkaveling inspeelt op de knelpunten

verbonden aan brownfield redevelopment. Deze beschrijving bundelt de inzichten die

voortkomen uit de empirie. Centraal binnen de crosscase analyse staat het verklaren van

overeenkomsten en verschillen tussen deze inzichten. De analyse vindt gestructureerd per

knelpunt plaats.

10.1.1 Versnipperd grond- en vastgoedeigendom

Versnipperd grond- en vastgoedeigendom vormt een knelpunt voor partijen om een brownfield

te herontwikkelen. In de onderzochte casestudy’s is versnipperd grond- en vastgoedeigendom

zelfs het grootste knelpunt. Kijkend naar de casestudy’s is stedelijke herverkaveling een zeer

adequaat instrument dat inspeelt op het versnipperd grond- en vastgoedeigendom. Stedelijk

herverkaveling bood een oplossing in Reedijk om het bedrijventerrein uit te breiden, de

openbare interne wegenstructuur aan te leggen en de ruimtelijke kwaliteit te verbeteren.

Ondernemers op Induma-West kunnen hun bedrijfsvoering verbeteren door de

eigendomsposities te herverdelen. In Koeweide biedt het instrument mogelijkheden om een

havenarm te realiseren en bedrijven met een hogere milieucategorie te verplaatsen. In het

Kanaalpark in de Lammenschansdriehoek biedt stedelijke herverkaveling een oplossing voor het

parkeerprobleem en de laagwaardige ruimtelijke kwaliteit.

Stedelijke herverkaveling draagt bij aan het realiseren van herontwikkelingsopgaven wanneer

versnipperd grond- en vastgoedeigendom een belemmering vormt. Stedelijke herverkaveling is

hoofdzakelijk in het leven geroepen om versnipperd grond- en vastgoedeigendom tegen te gaan.

Het privaatrechtelijke instrument biedt een voorziening waardoor partijen op vrijwillige basis

eigendomsposities met elkaar kunnen ruilen. Stedelijke herverkaveling is een flexibel middel,

96 ‘The sleeping beauty’

doordat de percelen van eigenaren die niet bereid zijn mee te werken buiten beschouwing

kunnen worden gelaten. Desondanks vraagt de inzet van stedelijke herverkaveling om

creativiteit en lenigheid gedurende het proces om de herontwikkelingsopgaven te realiseren.

10.1.2 Gebrek aan kennis en kunde

Gebrek aan kennis en kunde vormt een obstakel voor brownfield redevelopment. Het stedelijke

herverkavelingsproces biedt stakeholders een handvat bij brownfield redevelopment. Het

herverkavelingsproces (1) brengt partijen bij elkaar; (2) stimuleert partijen om kennis en

belangen met elkaar te delen; (3) daagt partijen uit om na te denken over de toekomst van hun

bedrijf en/of eigendomsposities; (4) brengt de benodigde kennis en kunde bijeen; en bovenal (5)

stimuleert en motiveert partijen om actief deel te nemen aan de herontwikkeling.

De cases Reedijk en Induma-West zijn goede voorbeeldprojecten vanwege de succesvolle

aanpak van het herverkavelingproces. In Reedijk hebben de private partijen een collectief

opgericht (Reedijk Infra BV) omwille van het gezamenlijke belang. Deelname aan het collectief

verplichte partijen om kennis en de individuele belangen met elkaar te delen. Een

onafhankelijke procesmanager heeft een soepel verloop van het herverkavelingsproces

gewaarborgd, door de gespreks- en onderhandelingspartner te zijn tussen de gemeente en de

private partijen. Ook in Helmond begeleidt een onafhankelijke partij het herverkavelingsproces.

Opmerkelijk is dat de gemeente zich daar opstelt als gelijkwaardige stakeholder tijdens de

collectieve wenszittingen. Mede hierdoor waren de wenszittingen een succes, omdat partijen op

basis van gelijkwaardigheid met elkaar kennis en individuele belangen deelden. Met de

vraaggerichte ontwikkelingsaanpak stuurt de gemeente aan op een proces van co-creatie en

gedeelde verantwoordelijkheid.

De gemeenten Leiden en Maasgouw slaagden er in mindere mate in om in te spelen op het

knelpunt ‘gebrek aan kennis en kunde’. De stakeholders in Koeweide participeerden relatief

reactief in het herverkavelingsproces. Bovendien deelden de private partijen niet al hun

belangen met elkaar. Een transparanter proces, met de gemeente als gelijkwaardige stakeholder,

had partijen kunnen motiveren om open en bloot kennis en belangen te delen. Daarnaast kon

niet alle benodigde kennis over de bodemgesteldheid ingewonnen worden, omdat één partij niet

bereid was mee te betalen aan de kosten van het bodemonderzoek. In Leiden ontbrak de kunde

om in te spelen op de asymmetrische informatie
23

. Partijen konden hierdoor niet op gelijke voet

participeren. Met name de kleinere vastgoed- en grondeigenaren hadden te weinig gevoel en

vertrouwen in het herverkavelingsproces. Daarnaast was het herverkavelingsproces

intransparant, omdat de gemeente Leiden individuele gesprekken voerde met de partijen.

Partijen waren hierdoor niet bereid om al hun kennis en belangen te delen.

Een open en transparant collectief herverkavelingsproces is essentieel om in te kunnen spelen

op het knelpunt ‘gebrek aan kennis en kunde’. De individuele en collectieve belangen kunnen

alleen gewaarborgd worden wanneer deze aan de voorkant van een project duidelijk zijn. De

belangen kunnen dan immers worden meegenomen in het herontwikkelingsplan. Het is een

uitdaging om alle verschillende belangen op uitgangspuntenniveau op één lijn te krijgen. De

context waarin stedelijke herverkaveling wordt toegepast heeft invloed op het doen slagen van

de herontwikkeling. Daarnaast kunnen er bijvoorbeeld belemmeringen zijn vanwege grote

verschillen in kennis en kunde van vastgoed- en grondeigenaren en/of de berekening van de

inbrengwaarde en uitneemwaarde. Een standaardmethodiek voor de toepassing van stedelijke

herverkaveling bevordert het herverkavelingsproces. De overheid kan een actievere rol spelen

bij het verlenen en verspreiden van kennis over stedelijke herverkaveling. Het beschikbaar

stellen van informatie vergroot de kans dat markpartijen zelf initiatief nemen. Concluderend,

stedelijke herverkaveling is een adequaat instrument dat kan inspelen op het knelpunt ‘gebrek

23 Asymmetrische informatie, wanneer de ene partij meer informatie heeft dan de andere partij.

97 Crosscase analyse

aan kennis en kunde’, mits sprake is van een open en transparant collectief

herverkavelingsproces.

10.1.3 Hoge sanerings- en ontwikkelingskosten

Hoge (sanerings)- en ontwikkelingskosten vormen altijd een probleem bij brownfield

redevelopmentprojecten. Stedelijke herverkaveling is een procesmanagement instrument dat op

verschillende manieren inspeelt op de hoge sanerings- en ontwikkelingskosten. Het instrument

is een ‘haakje’ waaraan de hoge sanerings- en ontwikkelingskosten opgehangen kunnen worden.

Met andere woorden, het herverkavelingsproces biedt een aanleiding en grondslag om afspraken

te maken over het afwikkelen van bepaalde kosten onder elkaar. Collectieve kosten kunnen

verdeeld worden onder alle stakeholders. Bij de verdeling van de kosten kunnen partijen met

veel baten een groter deel van de kosten betalen. Het gezamenlijk dragen van de collectieve

kosten verlaagt de drempel van partijen om te participeren in het herverkavelingproces.

Stedelijke herverkaveling veranderd feitelijk niks aan de hoogte van de sanerings- en

ontwikkelingskosten. Desondanks biedt het instrument mogelijkheden om de hoge sanerings- en

ontwikkelingskosten te beperken of de ontwikkeling toch mogelijk te maken. Een

kostenbesparing is mogelijk wanneer bepaalde delen van het plangebied met hoge sanerings- en

ontwikkelingskosten buiten beschouwing worden gelaten in een ruilverkaveling. Een nadeel van

deze aanpak kan zijn dat het resulteert in een onsamenhangender plan. In Reedijk heeft het

collectief het mogelijk gemaakt om een cashflowprobleem van een partij op te lossen. De

saneringskosten zijn collectief voorgeschoten waardoor het proces geen vertraging opliep. Op

Induma-West biedt het herverkavelingproces een kans om gezamenlijk te investeren in het

gebied. Door een collectieve aanpak kunnen projecten, zoals de aanleg van zonnecollectoren,

grootschaliger worden aangepakt. Een collectieve aanpak verlaagt de projectkosten vanwege de

schaalvoordelen.

Stedelijke herverkaveling vormt een katalysator om collectief de ontwikkelingskosten te dragen.

Stedelijke herverkaveling kan beschouwd worden als een instrument dat adequaat inspeelt op

het knelpunt ‘hoge sanerings- en ontwikkelingskosten’. Desalniettemin moet er wel sprake zijn

van een positieve businesscase om de hoge sanerings- en ontwikkelingskosten te dekken. In de

Lammenschansdriehoek waren bijvoorbeeld de ontwikkelingskosten voor het verplaatsen van

de wateropslagtanks te hoog. Stedelijke herverkaveling bood hiervoor geen oplossing.

10.1.4 Moeilijkheden bij het rondkrijgen van de businesscase

Het rondkrijgen van de businesscase is voor veel brownfield redevelopmentprojecten een

uitdaging. Stedelijke herverkaveling is vanwege de lagere kosten en risico’s een goed alternatief

voor actief grondbeleid. Eigendomsposities hoeven immers niet opgekocht te worden om de

ontwikkeling mogelijk te maken. De inzet van stedelijke herverkaveling kan de drempel

verlagen voor geldgevers om te investeren in een herontwikkelingsproject, mits de businesscase

een positief resultaat kent. In dat geval verlaagt de collectiviteit de drempel voor geldgevers om

te investeren in een herontwikkelingsproject. Het collectief staat garant voor zwakkere partijen

waardoor de risico´s voor de geldgevers lager zijn. Het collectief indiceert in dat geval een

solide proces.

Desalniettemin blijft het verkrijgen van voldoende financiering onverminderd een uitdaging in

brownfield redevelopmentprojecten. Tot op heden wordt er door geldgevers niet eerder

financiering verstrekt aan stedelijke herverkavelingsprojecten dan aan reguliere

herontwikkelingsprojecten. In Induma-West verlaagt stedelijke herverkaveling niet de drempel

voor geldgevers om te investeren. Een gemeentelijk revolverend fonds is noodzakelijk om

investeringsmogelijkheden te scheppen voor de private partijen. In Reedijk was de uitbreiding

van het bedrijventerrein de grootste succesfactor, hetgeen zorgde voor financiële speelruimte.

Bovendien waren er financieel krachtige partijen die de bereidheid hadden om te investeren in

98 ‘The sleeping beauty’

het gebied en de kleinere partijen te helpen. Externe financiering was hier niet nodig. Ook op

Koeweide zijn er voldoende financieel krachtige partijen gevestigd die de herontwikkeling

kunnen bekostigen. Het moet nog blijken of geldgevers in de toekomst eerder bereid zijn om

financiering te verlenen. Succesvol afgeronde herverkavelingsprojecten met een gezond

financieel resultaat kunnen mogelijk in de toekomst de bereidheid vergroten.

Voor gemeenten is het een uitdaging om marktpartijen te stimuleren om gezamenlijk te

investeren. In Leiden zijn de marktpartijen bijvoorbeeld in mindere mate bereid om mee te

betalen aan het oplossen van het parkeerprobleem en het verbeteren van de ruimtelijke kwaliteit.

Gezamenlijk investeren maakt het makkelijker om de projectkosten te dekken. Desalniettemin

lijken zowel publieke als private partijen te moeten wennen aan hun ‘nieuwe’ rol bij de

herontwikkeling van de Lammenschansdriehoek.

Al met al is stedelijke herverkaveling een adequaat instrument dat inspeelt op het knelpunt. Dit

komt met name doordat de kosten voor het verwerven van grond wegvallen. Niettemin blijft het

een uitdaging om de businesscase rond te krijgen.

10.1.5 Actief grondbeleid Nederlandse gemeenten

Alle gemeenten in de onderzochte casestudy’s hanteren een faciliterend grondbeleid ten aanzien

van brownfield redevelopment. De gemeente Leiden voert daarnaast ook een actief grondbeleid.

De gemeenten Maasgouw, Helmond en Binnenmaas hebben gemeen dat ze allen geen of een

geringe financiële prikkel hebben om het bedrijventerrein te herontwikkelen. Gemeentelijke

gronden kunnen namelijk niet op grote schaal worden uitgegeven. De gemeenten handelen hier

vanuit de gedachte om de ruimtelijke kwaliteit te verbeteren en een vitaal en toekomstbestendig

bedrijventerrein te ontwikkelen. De gemeente Leiden heeft daarentegen wel een groot financieel

belang bij de herontwikkeling van de Lammenschansdriehoek, aangezien zij gemeentelijke

gronden kan uitgeven. De gemeente gaat actief de samenwerking aan met ontwikkelaars om

grote delen van het plangebied te transformeren. Daarnaast koopt de gemeente gronden actief

aan, of zet zij onteigening in om de gewenste ruimtelijke ontwikkeling mogelijk te maken.

In de transformatie van de Lammenschansdriehoek neemt de gemeente Leiden twee rollen aan.

De gemeente is zowel marktmeester (regulator) als marktspeler (grondeigenaar). Dit betekent

dat de gemeente twee belangen behartigt. Enerzijds heeft zij als grondeigenaar een financieel

belang en anderzijds is zij de hoeder van het algemeen belang. Het is echter moeilijk hard te

maken in hoeverre de financiële belangen van de gemeente van invloed zijn op de transformatie

en de inzet van stedelijke herverkaveling. De gemeente Leiden experimenteert namelijk met

stedelijke herverkaveling als een alternatieve vorm voor gebiedsontwikkeling. Tot op heden

werpt het hanteren van verschillende samenwerkingsvormen niet zijn vruchten af, aangezien

stedelijke herverkaveling hier moeilijk van de grond lijkt te komen.

Het passieve grondbeleid dat de gemeenten Maasgouw, Helmond en Binnenmaas hanteren lijkt

een betere voedingsbodem te zijn voor stedelijke herverkaveling. Desondanks verschilt de

aanpak die de gemeenten hanteren. De gemeente Maasgouw voert een faciliterend grondbeleid

voor de herprofilering van Koeweide. De gemeente is bereid haar grondposities als 'wisselgeld'

in te zetten om de herverkaveling mogelijk te maken. In dat geval is de gemeente bereid haar

grondposities af te waarderen om de herprofilering van Koeweide te stimuleren. Daarnaast

faciliteert de gemeente het herverkavelingsproces door de proceskosten voor haar rekening te

nemen. Ook de gemeente Helmond stuurt aan op een faciliterend grondbeleid met haar

vraaggerichte ontwikkelingsaanpak. De gemeente is bereid om delen van de openbare ruimte te

verkopen om op die wijze ruimte te bieden aan de gevestigde bedrijven. Ook de gemeente

Binnenmaas minimaliseert met haar passieve grondbeleid de kosten en de risico’s. Binnen de

gestelde ruimtelijke kaders mogen de private partijen het bedrijventerrein herontwikkelen. De

uitbreiding van het programma op Reedijk bracht wel een regionale discussie te weeg. De

regionale discussie heeft het herontwikkelingsproces vertraagd. Het blijft echter de vraag of

99 Crosscase analyse

deze politiek-bestuurlijk discussie ook had plaatsgevonden als er niet sprake was geweest van

een privaat gestuurde ontwikkeling van Reedijk.

Actief grondbeleid vormt een belemmering voor brownfield redevelopment. Een gemeente kan

bijvoorbeeld weigeren medewerking te verlenen aan een herontwikkelingsproject als gevolg van

het dubbele pettenprobleem. Zij richt zich in dat geval op de uitgifte van de eigen greenfield

grondposities, in plaats van op het beheer van het bestaand stedelijk gebied. Uit de casestudy’s

blijkt dat een faciliterend grondbeleid een goed alternatief is voor actief grondbeleid vanwege

de lagere kosten en risico’s. Daarnaast lijkt een passief grondbeleid de drempel te verlagen voor

gemeenten om stedelijke herverkaveling in te zetten. Stedelijke herverkaveling ligt in dat geval

in lijn met het overkoepelende passieve grondbeleid Anderzijds, gemeenten die nog op grote

schaal actief grondbeleid voeren, overwegen wellicht minder snel om stedelijke herverkaveling

in te zetten. Het transitieproces van actief grondbeleid naar faciliterend grondbeleid zal de

komende jaren langzaam plaatsvinden. Zowel private als publieke partijen moeten wennen aan

hun veranderende rol in gebiedsontwikkelingsprojecten.

Stedelijke herverkaveling kan inspelen op het knelpunt ‘actief grondbeleid’. Gemeentelijke

greenfield grondposities kunnen onderdeel uitmaken van een herverkavelingsplan. Ter

illustratie, een bedrijf met groeiwensen kan verplaatst worden naar een greenfieldlocatie

wanneer het huidige bedrijventerrein geen groeimogelijkheden biedt. Stedelijke herverkaveling

biedt in dat geval groeimogelijkheden aan bedrijven op het bestaande bedrijventerreinen.

Gemeentelijke grondposities kunnen slim worden ingezet bij een ruilverkaveling. Desondanks

kan stedelijke herverkaveling maar een kleine rol van betekenis spelen bij het inperken van het

knelpunt ‘actief grondbeleid Nederlandse gemeenten’. Kijkend naar de casestudy’s is het een

politiek-bestuurlijke keuze om stedelijke herverkaveling te faciliteren. Het ruimtelijk instrument

beïnvloedt deze beleidskeuze zelf niet. Stedelijke herverkaveling wordt dan ook gezien als een

instrument dat niet adequaat inspeelt op dit exogene knelpunt.

10.1.6 Wet- en regelgeving

Wet- en regelgeving hebben een beperkend effect op brownfield redevelopment. De wet- en

regelgeving blijven ook bij de inzet van stedelijke herverkaveling vigerend. De

overdrachtsbelasting vormt bijvoorbeeld momenteel nog een grote belemmering. Toch kan

stedelijke herverkaveling slim inspelen op belemmerende wet- en regelgeving. In de

Lammenschansdriehoek is het bijvoorbeeld mogelijk om PDV programma toe te voegen,

ondanks dat dit conform het ruimtelijk beleid niet is toegestaan. Ter illustratie, een bouwmarkt

elders gelegen in Leiden kan verplaatst worden naar de Lammenschans-strip. Stedelijke

herverkaveling kan de functies ruilen van beide locaties. Dat betekent concreet dat er elders in

Leiden PDV vierkante meters verdwijnen. Deze vierkante meters worden vervolgens

toegevoegd aan de Lammenschans-strip. Ook in Koeweide maakt stedelijke herverkaveling de

herontwikkeling van het bedrijventerrein mogelijk. Op enkele plekken in het bedrijventerrein

vindt een overschrijding plaats van de toegestane geluidbelasting. Stedelijke herverkaveling

maakt het mogelijk om de negatieve milieuaspecten tegen te gaan door bedrijven met een

hogere milieucategorie te verplaatsen. Bedrijven kunnen hierdoor elders in het plangebied hun

bedrijfsvoering voortzetten binnen de geldende wet- en regelgeving. Stedelijke herverkaveling

speelt adequaat in op het knelpunt ‘wet- en regelgeving’.

Gemeenten die belang hebben bij een herontwikkeling lijken bereid te zijn om het ruimtelijk

beleid flexibel in te zetten wanneer dit de herontwikkeling van een brownfield bevordert. Dit

geldt bijvoorbeeld voor de gemeente Helmond. De gemeente is bereid het bestemmingsplan te

verruimen, indien de private partijen ook bereid zijn te investeren in het gebied. De

vraaggerichte ontwikkelingsaanpak verruimt de ontwikkelmogelijkheden. Ook de gemeente

Leiden is bereid om de planologische mogelijkheden te verruimen zodat de herontwikkeling

wordt aangejaagd. Het gemeentelijk uitgangspunt is: “vrijlaten wat kan en vastleggen wat

moet”. Tot slot heeft de gemeente Binnenmaas de private partijen gefaciliteerd met de

100 ‘The sleeping beauty’

revitalisering van Reedijk door het bestemmingsplan te wijzigen. Gemeenten die het ruimtelijk

beleid flexibel inzetten spelen een belangrijke rol bij het stimuleren van brownfield

redevelopment.

10.1.7 Conclusie

Dit onderzoek evalueerde hoe stedelijke herverkaveling inspeelt op de zes knelpunten die

gelieerd zijn aan brownfield redevelopment (Paragraaf 1.3). In de voorgaande paragrafen zijn de

inzichten van de empirie gebundeld. Deze deelconclusie richt zich derhalve op de

beantwoording van de deelvraag:

In hoeverre speelt stedelijke herverkaveling in op de knelpunten verbonden aan brownfield

redevelopment?

Uit tabel 5 is af te leiden dat stedelijke herverkaveling zeer adequaat inspeelt op versnipperd

grond- en vastgoedeigendom. Het instrument is immers ook bedoeld om versnipperd grond- en

vastgoedeigendom tegen te gaan. Daarnaast speelt het instrument adequaat in op de volgende

knelpunten, ‘gebrek aan kennis en kunde’, ‘hoge sanerings- en ontwikkelingskosten’,

‘moeilijkheden bij het rondkrijgen van de businesscase’ en ‘wet- en regelgeving’. Op actief

grondbeleid kan het instrument niet adequaat inspelen, omdat er de politieke en bestuurlijke wil

moet zijn om passief grondbeleid te voeren. Het is interessant om te kunnen concluderen dat

stedelijke herverkaveling de algehele uitvoerbaarheid van brownfield redevelopmentprojecten

verbeterd.

Tabel 5 Scorekaart stedelijke herverkaveling¹

Knelpunten

Versnipperd grond- en vastgoedeigendom ++

Gebrek aan kennis en kunde +

Hoge sanerings- en ontwikkelingskosten +

Moeilijkheden bij het rondkrijgen van de businesscase +

Actief grondbeleid -

Wet- en regelgeving +
¹ (++ = zeer adequaat, + = adequaat, +-, +- = niet adequaat en niet inadequaat - = inadequaat, -- = zeer

inadequaat)

10.2 Het waarborgen van publieke belangen

In de onderstaande paragrafen is uiteengezet in hoeverre stedelijke herverkaveling publieke

belangen waarborgt in brownfield redevelopmentprojecten. Dit deelhoofdstuk bundelt de

inzichten die voortkomen uit de empirie. Het bundelen van de inzichten heeft als doel om de

volgende deelvraag te beantwoorden: In hoeverre waarborgt stedelijke herverkaveling publieke

belangen bij brownfield redevelopment? Voor de beantwoording van de deelvraag is het

belangrijk om te weten welke rol stedelijke herverkaveling speelt bij het waarborgen van een

publiek belang. De publieke belangen zijn per case weergegeven in een overzichtelijke tabel in

bijlage E. Tevens is in deze tabel bondig verwoord hoe een publiek belang gerealiseerd kan

worden. De rechterzijde van de kolom geeft weer welke rol stedelijke herverkaveling speelt bij

het waarborgen van een publiek belang. Hieruit valt op te maken of stedelijke herverkaveling

direct of indirect een rol speelt bij het waarborgen van een publiek belang. Het is ook mogelijk

dat stedelijke herverkaveling geen rol speelt bij het waarborgen van een publiek belang.

Uit de tabellen (Bijlage E) is af te leiden dat stedelijke herverkaveling een grote rol speelt bij het

direct waarborgen van een divers aantal publieke belangen. Deze publieke belangen hebben

gemeen dat het versnipperd grond- en vastgoedeigendom het grootste knelpunt vormt voor de

realisatie van dit publieke belang. Met name fysieke aanpassingen aan een gebied kunnen

vanwege het versnipperd grond- en vastgoedeigendom niet gerealiseerd worden. Ter illustratie,

101 Crosscase analyse

herverkaveling is in Koeweide nodig om de havenarm te realiseren en om in te kunnen spelen

op de negatieve milieuaspecten. In het Kanaalpark in de Lammenschansdriehoek is de

herverkaveling van eigendomsposities noodzakelijk om de deelgebieden met elkaar te verbinden

door middel van de realisatie van een hoogwaardige openbare ruimte. Stedelijke herverkaveling

heeft hoofdzakelijk directe invloed op de verbetering van de ruimtelijke kwaliteit en het

toekomstbestendig maken van een bedrijventerrein, doordat het instrument het mogelijk maakt

om fysiek in te grijpen in een gebied.

Fysieke ingrepen dragen indirect bij aan het waarborgen van de publieke belangen. Het

stedelijke herverkavelingsproces biedt ruimte aan marktinitiatieven. Hierdoor wordt de markt

gestimuleerd om zelf initiatief te nemen. De overheid hoeft in dat geval niet zelf de initiator te

zijn van een brownfield redevelopmentproject. Deze ruimte voor marktinitiatieven vergroot de

investeringsbereidheid van private partijen. Dit heeft als voordeel dat private partijen ook

financieel bijdragen aan brownfield redevelopment. De gemeentelijke kosten en risico’s bij de

herontwikkeling van bedrijventerreinen worden dus geminimaliseerd door de inzet van

stedelijke herverkaveling. Daarnaast maakt het herverkavelingsproces private partijen bewust

van hun verantwoordelijk om gezamenlijk zorg te dragen voor een toekomstbestendiger

bedrijventerrein. Stedelijke herverkaveling dwingt de private partijen om na te denken over de

toekomst van hun bedrijf en hun positie op het bedrijventerrein. Stedelijke herverkaveling

waarborgt dus ook indirect de publieke belangen.

In Leiden lijkt de inzet van stedelijke herverkaveling een kleine rol te spelen bij het waarborgen

van de publieke belangen. Dit is te verklaren doordat de gemeente onvoldoende de potentie van

stedelijke herverkaveling benut. De gemeente experimenteert slechts op kleine schaal met de

inzet van stedelijke herverkaveling. Stedelijke herverkaveling speelt daardoor geen directe rol

bij het waarborgen van de publieke belangen. De publieke belangen worden met name

gerealiseerd door de toepassing van actief grondbeleid in het plangebied. Desalniettemin heeft

stedelijke herverkaveling als privaatrechtelijk instrument de potentie om de publieke belangen

te waarborgen bij de transformatie van de Lammenschansdriehoek. Een aaneengesloten

hoogwaardig openbaar ruimtelijk gebied met een hogere dichtheid kan gerealiseerd worden

door het herverkavelen van versnipperde grond- en vastgoedeigendommen. Tevens biedt

stedelijke herverkaveling mogelijkheden voor de verplaatsing van de perifere

detailhandelsvestigingen binnen en/of buiten het plangebied.

10.2.1 Conclusie

De negatieve aspecten die verbonden zijn aan brownfields kunnen door redevelopment teniet

worden gedaan. Brownfield redevelopment draagt bij aan de duurzame (her)ontwikkeling van

het bestaand stedelijk gebied. Stedelijke herverkaveling kan daar een niet onbelangrijke bijdrage

aan leveren. In deze deelconclusie wordt antwoord gegeven op de deelvraag:

In hoeverre waarborgt stedelijke herverkaveling publieke belangen bij brownfield

redevelopment?

De beantwoording van de deelvraag vindt plaats aan de hand van de vier casestudy’s. De

publieke baten die voortvloeien uit brownfield redevelopment zijn per project verschillend. Het

herverkavelen van versnipperd grond- en vastgoedeigendom maakt het mogelijk om fysieke

aanpassingen in een gebied te realiseren. Deze fysieke aanpassingen hebben directe invloed op

de verbetering van de ruimtelijke kwaliteit en het toekomstbestendig maken van het

bedrijventerrein. Indirect kan stedelijke herverkaveling de concurrentiepositie van een

bedrijventerrein verstevigen en de werkgelegenheid bevorderen. Daarnaast is stedelijke

herverkaveling een instrument om publiek geld mee te besparen. De collectieve projectkosten

kunnen namelijk door alle stakeholders worden bekostigd en bovendien hoeft de grond niet

verworven te worden. Een stedelijke herverkavelingsproces biedt een goede aanleiding voor een

gemeente om deze kosten zo veel mogelijk te verhalen op de stakeholders. Stedelijke

102 ‘The sleeping beauty’

herverkaveling waarborgt in grote mate direct of indirect de publieke belangen die verbonden

zijn aan een brownfield redevelopmentproject.

10.3 Het waarborgen van private belangen

Dit deelhoofdstuk richt zich op hoe stedelijke herverkaveling private belangen waarborgt in

brownfield redevelopmentprojecten. Dit deelhoofdstuk is op dezelfde wijze uitgewerkt als het

voorgaande hoofdstuk. Eveneens komen de inzichten in dit deelhoofdstuk voort uit de empirie.

Daarnaast is in bijlage F een overzichtelijke tabel uitgewerkt waarin wordt aangegeven welke

rol (direct, indirect of geen) stedelijke herverkaveling speelt bij het waarborgen van een privaat

belang. Dit deelhoofdstuk bundelt de bovengenoemde inzichten en geeft antwoord op de

volgende deelvraag: In hoeverre waarborgt stedelijke herverkaveling private belangen bij

brownfield redevelopment?

Stedelijke herverkaveling is een privaatrechtelijke voorziening. Feitelijk betekent dit dat private

partijen vrijwillig gronden en vastgoed kunnen herschikken. Private partijen participeren alleen

vrijwillig in een herverkavelingsproces wanneer zij direct of indirect baat hebben bij een

toekomstige (her)ontwikkeling. Dit kunnen zowel individuele als collectieve baten zijn. Een

herverkaveling kan ook plaatsvinden zonder dat er publieke belangen worden gediend. Tevens

kunnen sommige partijen nadelen ondervinden van een verandering van de

eigendomsverhoudingen.

Stedelijke herverkaveling waarborgt private belangen door het mogelijk te maken om fysiek in

te grijpen in een plangebied. Versnipperd grond- en vastgoedeigendom vormt in dat geval een

knelpunt om de fysieke aanpassingen te realiseren. Stedelijke herverkaveling was in Reedijk

noodzakelijk om het bedrijventerrein te kunnen uitbreiden en de interne wegenstructuur aan te

leggen. Op Induma-West is stedelijke herverkaveling een oplossing om de bedrijfsvoering te

verbeteren. De aanleg van de havenarm is in Koeweide noodzakelijk om de hoogwaardige

productie van en de serviceverlening aan binnenvaartschepen wederom mogelijk te maken.

Door te gaan herverkavelen kan voorkomen worden dat bedrijven letterlijk orders moeten laten

varen. Daarnaast waarborgt stedelijke herverkaveling direct de belangen voor bedrijven

wanneer zij door een herverkaveling hun bedrijfsvoering kunnen verbeteren.

Het uitvoeren van een herverkaveling waarborgt indirect de private belangen. Investeringen in

het bedrijventerrein leiden tot een waardevermeerdering van de bestaande vastgoed- en

grondposities. Vastgoed- en grondeigenaren hebben hier baat bij. Ter illustratie, indirect speelt

stedelijke herverkaveling een rol bij het tegengaan van de zwakke uitstraling van Induma-West.

Het herverkavelingsproces stimuleert eigenaren om gezamenlijk de ruimtelijke kwaliteit te

verbeteren. Een verbetering van de openbare ruimte vergroot ook het verhuurpotentieel van

vastgoed- en grondeigenaren. Een verhoging van het verhuurpotentieel vergroot de continuïteit

van verhuurinkomsten en maakt een stijging van de te vragen huur mogelijk.

In paragraaf 10.1.5 is benoemd dat gemeenten die belang hebben bij een herontwikkeling eerder

bereid lijken te zijn om het ruimtelijk beleid flexibel in te zetten. Gemeenten die het ruimtelijk

beleid flexibel inzetten spelen een belangrijke rol bij het stimuleren van brownfield

redevelopment. Vastgoedeigenaren, investeerders of ondernemers kunnen gebaat zijn bij een

planologische verruiming van de ontwikkelmogelijkheden. De vergroting van de

ontwikkelmogelijkheden waarborgt indirect de private belangen.

Stedelijke herverkaveling speelt geen rol bij het continueren van de bedrijfsvoering. De

continuïteit is afhankelijk van hoe ingrijpend de herverkaveling is. Partijen hebben zelf invloed

op hoe ingrijpend er herverkaveld wordt. Immers participeren de partijen op vrijwillige basis in

het herverkavelingsproces. Daarnaast speelt herverkaveling ook geen rol bij de uitgifte van de

gemeentelijke grondposities in de Lammenschansdriehoek. De gemeente Leiden voert hier

namelijk vooral een actief grondbeleid.

103 Crosscase analyse

10.3.1 Conclusie

Door de analyse van de vier casestudy’s kan antwoord worden gegeven op de volgende

deelvraag: In hoeverre waarborgt stedelijke herverkaveling private belangen bij brownfield

redevelopment? Stedelijke herverkaveling speelt een belangrijke rol bij het direct of indirect

waarborgen van uiteenlopende private belangen. Hoe stedelijke herverkaveling de private

belangen waarborgt is per project verschillend. Het grootste voordeel biedt het instrument door

fysieke aanpassingen in een gebied mogelijk te maken wanneer versnipperde grond- en

vastgoedeigendommen een obstakel vormen. Een herverkaveling kan direct de bedrijfsvoering

van bedrijven verbeteren waardoor zij efficiënter kunnen werken. Indirect lijkt de inzet van

stedelijke herverkaveling een aanleiding te zijn voor een gemeente om het ruimtelijk beleid

flexibel in te zetten. Tevens stimuleert een herverkavelingsproces eigenaren om gezamenlijk een

gebied te herontwikkelen, waardoor collectief meer bereikt kan worden dan individueel. De

inzet van stedelijke herverkaveling kan ook het verhuurpotentieel verhogen of de

eigendomsposities in waarde laten toenemen. Stedelijke herverkaveling speelt geen rol bij het

continueren van de bedrijfsvoering. Geconcludeerd kan worden dat stedelijke herverkaveling in

grote mate direct of indirect de private belangen waarborgt die verbonden zijn aan een

brownfield redevelopmentproject.

10.4 Spanningsvelden bij brownfield redevelopment

Spanningsvelden vormen een belemmering voor brownfield redevelopment. Spanningsvelden

bemoeilijken het herverkavelingsproces of kunnen leiden tot een impasse. Het is hierdoor zelfs

mogelijk dat een brownfield redevelopmentproject helemaal niet meer tot uitvoering komt. Dit

deelhoofdstuk brengt de inzichten afkomstig uit de empirie bij elkaar, zodat antwoord gegeven

kan worden op de volgende deelvraag: In hoeverre speelt stedelijke herverkaveling in op

spanningsvelden bij brownfield redevelopment? De opbouw van het deelhoofdstuk is als volgt.

Allereerst worden de spanningsvelden gebundeld en samengevat in overkoepelende

spanningsvelden. Vervolgens wordt er in de conclusie een reflectie gegeven op hoe stedelijke

herverkaveling inspeelt op de (overkoepelende) spanningsvelden.

De hypothese is dat spanningsvelden bij brownfield redevelopment ontstaan door tegenstrijdige

belangen. Dit blijkt slechts voor een klein deel waar te zijn. Hoewel private en publieke

belangen van elkaar kunnen verschillen betekent dat nog niet per definitie dat er sprake is van

tegengestelde belangen. Integendeel, de stakeholders in de onderzochte cases streefden

grotendeels dezelfde ontwikkelingsrichting na. Ter illustratie, in Reedijk verdienen de private

partijen geld met de uitbreiding van het bedrijventerrein. Anderzijds versterkt de gemeente

Binnenmaas haar concurrentiepositie door ruimte te bieden aan ondernemers. Deze belangen

zijn feitelijk verschillend, maar het doel is hetzelfde. Spanningsvelden bij de onderzochte

brownfield redevelopmentprojecten ontstonden in kleine mate door tegenstrijdige belangen,

vanwege het gemeenschappelijk doel. In de onderstaande paragrafen is toegelicht welke

spanningsvelden, naast de tegenstrijdige belangen, nog meer de herverkavelingsprocessen van

de onderzochte cases belemmerden. De spanningsvelden zijn gebundeld en samengevat in vijf

overkoepelende spanningsvelden.

Tegenstrijdige belangen. Tegenstrijdige belangen vormen een belemmering bij brownfield

redevelopment. Tijdens het herverkavelingsproces zijn er spanningsvelden ervaren tussen

private en publieke belangen, alsook tussen publieke - publieke en private - private belangen.

Het grootste spanningsveld in een herverkavelingsproces is het op uitgangspuntenniveau op één

lijn krijgen van de verschillende belangen. Met andere woorden, het is niet altijd mogelijk om

alle stakeholders bij een brownfield redevelopmentproject volledig tegemoet te komen wanneer

er conflicterende belangen zijn. Tegenstrijdige belangen waren er bijvoorbeeld bij de

herontwikkeling van de Lammenschansdriehoek. De gemeente, de investeerders en de

vastgoedeigenaren hadden een gemeenschappelijk belang om het plangebied te verdichten. De

104 ‘The sleeping beauty’

ondernemers op de Lammenschans-strip wensten hun bedrijfsvoering te kunnen voortzetten.

Deze tegenstrijdige belangen zorgden voor een impasse.

Gemeenten moeten wennen aan hun faciliterende rol
24

. Alle gemeenten in de onderzochte cases

voeren een passief ruimtelijk beleid dat gericht is op het stimuleren en faciliteren van

marktinitiatieven. Gemeenten beogen hiermee marktinitiatieven zo veel mogelijk de ruimte te

geven. Uit de analyse van de casestudy’s blijkt dat er verschillende spanningsvelden zijn

ontstaan doordat de desbetreffende gemeenten moesten wennen aan hun faciliterende rol. Voor

alle onderzochte gemeenten was het bijvoorbeeld een uitdaging om gedurende het lange

herverkavelingsproces ‘alle kikkers in de kar te houden’. De betrokkenheid van vele publieke en

private partijen maakte het proces complex en arbeidsintensief. Gemeenten hadden moeite om

hun inzet hierop aan te passen, zoals het beschikbaar stellen van ambtenaren. Tevens hadden

gemeenten moeite om op gelijkwaardig niveau met de stakeholders samen te werken. Het

faciliteren van kleine partijen bleek een opgave. De gemeente moet zich ook bewust zijn van het

feit dat private partijen de gemeente niet als onafhankelijke partij zien. De gemeente kan in een

herverkavelingsproces daardoor beter als stakeholder participeren dan als procesbegeleider.

Gemeentelijke overregulatie belemmerde de private partijen bij de ontwikkeling van Reedijk.

De gemeente Binnenmaas was doorgeschoten in het op detailniveau vastleggen van wet- en

regelgeving. Achteraf gezien had de gemeente de ontwikkeling beter op hoofdlijnen kunnen

omkaderen. Een ander voorbeeld is dat de gemeente Leiden nog niet de volledige potentie van

stedelijke herverkaveling heeft gebruikt. De gemeente heeft onteigening gebruikt om de

gewenste ontwikkeling mogelijk te maken, terwijl dit ook mogelijk was geweest met de inzet

van stedelijke herverkaveling. In dat geval hadden de private belangen van de ondernemers op

de Lammenschans-Strip beter behartigd kunnen worden. In Koeweide had de gemeente

Maasgouw moeite om haar investeringen te koppelen aan het overkoepelende ruimtelijke beleid.

Private partijen wisten hierdoor niet wat ze konden verwachten van de gemeente. Uit de

bovenstaande praktijkvoorbeelden kan opgemaakt worden dat de spanningsvelden niet zozeer

veroorzaakt zijn door de formulering van het passieve gemeentelijke ruimtelijk beleid, maar

door de uitvoering van dit beleid. Met andere woorden, de daad bij het woord voegen blijkt een

uitdaging te zijn voor de onderzochte gemeenten.

Private partijen moeten wennen aan de ‘nieuwe realiteit’. Gemeenten moeten wennen aan hun

faciliterende rol bij gebiedsontwikkelingsprojecten. Anderzijds zijn private partijen niet gewend

aan een faciliterende gemeente die ruimte biedt aan marktinitiatieven. Mede hierdoor stellen

private partijen zich nog te vaak reactief op bij een brownfield redevelopmentproject. Daarnaast

moeten private partijen ook wennen aan het feit dat gemeenten niet of in mindere mate kunnen

meebetalen aan brownfield redevelopmentprojecten. Private partijen worden meer en meer

verantwoordelijk om een groter deel van de projectkosten op zich te nemen. Kortom, private

partijen moeten wennen aan deze ‘nieuwe realiteit’.

Beperkingen stedelijke herverkaveling. Stedelijke herverkaveling kent een aantal beperkingen

hetgeen de uitvoering van brownfield redevelopmentprojecten belemmert. Een

herverkavelingsproces kan gezien worden als een kaartenhuis. Het kaartenhuis kan instorten

wanneer één belangrijke stakeholder niet bereid is om te participeren in een

herverkavelingsproces. In Koeweide was het bijvoorbeeld onmogelijk om de havenarm te

realiseren, omdat één belangrijke partij vroegtijdig afhaakte. Het is in Nederland dus mogelijk

dat één belangrijke stakeholder een herverkaveling ‘dwarsboomt’, aangezien participatie

immers op vrijwillige basis plaatsvindt. Onteigening kan ingezet worden om de ontwikkeling

mogelijk te maken. Desondanks wordt dit vaak als onwenselijk gezien, omdat het een ‘zwaar’

ruimtelijk instrument is. Daarnaast roept een herverkavelingsproces vragen op met betrekking

tot de legitimiteit. Alleen stakeholders participeren in een herverkavelingsproces. Niet

24 Er bestaan verschillen in het faciliterend beleid van de onderzochte gemeenten. Ook verschilt de mate waarin de

onderzochte gemeenten moeten wennen aan hun faciliterende rol. Deze paragraaf heeft niet als doel om een

verklaring te geven van de verschillen. Aanvullend onderzoek is nodig om hier uitspraken over te kunnen doen.

105 Crosscase analyse

stakeholders vormen geen onderdeel van het planvormingsproces, zoals omwonenden. Het is de

vraag hoe niet-stakeholders betrokken kunnen worden bij een herverkavelingsproces, wanneer

dit maatschappelijk gezien wenselijk is. Overige belemmeringen vormen de

overdrachtsbelasting en het feit dat grondfuncties niet één op één uitruilbaar zijn.

Onbekendheid stedelijke herverkaveling. Recentelijk wordt er in Nederland geëxperimenteerd

met stedelijke herverkaveling. Het decreet is ‘pionieren’. Partijen zijn zoekende hoe zij het

herverkavelingsproces zo optimaal mogelijk kunnen vormgegeven. De onbekendheid met

stedelijke herverkaveling heeft bij een aantal cases voor spanningsvelden gezorgd. In Helmond

vormde de berekening van de inbreng- en uitneemwaarde een belemmering. Daarnaast kunnen

geldgevers nog maar moeilijk de risico’s inschatten van herverkavelingprojecten. De uitvoering

van succesvolle herverkavelingsprojecten kan dit spanningsveld mogelijk in de toekomst teniet

doen.

10.4.1 Conclusie

Op basis van de onderzochte brownfield redevelopmentprojecten wordt antwoord gegeven op

de deelvraag: In hoeverre speelt stedelijke herverkaveling in op spanningsvelden bij brownfield

redevelopment? Stedelijke herverkaveling lijkt alleen in te kunnen spelen op het spanningsveld

‘tegenstrijdige belangen’. Echter is het onmogelijk om exact te beoordelen in hoeverre

stedelijke herverkaveling inspeelt op dit spanningsveld. Immers is het niet te achterhalen in

welke mate er tegenstrijdige belangen zouden zijn geweest wanneer stedelijke herverkaveling

niet was ingezet. Desondanks lijkt het plausibel dat stedelijke herverkaveling een niet

onbelangrijke rol speelt bij het overbrugbaar maken van de tegengestelde belangen. Dit is weer

te herleiden naar het feit dat stedelijke herverkaveling de algehele uitvoerbaarheid van

brownfield redevelopmentprojecten verbeterd, doordat het instrument adequaat inspeelt op veel

van de eerder genoemde knelpunten (Deelhoofdstuk 10.1) en tevens in grote mate direct of

indirect de publieke en private belangen waarborgt (Deelhoofdstukken 10.2 & 10.3).

Desalniettemin, betekent het niet dat wanneer de tegengestelde belangen overbrugbaar zijn een

brownfield redevelopmentproject per definitie slaagt.

Met zekerheid is wel vast te stellen dat de inzet van stedelijke herverkaveling nieuwe

spanningsvelden in de hand werkt. Uit de cross-case analyse blijkt dat gemeenten moeten

wennen aan hun faciliterende rol bij brownfield redevelopmentprojecten. Daarnaast moeten

private partijen wennen aan het ‘activerende grondbeleid’ van gemeenten. Tevens kent

stedelijke herverkaveling een aantal beperkingen die brownfield redevelopmentprojecten

belemmeren. Tot slot worden er spanningsvelden veroorzaakt vanwege de onbekendheid van

het instrument. De bovengenoemde spanningsvelden kunnen mogelijk in de toekomst teniet

worden gedaan wanneer (1) publieke en private partijen weten om te gaan met deze ‘nieuwe

realiteit’, (2) wet- en regelgeving worden aangepast en tot slot (3) de bekendheid van stedelijke

herverkaveling toeneemt door succesvolle voorbeeldprojecten.

106 ‘The sleeping beauty’

107 Conclusie

11. Conclusie

11.1 Terugblik

We gaan terug naar de kern van dit onderzoek. Waarom is onderzoek dat zich richt op in

hoeverre stedelijke herverkaveling publieke en private belangen waarborgt bij brownfield

redevelopment maatschappelijk en wetenschappelijk relevant? Nederland is bezaaid met in

onbruik geraakte bedrijventerrein. Maar liefst 35% van de totale oppervlakte aan

bedrijventerreinen kan gedefinieerd worden als een brownfield (ongeveer 55.000 voetbalvelden)

(Glumac, e.a., 2013, p.794). Het maatschappelijk belang is groot, aangezien er veel negatieve

aspecten verbonden zijn aan brownfields (Vanheusden, 2007, pp.19-20). Brownfield

redevelopment wordt in dit onderzoek gezien als de oplossing voor dit maatschappelijk

probleem vanwege de inherente economische, sociale en milieu baten (Loures, 2014, pp.75-76).

Echter stagneert het aantal brownfield redevelopmentprojecten in Nederland (Glumac, e.a.,

2013, p.795). De stagnatie is toe te kennen aan zes knelpunten, (1) versnipperd grond- en

vastgoedeigendom, (2) gebrek aan kennis en kunde, (3) hoge sanerings- en ontwikkelingskosten,

(4) moeilijkheden bij het rondkrijgen van de businesscase, (5) actief grondbeleid Nederlandse

gemeenten & (6) wet- en regelgeving (Loures, 2014, pp.75-76). Stedelijke herverkaveling is in

Nederland recentelijk in de belangstelling geraakt, omdat zowel de wetenschap als overheden

stedelijke herverkaveling beschouwen als een veelbelovend privaatrechtelijk instrument (Longo

en Campbell, 2016; Van der Krabben en Needham, 2008, Commissie Stedelijke

Herverkaveling, 2014, Muñoz Gielen, 2016). In Nederland kunnen publieke en private partijen

op vrijwillige basis participeren in een herverkavelingsproces. Echter zal een stakeholder alleen

deelnemen aan een brownfield redevelopmentproject wanneer hij daarmee zijn individuele

belangen kan waarborgen (Needham, 2007, p.131). Het is dus relevant om te weten in hoeverre

stedelijke herverkaveling zowel publieke als private belangen waarborgt bij brownfield

redevelopment, ook wanneer spanningsvelden het herverkavelingsproces belemmeren.

Wetenschappelijk onderzoek ontbreekt dat brownfield redevelopment, stedelijke herverkaveling

en publieke en private belangen in gebiedsontwikkeling met elkaar verbindt. Het doel van dit

onderzoek is om zicht te krijgen op hoe stedelijke herverkaveling publieke en private belangen

waarborgt bij brownfield redevelopment. De hoofdvraag die centraal staat in dit onderzoek is

daarom relevant:

In hoeverre waarborgt stedelijke herverkaveling publieke en private belangen bij brownfield

redevelopment?

Een praktijkgericht, evaluerend en kwalitatief onderzoek is uitgevoerd. Vier casestudy’s stonden

centraal in dit onderzoek, Reedijk in de gemeente Binnenmaas, Induma-West in Helmond,

Koeweide in Maasbracht en de Lammenschansdriehoek in Leiden. Stedelijke herverkaveling

speelde bij alle cases een rol om het brownfield redevelopmentproject te realiseren. De data is

verzameld aan de hand van 8 semigestructureerde interviews met betrokkenen

(gemeenteambtenaren & private partijen) en projectdocumenten. Ter aanvulling en verdieping

van de cases zijn zeven interviews gevoerd met experts (wetenschappers, rijksambtenaren &

adviseurs). In de cross-case analyse zijn alle inzichten bij elkaar gebracht en is er antwoord

gegeven op de deelvragen. De antwoorden op de deelvragen liggen ten grondslag aan de

beantwoording van de hoofdvraag (Paragraaf 10.1.7, 10.2.1, 10.3.1& 10.4.1).

11.2 In de ‘slipstream’ van stedelijke herverkaveling

Het herverkavelingsproces stimuleert en vergroot de samenwerking tussen de verschillende

partijen. Het stedelijke herverkavelingsproces biedt stakeholders een handvat bij brownfield

redevelopment, omdat het partijen bij elkaar brengt, partijen stimuleert om kennis en belangen

met elkaar te delen, partijen uitdaagt om na te denken over de toekomst van hun bedrijf en/of

108 ‘The sleeping beauty’

eigendomsposities, de benodigde kennis en kunde bijeenbrengt en bovenal partijen stimuleert en

motiveert om actief deel te nemen aan de herontwikkeling. Het herverkavelingsproces biedt

verschillende voordelen omdat, tegenstrijdige belangen eerder overbrugbaar zijn, stakeholders

zich meer verantwoordelijk gaan voelen voor het bedrijventerrein waar ze gevestigd zijn en het

de sociale cohesie in het plangebied vergroot. Tevens lijken gemeenten die belang hebben bij

een herontwikkeling eerder bereid te zijn om het ruimtelijk beleid flexibel in te zetten. Publieke

en private belangen worden in grote mate gewaarborgd door de inherente voordelen van een

collectief herverkavelingsproces.

Stedelijke herverkaveling bevordert brownfield redevelopment op verschillende vlakken.

Stedelijke herverkaveling verlaagt de projectkosten aanzienlijk, omdat partijen geen

eigendomsposities hoeven te verwerven. Immers, alle stakeholders ruilen op vrijwillige hun

vastgoed- en grondposities. Tevens is een kostenbesparing mogelijk wanneer bepaalde delen

van het plangebied met hoge sanerings- en ontwikkelingskosten buiten beschouwing worden

gelaten in een herverkaveling. Stedelijke herverkaveling spreidt de risico’s die verbonden zijn

aan brownfield redevelopment. Dit betekent dat de kosten en baten onder alle stakeholders naar

rato worden verdeeld. Verder biedt het herverkavelingsproces een aanleiding en grondslag voor

stakeholders om afspraken met elkaar te maken over het afwikkelen van de collectieve

projectkosten. Het instrument biedt mogelijkheden om de hoge sanerings- en

ontwikkelingskosten te beperken en te dragen. Door een collectieve aanpak kunnen projecten,

zoals de aanleg van zonnecollectoren in een plangebied, grootschaliger worden aangepakt. Een

collectieve aanpak verlaagt in dat geval de projectkosten vanwege de schaalvoordelen. Hierdoor

wordt de drempel verlaagd voor stakeholders om te participeren in het herverkavelingproces.

Voorts kunnen bij de verdeling van de kosten partijen met veel baten een groter deel van de

kosten betalen. Stedelijke herverkaveling draagt bij aan het rondkrijgen van de businesscase. De

betrokkenheid van meerdere partijen vergroot de kans op het verkrijgen van voldoende

financiering omdat, het collectief een indicatie is dat het een solide proces is, meerdere partijen

een deel van het benodigde investeringskapitaal kunnen inbrengen en meerdere partijen

financieel garant kunnen staan. Tot slot creëert stedelijke herverkaveling waarde. Brownfield

redevelopment kan de bestaande vastgoed- en grondposities in waarde laten toenemen en het

verhuurpotentieel vergoten. Uit het bovenstaande kan geconcludeerd worden dat stedelijke

herverkaveling brownfield redevelopment op diverse wijzen bevordert doordat het instrument,

de projectkosten verlaagt, de risico’s verkleind, bijdraagt aan het rondkrijgen van de

businesscase en waarde creëert.

Kijkend naar het bovenstaande is te concluderen dat stedelijke herverkaveling veel meer is dan

alleen een instrument om versnipperd grond- en vastgoedeigendom tegen te gaan.

Veeleer is het een ‘haakje’ om indirect publieke en private belangen te waarborgen. In de

slipstream van stedelijke herverkaveling zien we dat het instrument publieke en private

belangen in grote mate waarborgt vanwege de inherente voordelen van een collectief

herverkavelingsproces. Bovendien vergroot het instrument de algehele uitvoerbaarheid van

brownfield redevelopmentprojecten. Stedelijke herverkaveling waarborgt in grote mate de

publieke en private belangen, doordat het brownfield redevelopment bevordert.

11.3 Stedelijke herverkaveling is geen ‘one fit for all’ instrument

Stedelijke herverkaveling waarborgt op verschillende manieren direct of indirect publieke en

private belangen. Desalniettemin zijn een aantal kanttekeningen op z’n plaats. Allereerst is

stedelijke herverkaveling niet voor alle brownfield redevelopmentprojecten de oplossing,

aangezien het object en de context per project verschillend zijn. Stedelijke herverkaveling moet

alleen ingezet worden wanneer het instrument direct of indirect publieke of private belangen

kan waarborgen. Met andere woorden, het doel moet centraal staan en niet het middel. Wanneer

het middel centraal staat kunnen publieke en private belangen in mindere mate worden

gewaarborgd. Stedelijke herverkaveling kan alleen succesvol zijn wanneer stakeholders

vrijwillig willen participeren in een herverkavelingsproces. In dat geval is stedelijke

109 Conclusie

herverkaveling een bottom-up instrument waarbij de belangen van de stakeholders centraal

staan. Desondanks vormt het een uitdaging om het publieke belang en de private

investeringsruimte met elkaar in overeenstemming te brengen. Een andere kanttekening is dat

stedelijke herverkaveling in mindere mate adequaat inspeelt op het knelpunten ‘actief

grondbeleid’. Het ‘dubbele pettenprobleem’ kan een onmogelijk barrière zijn wanneer een

gemeente haar actieve grondbeleid niet wil heroverwegen. Tot slot werkt de inzet van stedelijke

herverkaveling nieuwe spanningsvelden in de hand. Gemeenten moeten wennen aan hun

faciliterende rol en private partijen moeten wennen aan het ‘activerende grondbeleid’ van

gemeenten. Tevens kent het instrument een aantal beperkingen doordat één belangrijke

stakeholder een herverkaveling kan ‘dwarsbomen’, de legitimiteit bediscussieerbaar is,

grondfuncties niet één op één uitruilbaar zijn en de overdrachtsbelasting een belemmering is.

Tevens zorgt de onbekendheid van stedelijke herverkaveling voor spanningsvelden. Stedelijke

herverkaveling kan dus zeker niet gezien worden als een ‘one fit for all’ instrument. Er is meer

voor nodig om brownfield redevelopmentprojecten van de grond te laten komen, dan alleen het

herverdelen van grondposities. Goede condities moeten worden geschept waaronder een open

en transparant collectief herverkavelingsproces. Tevens vraagt de inzet van stedelijke

herverkaveling om de nodige creativiteit en lenigheid gedurende het proces.

11.4 It’s time to wake up the sleeping beauty forever and ever!

Ondanks dat stedelijke herverkaveling geen ‘one fit for all’ instrument is, blijkt uit dit

onderzoek dat stedelijke herverkaveling veel potentie heeft als instrument voor brownfield

redevelopment. Stedelijke herverkaveling kan een niet onbelangrijke rol spelen bij het

doorbreken van de stagnatie van het aantal brownfield redevelopmentprojecten in Nederland.

Gelet op het toenemende aantal experimenten met stedelijke herverkaveling en een oplevende

economie bestaat er een grotere kans dat er meer brownfield redevelopmentprojecten van de

grond gaan komen de komende jaren. Desalniettemin moet de grote omslag nog komen en blijft

het voorlopig 'pionieren’ om stedelijke herverkaveling succesvol toe te passen. Immers moeten

de publieke en private partijen wennen aan de ‘nieuwe realiteit’. Het bewustwordingsproces en

transitieproces zal naar verwachting langzaam plaatsvinden. Daarnaast zal het speelveld voor

stedelijke herverkaveling veranderen wanneer de Omgevingswet en de daarbij behorende

aanvullingswet Grondeigendom inwerking treedt. De inwerkingtreding van de Omgevingswet

biedt een aanleiding voor partijen om stedelijke herverkaveling op grotere schaal in te zetten

voor brownfield redevelopmentprojecten, aangezien dan het instrument wettelijk is ingebed. De

vrijstelling van de overdrachtsbelasting voor brownfield redevelopmentprojecten kan ook een

stuwende werking hebben. Het is echter de vraag of de politiek daartoe besluit. Daarnaast

kunnen succesvolle voorbeeldprojecten ook een impuls geven om stedelijke herverkaveling in te

zetten voor brownfield redevelopment. Niettemin is het de hoogste tijd om de duurzame

(her)ontwikkeling van brownfields te intensiveren met instrumenten die instaat zijn om direct en

indirect publieke en private belangen te waarborgen. Zowel publieke als private partijen moeten

de durf hebben om de ‘koudwatervrees’ te overwinnen. Het is tijd om stedelijke herverkaveling

als ‘sleeping beauty’ voor eeuwig te ontwaken!

110 ‘The sleeping beauty’

12. Slotbetoog
Dit onderzoek richtte zich op in hoeverre stedelijke herverkaveling publieke en private belangen

waarborgt. Een praktijkgericht, evaluerend en kwalitatief onderzoek is uitgevoerd om antwoord

te geven op de hoofdvraag. In dit slotbetoog wordt ingegaan op een aantal beperkingen van het

onderzoek, vindt een laatste discussie plaats en worden aanbevelingen gegeven voor aanvullend

onderzoek.

12.1 Beperkingen

Dit onderzoek was voornamelijk gericht op het ‘meten’ van de effectiviteit en adequaatheid van

het instrument stedelijke herverkaveling. Het meten van de effectiviteit was bedoeld om zicht te

krijgen op hoe het instrument publieke en private partijen waarborgt. Daarbij kon de vraag

gesteld worden: waarborgt het instrument effectief direct of indirect de publieke en private

belangen? Met dit onderzoek was het mogelijk om gedeeltelijk de responsiviteit van stedelijke

herverkaveling in kaart te brengen. Tevens werd de adequaatheid ‘gemeten’ door te evalueren in

hoeverre stedelijke herverkaveling inspeelt op de knelpunten en spanningsvelden bij brownfield

redevelopment. Opgemerkt moet worden dat dit onderzoek niet bedoeld was om uitspraken te

doen over de efficiëntie en de billijkheid van stedelijke herverkaveling (Dunn, 2004, p.224).

In dit onderzoek wordt niet expliciet onderscheid gemaakt in de mate van importantie tussen de

verschillende knelpunten, de publieke en private belangen en spanningsvelden. Ter illustratie,

uit het onderzoek is niet nadrukkelijk af te leiden welk knelpunt een grote of kleine

belemmering vormt voor brownfield redevelopment. Bij de beantwoording van de deelvraag in

hoeverre stedelijke herverkaveling inspeelt op de knelpunten verbonden aan brownfield

redevelopment is dus geen rekening gehouden met de mate van importantie van de

verschillende knelpunten. In de planningspraktijk zullen er wel degelijk hiertussen verschillen

bestaan. Deze verschillen hebben invloed op het doen slagen van een brownfield

redevelopmentproject. Een aanvullend onderzoek kan hier licht op werpen. Daarbij kan de vraag

centraal staan: wat is de importantie van de verschillende knelpunten, de publieke en private

belangen en spanningsvelden bij brownfield redevelopment?

Het was niet mogelijk om een zuivere ex-post evaluatie uit te voeren. Dit komt, omdat er tot op

heden in Nederland te weinig afgeronde brownfield redevelopmentprojecten bestaan waarbij

stedelijke herverkaveling succesvol is toegepast. Hierdoor was het onmogelijk om vier

afgeronde brownfield redevelopmentprojecten te selecteren. Alleen het bedrijventerrein Reedijk

in de gemeente Binnenmaas is succesvol herontwikkeld door middel van stedelijke

herverkaveling. ‘Noodgedwongen’ zijn ook brownfield redevelopmentprojecten in uitvoering

onderzocht. Deze cases zijn Induma-West in Helmond, Koeweide in Maasbracht en de

Lammenschansdriehoek in Leiden. De validiteit van de ex-post evaluaties van deze drie cases is

lager. Daarnaast was de validiteit van het onderzoek ook hoger geweest als meer cases in

uitvoering waren onderzocht. Echter was dit gezien het beperkte aantal cases in Nederland niet

mogelijk. Een aanvullend wetenschappelijk onderzoek zou zich kunnen richten op afgeronde

brownfield redevelopmentprojecten in landen waar stedelijke herverkaveling institutioneel is

ingebed. De vraag zou dan zijn: hoe waarborgt stedelijke herverkaveling de private en publieke

belangen in landen (zoals Duitsland, Japan, Israël en Spanje) waar het instrument institutioneel

is ingebed en participatie opgelegd kan worden?

De dataverzameling had nog alomvattender kunnen zijn. In het onderzoek is besloten om per

case één private partij (procesmanager of bedrijventerreinvertegenwoordiger) en één publieke

partij (gemeenteambtenaar) te interviewen. Gezien de beperkte tijd voor de uitvoering van dit

onderzoek is gekozen om niet afzonderlijk alle stakeholders te interviewen. De keuze om slechts

twee participanten per case te interviewen kan tot gevolg hebben gehad dat niet alle

afzonderlijke individuele publieke en private belangen boven tafel zijn gekomen.

111 Slotbetoog

12.2 Discussie

Stedelijke herverkaveling wordt in dit onderzoek beschouwd als een privaatrechtelijk instrument

dat de algehele uitvoerbaarheid van brownfield redevelopment verhoogt. Desalniettemin is het

van evident belang dat gemeenten hun beschikbare voorraad van greenfieldlocaties voor

bedrijventerreinen inkrimpen. Wanneer er een overaanbod blijft bestaan aan greenfieldlocaties,

dan zal er altijd een versnelde veroudering van de bestaande bedrijventerreinen plaatsvinden.

Bedrijven zullen immers altijd verhuizen naar greenfieldlocaties wanneer dat financieel

aantrekkelijker is. Brownfield redevelopment door middel van stedelijke herverkaveling zal bij

een overaanbod van greenfieldlocaties voor bedrijventerreinen nog niet succesvol zijn. Bij alle

onderzochte cases in dit onderzoek hanteerden de gemeenten een passief grondbeleid. Echter

zijn er in Nederland nog voldoende gemeenten die een actief grondbeleid voeren en/of veel

greenfieldlocaties voor bedrijventerreinen op voorraad hebben. Brownfield

redevelopmentprojecten in deze gemeenten komen naar alle waarschijnlijkheid moeilijker van

de grond. De inzet van stedelijke herverkaveling maakt in dat geval weinig verschil.

Brownfields stonden in dit onderzoek centraal. Het is de vraag in hoeverre de resultaten van dit

onderzoek bruikbaar zijn voor andere gebieden in Nederland. Zijn de resultaten ook relevant

voor bijvoorbeeld stadscentra die kampen met leegstand, kantoorlocaties met veel leegstand of

krimpgebieden? Opgemerkt moet worden dat het object en de context per project verschilt.

Hierdoor is het moeilijk om de resultaten te generaliseren. Desondanks concludeert dit

onderzoek dat stedelijke herverkaveling de algehele uitvoerbaarheid van brownfield

redevelopmentprojecten bevorderd. Het is dus plausibel dat stedelijke herverkaveling ook in

andere gebieden instaat is om in grote mate de publieke en private belangen te waarborgen. Een

aanvullend onderzoek hiernaar is interessant. Bijvoorbeeld, hoe waarborgt stedelijke

herverkaveling de publieke en private belangen in andere gebieden, zoals stadscentra die

kampen met leegstand, kantoorlocaties met veel leegstand of krimpgebieden? Nog specifieker

zou zijn, in hoeverre hebben het object en de context invloed op het waarborgen van publieke en

private belangen bij brownfield redevelopment?

Tijdens de interviews met de participanten heeft ‘ongevraagd’ een discussie plaatsgevonden

over vrijwillige en gedwongen herverkaveling. Een wettelijke regeling voor een verplichte

stedelijke herverkaveling riep veel voor- en tegenargumenten op. Hieruit kan geconcludeerd

worden dat er geen consensus bestaat onder de participanten. Twee geïnterviewde

wetenschappers verschilden bijvoorbeeld van mening. Bregman is tegen een wettelijke

verplichte regeling, omdat: “Als je iemand verplicht om mee te doen in stedelijke

herverkaveling, dan ga je verder dan onteigening”. Hij beargumenteert dat er bij een verplichte

stedelijke herverkaveling niet alleen sprake is van gedwongen ontneming, maar ook van

gedwongen toedeling. Daarentegen beweert wetenschapper Muñoz Gielen dat je een

gedwongen variant nodig hebt om een plan mogelijk te maken. Hij benoemt: “Idealiter zou een

volledig volwaardige regeling voor stedelijke herverkaveling het publiekrechtelijke deel moeten

veranderen”. Tevens verschilden de betrokkenen van mening. Volgens de gemeenteambtenaar

van Maasgouw had een verplichte regeling in Koeweide de herontwikkeling kunnen

bevorderen. De gemeenteambtenaar in Helmond benoemde dat een verplichte regeling juist

averechts zou werken bij de herontwikkeling van Induma-West. Er bestaat dus discussie over

hoe stedelijke herverkaveling de publieke en private belangen dient bij zowel een vrijwillige als

een bij verplichte wettelijke regeling. Voorts is het interessant om te monitoren hoe stedelijke

herverkaveling na de inwerkingtreding van de Omgevingswet wordt ingezet. Stimuleert de

inwerkingtreding van de Omgevingswet daadwerkelijk brownfield redevelopment?

Een ander punt van discussie vormt de verdeling van de kosten. Stedelijke herverkaveling is in

Spanje bijvoorbeeld een veelgebruikt publiekrechtelijk instrument om ruimtelijke doelstellingen

van een gemeente te halen. Bovenplansekosten kunnen bijvoorbeeld makkelijk worden

opgelegd aan de stakeholders. Volgens wetenschapper Muñoz Gielen kunnen gemeenten in het

buitenland makkelijker publiekrechtelijk de kosten verhalen bij private partijen wanneer zij

stedelijke herverkaveling inzetten. Het is interessant om te kijken hoe in het buitenland publieke

112 ‘The sleeping beauty’

en private belangen worden gewaarborgd bij de inzet van stedelijke herverkaveling en met name

hoe het kostenverhaal is geregeld. Gelet op ervaringen uit het buitenland kan dan de vraag

gesteld worden: hoe kan stedelijke herverkaveling in Nederland wettelijk ingebed worden als

publiekrechtelijk instrument, opdat private partijen een groter deel van de publiekrechtelijk de

kosten betalen?

113 Literatuurlijst

13. Literatuurlijst

Albrechts, L. (2003), Planning and power. Environment and Planning C, 21(6), 905-924.

Alexander, E. R. (2002), The public interest in planning: From legitimation to substantive plan

evaluation. Planning Theory, 1(3), 226-249.

Alker, S., Joy, V., Roberts, P., & Smith, N. (2000), The Definition of Brownfield. Journal of

Environmental Planning and Management, 43(1), 49-69.

Alterman, R. (2007), More than land assembly: land readjustment for the supply of urban public

services. Hong, Y & Needham, B (2007) Readjustment–Economics, Law and Collective Action.

Cambridge, Massachusets: Lincoln Institute of Land Policy.

Alterman, R. (2016), Sleeping Beauty. Tijdens het Symposium reveals power of land consolidation

for sustainable development op 10 november 2016.

Arcadis (2013), IBIS werklocaties de stand van zaken in planning en uitgifte van werklocaties op 1

januari 2013 en de uitgifte in 2012. Arnhem: Arcadis

Arnstein, S. R. (1969), A ladder of citizen participation. Journal of the American Institute of

planners, 35(4), 216-224.

Blokhuis, E. G. J., Snijders, C. C. P., Han, Q., & Schaefer, W. F. (2012), Conflicts and cooperation

in brownfield redevelopment projects: Application of conjoint analysis and game theory to model

strategic decision making. Journal of Urban Planning and Development, 138(3), 195-205.

Boeije, H, H. ’t Hart, J. Hox, red. (2009), Onderzoeksmethoden. Den Haag: Boom Lemma uitgevers.

Boonstra, B., & Boelens, L. (2011), Self-organization in urban development. Urban Research &

Practice,4(2), 99-122.

Bornstein, G. (2003), Intergroup conflict: Individual, group, and collective interests. Personality and

social psychology review, 7(2), 129-145.

Bressers, J.T.A. & Hoogerwerf, A. (1995), Het beleid en het beleidsveld. In: in: J.Th.A. Bressers, A.

Hoogerwerf (red.), Beleidsevaluatie. Samsom H.D. Tjeenk Willink, Alphen aan den Rijn, pp. 50-69.

Brouwer, H.J. (1994), Kantorenmarkt en stadsstructuur. Amsterdam: Rodopi.

Bryman, A. (2015), Social research methods. Oxford university press.

Buitelaar, E. (2010), Grenzen aan gemeentelijk grondbeleid: Continuïteit en verandering in de rol

van gemeenten op de Nederlandse grondmarkt. Ruimte & Maatschappij, 2(1), 5-22.

Buitelaar, E., & Bregman, A. (2016), Dutch land development institutions in the face of crisis:

trembling pillars in the planners’ paradise. European Planning Studies, 24(7), 1281-1294.

Buitelaar, E., Segeren, A., & Kronberger, P. (2007), Grondeigendom en Stedelijke Transformatie.

Den Haag: PBL.

Campbell, S. (1996), Green cities, growing cities, just cities?: Urban planning and the contradictions

of sustainable development. Journal of the American Planning Association, 62(3), 296-312.

Centraal Planbureau (2001), Veroudering van bedrijventerreinen: Een structuur voor

herstructurering. Den Haag: Centraal Planbureau.

Commissie Stedelijke Herverkaveling (2014), Grenzen verschuiven: Eindrapportage Commissie

Stedelijke Herverkaveling. Amersfoort: Commissie Stedelijke Herverkaveling.

Commissie Stedelijke Herverkaveling (2014), Voorlopig Rapport Commissie Stedelijke

Herverkaveling. Amersfoort: Commissie Stedelijke Herverkaveling.

Davy, B. (2007), Mandatory happiness. Hong, Y & Needham, B (2007) Readjustment–Economics,

Law and Collective Action. Cambridge, Massachusets: Lincoln Institute of Land Policy.

De Sousa, C. A. (2002), Measuring the public costs and benefits of brownfield versus greenfield

development in the Greater Toronto Area. Environment and Planning B: Planning and design, 29(2),

251-280.

De Wolff, H. W. (2013), Vaart brengen in gebiedsontwikkeling via 'Stedelijke herverkaveling'. Delft:

TU Delft.

Deloitte & TU Delft (2010), Schuivende panelen: Een visie op gebiedsontwikkeling. Utrecht: Deloitte.

114 ‘The sleeping beauty’

Dunn, W. N. (2015), Public policy analysis. Routledge.

Gerrits, L., Rauws, W., & de Roo, G. (2012), Dutch spatial planning policies in transition. Planning

Theory & Practice, 13(2), 336-341.

Gielen, D. M. (2016), Proposal of Land Readjustment for the Netherlands: An analysis of its

effectiveness from an international perspective. Cities, 53, 78-86.

Glumac, B., Han, Q., & Schaefer, W. (2013), Stagnation in Brownfield redevelopment. In

Proceedings of World Academy of Science, Engineering and Technology (No. 78, p.773). World

Academy of Science, Engineering and Technology (WASET).

Hartmann, T., & Needham, B. (2012), Planning by law and property rights reconsidered. Farnham:

Ashgate, 1–23.

Hartmann, T., & Spit, T. (2015), Dilemmas of involvement in land management–Comparing an

active (Dutch) and a passive (German) approach. Land Use Policy, 42, 729-737.

Healey, P. (1998), Collaborative planning in a stakeholder society. Town planning review, 69(1), 1.

Hong, Y. H. (2007), Assembling Land for Urban Development. Hong, Y & Needham, B (2007)

Readjustment–Economics, Law and Collective Action. Cambridge, Massachusets: Lincoln Institute of

Land Policy.

Hong, Y. H., & Needham, B. (Eds.). (2007), Analyzing land readjustment: Economics, law, and

collective action. Cambridge, MA: Lincoln Institute of Land Policy.

Howland, M. (2007), Employment effects of brownfield redevelopment: What do we know from the

literature? CPL bibliography, 22(2), 91-107.

InfoMil (2017), Stedelijke kavelruil: Stappenplan uitgebreid. [Online]

http://www.infomil.nl/onderwerpen/ruimte/ontwikkelingen/stedelijke-kavelruil/stappenplan-0/.

Geraadpleegd op 7 januari 2017.

Ingram, G.K. & Hong, Y.-H. (2009), Property rights and land policies. Cambridge: Lincoln Institute

of Lan Policy.

Kadaster (2016), Steeds meer aandacht voor Stedelijke herverkaveling. [Online]

https://www.kadaster.nl/-/steeds-meer-aandacht-voor-stedelijke-herverkaveling. Geraadpleegd op 8

juli 2016.

Kadaster (2017), Stedelijke herverkaveling, wat is het? [Online]

https://www.kadaster.nl/stedelijke-herverkaveling-wat-is-het-. Geraadpleegd op 20 januari 2017

Korteweg, P.J. (2012), Veroudering van kantoorgebouwen: Probleem of uitdaging? Utrecht:

Nederlandse geografische studies.

Lange, D., & McNeil, S. (2004), Clean it and they will come? Defining successful brownfield

development. Journal of urban planning and development, 130(2), 101-108.

Li, L. H., & Li, X. (2007), Land readjustment: an innovative urban experiment in China. Urban

Studies, 44(1), 81-98.

Longo, A., & Campbell, D. (2016), The Determinants of Brownfields Redevelopment in England.

Environmental and Resource Economics, 1-23.

Loures, L. (2015), Post-industrial landscapes as drivers for urban redevelopment: Public versus

expert perspectives towards the benefits and barriers of the reuse of post-industrial sites in urban

areas. Habitat International, 45, 72-81.

Louw, E., & Bontekoning, Y. (2007), Planning of industrial land in the Netherlands: its rationales

and consequences. Tijdschrift voor Economische en Sociale Geografie, 98(1), 121-129.

Louw, E., B. Needham, H. Olden en C.J. Pen (2009), Planning bedrijventerreinen. Sdu Uitgevers,

Reeks Planologie 11, herziene uitgave, Den Haag.

McCarthy, L. (2001), Off the mark? Efficiency in targeting the most marketable sites rather than

equity in public assistance for brownfield redevelopment. Economic Development Quarterly.

Miller, D. (2004), Local Innovations in Controlling Sprawl: Experiences with Several Approaches in

the Seattle Urban Region. In Richardson, H.W. & Christine Bae, HC. (Eds.)(2004) Urban sprawl in

Western Europe and the United States. Aldershot, Ashgate.

Needham, B. (2006), Planning, law and economics. London: Roudledge.

Needham, B. (2007), The Search for Greater Efficiency: Land Readjustment. Hong, Y & Needham, B

(2007) Readjustment–Economics, Law and Collective Action. Cambridge, Massachusets: Lincoln

Institute of Land Policy.

Olden, H. (2010), Uit voorraad leverbaar: de overgewaardeerde rol van bouwrijpe grond als

115 Literatuurlijst

vestigingsfactor bij de planning van bedrijventerreinen. Utrecht: Utrecht University.

Overheid (2010), Standaard Vergelijkbare BestemmingsPlannen SVBP2008: Bijlage 2 behorende bij

de Regeling standaarden ruimtelijke ordening. Den Haag: Overheid.

Overheid (2014), Burgerlijk Wetboek Boek 5, Zakelijke rechten: Eigendom in het algemeen.

http://wetten.overheid.nl/BWBR0005288/2014-01-01.Geraadpleegd op 17 januari 2017

Overheid (2016), Regeling standaarden ruimtelijke ordening. [Online]

http://wetten.overheid.nl/BWBR0031829/2015-01-01#Bijlage4. Geraadpleegd op 14 april 2016.

Pennington, M. (2004), Knowledge, decisions and urban form: Implications from the socialist

calculation debate. Urban Sprawl in Western Europe and the United States, Ashgate, Aldershot, 65-

82.

Plein, L. C., Green, K. E., & Williams, D. G. (1998), Organic planning: A new approach to public

participation in local governance. The Social Science Journal, 35(4), 509-523.

Ploegmakers, H., van der Krabben, E., & Buitelaar, E. (2013), Understanding industrial land

supply: how Dutch municipalities make decisions about supplying serviced building land. Journal of

Property Research, 30(4), 324-344.

Sagalyn, L. B (2001), Times Square roulette: Remaking the city icon. Cambridge, MA: MIT Press

Schiller, R. (2001), The Dynamics of property location München. London: Sponpress.

Sira Consulting (2016), Effectmeting Aanvullingswet grondeigendom: Onderzoek naar de financiële

gevolgen van de Aanvullingswet grondeigendom Omgevingswet. Amersfoort: Sira Consulting.

Sorensen, A. (2007), Consensus, persuasion, and opposition: organizing land readjustment in Japan.

Hong, Y & Needham, B (2007) Readjustment–Economics, Law and Collective Action. Cambridge,

Massachusets: Lincoln Institute of Land Policy.

Spit, T. J. M., & Zoete, P. R. (2006), Ruimtelijke ordening in Nederland: een wetenschappelijke

introductie in het vakgebied. Sdu uitgevers.

Stec Groep (2008), Grondprijzen op bedrijventerreinen. Arnhem: Stec Groep.

Tewdwr-Jones, M., & Allmendinger, P. (1998), Deconstructing communicative rationality.

Environment and planning A, 30(11), 1975-1989.

THB, Taskforce Herontwikkeling Bedrijventerreinen (2008), Kansen voor kwaliteit: een

ontwikkelingsstrategie voor bedrijventerreinen. Den Haag: Ministerie van VROM, Ministerie van

Economische Zaken.

United States Environmental Protection Agency (US EPA) (1997), US EPA Brownfields. [Online]

https://www.epa.gov/brownfields/brownfield-overview-and-definition. Geraadpleegd op 12 april

2016.

Van der Krabben, E. (2011), Gebiedsontwikkeling in zorgelijke tijden: kan de Nederlandse

ruimtelijke ordening zichzelf nog wel bedruipen? Nijmegen: Radboud Universiteit Nijmegen.

Van der Krabben, E., Jacobs, H.M. (2016), Public land development as a strategic tool for

redevelopment: Reflections on the Dutch experience. Land Use Policy 30 (2013) 774– 783.

Van der Stoep, H., Groot Nibbelink, J., Bonke, M & van der Krabben, E (2013), Stedelijke

herverkaveling als aanjager van stedelijke herontwikkeling. Nijmegen: Radboud Universiteit

Nijmegen.

Vanheusden, B. (2007), Brownfields redevelopment: naar een duurzame stadsontwikkeling:

rechtsvergelijkende analyse betreffende de sanering van sites. Leuven: KU Leuven.

Vermeer, N., & Vermeulen, W. (2012), External Benefits of Brownfield Redevelopment: An Applied

Urban General Equilibrium Analysis. Journal of Benefit-Cost Analysis, 3(03), 1-33.

VNG (2017), Aanvullingswet grondeigendom [Online].

https://vng.nl/onderwerpenindex/ruimte-en-wonen/omgevingswet/juridische-

routekaart/aanvullingswet-grondeigendom. Geraadpleegd op 21 januari 2017

Wang, Q., Hipel, K. W., & Kilgour, D. M. (2009), Fuzzy real options in brownfield redevelopment

evaluation. Advances in Decision Sciences, 2009.

Williams, K. (2004), Reducing sprawl and delivering an urban renaissance in England: are these

aims possible given current attitudes to urban living. In Richardson, H.W. & Christine Bae, HC.

(Eds.)(2004) Urban sprawl in Western Europe and the United States. Aldershot, Ashgate.

Yousefi, S., Hipel, K. W., Hegazy, T., Witmer, J. A., & Gray, P. (2007), Negotiation

characteristics in brownfield redevelopment projects. In Systems, Man and Cybernetics, 2007. ISIC.

IEEE International Conference on (pp.1866-1871).

116 ‘The sleeping beauty’

Bijlage A projectdodumenten

13.1 Projectdocumenten Reedijk

Architektenburo Roos en Ros BV (2012), Beeldkwaliteitsplan Bedrijvenpark Reedijk. Goes:

Architektenburo Roos en Ros BV.

Commissie Hoeksche Waard (2009), Ruimtelijk Plan Hoeksche Waard: Ruimtelijk plan. Klaaswaal:

Commissie Hoeksche Waard.
DS Milieu Consult (2009), Aanvullend bodemonderzoek Reedijk 7 Heinenoord. Puttershoek: DS

Milieu Consult.

Gemeente Binnenmaas (2013), Binnenmaas geeft je ruimte! Structuurvisie Binnenmaas 2020.

Maasdam: Gemeente Binnenmaas.

Gemeente Binnenmaas (2013a), Nota inspraak, vooroverleg ex art. 3.1.1 Bro en ambtshalve

aanpassingen Bedrijventerrein Reedijk Heinenoord. Maasdam: Gemeente Binnenmaas.

Gemeente Binnenmaas (2014), Bestemmingsplan Bedrijventerrein Reedijk: Toelichting. Maasdam:

Gemeente Binnenmaas.

Gemeente Binnenmaas (2014a), Bestemmingsplan Bedrijventerrein Reedijk: Regels. Maasdam:

Gemeente Binnenmaas.

Gemeente Binnenmaas (2014b), Raadsbesluit nummer Z13/19089/279. Maasdam: Gemeente

Binnenmaas.

Gemeente Binnenmaas (2014c), Nota zienswijzen en ambtshalve aanpassingen bestemmingsplan

‘Bedrijventerrein Reedijk Heinenoord’. Maasdam: Gemeente Binnenmaas.

Goudappel Coffeng (2013), Verkeerskundige onderbouwing bestemmingplan Reedijk:

Herontwikkeling en uitbreiding van het bestaande bedrijventerrein. Den Haag: Goudappel Coffeng.

Grontmij (2011), Natuurtoets herstructurering en uitbreiding bedrijventerrein Reedijk: Toetsing van

de ontwikkelingsplannen aan de wet- en regelgeving voor natuur. Arnhem: Grontmij.

Van dijk, P. (2015), Geen nieuwe wetgeving nodig bij slimme inzet huidig instrumentarium. In ROM

Magazine: Stedelijke herverkaveling. 33(1-2).

13.2 Projectdocumenten Induma-West

Eindhovens Dagblad (2016), Helmondse ondernemers: Beetje uitstraling mag wel op Induma-West.

Eindhoven: Eindhovens Dagblad.

Gemeente Helmond (2005), Nota Masterplan Hoogeind te Helmond. Helmond: Gemeente Helmond.

Gemeente Helmond (2011), Bestemmingsplan Hoogeind: Bijlagen. Helmond: Gemeente Helmond.

Gemeente Helmond (2011), Bestemmingsplan Hoogeind: Toelichting. Helmond: Gemeente

Helmond.

Gemeente Helmond (2014), Structuurvisie Helmond 2030: Een stad in balans. Helmond: Gemeente

Helmond.

Gemeente Helmond (2016), Raadsvoorstel 23, Vergadering 29 maart 2016: Kredietaanvraag

herontwikkeling Induma-West. Helmond: Gemeente Helmond.

Helmond Nieuws (2014), Oplevering Induma-Oost was zeer feestelijk. [Online]

http://helmond.nieuws.nl/nieuws/20141205/opleveringindumaoostwaszeerfeestelijk/. Geraadpleegd op

5 september 2016.

Kadaster (2016), Herverkaveling helpt bij verbetering Helmonds bedrijventerrein. [Online]

http://www.kadaster.nl/web/Themas/Ruimtelijke-ontwikkeling/Stedelijk-gebied/Stedelijke-

herverkavelingartikelen/Herverkaveling-helpt-bij-verbetering-Helmonds-bedrijventerrein.htm.

Geraadpleegd op 5 september 2016.

Provincie Noord-Brabant (2014), Structuurvisie 2010 - partiële herziening 2014. Den Bosch:

Provincie Noord-Brabant.

Stichting Bedrijventerreinen Helmond (2015), Herstructurering Induma-Oost & West. [Online]

http://www.bedrijventerreinenhelmond.nl/117/herstructureringindumaoostampwest.html.

Geraadpleegd op 14 augustus 2016.

117 Bijlage A projectdodumenten

13.3 Projectdocumenten Koeiweide

Beelen (2016), Binnenhaven Koeweide. [Online]

https://plus.google.com/photos/photo/104657837050203142300/6339434773904790706

Geraadpleegd op 10 oktober 2016.

Gemeente Maasgouw (2009), Uitgangspuntennotitie bedrijventerreinen Maasbracht. Maasbracht:

Gemeente Maasgouw.

Gemeente Maasgouw (2012), Bestemmingsplan: Bedrijventerreinen Maasbracht. Maasbracht:

Gemeente Maasgouw.

Gemeente Maasgouw (2012a), Lijst projecten gemeente Maasgouw. Maasbracht: Gemeente

Maasgouw.

Gemeente Maasgouw (2012b), Structuurvisie Maasgouw 2030: Hoofdlijnen van beleid per thema.

Maasbracht: Gemeente Maasgouw.

Gemeente Maasgouw (2012c), Structuurvisie Maasgouw 2030: Uitwerking beleid per gebied.

Maasbracht: Gemeente Maasgouw.

Gemeente Maasgouw (2014), Gemeente Maasgouw – Maasplassen. [Online]

https://www.youtube.com/watch?v=LqnenMJ4mQA. Geraadpleegd op 10 oktober 2016.

Gemeente Maasgouw (2015), Haven Maasbracht stedelijke herverkaveling tot welke prijs?: Lessons

learned van project Koeweide. Tijdens de Kadaster Expertmeeting op 10 april 2015. Stedelijke

herverkaveling: Samen regelen, samen doen.

Gemeente Maasgouw (2016), Bestemmingsplan: Bedrijventerreinen Maasbracht, 1e herziening.

Maasbracht: Gemeente Maasgouw.

Gemeente Maasgouw, Ontwikkelingsmaatschappij Midden-Limburg BV & Limburg

Herstructureert bedrijventerreinen (2013), Visiedocument: Herstructureringsaanpak natte

bedrijventerreinen Maasgouw 2013-2018. Maasbracht: Gemeente Maasgouw.

Kadaster (2015), Verrekening bij de stedelijke herverkaveling Maasbracht. Apeldoorn Kadaster.

Pas BV (2014), De praktijk – Haventerrein Koeweide Maasbracht huidige situatie. Tijdens het VVG-

congres in mei 2014, Stedelijke herverkaveling: Positionering wettelijke regeling stedelijke

herverkaveling.

13.4 Projectdocumenten Lammenschansdriehoek

Bedrijventerreinvereniging Lammenschansdriehoek (2015), Inspraak Retailvisie Leidse Regio

2025. Leiden: Bedrijventerreinvereniging Lammenschansdriehoek.

Gemeente Leiden (2011), Structuurvisie Leiden 2025. Leiden: Gemeente Leiden.

Gemeente Leiden (2012), Bestemmingsplan Lammenschansdriehoek. Leiden: Gemeente Leiden.

Gemeente Leiden (2013), Ontwikkelstrategie Lammenschansdriehoek. Leiden: Gemeente Leiden.

Gemeente Leiden (2015), Bestemmingsplan Bètaplein. Leiden: Gemeente Leiden.

Gemeente Leiden (2016), Ontwikkelstrategie Lammenschansdriehoek: Update. Leiden: Gemeente

Leiden.

Gemeente Leiden (2016a), Retailvisie Leidse regio 2025. Leiden: Gemeente Leiden.

Gemeente Leiden (2016b), Voorontwerp bestemmingsplan Kanaalpark. Leiden: Gemeente Leiden.

Gemeente Leiden (2016c), Woontoren Bètaplein Bestemmingsplan. Leiden: Gemeente Leiden.

Kadaster (2014), Verslag expertmeeting stedelijke herverkaveling. Apeldoorn: Kadaster.

Leidsch Dagblad (2016), Plannen Lammenschansdriehoek voorlopig in ijskast. Leiden: Leidsch

Dagblad.

Rijksoverheid (2015), MIRT-onderzoek: Stimuleren stedelijk wonen. Den Haag: Rijksoverheid.

Sleutelstad (2017), Betaplein. [Online] http://sleutelstad.nl/2015/11/17/eerste-deel-betaplein-officieel-

in-gebruik-genomen/. Geraadpleegd op 2 februari 2017.

VNG (2014), Herverkaveling zet binnenstad op de kaart. In VNG Magazine 08, Special

Informatieveiligheid, 18 april 2014, pag. 17 e.v.

118 ‘The sleeping beauty’

Bijlage B Topiclijst

Deelvragen Groep Interviewvragen

1 2 3 4 Alg.

X Allen Hoe speelt stedelijk herverkaveling in op de knelpunten verbonden

aan brownfield redevelopment?

- Gebrek aan kennis en kunde

- Hoge sanerings- en ontwikkelingskosten

- Versnipperd grond- en vastgoedeigendom

- Moeilijkheden bij het rondkrijgen van de businesscase

- Actief grondbeleid Nederlandse gemeenten

- Wet- en regelgeving

 X X Allen Welke publieke baten zijn er verbonden aan (het) brownfield

redevelopment(project)?

 X X Allen Welke private baten zijn er verbonden aan (het) brownfield

redevelopment(project)?

Casestudy vragen

 X Betr. Waarom wordt stedelijke herverkaveling ingezet als ruimtelijk

instrument?

 X Betr. Hoe wordt stedelijke herverkaveling ingezet?

 X Betr. Wat is de stand van zaken van het project?

 X Betr. Welke actoren/stakeholders zijn bij dit project betrokken?

 X Betr. Welke overeenkomsten zijn er gesloten?

X Betr. Was er sprake van bodemverontreiniging?

X Betr. Hoe zijn de projectkosten verdeeld?

 X Betr. Wat was de rol van de gemeente bij de financiering van de

infrastructuur en de openbare ruimte?

 X Betr. Wat zou u anders hebben gedaan met de kennis van nu, bij de

toepassing van stedelijke herverkaveling?

Stellingen met betrekking tot het publiek belang

 X Allen De publieke taak van het gemeentebestuur en de private rol van

gemeentelijke grondbedrijven zorgt voor verstrengeling van belangen

en bevoegdheden in de locatieontwikkeling?

 X Allen Gemeenten moeten de initiërende partij zijn bij brownfield

redevelopment?

 X Allen Wie krijgt en voert de controle gedurende een stedelijke

herverkavelingsproces?

Afsluitende vragen

 X Allen Wilt u nog wat kwijt ter aanvulling op hetgeen wat besproken is?

119 Bijlage C Overzicht participanten

Bijlage C Overzicht participanten

Nr. Organisatie Naam Functie Datum & Plaats

Experts (7)

E1 Amsterdam School

of Real Estate

Arjan Bregman Hoogleraar Bouwrecht 19-08-16,

Amsterdam

E2 Kadaster Guido Kuijer Senior Project Adviseur 14-07-16, Apeldoorn

E3 Kadaster Sanne Holtslag-Broekhof Senior Project Adviseur 14-07-16, Apeldoorn

E4 Ministerie van

Infrastructuur en

Milieu (I&M)

Niek van der Heiden

(sturen vermeldingen)

Senior beleidsadviseur 09-08-16, Den Haag

E5 Radboud

Universiteit

Demetrio Muñoz Gielen Wetenschapper

(stedelijke

herverkaveling)

28-07-16, Utrecht

E6 Rijksdienst voor

Ondernemend

Nederland (RVO)

Jeroen Heijmerink

(sturen vermeldingen)

Adviseur 23-08-16, Utrecht

E7 TU Eindhoven Qi Han Wetenschapper

(brownfield

redevelopment)

24-08-16, Eindhoven

Casestudy’s (9)

 Leiden, Lammenschansdriehoek

L1 Gemeente Leiden Antje Kingma Projectleider 26-07-16, Utrecht

L2 Bedrijventerrein-

vereniging

Lammen-

schansdriehoek

Willem- Jan Zirkzee Secretaris 25-08-16, n.v.t.

 Binnenmaas, Reedijk

B1 Gemeente

Binnenmaas

Perry van der Elst Projectleider 22-07-16, Dordrecht

B2 Akro Consult Paul van Dijk Partner/procesmanager 18-07-16, Utrecht

 Maasbracht, Koeweide

M1 Gemeente

Maasbracht

Henk Verschoor Projectleider 02-08-16, Mook

M2 Kadaster Johan Groot Nibbelink Senior Project Adviseur 20-07-16, Rotterdam

 Helmond, Induma-West

H1 Gemeente Helmond Joost van der Geest Projectmanager 24-08-16, Helmond

H2 Rutten Consultancy Frits Rutten Parkmanager 24-08-16, Helmond

120 ‘The sleeping beauty’

Bijlage D Schema besluitvorming

Bron: Commissie Stedelijke Herverkaveling, 2014, p.49

121 Bijlage E Overzicht publieke belangen

Bijlage E Overzicht publieke belangen

Tabel 6. Publieke belangen Reedijk

Tabel 7. Publieke belangen Induma-West

Tabel 8. Publieke belangen Koeweide

Privaat belang Hoe te realiseren? Direct Indirect Geen

Verbeteren ruimtelijke kwaliteit Tegengaan onsamenhangende structuur,

verrommeling en verwaarlozing.

X

Ruimte bieden aan marktinitiatieven Ruimtelijke kaders zo veel mogelijk op

hoofdlijnen schetsen.

 X

Behoud en versterken werkgelegenheid Het aanbieden van nieuw bedrijfsruimte. X

Behoud van de landschapskwaliteit Goed inpassen van het bedrijventerrein in de

omgeving.

 X

Privaat belang Hoe te realiseren? Direct Indirect Geen

Verbeteren ruimtelijke kwaliteit Verbeteren, gevels bedrijfspanden en hallen,

openbare infrastructuur en groenvoorziening

en tevens vergroten parkeercapaciteit.

 X

Ontwikkelen toekomstbestendig

bedrijventerrein

Verbeteren bedrijfsvoering ondernemers.

Doorbreken negatieve spiraal. Behoud en

versterken werkgelegenheid.

X

Beheer en onderhoud van het bestaand

stedelijke gebied

Focussen op kwaliteit en niet op kwantiteit.

Zorgvuldig ruimtegebruik nastreven.

X

Vergroten investeringsbereidheid

private partijen

Private partijen mobiliseren en stimuleren om

te investeren. Beleid focussen op co-creatie en

gedeelde verantwoordelijkheid. Ruimte

bieden aan marktinitiatieven.

 X

Privaat belang Hoe te realiseren? Direct Indirect Geen

Behoud en versterken werkgelegenheid Investeren in de herprofilering. Realiseren

havenarm.

 X

Beheren in plaats van ontwikkelen Tegengaan versnipperd grond- en

vastgoedeigendom. Zorgvuldig en duurzaam

ruimtegebruik. Benutten restcapaciteit.

X

Verbeteren van de kwaliteit van

bestaande bedrijventerreinen

Versterken en aanpassen bedrijventerreinen-

structuur. Verbeteren (beeld)kwaliteit.

Tegengaan negatieve milieuaspecten.

X

Segmenteren en profileren van

bedrijventerreinen

Verplaatsen en clusteren

scheepsvaartbedrijven.

X

122 ‘The sleeping beauty’

Tabel 9. Publieke belangen Lammenschansdriehoek

Privaat belang Hoe te realiseren? Direct Indirect Geen

Inspelen op latente

woningbouwbehoefte

Woningbouwprogramma toevoegen. X

Verdichten van het gebied tot een

hoogwaardig stedelijk milieu.

Concentreren multifunctionele functies en

efficiënter ruimtegebruik nastreven.

 X

Creëren van een gebied met integrale

ruimtelijke kwaliteit

Verbinden deelgebieden d.m.v. hoogwaardige

openbare ruimte.

X

Private partijen maximaal de ruimte

geven

Gemeente investeert mee. Ruimtelijke kaders

zo veel mogelijk op hoofdlijnen schetsen.

 X

123 Bijlage F Overzicht private belangen

Bijlage F Overzicht private belangen

Tabel 10. Private belangen Reedijk

Tabel 11. Private belangen Induma-West

Tabel 12. Private belangen Koeweide

 Tabel 13. Private belangen Lammenschansdriehoek

Privaat belang Hoe te realiseren? Direct Indirect Geen

Uitbreiden bedrijventerrein Tegengaan versnipperd grondeigendom X

De aanleg van een interne

wegenstructuur

Tegengaan versnipperd grondeigendom X

Continuïteit van bedrijfsvoering Geen ingrijpende maatregelen uitvoeren die

de continuïteit verslechteren

 X

Waardevermeerdering van de

bestaande vastgoed- en grondposities

Hoogwaardig ontwikkelen van het

bedrijventerrein. Gronden uitgeven.

 X

Privaat belang Hoe te realiseren? Direct Indirect Geen

Vergroten parkeercapaciteit Herinrichten openbare infrastructuur X

Tegengaan zwakke uitstraling Verbeteren, gevels bedrijfspanden en hallen,

openbare infrastructuur en groenvoorziening.

 X

Verbeteren bedrijfsvoering Tegengaan versnipperd grond- en

vastgoedeigendom.

X

Verhogen van het verhuurpotentieel Verhogen kwaliteit van openbare ruimte en

vastgoed.

 X

Waardevermeerdering van de

bestaande vastgoed- en grondposities

Verhogen kwaliteit van openbare ruimte en

vastgoed.

 X

Privaat belang Hoe te realiseren? Direct Indirect Geen

Realiseren havenarm Tegengaan versnipperd grondeigendom. X

Verbeteren bedrijfsvoering Tegengaan versnipperd grondeigendom. X

Privaat belang Hoe te realiseren? Direct Indirect Geen

Uitgeven grondposities Gemeentelijke gronden verkopen X

Tegengaan zwakke uitstraling Verhogen kwaliteit van openbare ruimte en

vastgoed.

 X

Vergroten samenhang Aanleggen van openbare ruimte en

infrastructuur

X

Verhogen van het verhuurpotentieel Verhogen kwaliteit van openbare ruimte en

vastgoed.

 X

Waardevermeerdering van de

bestaande vastgoed- en grondposities

Verhogen kwaliteit van openbare ruimte en

vastgoed.

 X

Continuïteit van bedrijfsvoering Geen ingrijpende maatregelen uitvoeren die

de continuïteit verslechteren

 X

