

De verdeling van (milieu)gebruiksruimte

*in het bestemmingsplan met verbrede reikwijdte,
ter voorbereiding op de Omgevingswet*

L.Q. (Loesanne) van der Geest
s1089518
Hogeschool Leiden, hbo-rechten
HBR-AS17-AS
13 juni 2018

Begeleidend docent
mr. J. van de Vorstenbosch

In opdracht van
Gemeente Alphen aan den Rijn
drs. P. Commissaris

Onderzoeksdocent
mr. G. Kuiper

'De samenleving verandert. Om met de veranderingen van de samenleving mee te kunnen, komt de Omgevingswet. De Omgevingswet vraagt om een andere denkwijze en aanpak, maar dit is het gevolg van de behoefte van burgers zelf. De Omgevingswet is slechts een middel om deze verandering mogelijk te maken.'

Jan Cas Smit (gemeente Meppel)

Alphen aan den Rijn

Leiden

Voorwoord

De bel klinkt. Nog één keer vol gas, alles geven, ook al slaat de verzuring toe. Blijven staan, niet in een scheur rijden; de finishboog komt nu langzaam in zicht. De laatste loodjes wegen altijd het zwaarst. Op de streep duw ik m'n schaats naar voren om de best mogelijke positie veilig te stellen en kom vervolgens remmend tot stilstand. Dat was het. De laatste ronde.

De laatste ronde was in dit geval niet tijdens een marathon, maar het afstudeertraject. En zoals ik dat op de ijsbaan ook altijd doe, heb ik genoten van deze laatste ronde. Het was een leerzame laatste ronde, een die mij buiten mijn comfortzone dwong en een die niet zo was verlopen zonder de volgende personen die ik graag nog in het bijzonder wil bedanken.

Mijn begeleiders vanuit de Hogeschool Leiden. Janneke van de Vorstenbosch, voor het vertrouwen, de feedback en de gezellige gesprekken met koffie én taart. Gerdo Kuiper, voor de kritische blik en de motivatie. Zonder jullie had deze scriptie, letterlijk en figuurlijk, niet deze vorm gekregen. Jullie enthousiasme en bevologenheid werkt aanstekelijk.

Afstudeerbegeleider Peter Commissaris, dank voor de leuke en leerzame afstudeeropdracht bij de gemeente Alphen a/d Rijn, de feedback en de kennis die je mij hebt bijgebracht over de Omgevingswet.

Alle tien de personen die ik heb mogen interviewen. Dank voor jullie tijd, gezellige en leerzame gesprekken. Jullie brachten mij door heel Nederland, maar het was het meer dan waard. Ik heb onwijs veel van jullie geleerd, en niet alleen op het gebied van bestemmingsplannen of de Omgevingswet. Het interviewen an sich beschouw ik alleen al als zeer waardevol.

Mijn collega's bij Mees Ruimte & Milieu, voor het brainstormen en de mentale steun. Erik-Jaap, bedankt voor de feedback en de hulp bij het vormgeven van het onderzoek. Martijn, dank voor het proefinterview en de kritische opmerkingen. Robin en Anouk, betere voorbeelden dan jullie kan ik mij niet wensen.

Familie en vrienden, en in het bijzonder Rudy Heemskerk, voor de prachtige tekening op de voorkant van deze scriptie, die de complexiteit van de verschillende belangen in de fysieke leefomgeving in één tekening samenvat.

Loesanne van der Geest, 10 juni 2018

Warmond.

Samenvatting

Activiteiten in de fysieke leefomgeving hebben effecten op de leefomgeving. De (juridische) ruimte voor deze activiteiten binnen een bepaald gebied wordt ook wel de 'gebruiksruimte' genoemd. Het verdelen van de (milieu)gebruiksruimte is een doorgaand proces. Gemeenten verdelen op dit moment de gebruiksruimte al, maar doordat het huidige instrumentarium versnipperd is, belemmert dit een samenhangende keuze en een efficiënte verdeling van de ruimte. In gebieden met complexe (milieu)situaties waar herontwikkeling gewenst is, kan de herverdeling van beschikbare gebruiksruimte een lastige opgave zijn.

In 2021 treedt de Omgevingswet (Ow) in werking. Deze wet beoogt het gehele stelsel van het omgevingsrecht te vereenvoudigen, de fysieke leefomgeving samenhangend te benaderen, de bestuurlijke afwegingsruimte te vergroten en besluitvorming over projecten in de fysieke leefomgeving te versnellen. Het stelsel van de Omgevingswet is er onder andere op gericht om tot een betere verdeling van de gebruiksruimte te komen. Maar op welke manier kan dan onder de Omgevingswet in een omgevingsplan een optimale verdeling van de (milieu)gebruiksruimte dan plaatsvinden?

Om te oefenen met het opstellen van een omgevingsplan, biedt het Besluit Uitvoering Crisis- en herstelwet (BChw) de mogelijkheid om een bestemmingsplan met verbrede reikwijdte op te stellen. Ter voorbereiding op de Omgevingswet, vraagt de gemeente Alphen a/d Rijn zich af op welke manier een optimale verdeling van de (milieu)gebruiksruimte kan plaatsvinden in het bestemmingsplan met verbrede reikwijdte.

Om bovenstaande vraagstelling te onderzoeken, zijn een doelstelling en centrale vraag geformuleerd. Het uiteindelijke doel van het onderzoek is om de gemeente Alphen a/d Rijn te adviseren omtrent de mogelijkheden van het bestemmingsplan met verbrede reikwijdte met betrekking tot het verdelen van de (milieu)gebruiksruimte. Het advies dient gericht te zijn op het benutten van de mogelijkheden uit artikel 7c van het BChw om de (milieu)gebruiksruimte optimaal te verdelen, zodanig dat het bestemmingsplan met verbrede reikwijdte de eindstreep haalt bij de Afdeling Bestuursrechtspraak van de Raad van State (ABRvS). Om deze doelstelling te bereiken, is de volgende centrale vraag geformuleerd: *'Welk advies kan aan de gemeente Alphen a/d Rijn worden gegeven ten aanzien van het succesvol verdelen van de (milieu)gebruiksruimte in een bestemmingsplan met verbrede reikwijdte, ter voorbereiding op de Omgevingswet, op basis van literatuuronderzoek, jurisprudentieonderzoek en interviews?'*. Om de doelstelling van het onderzoek te behalen en de centrale vraag te beantwoorden, is gebruik gemaakt van de onderzoeksmethoden zoals genoemd in de centrale vraag. Uiteindelijk zijn tien personen (van acht projecten) geïnterviewd die ervaring hebben met het opstellen van een bestemmingsplan met verbrede reikwijdte en zijn alle uitspraken van de Afdeling Bestuursrechtspraak van de Raad van State (ABRvS) waar een bestemmingsplan met verbrede reikwijdte centraal stond, geanalyseerd.

Uit het onderzoek is gebleken dat onder de Omgevingswet, de verdeling van (milieu)gebruiksruimte plaats kan vinden door invulling te geven aan de brongerichte invalshoek, de gebiedsgerichte invalshoek en de kwaliteitsgerichte invalshoek. Geconcludeerd wordt dat de brongerichte invalshoek op zichzelf niet zal leiden tot een optimale verdeling. De gebiedsgerichte en kwaliteitsgerichte invalshoeken bieden meer

kansen. Maar ook voor deze invalshoeken geldt dat niet één op één te zeggen valt welke invalshoek leidt tot een optimale verdeling. Welke combinatie van invalshoeken optimaal is, is afhankelijk van de kenmerken van, de schaarste in en de ambities voor het gebied. Wel wordt geconcludeerd dat de gebiedsgerichte invalshoek eerder tot een optimale invulling zal leiden in gebieden waar de ambitie geldt om een bepaalde opgave te realiseren, terwijl in geval van de kwaliteitsgerichte invalshoek eerder sprake zal zijn van het creëren van een bepaalde opgave.

Door het afnemen van interviews, is verdere invulling gegeven aan deze invalshoeken. Middels het werken met emissie- en immissienormen, een salderingssysteem, monitoringssysteem of reserveringssysteem kan in het bestemmingsplan met verbrede reikwijdte worden gestuurd op een optimale verdeling van de (milieu)gebruiksruimte. Daarnaast blijkt uit interviews dat een integrale werkwijze binnen de organisatie van belang is om tot een optimale verdeling van de gebruiksruimte te komen. Tot slot blijkt zowel uit interviews als uit jurisprudentieonderzoek het belang van het waarborgen van de bestaande activiteiten van bedrijven.

Uit de hierboven genoemde conclusies vloeien diverse aanbevelingen voort voor de gemeente Alphen a/d Rijn. De beschreven aanbevelingen hebben betrekking op het traject van het opstellen van het bestemmingsplan met verbrede reikwijdte, op de juridische inhoud van het bestemmingsplan en op de gemeente Alphen a/d Rijn als organisatie.

Inhoudsopgave

Samenvatting	4
Lijst van afkortingen	8
Begrippenlijst	9
Hoofdstuk 1: inleiding	10
1.1 Aanleiding onderzoek en probleemanalyse	10
1.2 LivingLab Zuid-Holland	11
1.3 Doelstelling, centrale vraag en deelvragen	11
1.4 Begrippen operationaliseren	12
1.5 Onderzoeksmethoden	13
1.6 Opbouw rapportage	16
Hoofdstuk 2: huidige ruimtelijke ordeningspraktijk	17
2.1 Gebruiksruimte	19
2.2 Begrenzing aan de (milieu)gebruiksruimte	20
2.3 (Her)verdeling van de (milieu)gebruiksruimte	21
2.4 Samenvatting	23
Hoofdstuk 3: de Omgevingswet	24
3.1 Flexibiliteit	26
3.2 Besluit kwaliteit leefomgeving	27
3.3 Tussenconclusie	28
3.4 Verdelen van de gebruiksruimte onder de Omgevingswet	29
3.4.1 Brongerichte invalshoek	30
3.4.2 Gebiedsgerichte invalshoek	30
3.4.3 Kwaliteitsgerichte invalshoek	32
Hoofdstuk 4: de Crisis- en herstelwet	34
4.1 Transitiewet	34
4.2 Bestemmingsplannen met verbrede reikwijdte	35
4.3 Koppeling invalshoeken naar instrumenten BChw	38
4.4 Samenvatting	38
Hoofdstuk 5: resultaten uit interviews	39
5.1 Verdeling van de (milieu)gebruiksruimte	40
5.2 Beoogd effect	44
5.3 Verhouding instrumenten BChw met Ow	45
5.4 Rol van bestaande rechten van bedrijven	46
Hoofdstuk 6: jurisprudentieonderzoek	48
6.1 Crisis- en herstelwet	49
6.2 Beperking huidige en toekomstige bedrijfsvoering	49
6.3 Milieuzonering	52
6.4 Ladder voor duurzame verstedelijking	52
Hoofdstuk 7: conclusies en aanbevelingen	55
7.1 Inleiding	55
7.2 Conclusies	55
7.3 Aanbevelingen	57
7.3.1 Aanbevelingen met betrekking tot het traject	57
7.3.2 Juridische aanbevelingen	57
7.3.3 Aanbevelingen voor de gehele organisatie	58
Literatuur- en bronnenlijst	59

Bijlagen

1. Mengpaneel Bkl
2. Figuur emissie- en immissienormen en richtafstanden
3. Samenvatting invalshoeken om de gebruikruimte te verdelen
4. Mengpaneel gemeente Meppel
5. Voorbeeldvragenlijst
6. Uitgewerkte interviews
 - 6.1. Alphen a/d Rijn (Esther Poot)
 - 6.2. Veghel (Stefan van Bogget)
 - 6.3. Noordwijkerhout (Ronald Koekkoek)
 - 6.4. Deventer (Rik Keim)
 - 6.5. Culemborg (Martin Bonouvrie)
 - 6.6. Meppel (Jan Cas Smit en Carolien van de Bles)
 - 6.7. Den Haag (Lucas Vroom en Maayke Houtman)
 - 6.8. Zaanstad (Mirjam Witjes)
7. Overzichtstabellen interviews
 - 7.1. Verdeling (milieu)gebruikruimte
 - 7.2. Beoogd effect
 - 7.3. Verhouding BChw en Ow
 - 7.4. Bestaande rechten van bedrijven
8. Overzichtstabel jurisprudentie
 - 8.1. Uitgewerkte tabel Chw
 - 8.2. Uitgewerkte tabel beperking huidige en toekomstige bedrijfsvoering
 - 8.3. Uitgewerkte tabel milieuzonering
 - 8.4. Uitgewerkte tabel Ladder voor duurzame verstedelijking

Lijst van afkortingen

Amb	Activiteitenbesluit milieubeheer
ABRvS	Afdeling Bestuursrechtspraak Raad van State
AMvB	Algemene Maatregel van Bestuur
Awb	Algemene wet bestuursrecht
Bal	Besluit activiteiten leefomgeving (Omgevingswet)
Bbl	Besluit bouwwerken leefomgeving (Omgevingswet)
BChw	Besluit uitvoering Crisis- en herstelwet
Bkl	Besluit kwaliteit leefomgeving (Omgevingswet)
Bro	Besluit ruimtelijke ordening
Chw	Crisis- en herstelwet
I&M	Infrastructuur & Milieu
MvT	Memorie van Toelichting
NvT	Nota van Toelichting
Ob	Omgevingsbesluit Omgevingswet
Ow	Omgevingswet
Stb.	Staatsblad
WABO	Wet algemene bepalingen omgevingsrecht
Wgh	Wet geluidhinder
Wm	Wet milieubeheer
WRO	Wet op de ruimtelijke ordening
Wro	Wet ruimtelijke ordening

Begrippenlijst

Gebruiksruimte	De binnen een gebied aanwezige juridische ruimte voor activiteiten in de fysieke leefomgeving.
Instructieregels	Instrument waarmee een bestuursorgaan een lager bestuursorgaan kan instrueren hoe het zijn taken of bevoegdheden moet uitvoeren.
Maatwerkregels	Algemene regels van een gemeente, waterschap of provincie, aanvullend op of afwijkend van de algemene regels van een provincie of het Rijk. ¹
Maatwerkvoorschrift	Beschikking waarmee het bevoegd gezag de plicht oplegt te voldoen aan voorschriften in aanvulling op of afwijking van geldende algemene regels. ²
Milieunormering	Geven de risicogrenzen aan voor stoffen in het milieu.
Milieugebruiksruimte	De gebruiksruimte voor milieuaspecten.
Omgevingsplan	Plan onder de Omgevingswet met de door het gemeentebestuur gestelde regels over de fysieke leefomgeving. In ieder geval bevat het voor het gehele grondgebied van de gemeente een evenwichtige toedeling van functies aan locaties en de regels die met het oog daarop nodig zijn. ³
Omgevingsverordening	Een verordening van de provincie die regels bevat over de fysieke leefomgeving. ⁴
Omgevingsvisie	Een beleidsdocument met de hoofdlijnen van de voorgenomen ontwikkeling, het gebruik, de bestemming, het beheer en het onderhoud van het grondgebied van een bestuursorgaan en de hoofdzaken van het voor de fysieke leefomgeving te voeren integrale beleid. ⁵
Programma	Een uitwerking van het te voeren beleid, de ontwikkeling of maatregelen om aan een of meer omgevingswaarden te voldoen of een of meer andere doelstellingen voor de fysieke leefomgeving te bereiken. ⁶
Project	Ruimtelijk ontwikkelingsproject van een initiatiefnemer.
Toelatingsplanologie	'Oude' stijl van gebiedsontwikkeling, waarbij gemeenten een project in concrete vorm in een planologisch kader 'gieten'. Hierdoor is in hoofdregel sprake van weinig flexibiliteit.
Uitnodigingsplanologie	Nieuwe stijl van gebiedsontwikkeling, waarbij projecten niet langer een blauwdruk vormen voor het gebied, maar een uitnodiging om te komen met innovatieve oplossingen die leiden tot een betere kwaliteit. ⁷ Sprake van veel flexibiliteit.

¹ Art. 4.6 Ow.

² Art. 4.5 Ow.

³ Art. 2.5 ~~Ow~~ 4.2, eerste lid, Ow.

⁴ Art. 2.6 ~~Ow~~ 4.2, eerste lid, Ow.

⁵ Art. 2.8 Ow.

⁶ Art. 3.8 Ow.

⁷ A.H.G. van den Broek 2015, p. 16.

⁸ Kamerstukken Br 2013/14, 33968, 3, p. 285 (MvT).

⁹ Kamerstukken II 2016/17, 33118, 44, p. 5.

Hoofdstuk 1: inleiding

1.1 Aanleiding onderzoek en probleemanalyse

Nederland is een druk bevolkt land. De ruimte wordt steeds schaarser, binnenstedelijke ontwikkelingsmogelijkheden worden in een mum van tijd benut. Dat is nodig ook: Nederland staat na de crisis voor een enorme woningbouwopgave. Aangezien binnenstedelijk weinig mogelijkheden meer zijn, wordt gezocht naar transformatiemogelijkheden. In structuurvisies worden gehele gebieden aangewezen die zich lenen voor herontwikkeling. Binnenstedelijk wordt voornamelijk gefocust op verouderde bedrijventerreinen. En daar botst het: want waar nu bedrijven zijn gevestigd, kunnen niet zomaar woningen worden gerealiseerd. Bedrijven vragen namelijk om een bepaalde milieuruimte vanwege uitstoot in stof, geluid, geur en gevaar.

Activiteiten van bijvoorbeeld bedrijven, maar ook huisvesting, recreatie en mobiliteit hebben effecten op de leefomgeving. De ruimte die deze activiteiten vragen, wordt ook wel de 'gebruiksruimte' genoemd. In de Memorie van Toelichting (MvT) bij de Omgevingswet (Ow) die naar verwachting in 2021 in werking treedt, is de betekenis van het begrip gebruiksruimte omschreven als 'de juridische ruimte die binnen een gebied bestaat om zowel kwalitatief een goede fysieke leefomgeving te realiseren als activiteiten in die leefomgeving mogelijk te maken'.⁸ De gebruiksruimte die betrekking heeft op de milieuaspecten, wordt aangeduid met de term 'milieugebruiksruimte'.

Gemeenten verdelen op dit moment de gebruiksruimte door het toedelen van bestemmingen in bestemmingsplannen, het stellen van regels, het toepassen van maatwerk en het verbinden van voorschriften aan omgevingsvergunningen. Omdat het huidige instrumentarium echter versnipperd is, belemmert dit een samenhangende keuze en een efficiënte verdeling van de ruimte.⁹

De Omgevingswet vervangt 26 wetten en regels voor de fysieke leefomgeving door één wet, vier Algemene Maatregelen van Bestuur en tien ministeriële regelingen. De Ow bevat zes nieuwe instrumenten, namelijk de omgevingsvisie, het programma, algemene rijksregels (AMvB's), decentrale regels (omgevingsplan, omgevingsverordening en waterschapsverordening), de omgevingsvergunning en het projectbesluit. De Omgevingsvisie is hierbij het overkoepelende instrument en het omgevingsplan geeft hier verdere invulling aan. Middels deze instrumenten kunnen bestuurders sturen op de verdeling van de gebruiksruimte. Hierbij is het omgevingsplan door de wetgever aangewezen als primair instrument voor een goede verdeling van de gebruiksruimte. Maar op welke manier kan deze verdeling in een omgevingsplan dan vorm krijgen?

Om te 'oefenen' met het omgevingsplan wordt door gemeenten momenteel geëxperimenteerd met het opstellen van bestemmingsplannen met verbrede reikwijdte. Dit is een bijzonder soort bestemmingsplan dat mogelijk is op basis van artikel 7c van het Besluit uitvoering Crisis- en herstelwet (BChw). Door gebruik te maken van de instrumenten uit artikel 7c van het BChw, is het voor bestuurders mogelijk om bedrijventerreinen te transformeren, terwijl dat tot voorheen gezien de milieusituatie en de financiële consequenties, (bijna) onmogelijk was.

⁸ Kamerstukken II 2013/14, 33962, 3, p. 285 (MvT).

⁹ Kamerstukken II 2016/17, 33118, 44, p. 5.

Het bestemmingsplan met verbrede reikwijdte is 'in de geest van' de Ow, ze bieden ruimte aan initiatieven om op een slimme manier tot een (her)verdeling van de gebruiksruimte te komen. Vanuit de gemeente Alphen a/d Rijn is de vraag gerezen op welke manier deze verdeling optimaal kan plaatsvinden. Vanuit bestuurders bestaat namelijk onduidelijkheid omtrent op welke manier het beleidsconcept 'gebruiksruimte' uit de Omgevingswet en de instrumenten uit het BChw kunnen worden ingezet om tot een optimale verdeling van de (milieu)gebruiksruimte te komen. Daarnaast zijn bestuurders, gezien de kritische houding van ABRvS, terughoudend met vooruitstrevende bestemmingsplannen. Meerdere bestemmingsplannen met verbrede reikwijdte zijn gestruikeld bij de ABRvS, zo ook het experiment van de gemeente Alphen a/d Rijn zelf. De gemeente Alphen a/d Rijn is dan ook benieuwd naar de huidige stand van zaken met betrekking tot de jurisprudentie omtrent de mogelijkheden van artikel 7c uit het BChw.

En daarnaast, zorgen de instrumenten uit het BChw er daadwerkelijk voor dat ontwikkelingen (transformatie van bedrijventerreinen) mogelijk worden gemaakt, of hebben hier achteraf externe effecten een rol bij gespeeld, zoals bijvoorbeeld de verhuizing van een bedrijf? Hoe verhouden de instrumenten uit het BChw zich uiteindelijk tot de mogelijkheden voor een omgevingsplan onder de Ow? Het zijn vragen waarmee de gemeente Alphen a/d Rijn worstelt.

Kortom; ter voorbereiding op de Omgevingswet vraagt de gemeente Alphen a/d Rijn zich af op welke manier de (milieu)gebruiksruimte optimaal kan worden verdeeld en wat de huidige stand van zaken is met betrekking tot jurisprudentie omtrent bestemmingsplannen met verbrede reikwijdte.

1.2 LivingLab Zuid-Holland

Het onderzoek vormt onderdeel van het LivingLab Zuid-Holland, een samenwerkingsverband in het kader van de Omgevingswet. Dit samenwerkingsverband bestaat uit de provincie Zuid-Holland, gemeenten Leiden, Alphen a/d Rijn en Bodegraven-Reeuwijk, adviesbureau Mees Ruimte & Milieu en de Hogeschool Leiden. Binnen het LivingLab zijn momenteel (februari – juni 2018) zeven studenten aan de slag met vraagstukken vanuit de Omgevingswet. Het doel van het LivingLab is kennis delen en samen voorbereiden op de komst van de Omgevingswet. Voorliggend onderzoek beoogt hieraan een bijdrage te leveren.

1.3 Doelstelling, centrale vraag en deelvragen

Het uiteindelijke doel van het onderzoek is om de gemeente Alphen a/d Rijn te adviseren omtrent de mogelijkheden van het bestemmingsplan met verbrede reikwijdte uit het BChw met betrekking tot het verdelen van de (milieu)gebruiksruimte. Het advies is dan ook gericht op het benutten van de mogelijkheden uit artikel 7c van het BChw om de (milieu)gebruiksruimte optimaal te verdelen, zodanig dat het bestemmingsplan met verbrede reikwijdte de eindstreep haalt bij de ABRvS.

Op de doelstelling te behalen en tot een bruikbaar advies te komen, is de volgende centrale vraag geformuleerd:

Welk advies kan aan de gemeente Alphen a/d Rijn worden gegeven ten aanzien van het *succesvol* verdelen van de (milieu)gebruiksruimte in een bestemmingsplan met verbrede reikwijdte, ter voorbereiding op de Omgevingswet, op basis van literatuuronderzoek, jurisprudentieonderzoek en interviews?

Om tot beantwoording van de centrale vraag te komen, is de centrale vraag opgeknipt in deelvragen. De resultaten van de deelvragen vormen tezamen het antwoord op de centrale vraag. De volgende deelvragen zijn geformuleerd:

Theoretisch-juridische deelvragen

1. Wat wordt bedoeld met het begrip (milieu)gebruiksruimte in de huidige wetgeving (BChw) en in de Omgevingswet?
2. Op welke manier wordt in de huidige ruimtelijke ordeningspraktijk de (milieu)gebruiksruimte verdeeld?
3. Op welke manier kan onder de Omgevingswet de (milieu)gebruiksruimte *optimaal* worden verdeeld?
4. Wat houden, op grond van de wet, nota van toelichting en de literatuur de mogelijkheden uit artikel 7c van het BChw in voor bestuurders die een bestemmingsplan met verbrede reikwijdte opstellen?

Praktijkgerichte deelvragen

5. Op welke manier kan, op basis van ervaringen van gemeenten, de (milieu)gebruiksruimte *optimaal* verdeeld worden in het bestemmingsplan met verbrede reikwijdte?
6. Wat is het effect geweest van het inzetten van de mogelijkheden uit artikel 7c van het BChw in het bestemmingsplan met verbrede reikwijdte?
7. Hoe verhouden de mogelijkheden uit het BChw zich uiteindelijk tot de mogelijkheden in een omgevingsplan onder de Ow?
8. Op welke manier kan het *beste* rekening worden gehouden met bestaande rechten van bedrijven bij het verdelen van de (milieu)gebruiksruimte?
9. Hoe oordeelt de ABRvS over een bestemmingsplan met verbrede reikwijdte, met betrekking tot het verdelen van de (milieu)gebruiksruimte?

1.4 Begrippen operationaliseren

Begrippen die voor onduidelijkheid kunnen zorgen in het verdere verloop van het onderzoek, worden geoperationaliseerd.

Begrip	Met het begrip wordt bedoeld:
Succesvol	<ol style="list-style-type: none"> 1. dat het bestemmingsplan met verbrede reikwijdte de eindstreep bij de ABRvS haalt en anderzijds; 2. dat sprake is van een optimale verdeling van de (milieu)gebruiksruimte, waarbij onder optimaal wordt verstaan; een eerlijke verdeling van de (schaarse) gebruiksruimte, zodanig dat er juridisch gezien geen gebruiksruimte 'over' is en dat een initiatiefnemer duidelijkheid heeft omtrent de beschikbare gebruiksruimte.
Optimaal	dat sprake is van een eerlijke verdeling van de (schaarse) gebruiksruimte, er juridisch gezien geen gebruiksruimte 'over' is en een initiatiefnemer duidelijkheid heeft omtrent de beschikbare gebruiksruimte.
Beste	<ol style="list-style-type: none"> 1. dat de ambities van het bestuur kunnen worden gerealiseerd en anderzijds; 2. dat bestaande rechten van bedrijven niet onevenredig worden beperkt.

1.5 Onderzoeksmethoden

In deze paragraaf wordt beschreven welke onderzoeksmethoden worden gehanteerd, hoe de kwaliteit en betrouwbaarheid van het onderzoek wordt gewaarborgd en op welke wijze het onderzoeksmateriaal geanalyseerd is.

Theoretisch-juridische deelvragen

Om tot beantwoording van de theoretisch-juridische deelvragen te komen is gebruik gemaakt van de onderzoeksmethoden wetsanalyse en literatuuronderzoek. De nota van toelichting van de Omgevingswet¹⁰, bijbehorende besluiten (met name het Besluit kwaliteit leefomgeving¹¹), de Crisis- en herstelwet (Chw) en het Besluit uitvoering Crisis- en herstelwet zijn geraadpleegd voor de methode 'wetsanalyse'. Voor het literatuuronderzoek zijn juridische vlakbladen, websites, blogs en boeken geanalyseerd. Een combinatie van wetsanalyse en het literatuuronderzoek zorgen dat beantwoording van de theoretisch-juridische deelvragen mogelijk is.

De kwaliteit, validiteit en betrouwbaarheid van de theoretisch-juridische deelvragen wordt gewaarborgd door gebruik te maken van verschillende bronnen en deze bronnen te controleren, zodat de originele bron is gebruikt. Deze bronnen worden weergegeven in de voetnoten en in de literatuur- en bronnenlijst. Waar mogelijk worden de meest recente bronnen gebruikt. Zo is expliciet gebruik gemaakt van de Nota van Toelichting (NvT) van het ontwerp Besluit kwaliteit leefomgeving van juni 2017, nu deze (met name voor wat betreft het onderwerp gebruiksruimte), wezenlijk anders is dan de versie van juli 2016. Daarnaast zijn de resultaten besproken met afstudeerbegeleidster Janneke van de Vorstenbosch en Peter Commissaris (gemeente Alphen a/d Rijn), wat de kwaliteit van de resultaten tevens ten goede komt.

Praktijkgerichte deelvragen

Om de praktijkgerichte deelvragen te beantwoorden, vormen jurisprudentieonderzoek en het interviewen de methoden van onderzoek. Deze twee methoden zien toe op het begrip 'succesvol' uit de centrale vraagstelling.

Interviews

Het grootste gedeelte van het praktijkonderzoek vormt het interviewen van gemeenten en adviseurs die reeds geëxperimenteerd hebben met het omgevingsplan en de Omgevingswet door een bestemmingsplan met verbrede reikwijdte op te stellen. Het eerste aspect van onderzoeksmethoden heeft betrekking op het 'beoogde effect' van het bestemmingsplan met verbrede reikwijdte. In dit kader is het van belang om ervaringsinterviews te doen naar gemeenten die experimenteren met de instrumenten uit de Chw. Hier is de gemeente Alphen a/d Rijn met name zeer benieuwd naar. Op welke manier is in het bestemmingsplan gestuurd op de verdeling van de (milieu)gebruiksruimte? Wat zijn de ervaringen van de gemeenten geweest, wat hebben zij van het experiment geleerd?

In overleg met Peter Commissaris van de gemeente Alphen a/d Rijn is een selectie tot stand gekomen van gemeenten die middels het opstellen van een bestemmingsplan met verbrede reikwijdte reeds experimenteren met de Omgevingswet. Bij de selectie is voornamelijk gekeken naar het projectgebied van het bestemmingsplan, het project en

¹⁰ Kamerstukken II 2013/14, 33962, 3 (MvT).

¹¹ NvT bij het Ontwerp Bkl, juni 2017.

de vordering van het experiment. Het experiment Rijnhaven Oost van de gemeente Alphen a/d Rijn is als voorbeeld gebruikt voor het selecteren van representatieve experimenten. Hier is sprake van een bedrijventerrein dat wordt getransformeerd naar een woon-werk gebied. Gezocht is naar vergelijkbare projecten, met een vergelijkbaar projectgebied en vergelijkbare knelpunten.

Gefocust is op projecten waarbij een transformatieopgave centraal staat, omdat bij deze experimenten eerder sprake is van schaarse gebruikruimte en knelpunten met betrekking tot geluid, geur of externe veiligheid. Dit zijn vaak projecten waar een (voormalig) bedrijventerrein het projectgebied vormt en waar sprake is van een organische ontwikkeling middels uitnodigingsplanologie.

Tevens is gekeken naar de status van het plan. Gezocht is naar een evenwicht tussen plannen die reeds zijn vastgesteld en plannen die nu in voorbereiding zijn. Dit beoogd een representatief beeld te geven van de mogelijkheden die artikel 7c van het BChw biedt.

Uiteindelijk zijn acht interviews afgenomen met tien personen. Dit zijn twee interviews minder dan aangegeven in het onderzoeksvoorstel, nu bij een aantal gemeenten diverse pogingen tot telefonisch contact en e-mails niets opleverde. De interviews die zijn afgenomen hadden betrekking op de bestemmingsplannen met verbrede reikwijdte (omgevingsplan) van Rijnhaven-Oost (Alphen a/d Rijn), het BAVO-terrein (Noordwijkerhout), Spoorzone gebied (Culemborg), transformatiegebied Noordpoort (Meppel), de Binckhorst (Den Haag) en het Hembrugterrein (Zaanstad). Daarnaast zijn Stefan van Bogget (Rho adviseurs, CHV-terrein in Veghel) en Rik Keim (gemeente Deventer) geïnterviewd. Voor het CHV terrein in Veghel wordt momenteel een omgevingsplan voorbereid. Echter zijn de gewenste ontwikkelingen al eerder mogelijk gemaakt middels omgevingsvergunningen ter afwijking van het bestemmingsplan. Voor het Havenkwartier in Deventer daarnaast, is geen bestemmingsplan met verbrede reikwijdte opgesteld, maar een 'normaal' flexibel bestemmingsplan in de geest van de Omgevingswet. Deventer is momenteel wel bezig met het opstellen van een bestemmingsplan met verbrede reikwijdte voor het gehele grondgebied. Gezien de ervaringen met het werken in de geest van de Omgevingswet van Stefan van Bogget en Rik Keim, zijn de resultaten uit de interviews alsnog relevant voor het onderzoek.

De volgende deelvragen zijn middels de resultaten uit de interviews beantwoord:

1. Op welke manier kan, op basis van ervaringen van gemeenten, de (milieu)gebruikruimte *optimaal* verdeeld worden in bestemmingsplannen met verbrede reikwijdte?
2. Wat is het effect geweest van het inzetten van de mogelijkheden uit artikel 7c van de Crisis- en herstelwet in het bestemmingsplan?
3. Hoe verhouden de mogelijkheden uit de Chw zich uiteindelijk tot de mogelijkheden in een omgevingsplan onder de Ow?
4. Op welke manier kan het *beste* rekening worden gehouden met bestaande rechten van bedrijven bij het verdelen van de (milieu)gebruikruimte in het bestemmingsplan met verbrede reikwijdte?

Deelvraag 1

Middels deze deelvraag is beoogd te achterhalen op welke (juridische) manier de (milieu)gebruiksruimte is verdeeld in het bestemmingsplan met verbrede reikwijdte. Van welke instrumenten is gebruik gemaakt bij het verdelen van de (milieu)gebruiksruimte? Waren er en op welke manier zijn die (milieu)knelpunten opgelost? Waren in eerste instantie nog andere oplossingen voor ogen en welke afweging is daarbij gemaakt?

Deelvraag 2

Middels deze deelvraag is beoogd te achterhalen of de mogelijkheden uit artikel 7c van het BChw daadwerkelijk hebben bijgedragen aan de realisatie van het project (bijvoorbeeld de transformatieopgave). Indien andere factoren hierbij een rol hebben gespeeld, welke factoren zijn dat dan? Wat kunnen andere gemeenten hier van leren?

Van de gemeenten die het bestemmingsplan met verbrede reikwijdte reeds hebben vastgesteld, zijn concretere antwoorden op deze vraag gekomen dan gemeenten die nog bezig zijn met de voorbereiding. De gemeenten die nu een bestemmingsplan met verbrede reikwijdte in voorbereiding hebben, kunnen slechts een verwachting van het beoogde resultaat geven. Hiermee wordt rekening gehouden bij het verwerken van de resultaten.

Deelvraag 3

De mogelijkheid tot het opstellen van een bestemmingsplan met verbrede reikwijdte is opgenomen in het BChw om te experimenteren met de Omgevingswet en in het bijzonder met het omgevingsplan. In hoeverre komen de mogelijkheden uit de Omgevingswet overeen met de experimenteermogelijkheden uit het BChw? Deze vraag is van belang om te adviseren op welke manier de gemeente Alphen a/d Rijn zich optimaal kan voorbereiden op de Omgevingswet met betrekking tot het opstellen van omgevingsplannen.

Deelvraag 4

Bij het verdelen van de (milieu)gebruiksruimte kunnen botsingen ontstaan tussen de bestaande rechten van bedrijven en de ambities van het bestuur, bijvoorbeeld als de ambitie bestaat om in een gebied met bedrijvigheid woningen te realiseren. Middels deze deelvraag is beoogd te achterhalen op welke manier deze bestaande rechten het beste kunnen worden gewaarborgd.

Om de kwaliteit, betrouwbaarheid en validiteit van de resultaten uit de interviews te waarborgen, worden enkel personen geïnterviewd die ervaring hebben met het opstellen van een bestemmingsplan met verbrede reikwijdte en de Omgevingswet. De onderzoeksvragen zijn gecontroleerd door Peter Commissaris, onderzoeksdocent Gerdo Kuiper en afstudeerbegeleidster Janneke van de Vorstenbosch. Alle interviews zijn opgenomen. De resultaten van de interviews zijn letterlijk uitgetypt en bijgevoegd in de bijlagen van deze rapportage, wat de betrouwbaarheid tevens ten goede komt. In het resultatenhoofdstuk van de interviews is er voor gekozen om anekdotes op te nemen, zodat duidelijk is waar de resultaten op gebaseerd zijn. De extra toelichting in de voetnoten zorgt tevens voor het waarborgen van de kwaliteit en betrouwbaarheid.

Jurisprudentieonderzoek

Het tweede gedeelte van het praktijkonderzoek wordt gevormd door jurisprudentieonderzoek. Onderzocht is of de mogelijkheden uit artikel 7c van het BChw

gronden vormen voor een geslaagd beroep bij de ABRvS. In dit kader zijn alle bestemmingsplannen met verbrede reikwijdte die bij de ABRvS zijn geweest, geanalyseerd. Geven de extra mogelijkheden uit het BChw gronden tot een geslaagd beroep? Op welke manier werden bedrijven belemmerd en hoe oordeelde de ABRvS hierover? Welke gronden worden aangevoerd ten aanzien van de Chw en waarom slaagden deze wel of niet? Deze vragen zijn gebundeld in de volgende deelvraag: *Hoe oordeelt de ABRvS over een bestemmingsplan met verbrede reikwijdte met betrekking tot het verdelen van de (milieu)gebruiksruimte?*

De jurisprudentie is geanalyseerd aan de hand van topics. De topics geven weer waar naar is gekeken bij de jurisprudentieanalyse. De topics zijn geformuleerd aan de hand van het bestuderen van de wettekst, NvT van de besluiten, MvT van de Omgevingswet, literatuur en de geselecteerde jurisprudentie. In eerste instantie was het topic 'milieuzonering' geselecteerd. Achteraf bleek dit topic slechts één keer aan bod te komen in de uitspraken. Aangezien dit onderwerp wel relevant is voor het onderzoek, wordt 'milieuzonering' alsnog meegenomen als topic in het onderzoek. Daarnaast bleek de Ladder voor duurzame verstedelijking een veel voorkomend topic. De Ladder is echter voor de verdeling van de (milieu)gebruiksruimte niet relevant. Hierdoor is dit topic slechts beknopt behandeld.

In totaal zijn elf uitspraken geanalyseerd, waarvan één uitspraak van de voorzieningenrechter¹². Het betreffen alle uitspraken (uiterste datum van controle 9 juni 2018) waarbij een bestemmingsplan met verbrede reikwijdte centraal stond. De kwaliteit en betrouwbaarheid is gewaarborgd door de uitspraken op te nemen in de literatuur- en bronnenlijst en in de voetnoten. Om de kwaliteit van het jurisprudentieonderzoek te waarborgen, zijn de onderzoeksresultaten besproken met Martijn van der Hulst (jurist bij Mees Ruimte & Milieu), afstudeerbegeleidster Janneke van de Vorstenbosch en Peter Commissaris van de gemeente Alphen a/d Rijn.

1.6 Opbouw rapportage

Het onderzoek is als volgt opgebouwd. In hoofdstuk 2, 3 en 4 komen de theoretisch-juridische deelvragen aan bod. Hoofdstuk 2 geeft meer achtergrondinformatie over de huidige ruimtelijke ordeningspraktijk en het begrip (milieu)gebruiksruimte. Vervolgens wordt in hoofdstuk 3 ingezoomd op de Omgevingswet. Toegelicht wordt op welke manier de verdeling van de (milieu)gebruiksruimte onder de Omgevingswet kan plaatsvinden. Daarna wordt in hoofdstuk 4 de Crisis- en herstelwet geïntroduceerd en worden de instrumenten van het bestemmingsplan met verbrede reikwijdte beschreven. Hoofdstuk 5 en 6 hebben betrekking op het praktijkgedeelte van het onderzoek. In hoofdstuk 5 worden de resultaten uit de interviews besproken en vervolgens vindt in hoofdstuk 6 de analyse van het jurisprudentieonderzoek plaats. Tot slot volgen in hoofdstuk 7 conclusies en aanbevelingen. De rapportage wordt afgesloten met de literatuur- en bronnenlijst.

In dit onderzoeksrapport komen een aantal blauwe kaders voor. Deze kaders worden gebruikt voor het weergeven van anekdotes uit interviews of voor het geven van een verdieping op een, naar mijn inzien, relevant onderwerp.

¹² De uitspraak van de voorzieningenrechter is van belang omdat uitspraken van de voorzieningenrechter veelal worden overgenomen door de desbetreffende rechter in hoger beroep.

Hoofdstuk 2: huidige ruimtelijke ordeningspraktijk

In hoofdstuk 2 wordt allereerst de huidige ruimtelijke ordeningspraktijk beschreven. Daarna wordt ingegaan op het begrip 'gebruiksruimte'. Vervolgens komt aan bod op welke manier verdeling van de (milieu)gebruiksruimte in de huidige ruimtelijke ordeningspraktijk plaatsvindt.

Goede ruimtelijke ordening

Voor de invulling van het begrip 'ruimtelijke ordening' gaan we terug naar de Wet op de ruimtelijke ordening (WRO). Een halve eeuw geleden werd dit begrip verwoord als 'het leiding geven bij de ruimtelijke ontwikkeling van een gebied teneinde het ontstaan van een voor de gemeenschap zo gunstig mogelijk geheel te bevorderen'.¹³ Deze ruimtelijke ordening wordt verkregen door het coördineren van de verschillende belangen die bij het plan zijn betrokken. Die coördinatie komt tot stand doordat in bestemmingsomschrijvingen wordt aangegeven voor welke doeleinden de gronden in een bestemmingsplan zijn bestemd.¹⁴ Met de inwerkingtreding van de Wet ruimtelijke ordening (Wro) is de begripsomschrijving gehandhaafd, nu deze nog actueel was.¹⁵

Maar wanneer is nu sprake van een *goede* ruimtelijke ordening? Een definitie hiervan is niet in de wet te vinden. Algemeen gezegd moeten bestuurders zorgen voor een aanvaardbaar woon- en leefklimaat. Het betreft een evenwicht tussen de verschillende omgevingsrechtelijke bepalingen die voortvloeien uit de nationale wet- en regelgeving, in het bijzonder op het gebied van luchtkwaliteit, geluid, ecologie, verkeer en vervoer, cultuurhistorie, archeologie, bodemkwaliteit en externe veiligheid.¹⁶ Hierbij kunnen tevens trillingen, licht, bezonning en windhinder een rol spelen.

Knelpunten in het huidige omgevingsrecht

Op dit moment is sprake van een versnipperd stelsel van omgevingsrecht.¹⁷ De verschillende omgevingsrechtelijke aspecten vinden hun grondslag in eigen wetten en besluiten, met een eigen geschiedenis en structuur. Het grote aantal regels en plannen maakt het voor initiatiefnemers niet eenvoudig om te bepalen wat is toegestaan in een gebied. Ook bestuurders zien door de bomen het bos niet meer.¹⁸ Bij gebiedsontwikkeling blijkt het complexe stelsel van omgevingsrechtelijke bepalingen al tijdens de informele fase een grote invloed uit te oefenen op de complexiteit en procesduur van gebiedsontwikkeling.¹⁹

Onder gebiedsontwikkeling wordt verstaan het verbinden van functies, disciplines, partijen, belangen en geldstromen, met het oog op de (her)ontwikkeling van een gebied.²⁰ Gebiedsontwikkeling is bij uitstek een integraal proces waarbij niet naar één specifiek omgevingsaspect wordt gekeken maar aspecten in samenhang, integraal tegen elkaar afgewogen worden. Gebiedsontwikkeling gaat gepaard met ruimtelijke ordeningsvraagstukken, vaak staat gebiedsontwikkeling haaks op milieunormering, maar tegelijkertijd kunnen de twee niet zonder elkaar.

¹³ *Kamerstukken II 2002/03, 28916, 3, p. 9 (MvT).*

¹⁴ J. Struiksmā 2009, p. 164.

¹⁵ *Kamerstukken II 2002/03, 28916, 3, p. 9 (MvT).*

¹⁶ F. de Groot, *Wat is een goede ruimtelijke ordening?*, Bouwkwāliteit in de Praktijk, november 2017.

¹⁷ H.M. Liedekerken 2011, p. 31.

¹⁸ *Kamerstukken II 2013/14, 33962, 3, p. 15 (MvT).*

¹⁹ N. Sorel e.a. 2011, p. 8.

²⁰ NVM, *Gebiedsontwikkeling nieuwe stijl*, 2016, p. 2.

Na de crisis is het proces van gebiedsontwikkeling in verandering gekomen. De traditionele grootschalige gebiedsontwikkeling maakte plaats voor een kleinschaliger en meer organische aanpak. De focus ligt meer op een duurzaam gebruik van een bepaald gebied, waar het toevoegen van 'waarde' leidend is bij ontwikkelingen. Aspecten als leefbaarheid, gezondheid en veiligheid krijgen een grotere rol van betekenis. Deze organische aanpak bevat relatief kleinschalige (her)ontwikkelingen, zonder concreet eindbeeld, waarbij ontwikkeling en beheer door elkaar lopen. Eindgebruikers hebben een dominante rol en de overheid kent hierbij een faciliterende rol.²¹ In de planologie wordt dit ook wel uitnodigingsplanologie genoemd. Projecten zijn niet langer een blauwdruk voor het gebied, maar een uitnodiging om te komen met innovatieve oplossingen die leiden tot betere kwaliteit.²²

Kortom; vaker is sprake van (her)ontwikkeling van het bestaande, van flexibel, tijdelijk gebruik van gronden en gebouwen. De samenleving verwacht daarbij een overheid die snel kan reageren op initiatieven van burgers en bedrijven en zit niet te wachten op langlopende procedures. Maar daarnaast is behoefte aan voldoende betrokkenheid van burgers bij besluitvorming, zekerheid en bescherming van de kwaliteit van de fysieke leefomgeving.²³

Er is meer behoefte aan flexibiliteit en maatwerk om de herontwikkeling van bestaande of tijdelijke gronden en gebouwen mogelijk te maken. Dat brengt ons bij het volgende knelpunt, namelijk de geringe afwegingsruimte voor bestuurders.²⁴ Bestuurders zijn gebonden aan restrictieve normstellingen als gevolg van landelijke wet- en regelgeving. Dit kan als gevolg hebben dat het te ontwikkelen gebied dusdanig veel beperkingen kent dat gebiedsontwikkeling juridisch en/of financieel-economisch onmogelijk is. Daarbij komt dat het voor gemeentelijke bestuurders in de praktijk lastig blijkt om bestaande milieuruimte van een bedrijf te verkleinen ten behoeve van een gebiedsontwikkeling. Vergunninghouders beleven de toegekende gebruiksruimte soms als een recht dat vergelijkbaar is met eigendom, terwijl die gebruiksruimte nooit zo bedoeld is geweest.²⁵ Zo zijn er bedrijven die een bepaalde hoeveelheid geluid zouden mogen produceren, maar dit in de praktijk nooit doen of gedaan hebben. Dit kan ertoe leiden dat geen ruimte is voor andere bedrijven die ook geluid produceren, waardoor het gebied op slot komt te zitten en bestuurders hier geen middelen tegen hebben.

De gewenste flexibiliteit is in de huidige ruimtelijke ordeningspraktijk mogelijk door globale of flexibele bestemmingsplannen op te stellen en bijvoorbeeld wijzigings- of uitwerkingsbevoegdheden op te nemen. Echter voelen bestuurders zich vaak gedwongen een gedetailleerd bestemmingsplan op te stellen, gezien de onderzoekverplichtingen en jurisprudentie. Door de mate van detaillering verliest het bestemmingsplan zijn flexibiliteit.²⁶

²¹ E. Buitelaar e.a. 2012, p. 8.

²² J.H.G. van den Broek 2015, p. 16.

²³ *Kamerstukken II* 2013/14, 33962, 3, p. 12 (MvT).

²⁴ F. de Zeeuw, F. Hobma & R. de Boer 2012, p. 9.

²⁵ *Kamerstukken II* 2013/14, 33962, 3, p. 17 (MvT).

²⁶ F. de Zeeuw, F. Hobma & R. de Boer 2012, p. 12.

2.1 Gebruiksruimte

Het begrip 'gebruiksruimte' kan op verschillende manieren worden geïnterpreteerd. In ieder geval kan onderscheid worden gemaakt in het begrip als beleidsmatig concept en het juridische begrip. In deze paragraaf wordt beoogd dit verschil helder te maken, alvorens wordt toegelicht wat in voorliggend onderzoeksrapport met het begrip wordt bedoeld.

Naar mijn ervaring wordt in de omgevingsrechtelijke praktijk onder het begrip 'gebruiksruimte' verstaan, de ruimte die beschikbaar is voor activiteiten met daarbij de ruimte die reeds in gebruik is. In de fysieke leefomgeving nemen activiteiten van bedrijven, huisvesting, recreatie en mobiliteit een bepaalde ruimte in door het gebruik. Deze ruimte is niet alleen fysiek, maar ook planologisch (juridisch) en bijvoorbeeld milieukundig. Daarnaast valt niet alleen de gebruikte ruimte onder het begrip gebruiksruimte. Ook de ruimte die nog 'over' is, valt onder het begrip. Dit is de ruimte die gewenst is als bijvoorbeeld een bedrijf wil uitbreiden. Vanuit de praktijk heeft het begrip gebruiksruimte dus een brede betekenis, namelijk de ruimte (fysiek, milieukundig, planologisch of/en juridisch) die in gebruik is en de ruimte die nog gebruikt kan worden.

Onder de Chw betreft het begrip 'milieugebruiksruimte' een juridisch begrip. In deze wet wordt de milieugebruiksruimte als volgt omschreven: *binnen een ontwikkelingsgebied aanwezige marge tussen de bestaande milieukwaliteit en de voor dat gebied geldende milieukwaliteitsnormen, die kan worden benut voor milieubelastende activiteiten.*²⁷ Gebruiksruimte heeft hier slechts betrekking op de milieukundige aspecten, vandaar dat wordt gesproken over milieugebruiksruimte. Met het begrip milieugebruiksruimte wordt daarnaast slechts de 'overige' ruimte bedoeld. Het betreft hier de (juridische) marge tussen het bestaande ruimte in gebruik en de 'milieukwaliteitsnormen'²⁸. Met andere woorden: het gaat om de beschikbare ruimte voor nadere invulling.

In de Omgevingswet komt het begrip 'gebruiksruimte' slechts in één artikel aan bod. Uit dit artikel blijkt niet wat de regering heeft bedoeld met het begrip. Wat wordt bedoeld met het begrip, wordt wel uitgelegd in de MvT bij de Omgevingswet, waar in hoofdstuk 5 over de werking en de winst van de Omgevingswet een paragraaf is besteed aan het begrip. Hoe verder invulling kan worden gegeven aan het begrip, wordt vervolgens uitgebreid toegelicht in de NvT bij het Besluit kwaliteit leefomgeving (Bkl).

Het artikel uit de Ow waar 'gebruiksruimte' in voorkomt, betreft artikel 16.8 over het koepelconcept. Dit artikel voorziet in de mogelijkheid om afdeling 3.5 (coördinatie van samenhangende besluiten) van de Algemene wet bestuursrecht (Awb) toe te passen. Dit gebeurt met een gezamenlijk coördinatiebesluit als bedoeld in artikel 3:20 onder b en 3:22 Awb.

In de MvT bij de Ow wordt met de gebruiksruimte bedoeld *de ruimte die er is voor activiteiten in de fysieke leefomgeving, zonder dat doelen in het gedrang komen of niet voldaan wordt aan omgevingswaarden.*²⁹ In de begrippenlijst bij de MvT wordt het begrip omschreven als *'de juridische ruimte die binnen een gebied bestaat om zowel kwalitatief goede fysieke leefomgeving te realiseren als activiteiten in die leefomgeving mogelijk te*

²⁷ Art. 2.1, eerste lid, sub a Chw.

²⁸ Met milieukwaliteitsnormen worden normen bedoeld die risicogrenzen aangeven voor bijvoorbeeld stoffen in oppervlaktewater, bodem en lucht.

²⁹ *Kamerstukken II 2013/14, 33962, 3, p. 285 (MvT).*

maken.³⁰ Met het begrip wordt door de wetgever derhalve bedoeld de binnen een gebied aanwezige juridische ruimte voor activiteiten in de fysieke leefomgeving.³¹ In de Omgevingswet betreft het begrip geen juridisch instrument waarmee rechten kunnen worden verkregen, maar een beleidsmatig concept.³² De Ow kent een integraal karakter, de strekking van het begrip gebruiksruimte is groter en ziet niet slechts toe op het milieu. De Omgevingswet spreekt daarom van gebruiksruimte in plaats van milieugebruiksruimte.³³ Wel is in de begrippenlijst een omschrijving opgenomen voor het begrip 'milieugebruiksruimte'. Het betreft hier de gebruiksruimte voor milieuaspecten.³⁴

Samenvattend geldt voor het begrip gebruiksruimte uit de Omgevingswet de volgende optelsom: de ingenomen gebruiksruimte door effecten op de fysieke leefomgeving plus de nog beschikbare gebruiksruimte. Met het begrip milieugebruiksruimte uit de Chw wordt bedoeld de ruimte die nog beschikbaar is om te verdelen. Dit verschil is helder. Maar wat is dan het verschil met deze juridische begrippen en het begrip zoals het begrip, naar mijn ervaring, in de praktijk veelal wordt geïnterpreteerd?

Het begrip gebruiksruimte in de Omgevingswet wijkt af gezien de voorwaarde dat een bepaalde ruimte in *juridische* zin gebruikt moet kunnen worden. Stel dat een weg wordt gerealiseerd op een perceel waar een weg niet is toegestaan binnen de functie die geldt in het bestemmingsplan (of omgevingsplan). Deze weg neemt dan een bepaalde (fysieke) ruimte in. Maar onder de begripsbepaling in de Omgevingswet, is geen sprake van gebruiksruimte, nu de weg planologisch (juridisch) gezien niet is toegestaan. Juridisch gezien doet de weg dan ook geen beslag op de gebruiksruimte, fysiek gezien wel.

In dit onderzoek wordt aangesloten bij de begripsbepaling uit de Omgevingswet. Het betreft derhalve de juridische ruimte voor activiteiten in de fysieke leefomgeving. Gezien de probleemstelling, ziet het begrip gebruiksruimte in voorliggend onderzoek voornamelijk toe op de milieuaspecten. Ruimtelijke aspecten (bijvoorbeeld stedenbouw en cultuurhistorie) zijn minder relevant. Echter kunnen ruimtelijke aspecten en milieuaspecten in de Omgevingswet, gezien de doelstelling van de wet, niet los van elkaar worden gezien.³⁵ Vandaar dat in deze scriptie zal worden gesproken over (milieu)gebruiksruimte.

2.2 Begrenzing aan de (milieu)gebruiksruimte

Maar wat is nu de grens aan de (milieu)gebruiksruimte? Uit de definitie van het begrip milieugebruiksruimte uit de Chw blijkt dat in deze wet, de milieugebruiksruimte wordt begrensd door de voor dat gebied geldende milieukwaliteitsnormen.³⁶ In de Ow wordt de bovengrens gevormd door het totaal van activiteiten, die uiteindelijk een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit moeten garanderen.³⁷ Wat wordt bedoeld met een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit, is niet gedefinieerd in de Ow. Voor een veilige leefomgeving zijn in

³⁰ Kamerstukken II 2013/14, 33962, 3, p. 388 (MvT).

³¹ L. Schippers & D. Roelands-Fransen, *Het begrip 'gebruiksruimte' uit de Omgevingswet*, omgevingsweb.nl 13 oktober 2016.

³² Natuur & Milieu, *gebruiksruimte in de Omgevingswet*, juni 2015, p. 5.

³³ L. Schippers & D. Roelands-Fransen, *Het begrip 'gebruiksruimte' uit de Omgevingswet*, omgevingsweb.nl 13 oktober 2016.

³⁴ Kamerstukken II 2013/14, 33962, 3, p. 388 (MvT).

³⁵ Dit wordt nader toegelicht in hoofdstuk 3 van voorliggend onderzoeksrapport.

³⁶ Art. 2.1, eerste lid, sub a Chw.

³⁷ Art. 1.3 Ow

ieder geval aspecten als externe veiligheid³⁸, veiligheid tegen overstromingen, brandveiligheid en constructieve veiligheid van belang. Bij gezondheid van de mens gaat het om bescherming tegen invloeden vanuit het milieu, zoals geluid en luchtverontreiniging, maar ook over de aanwezigheid van groen en bewegingsmogelijkheden van de mens (fietsroutes, buitenspeelplaatsen). Met een goede omgevingskwaliteit wordt gedoeld op de ruimtelijke aspecten, zoals cultureel erfgoed, architectonische kwaliteit van bouwwerken, stedenbouwkundige kwaliteit en kwaliteit van natuur en landschap. Het gaat daarbij zowel om de menselijke beleving van de fysieke leefomgeving als om de intrinsieke waarden die de maatschappij toekent aan de identiteit van gebieden en aan dier- en plantensoorten.³⁹ Nu sprake is van een bepaalde bovengrens, rijst logischerwijs de vraag op op welke manier verdeling van de gebruiksruimte kan plaatsvinden.

Dat sprake is van een bepaalde 'bovengrens' betekent overigens niet dat overschrijding van die bovengrens niet mogelijk is. In geval van overschrijding is het gebruik van de fysieke leefomgeving groter dan die leefomgeving kan dragen, waardoor de milieukwaliteitsnormen of onder de Omgevingswet de omgevingswaarden, regels en doelen niet worden bereikt.⁴⁰

2.3 (Her)verdeling van de (milieu)gebruiksruimte

In dit onderzoek wordt veel gesproken over de verdeling van de (milieu)gebruiksruimte. In de praktijk is echter nauwelijks sprake van het 'verdelen' van de gebruiksruimte, aangezien in veel gebieden de (milieu)gebruiksruimte reeds grotendeels is verdeeld. In die gebieden is ten behoeve van transformatie of gebiedsontwikkeling, eerder sprake van een herverdeling van de (milieu)gebruiksruimte.

Het verdelen en herverdelen van de (milieu)gebruiksruimte is tevens een maatschappelijk vraagstuk. Het gaat over belangen van mensen en bedrijven, over economische ontwikkelingen, een goed woon- en leefklimaat en over bescherming van de natuur en het milieu. Daarnaast is het verdelen van de gebruiksruimte niet eenmalig, het is een doorgaand proces. Als alle ruimte 'op' is, kan het gebied op slot zitten. In dat geval zou de gebruiksruimte van bestaande activiteiten moeten worden ingeperkt om nieuwe ontwikkelingen mogelijk te maken. In ons huidige systeem wordt de (milieu)gebruiksruimte veelal niet optimaal benut; er zit ruimte tussen hetgeen wat feitelijk in gebruik is door bijvoorbeeld de agrarische sector en bedrijvigheid en de juridisch toegekende ruimte anderszijds.⁴¹

Maar op welke manier vindt die verdeling of herverdeling van de (milieu)gebruiksruimte in de huidige ruimtelijke ordeningspraktijk dan plaats?

In de huidige ruimtelijke ordening vindt verdeling van de gebruiksruimte plaats door het toedelen van bestemmingen in bestemmingsplannen en via een stelsel met vergunningen door middel van de omgevingsvergunning (voor milieu) en maatwerkvoorschriften. Daarnaast worden activiteiten in de fysieke leefomgeving begrensd door landelijke wet-

³⁸ Externe veiligheid heeft betrekking op de gevaren die mensen lopen als gevolg van aanwezigheid in de directe omgeving van een ongeval waarbij gevaarlijke stoffen zijn betrokken. Binnen het aspect externe veiligheid wordt onderscheid gemaakt tussen inrichtingen waar gevaarlijke stoffen worden bewaard en/of bewerkt, transportroutes waarlangs gevaarlijke stoffen worden vervoerd en ondergrondse buisleidingen. De aan deze activiteiten verbonden risico's moeten tot een aanvaardbaar niveau beperkt blijven.

³⁹ *Kamerstukken II* 2013/14, 33962, 3, p. 63 (MvT).

⁴⁰ J.H.G. van den Broek, 2015, p. 16.

⁴¹ L. Schippers & D. Roelands-Fransen, *Het begrip 'gebruiksruimte' uit de Omgevingswet*, omgevingsweb.nl 13 oktober 2016.

en regelgeving, zoals het Activiteitenbesluit milieubeheer (Amb) en het Bouwbesluit. In het Amb staan algemene milieuregels voor bedrijven en het Bouwbesluit is een verzameling van bouwtechnische voorschriften waar bouwwerken minimaal aan moeten voldoen.⁴²

Het verdelen van gebruiksruimte via een stelsel met vergunningen brengt echter een aantal nadelen met zich mee. Dit geldt vooral indien de (milieu)gebruiksruimte schaars is. Zo kunnen knelpunten ontstaan tussen bestaande rechten van het bedrijf en ambities van het bestuur, bijvoorbeeld door de woningbouwopgave. Dit leidt tot rechtsonzekerheid voor de vergunninghouder. Daarnaast werkt het vergunningsstelsel volgens het principe van 'wie het eerst haalt, die het eerst maalt'. Wie een vergunning aanvraagt, is afhankelijk van de laatste toetreders. Dit resulteert vaak niet in een optimale of eerlijke verdeling van de gebruiksruimte in een gebied met verschillende gebruikers. Ook leidt dit tot onduidelijkheid voor de gevestigde bedrijven en tot onzekerheid voor nieuwe bedrijvigheid.⁴³ Het is voor initiatiefnemers lastig om in te schatten in hoeverre de gebruiksruimte reeds is gebruikt, waar en op welk gebied nog ruimte in gebruik is. Tot slot is het leveren van maatwerk in de huidige systematiek lastig.

De meest effectieve mogelijkheid om in de huidige ruimtelijke ordeningspraktijk de gebruiksruimte te verdelen, is door bestemmingen mogelijk of onmogelijk te maken en door randvoorwaarden te stellen aan deze bestemmingen. Deze randvoorwaarden kunnen betrekking hebben op de mate en de wijze van bebouwing en het gebruik van de bestemming. Het uitgangspunt van toelatingsplanologie, dat kenmerkend is voor de toepassing van de Wro, heeft tot gevolg dat een eigenaar niet verplicht is om de bestemming te verwezenlijken en daarnaast dat er weinig juridische ruimte is om van het bestemmingsplan bepaalde resultaten of kwaliteiten te eisen.⁴⁴

Om de verdeling van de gebruiksruimte en de knelpunten daarbij in de huidige ruimtelijke ordeningspraktijk te verduidelijken, volgen nu vier fictieve voorbeelden.

Maatwerk 1

In een gemengd gebied komen veel verschillende functies voor. Een bedrijf wil zich vestigen in het gebied, maar dient op basis van de VNG publicatie *handreiking bedrijven en milieuzonering*⁴⁵ een richtafstand van 50 meter aan te houden tot de woningen. Hier kan niet aan voldaan worden, terwijl de ondervonden (milieu)hinder in de praktijk minder blijkt te zijn. De richtafstanden worden derhalve als belemmerend ervaren.

Maatwerk 2

Een fabriek is gevestigd nabij een drietal woningen, waardoor de gewenste uitbreiding van de fabriek wordt belemmerd. Dat de woningen in de praktijk echter geen hinder ondervinden van de fabriek, maar door de naastgelegen drukke weg en de klapperende

⁴² www.infomil.nl (zoek op: *Activiteitenbesluit*)

⁴³ H.C. Borgers & N.C.M. Fikke, *Verdeling van gebruiksruimte met de Omgevingswet*, BR 2016/66.

⁴⁴ H.C. Borgers & N.C.M. Fikke, *Verdeling van gebruiksruimte met de Omgevingswet*, BR 2016/66.

⁴⁵ Bedrijven willen niet dat hun bedrijfsvoering wordt belemmerd en burgers willen niet wonen in een stoffige of luidruchtige omgeving. De systematiek om dit te toetsen wordt in het huidige omgevingsrecht bepaald aan de hand van de publicatie van VNG. In deze handreiking zijn richtafstanden opgenomen voor een scala aan milieubelastende activiteiten, opslagen en installaties. Hierbij worden richtafstanden gegeven per milieutechnisch aspect (geur, stof, geluid en gevaar), waarbij de grootste afstand bepalend is voor de indeling in een milieucategorie.

brug, kan in het afwegingskader van de gemeente geen rol spelen.

Ruimte over

Op een bedrijventerrein zijn momenteel verschillende bedrijven gevestigd met een milieucategorie die lager is dan planologisch is toegestaan. Feitelijk is nog (milieu)gebruiksruimte beschikbaar, maar planologisch gezien niet. Hierdoor kan het gebied op slot komen te zitten.

Geen optimale verdeling

In een bepaald gebied, grenzend aan open water, zijn verschillende kavels beschikbaar. De middelste kavel wordt in gebruik genomen door een veehouderij, die een grote geurcirkel⁴⁶ over het gehele gebied legt. Hierdoor ondervinden alle omliggende kavels een belemmering. Een betere verdeling zou zijn indien de veehouderij wordt verplaatst naar de buitenste kavel, aangezien dan meer afstand wordt gecreëerd tussen de veehouderij en de buitenste kavels in het gebied.

2.4 Samenvatting

Met '(milieu)gebruiksruimte' wordt in voorliggend onderzoekvoorstel bedoeld *de juridische ruimte voor activiteiten in de fysieke leefomgeving*. De gebruiksruimte wordt begrensd door het draagvlak van de fysieke leefomgeving. In de huidige ruimtelijke ordeningspraktijk vindt verdeling van de gebruiksruimte plaats door het toedelen van bestemmingen in bestemmingsplannen en via een stelsel met vergunningen door middel van de omgevingsvergunning (voor milieu) en maatwerkvoorschriften. Daarnaast worden activiteiten in de fysieke leefomgeving begrensd door landelijke wet- en regelgeving. In het huidige systeem wordt door het versnipperde stelsel van het omgevingsrecht de (milieu)gebruiksruimte veelal niet optimaal benut en vindt geen eerlijke verdeling plaats.

⁴⁶ De geurcirkel geeft de afstand aan waarbij geuren nog worden waargenomen. In een bestemmingsplan kan worden uitgesloten dat het realiseren van woningen binnen de cirkel mogelijk is.

Hoofdstuk 3: de Omgevingswet

'Ruimte voor ontwikkeling, waarborgen van kwaliteit'. Dat is het motto van de nieuwe Omgevingswet die naar verwachting in 2021 in werking treedt. Minder regels, meer ruimte voor initiatieven, lokaal maatwerk en vertrouwen zijn kernwoorden binnen de nieuwe wet. Het motto van de wet is vertaald in de volgende twee maatschappelijke doelstellingen⁴⁷:

1. een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit bereiken en in stand houden;
2. de fysieke leefomgeving doelmatig beheren, gebruiken en ontwikkelen om er maatschappelijke behoeften mee te vervullen.

De Ow bevat zes nieuwe instrumenten, namelijk de omgevingsvisie, het programma (met programmatische aanpak), algemene rijksregels (Algemene Maatregelen van Bestuur), decentrale regels (onder andere het omgevingsplan), de omgevingsvergunning en het projectbesluit⁴⁸. De Omgevingsvisie is hierbij het overkoepelende instrument en het omgevingsplan geeft hier verdere invulling aan.⁴⁹ Alle losse bestemmingsplannen binnen gemeenten verdwijnen, deze worden omgevormd tot één omgevingsplan. In dit omgevingsplan worden tevens de gemeentelijke verordeningen en andere regelgeving opgenomen die betrekking hebben op de fysieke leefomgeving. Daarnaast beoogt de Omgevingswet dat aanvragen voor omgevingsvergunningen voortaan integraal worden afgewogen. Integraal betekent dat de visie betrekking heeft op alle terreinen van de fysieke leefomgeving.

Participatie is een andere belangrijke pijler van de Omgevingswet. Participatie betekent in bestuursrechtelijke context dat burgers, bedrijven, maatschappelijke organisaties en andere overheden betrokken worden in de fase van vroege planvoorbereiding. Uit de wet blijkt niet op welke manier participatie dient plaats te vinden.⁵⁰ Duidelijk is wel dat het *moet* plaatsvinden.⁵¹

De Ow beoogt het stelsel van omgevingsrecht te vereenvoudigen; de wet vervangt 26 wetten en regels voor de fysieke leefomgeving door één wet, vier AMvB's en tien ministeriële regelingen. De vier AMvB's houden globaal gezien, het volgende in:

- Omgevingsbesluit (Ob), waarin voornamelijk regels over procedures en bevoegdheden zijn beschreven. Het besluit regelt welk bestuursorgaan bevoegd is om een omgevingsvergunning te verlenen en wat daarbij de betrokkenheid is van andere bestuursorganen, adviesorganen en adviseurs bij de besluitvorming. Ook worden handhavingstaken verdeeld.⁵²
- Besluit activiteiten leefomgeving (Bal), waarin generiek rijksregels over activiteiten in de fysieke leefomgeving zijn opgenomen. Het besluit is gericht tot burgers en bedrijven en is relevant voor het verdelen van de (milieu)gebruiksruimte via algemene regels (brongerichte invalshoek⁵³).

⁴⁷ Kamerstukken II 2013/14, 33962, 3, p. 20 (MvT).

⁴⁸ Het projectbesluit kan worden gezien als de opvolger van het inpassingsplan op grond van de Wet ruimtelijke ordening, het tracébesluit op grond van de Tracéwet en het projectplan uit de Waterwet.

⁴⁹ www.omgevingswetportaal.nl (zoek op *kerninstrumenten*)

⁵⁰ www.aandeslagmetdeomgevingswet.nl (zoek op *inspiratiegids*)

⁵¹ Art. 16.55, vijfde lid, Ow.

⁵² B. van den Broek, F. Groothuijse & B. Schueler, *Kroniek van het omgevingsrecht*, NJB 2016/1821.

⁵³ Wat de brongerichte invalshoek inhoudt, wordt nader uitgelegd in paragraaf 3.3.1 van voorliggend onderzoeksrapport.

- Besluit bouwwerken leefomgeving (Bbl), waarin regels zijn opgenomen over bouwen. De regels zijn gericht tot burgers en bedrijven en zijn nu te vinden in bijvoorbeeld de Woningwet, het Bouwbesluit en het Besluit omgevingsrecht.⁵⁴
- Besluit kwaliteit leefomgeving (Bkl), waarin inhoudelijke normen voor gemeenten, provincies, waterschappen en het Rijk zijn opgenomen met het oog op het realiseren van de nationale doelstellingen en het voldoen aan internationale en Europese verplichtingen. De regels in dit besluit zijn dus niet tot burgers en bedrijven gericht.⁵⁵ Het Bkl is relevant voor het verdelen van de (milieu)gebruiksruimte. Hier wordt nader op ingegaan in paragraaf 4.2.

Overheid	Burgers en bedrijven	
Omgevingsbesluit		
Besluit kwaliteit leefomgeving	Besluit activiteiten leefomgeving	Besluit bouwwerken leefomgeving

Tabel 1: samenvatting van de vier AMvB's

De twee maatschappelijke doelen van de Omgevingswet zijn verder uitgewerkt in de volgende vier verbeterdoelen⁵⁶:

1. de fysieke leefomgeving samenhangend benaderen;
2. de bestuurlijke afwegingsruimte voor de fysieke leefomgeving vergroten;
3. de inzichtelijkheid, de voorspelbaarheid en het gebruiksgemak van het omgevingsrecht vergroten;
4. de besluitvorming over projecten in de fysieke leefomgeving versnellen en verbeteren.

Voor dit onderzoek zijn voornamelijk de eerste twee verbeterdoelen van belang, namelijk het in samenhang benaderen van de fysieke leefomgeving en het vergroten van de bestuurlijke afwegingsruimte.

In samenhang benaderen

In de samenleving bestaat in toenemende mate oog voor de samenhang tussen de opgaven in de fysieke leefomgeving. De Omgevingswet beoogt deze samenhang te brengen. Uitgangspunt is dat besluiten op grond van de Omgevingswet zo veel mogelijk integraal zijn, zodat alle belangen die aan de orde zijn in de fysieke leefomgeving worden meegewogen.⁵⁷ Het aangewezen instrument hiervoor is de omgevingsvisie. De omgevingsvisie is een integrale langetermijnvisie van een bestuursorgaan over de noodzakelijke en de gewenste ontwikkelingen van de fysieke leefomgeving in zijn bestuursgebied.⁵⁸ De wijze van reguleren wordt uiteindelijk bepaald in het omgevingsplan.⁵⁹

⁵⁴ B. van den Broek, F. Groothuijse & B. Schueler, *Kroniek van het omgevingsrecht*, NJB 2016/1821.

⁵⁵ B. van den Broek, F. Groothuijse & B. Schueler, *Kroniek van het omgevingsrecht*, NJB 2016/1821.

⁵⁶ *Kamerstukken II* 2013/14, 33962, 3, p. 7 (MvT).

⁵⁷ J.G.H. van den Broek 2015, p. 24.

⁵⁸ *Kamerstukken II* 2013/14, 33962, 3, p. 7 (MvT).

⁵⁹ M. Hoorn, *Het omgevingsplan in relatie tot de omgevingsvisie*, Platform31 mei 2018.

Bestuurlijke afwegingsruimte

Onder de Omgevingswet ontstaat voor overheden meer ruimte om eigen afwegingen te maken over activiteiten in de leefomgeving. De kwaliteit die zij aanvaardbaar vinden, vertalen zij door naar soepele of strenge normen. De Omgevingswet stelt aan activiteiten alleen grenzen waar dat in verband met de fysieke leefomgeving noodzakelijk is. Binnen die grenzen wordt waar nodig flexibiliteit geboden zodat maatschappelijk gewenste activiteiten mogelijk worden gemaakt.⁶⁰

De Omgevingswet maakt het op meerdere manieren mogelijk om op lokaal niveau een keuze te maken voor de balans tussen bescherming en ontwikkeling van de fysieke leefomgeving. Deze bestuurlijke afwegingsruimte is voor veel gemeenten een uitdaging.⁶¹ Want welke bandbreedtes zijn er en hoe vertaal je deze naar het omgevingsplan? Voor voorliggend onderzoek is het van belang om de bandbreedtes op het gebied van milieu uiteen te zetten. Dit komt nader aan bod in paragraaf 3.2.

3.1 Flexibiliteit

Een ander kernwoord onder de Omgevingswet is flexibiliteit. Het sluit nauw bij de verbeterdoelen van de Omgevingswet om de bestuurlijke afwegingsruimte te vergroten door een actieve en flexibele aanpak mogelijk te maken. Maar wat is dan precies die flexibiliteit en wat kunnen we er mee onder de Omgevingswet?

Onder flexibiliteit verstaat de wetgever de afwegingsruimte die een actor binnen het wettelijk kader heeft om zelf keuzes over een activiteit te maken, waaronder de mogelijkheden voor maatwerk. Die actor kan de overheid in de rol van beleidsmaker, regelgever of bestuursorgaan zijn, maar ook de initiatiefnemer die een activiteit wil gaan uitvoeren.⁶²

De wetgever onderscheidt onder de Omgevingswet drie soorten van flexibiliteit, namelijk:

1. het creëren van ruimte in (met name landelijke) algemene regels, waardoor meer afwegingsruimte ontstaat;
2. gebiedsgericht maatwerk in decentrale regelgeving, ingegeven door lokale of regionale omstandigheden;
3. individueel maatwerk in verband met de specifieke omstandigheden bij een project of activiteit.

Deze drie niveaus van flexibiliteit gelden zowel voor de bestuurder (bestuurlijke afwegingsruimte), als voor burgers en bedrijven (handelingsruimte). Hierdoor ontstaan in totaal zes vormen van flexibiliteit. In onderstaande tabel wordt dit nader toegelicht.

⁶⁰ J.G.H. van den Broek 2015, p. 25.

⁶¹ DCMR, *Bestuurlijke afwegingsruimte binnen de Omgevingswet*, 3 juli 2017.

⁶² *Kamerstukken II* 2013/14, 33962, 3, p. 264 (MvT).

	Meer bestuurlijke afwegingsruimte (voor bestuurders) door:	Meer handelingsruimte (voor bedrijven en burgers) door:
Ruimte in algemene regels	<ul style="list-style-type: none"> • omgevingswaarden (afd. 2.3 Ow) • instructieregels (§ 2.5.1 Omgevingswet) 	<ul style="list-style-type: none"> • gelijkwaardigheid bij algemene regels (art. 4.7 Ow)
Gebiedsgericht maatwerk	<ul style="list-style-type: none"> • gebiedsgerichte omgevingswaarden • omgevingsverordening (art. 2.12 lid 1 Ow) en omgevingsplan (art. 2.11 lid 1 Ow) • afwijking door provincie van rijksinstructieregels (art. 2.25 lid 5, onder a Omgevingswet) 	<ul style="list-style-type: none"> • maatwerkregels (art. 4.6 Omgevingswet)
Individueel maatwerk	<ul style="list-style-type: none"> • ontheffing bij instructieregels (art. 2.32 Omgevingswet) 	<ul style="list-style-type: none"> • maatwerkvoorschrift bij algemene regels (art. 4.5 Ow)

Tabel 2: flexibiliteit onder de Omgevingswet

Gezien de opdrachtgever (gemeente Alphen a/d Rijn) en de doelstelling van het onderzoek, is in dit onderzoek met name de bestuurlijke afwegingsruimte van belang. Hier wordt nader op ingegaan in paragraaf 3.2. Handelingsruimte wordt derhalve buiten beschouwing gelaten.

De Omgevingswet en de bijbehorende besluiten is er op gericht om zo veel mogelijk speelruimte te laten voor het uitvoeren van gewenste activiteiten en voor maatwerk in individuele gevallen. Het stellen van regels is echter onvermijdelijk om de door de overheid gestelde doelen voor de fysieke leefomgeving te bereiken. Dat is nodig ook, want er is niet alleen behoefte aan flexibiliteit, maar ook aan rechtszekerheid. Regels dienen in dit kader houvast te bieden. Tussen de behoefte aan rechtszekerheid en flexibiliteit bestaat spanning. Een centrale opgave van de Omgevingswet is dan ook om op een evenwichtige wijze met beide behoeften om te gaan. Dat gebeurt in de Omgevingswet door:

1. aan activiteiten alleen grenzen te stellen waar dat in verband met de fysieke leefomgeving noodzakelijk is;
2. die grenzen zo helder en eenduidig mogelijk aan te geven, en;
3. binnen die grenzen waar nodig flexibiliteit te bieden zodat maatschappelijk gewenste activiteiten kunnen worden mogelijk gemaakt.⁶³

3.2 Besluit kwaliteit leefomgeving

Het Besluit kwaliteit leefomgeving is de AMvB waarin de bestuurlijke afwegingsruimte voor bestuurders is geregeld. De afwegingsruimte voor bestuurders wordt geregeld middels instructieregels. Een instructieregel is een inhoudelijke eis of taak aan een besluit.⁶⁴ Daarnaast zijn in het Bkl omgevingswaarden opgenomen. Een omgevingswaarde is een maatstaf voor de kwaliteit van de fysieke leefomgeving. In het Bkl staat de omgevingswaarden voor het Rijk voor luchtkwaliteit en de kwaliteit van oppervlaktewater, grondwater en zwembadwater. In het kader van 'decentraal, tenzij', is er bewust voor gekozen om niet nog andere omgevingswaarden vast te stellen. Decentrale overheden kunnen strengere of aanvullende omgevingswaarden vaststellen.⁶⁵ Daarnaast geeft het Bkl aan of een bestuursorgaan de omgevingswaarden van het Rijk mag aanvullen of daarvan mag afwijken.⁶⁶

Doordat gemeenten in afwijking of aanvulling op deze landelijke normen zelf omgevingswaarden kunnen vaststellen, kunnen gemeenten gebiedsgericht maatwerk

⁶³ J.G.H. van den Broek 2015, p. 32.

⁶⁴ F. Hobma, *De AMvB's Omgevingswet: Gevolgen voor gebiedsontwikkeling*, Stibbe 14 oktober 2016.

⁶⁵ J. van der Velden, *AKD verheldert: het Bkl in vijf minuten*, AKD 5 september 2016.

⁶⁶ www.aandeslagmetdeomgevingswet.nl (zoek op *Besluit kwaliteit leefomgeving*)

leveren. Hierbij kan tevens de cumulatie⁶⁷ van effecten op de fysieke leefomgeving bij de afweging worden betrokken.⁶⁸ Op deze manier wordt enerzijds een betere bescherming van de fysieke leefomgeving beoogd en anderzijds het stimuleren van economische ontwikkelingen.

Het afwijken en aanvullen op deze landelijke normen, krijgt in het Bkl vorm middels het zogenaamde 'mengpaneel'.⁶⁹ Dit mengpaneel, opgenomen als bijlage 1 bij dit onderzoeksrapport, weergeeft de systematiek van het afwijken en aanvullen op bepaalde aspecten. Er zijn echter vele varianten op dit mengpaneel mogelijk. In het mengpaneel staat de vraag centraal in welke mate gemeenten de hoogte kunnen aanpassen van de milieunormen die voor hun omgevingsplan gelden. Omdat het voor het verdelen van de gebruiksruimte van belang is dat de bovengrens duidelijk is, worden de mogelijkheden die het Bkl biedt voor de van belang zijnde aspecten geluid, geur, externe veiligheid en luchtkwaliteit in onderstaande tabel samengevat.

Aspect	Bestuurlijke afwegingsruimte	Toelichting
Geluid (milieubelasten de activiteiten)	Ruim Soepeler en strenger	Afwijken als de lokale situatie daartoe aanleiding geeft en als dat voor de realisatie van een of meer van de genoemde maatschappelijke doelen nodig is. Hogere waarde dan in huidige omgevingsrecht mogelijk, mits de binnenwaarde wordt gegarandeerd. ⁷⁰
Geur	Ruim Soepeler en strenger	Afwijken als de lokale situatie daartoe aanleiding geeft en als dat voor de realisatie van een of meer van de genoemde maatschappelijke doelen nodig is. Meer mogelijk dan in huidige omgevingsrecht.
Luchtkwaliteit	Alleen strenger	Geen mogelijkheden om een slechtere luchtkwaliteit toe te staan, wat voortvloeit uit de richtlijn luchtkwaliteit. Strenger beschermen is wel mogelijk door bijvoorbeeld het stellen van regels of het vaststellen van een lokale omgevingswaarde.
Externe veiligheid (gevaar)	Alleen voor groepsrisico en beperkt kwetsbare gebouwen mogelijkheden	Afwezig bij plaatsgebonden risico voor kwetsbare en zeer kwetsbare gebouwen en locaties. Wel mag voor kwetsbare gebouwen en locaties van de norm worden afgeweken voor een periode van 3 jaar. Groot voor beperkt kwetsbare gebouwen en locaties en groepsrisico, de rijksnormen bieden lokaal ruimte om rekening te houden met gebiedsspecifieke kenmerken.

Tabel 3: bestuurlijke afwegingsruimte op het gebied van milieu vanuit het Bkl

3.3 Tussenconclusie

Gemeenten hebben als gevolg van het vergroten van de bestuurlijke afwegingsruimte onder de Omgevingswet meer mogelijkheden om zelf te bepalen welke kwaliteit zij aanvaardbaar of wenselijk vinden en welke regels zij met het oog daarop willen stellen. Dit geldt met name voor de aspecten geur en geluid (bij milieubelastende activiteiten). Voor het aspect externe veiligheid zijn onder de Omgevingswet beperkte mogelijkheden. Voor wat betreft het aspect luchtkwaliteit vinden geen veranderingen plaats. Door de mogelijkheden uit het Bkl ontstaat voor het aspect geluid een hogere bovengrens aan de (milieu)gebruiksruimte en kunnen bestuurders meer gebiedsgericht maatwerk leveren.

⁶⁷ Cumulatie betreft een opeenstapeling van meerdere bronnen die een effect hebben op de fysieke leefomgeving. Van cumulatie kan bijvoorbeeld sprake zijn met verschillende bedrijven of met één bedrijf die meerdere uitstootbronnen heeft. Het effect van cumulatie is vaak lastig vast te stellen.

⁶⁸ J. Van der Velden, *AKD verheldert: het Bkl in vijf minuten*, AKD, 5 september 2016.

⁶⁹ *Kamerstukken II 2013/14, 33962, 3, p. 125 (MvT)*.

⁷⁰ R. Benhadi, *Geluid in het Besluit kwaliteit leefomgeving*, StAB 2017, p. 7-15.

3.4 Verdelen van de gebruikruimte onder de Omgevingswet

Het verdelen van de (milieu)gebruikruimte is lang niet in alle situaties een complex vraagstuk. In gebieden waar nog voldoende ruimte is voor initiatieven en dus belasting op het milieu, lost het vraagstuk zich vaak vanzelf op. Net zoals in de huidige ruimtelijke ordeningspraktijk, kan de bestuurlijke afweging over verdeling van de (milieu)gebruikruimte dan op een relatief eenvoudige manier plaatsvinden. Het stellen van algemene regels, eventuele maatwerkvoorschriften en het toepassen van bijvoorbeeld de methodiek voor functiemenging⁷¹ kan in veel gevallen zorgen dat activiteiten in een gebied kunnen worden verricht zonder dat de beleidsdoelstellingen voor de fysieke leefomgeving in het gedrang komen.⁷²

Soms is echter sprake van meer complexe situaties, waarin de verdeling van de beschikbare (milieu)gebruikruimte een lastige opgave is vanwege schaarste, tegenstrijdige wensen of claims.⁷³ Het verdelingsvraagstuk dat dan ontstaat, kan in verschillende gebieden aan de orde zijn, zoals in een stedelijk gebied, een plattelandslocatie, een groot industrieterrein of een gemengd gebied voor wonen, werken en mobiliteit. In dergelijke gebieden is sprake van een uiteenlopende dynamiek in het speelveld van de fysieke leefomgeving. Bij deze dynamiek zijn bovendien veel betrokkenen.⁷⁴ Intensief gebruik van de fysieke leefomgeving door meerdere activiteiten kan ervoor zorgen de gebruikruimte schaars wordt. Voornamelijk in geval van cumulatie kan het verdelingsvraagstuk vragen om een integrale belangenafweging om de activiteiten doelmatig en doeltreffend te verdelen. In dit geval kan het bestuur via de omgevingsvisie de bestaande gebruikruimte in beeld brengen en keuzes maken over de verdeling. Vervolgens vindt in het omgevingsplan een nadere regulering van deze keuzes plaats.⁷⁵

Het stelsel van de Omgevingswet met de uitvoeringsbesluiten is er op ingericht dat bestuurders meer ruimte krijgen om de goede afwegingen te kunnen maken. Daarbij is in het stelsel sprake van meerdere invalshoeken. Vanuit iedere invalshoek kunnen keuzes worden gemaakt over de mate van bescherming en benutting van de fysieke leefomgeving, binnen de kaders van de wet en de uitvoeringsbesluiten.⁷⁶ In dit kader spelen de volgende invalshoeken in het bijzonder een rol:

- de brongerichte invalshoek;
- de gebiedsgerichte invalshoek;
- de kwaliteitsgerichte invalshoek.

De verschillende invalshoeken zullen achtereenvolgens nader worden beschouwd.

⁷¹ De systematiek van functiemenging is een alternatieve methode om milieuzonering toe te passen. In plaats van richtafstanden, worden categorieën (A, B en C) gehanteerd. Zo dienen functies binnen categorie A bouwkundig afgescheiden te zijn van andere functies. Op deze manier kunnen kantoren bijvoorbeeld direct naast woningen zijn gesitueerd en kan alsnog een goed woon- en leefklimaat worden gegarandeerd.

⁷² NvT bij het Ontwerp Bkl, juni 2017, p. 66.

⁷³ NvT bij het Ontwerp Bkl, juni 2017, p. 66.

⁷⁴ NvT bij het Ontwerp Bkl, juni 2017, p. 65.

⁷⁵ NvT bij het Ontwerp Bkl, juni 2017, p. 66.

⁷⁶ NvT bij het Ontwerp Bkl, juni 2017, p. 67.

3.4.1 Brongerichte invalshoek

In de brongerichte invalshoek krijgt de verdeling van de gebruikruimte vorm door het stellen van algemene regels voor activiteiten. In de huidige ruimtelijke ordeningspraktijk kennen we het Amb voor de meeste inrichtingen⁷⁷ en het Bouwbesluit voor bouwwerken. In het Amb staat bijvoorbeeld in afdeling 2.8 voor veel activiteiten de geluidsvoorschriften. In het Bouwbesluit staan bouwtechnische voorschriften waar bouwwerken minimaal aan moeten voldoen. Deze regels beperken de effecten van activiteiten aan de bron, namelijk aan de inrichting of het bouwwerk zelf.⁷⁸ Het Amb is gebaseerd op de uitgangspunten uit de Wet milieubeheer (Wm), waar het uitgangspunt van de Best Beschikbare Technieken (BBT) geldt. BBT staat voor de meest doeltreffende methoden die technisch en economisch haalbaar zijn, om emissies en andere nadelige gevolgen voor het milieu van een bedrijf te voorkomen.⁷⁹ Andere uitgangspunten zijn het uitgangspunt van preventieve maatregelen en het voorkomen van significante⁸⁰ milieuverontreiniging. Brongerichte maatregelen leggen op allerlei manieren beperkingen op aan activiteiten die een bron van belasting voor de fysieke leefomgeving zijn.

Wanneer brongericht sturen?

Een brongerichte sturing kan plaatsvinden in gebieden waar voldoende mogelijkheden zijn om maatregelen te treffen op het niveau van een activiteit. Bij een gebied met schaarste in de (milieu)gebruikruimte kan een de brongerichte sturing minder effectief zijn, aangezien het mogelijk is dat beperkingen plaatsvinden in gebieden waar dit ongewenst is.

Voordelen brongerichte invalshoek

De mate van sturing is laag en daarnaast zijn de bestuurlijke lasten laag.⁸¹

Nadelen brongerichte invalshoek

Het verdelen van de gebruikruimte middels het stellen van algemene regels zorgt er naar mijn inzien voor dat de fysieke leefomgeving niet optimaal wordt benut. Het stellen van regels kan leiden tot een beperking aan de bovengrens aan de gebruikruimte in gebieden waar dit misschien ongewenst is. Dat kan tot problemen leiden in gebieden waar sprake is van schaarste in de gebruikruimte. Ook wel: gebrek aan maatwerk. Daarnaast is het lastig om cumulatieve gevolgen van meerdere activiteiten in een gebied te regelen.

3.4.2 Gebiedsgerichte invalshoek

Vanuit de gebiedsgerichte invalshoek staat bescherming van de fysieke leefomgeving in een bepaald gebied centraal. Van belang zijn hierbij de gevolgen van activiteiten in een bepaald gebied op de omgeving. Waar bij de brongerichte benadering de regels gericht zijn op de activiteit, wordt bij de gebiedsgerichte benadering gefocust op het voorkomen van teveel gevolgen van activiteiten in een bepaald gebied. In het omgevingsplan kan de raad door middel van een evenwichtige toedeling van functies aan locaties en door middel van het stellen van regels in samenhang met die functietoedeling sturen bij de

⁷⁷ Op basis van artikel 1.1 Wet milieubeheer geldt de volgende definitie voor het begrip 'inrichting': elke door de mens bedrijfsmatig of in een omvang alsof zij bedrijfsmatig was, ondernomen bedrijvigheid die binnen een zekere begrenzing pleegt te worden verricht.

⁷⁸ H.C. Borgers & N.C.M. Fikke, *Verdeling van gebruikruimte met de Omgevingswet*, BR 2016/66.

⁷⁹ www.infamil.nl (zoek op *beste beschikbare technieken*)

⁸⁰ Of milieuverontreiniging significant is hangt af van de omstandigheden. Verontreiniging van een oppervlaktewaterlichaam zal bijvoorbeeld eerder significant zijn als hierin een innamepunt voor drinkwater aanwezig is.

⁸¹ NvT bij het Ontwerp Bkl, juni 2017, p. 67.

verdeling van de gebruikruimte over individuele locaties.⁸² Bij een organische gebiedsontwikkeling, wat bijvoorbeeld gewenst is in geval van de transformatie van een bedrijventerrein, zal echter eerder sprake zijn van een zeer globale wijze van bestemmen. Dit biedt initiatiefnemers veel flexibiliteit.

De Omgevingswet maakt het voor bestuurders makkelijker om een gebied op een organische manier te ontwikkelen middels uitnodigingsplanologie door:

- het schrappen van de actualisatieverplichting en de verplichting om aan te tonen dat nieuwe functies binnen tien jaar worden verwezenlijkt;
- het aanpassen van de regeling grondexploitatie, zodat de verplichting tot het vaststellen van een grondexploitatie-regeling kan worden doorgeschoven tot het moment van de omgevingsvergunningaanvraag;
- de mogelijkheid om onbenutte gebruikruimte na een bepaalde termijn zonder planschadegevolgen te kunnen afnemen.⁸³

Maar op welke manier kan, ondanks die flexibiliteit, volgens de gebiedsgerichte invalshoek alsnog worden gestuurd op de verdeling van de (milieu)gebruikruimte in een omgevingsplan?

De (milieu)gebruikruimte kan worden beperkt door een plafond te creëren aan het gebruik van de locatie. Dit kan bijvoorbeeld door op een bedrijventerrein elke locatie te voorzien van een eigen gebruikruimte rondom de activiteit. Het bedrijf moet in dat geval voldoen aan een bepaalde regel op de grens van de locatie. De gebruikruimte wordt daarbij niet direct gekoppeld aan gevoelige bouwwerken of locaties, maar geldt op een vaste afstand van de activiteit (het bedrijf). In het omgevingsplan kan derhalve gebruik worden gemaakt van emissie- en immissienormen. Immissienormen zijn de normen die bepalen wat de maximale belasting mag zijn op het te beschermen gebouw, bijvoorbeeld een woning. Dit in tegenstelling tot emissienormen, die bepalen wat een activiteit op de inrichtingsgrens aan maximale belasting mag veroorzaken. Een voorbeeld: in de regels van het omgevingsplan kan worden opgenomen dat bedrijven op één meter uit de gevel niet meer dan 50 dB(a) geluid mogen maken. Het hanteren van emissie- en immissienormen is een alternatief voor de systematiek van bedrijven en milieuzonering en bijbehorende richtafstanden. Nadeel van deze richtafstanden is dat niet volledig zeker is of een aanvaardbare geluidbelasting op een geluidgevoelig gebouw (zoals een woning) wordt gewaarborgd. Als een woning zich buiten de afstand van het geluidproducerende bedrijf gaat vestigen, betekent dat niet dat de geluidbelasting per definitie aanvaardbaar is. Een belangrijk voordeel van de keuze voor immissienormen is dat eenvoudiger rekening kan worden gehouden met de cumulatie van de milieueffecten. De norm regelt immers op een bepaalde locatie de maximaal te tolereren hinder die wordt veroorzaakt door de verschillende bronnen.⁸⁴ In bijlage 2 is ter verduidelijking hiervan een figuur opgenomen die de systematiek omtrent emissie- en immissienormen uitlegt.

Wanneer gebiedsgericht sturen?

In gebieden met verschillende activiteiten waarbij sturing op bronniveau niet afdoende is voor het borgen van alle belangen, bijvoorbeeld vanwege een hoge milieudruk, is gebiedsgericht sturen gewenst. De ambitie van het gebied kan kwalitatief of kwantitatief zijn, zoals sturen op een bepaalde woningbouwopgave.

⁸² NvT bij het Ontwerp Bkl, juni 2017, p. 68.

⁸³ J.G.H. van den Broek 2015, p. 40.

⁸⁴ De Graaf & Tolsma 2017, p. 75.

Voordelen gebiedsgerichte invalshoek

Doordat het binnen de gebiedsgerichte invalshoek van belang is dat het gebied in samenhang en integraal wordt ontwikkeld, is ten opzichte van de brongerichte invalshoek, eerder sprake van een optimale verdeling. Zo kan middels een monitoringssysteem worden gemonitord hoeveel (milieu)gebruiksruimte reeds in gebruik is en hoeveel nog beschikbaar is. Dit biedt voor initiatiefnemers zekerheid en leidt daarnaast tot een optimale verdeling. Door gebiedsgericht te sturen, kan tevens sprake zijn van een eerlijkere verdeling van de (milieu)gebruiksruimte, bijvoorbeeld door een reserveringssysteem in te stellen, waarbij initiatiefnemers alvorens het uitvoeren van allerlei milieutechnische onderzoeken, reeds een 'optie' kunnen doen op een deel van de beschikbare gebruiksruimte. Dit biedt meer zekerheid en minder risico voor initiatiefnemers.

Nadelen gebiedsgerichte invalshoek

Het gebiedsgerichte spoor vraagt om een relatief hoge mate van sturing. Dit zorgt voor meer bestuurlijke lasten voor de gemeenteraad dan het stellen van algemene regels en beschikkingen.⁸⁵

3.4.3 Kwaliteitsgerichte invalshoek

In het omgevingsplan kan de kwaliteit van de fysieke leefomgeving worden vastgelegd in de regels zelf middels het stellen van omgevingswaarden. Een omgevingswaarde moet worden uitgedrukt in meetbare of berekenbare eenheden of anderszins in objectieve termen.⁸⁶ Omgevingswaarden geven onder andere de staat of kwaliteit van (een onderdeel van) de fysieke leefomgeving op een bepaald moment en een bepaalde plaats aan. Door het opnemen van dergelijke omgevingswaarden in de regels, wordt de maximale toelaatbare belasting van de fysieke leefomgeving begrenst. Dit kan ook gaan om een groep van activiteiten in een gebied. Men spreekt dan van cumulatie. Doordat de regel uitgaat van de kwaliteit van de fysieke leefomgeving, kan ook worden beoordeeld welke gebruiksruimte nog te verdelen is voor nieuwe activiteiten met daarbij de gevolgen voor het gebied.⁸⁷

Omgevingswaarden zijn primair gericht tot de overheid. De overheid moet met inzet van beleids- en bestuursinstrumenten deze waarden bereiken. Als naar verwachting niet kan worden voldaan aan de omgevingswaarden, hebben het college van burgemeester en wethouders de plicht om een programma vast te stellen. Dat programma bevat een pakket met maatregelen om alsnog aan die waarde te voldoen. Daarnaast moet iedere vastgestelde omgevingswaarde door middel van een systeem van monitoring worden bewaakt en moet worden beoordeeld of aan die omgevingswaarde wordt voldaan.⁸⁸

Wanneer kwaliteitsgericht sturen?

Kwaliteitsgericht sturen kan mogelijkheden bieden in gebieden over uiteenlopende functies en activiteiten, waarbij de ambitie is om een bepaalde (milieu)kwaliteit na te streven. Voorbeelden zijn gebiedsopgaven nabij Natura 2000-gebieden⁸⁹. Daarnaast kan

⁸⁵ NvT bij het Ontwerp Bkl, juni 2017, p. 71.

⁸⁶ Art. 2.9, derde lid, Ow.

⁸⁷ NvT bij het Ontwerp Bkl, juni 2017, p. 68.

⁸⁸ J.G.H. van den Broek, 2015, p. 155.

⁸⁹ Natura 2000 is de overkoepelende naam voor gebieden die worden beschermd vanuit de Vogel- en Habitatrichtlijn. Volgens deze Europese richtlijnen moeten lidstaten specifieke diersoorten en hun natuurlijke leefomgeving beschermen om de biodiversiteit te behouden.

het kwaliteitsgerichte spoor een mogelijkheid zijn in gebieden met minder druk op de woningmarkt en in gebieden waar het van belang is om opgaven te creëren in plaats van op te pakken.

Voordelen kwaliteitsgerichte invalshoek

Het kwaliteitsgerichte spoor biedt bestuurders de mogelijkheid om te sturen op kwaliteiten. Hierdoor is het, meer dan bij de brongerichte invalshoek, mogelijk om rekening te houden met cumulatie van milieueffecten.

Nadelen kwaliteitsgerichte invalshoek

Het kwaliteitsgerichte spoor vraagt om een relatief hoge mate van sturing. Dit zorgt voor meer bestuurlijke lasten voor de gemeenteraad dan in geval van het stellen van algemene regels. Zowel in het voortraject, als na de vaststelling van het omgevingsplan heeft het bestuur veel inspanningen te verrichten, zoals het monitoren en bewaken van de omgevingswaarden. Daarnaast kan een dergelijke systematiek als complex worden ervaren, nu niet 'in een opzicht' uit de regels van het omgevingsplan blijkt wat het bestuur wenst. Daardoor is het van belang dat ook na de vaststelling van het omgevingsplan, de gemeente initiatiefnemers blijft sturen en faciliteren.

In bijlage 3 is een schema opgenomen die de verschillende invalshoeken samenvat.

Hoofdstuk 4: de Crisis- en herstelwet

De Chw is ontstaan in een periode van economische en financiële crisis en bevat verschillende mogelijkheden om ruimtelijke projecten vlot te trekken, procedures te versnellen en biedt stimulansen aan duurzame innovaties. Naar het einde van de crisis toe, is een nieuwe doelstelling aan de wet toegevoegd, namelijk bestuurders mogelijkheden bieden om in de geest van de Omgevingswet te werken. In 2013, toen de Omgevingswet zelf slechts op hoofdlijnen bekend was, ging een aantal gemeenten aan de slag met het opstellen van een flexibel bestemmingsplan. In 2014 is de Chw gewijzigd en is ingezet op het duurzame en innovatieve experiment van het 'bestemmingsplan met verbrede reikwijdte'.⁹⁰ Eind 2016 zijn meer dan 150 Chw-projecten bij AMvB aangewezen in veertien tranches, waardoor gemeenten aan de slag konden met het experimenteren op de Omgevingswet.⁹¹

4.1 Transitiewet

In de kamerbrief⁹² betreffende de planning en taakverdeling Omgevingswet van 8 maart 2018, geeft Kajsa Ollongren aan de Chw te willen aanpassen om de realisatie van de woningbouwproductie te verstellen. De Chw zou op drie punten worden aangepast, te weten:

1. Vereenvoudigen van de aanwijzingsprocedure voor duurzame innovatieve experimenten, door aanpassing van de criteria voor aanwijzing;
2. Verkorten van de aanwijzingsprocedure van duurzame innovatieve experimenten en ontwikkelingsgebieden, door het toevoegen van nieuwe projecten aan bestaande experimenten bij ministeriële regeling te laten plaatsvinden;
3. Verbreden van de reikwijdte van de Chw, zodat experimenten nog beter kunnen aansluiten bij de Omgevingswet.

Het gaat in de eerste plaats om vereenvoudiging en verkorting van de aanwijzingsprocedure voor experimenten van de Chw. Nieuwe projecten kunnen straks sneller aan bestaande experimenten worden toegevoegd. Nu gebeurt aanwijzing in alle gevallen nog via een algemene maatregel van bestuur; straks deels via de snellere ministeriële regeling. Volledig nieuwe experimenten worden wel aangewezen via een AMvB. Met deze aanpassing kunnen gemeenten sneller gebruikmaken van de mogelijkheid om een bestemmingsplan met verbrede reikwijdte op te stellen. Daarnaast wordt de reikwijdte van deze experimenten verder verbreed. De Chw verandert hiermee in een 'transitiewet' die de overgang naar de Omgevingswet in 2021 moet begeleiden en versoepelen. Op deze manier kunnen gemeenten, andere overheden, burgers en bedrijven ervaring opdoen met de Omgevingswet. De opgedane ervaringen kunnen bovendien waardevol zijn voor de wetgever om de regelgeving nog tijdig aan te passen als de evaluaties daartoe aanleiding geven.⁹³ De Ministerraad stemde eind maart 2018 in met het voorstel van Ollongren.

⁹⁰ K. van Dijk & G. Naeff, *Inspiratiegids bestemmingsplannen met verbrede reikwijdte*, Ministerie van I&M, 2015, p. 10.

⁹¹ www.rijksoverheid.nl (zoek op *ontwikkelruimte*)

⁹² Kamerbrief 8 maart 2018, kenmerk 2018-0000127975, p. 11.

⁹³ F. de Zeeuw & J. van Angeren, *Verander Crisis- en herstelwet in ruimhartige transitiewet*, gebiedsontwikkeling.nu 8 mei 2018.

4.2 Bestemmingsplannen met verbrede reikwijdte

Sinds 2014 kunnen gemeenten experimenteren met het opstellen van een omgevingsplan middels het opstellen van een bestemmingsplan met verbrede reikwijdte. Daarnaast biedt het bestemmingsplan met verbrede reikwijdte in sommige gevallen uitkomsten bij ingewikkelde gebiedsontwikkelingen. Het gebied dient te zijn aangewezen in het BChw in artikel 7c, lid 16. Met artikel 7c, lid 1 van het BChw wordt de reikwijdte van het bestemmingsplan verbreed van 'een goede ruimtelijke ordening' tot 'het belang van een goede fysieke leefomgeving'. Dit heeft als gevolg dat er in het bestemmingsplan meer thema's kunnen worden opgenomen dan in reguliere bestemmingsplannen en dat kan worden afgeweken van bepaalde wet- en regelgeving.

Artikel 7c, lid 1, Besluit uitvoering Crisis- en herstelwet:

In aanvulling op artikel 3.1, eerste lid, van de Wet ruimtelijke ordening kunnen in het bestemmingsplan ook regels worden gesteld, die strekken ten behoeve van het:

a. bereiken en in stand houden van een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit, en

b. doelmatig beheren, gebruiken en ontwikkelen van de fysieke leefomgeving ter vervulling van maatschappelijke functies.

In artikel 7c van het Besluit zijn verschillende mogelijkheden opgenomen om middels een bestemmingsplan met verbrede reikwijdte af te wijken van diverse wet- en regelgeving. Samengevat komen de mogelijkheden neer op het volgende:

Artikel	Omschrijving
7c, lid 2	Het vaststellen van een bestemmingsplan voor een periode van 20 jaar in plaats van 10 jaar
7c, lid 3	Het opnemen van een voorlopige bestemming voor tien jaar
7c, lid 4	Het integreren van gemeentelijke verordeningen
7c, lid 5	Meldingsplicht in plaats van vergunningsplicht
7c, lid 6	Het opnemen van regels in het bestemmingsplan waarvan de uitleg afhankelijk wordt gesteld van beleidsregels
7c, lid 7	Het opnemen van criteria op basis van het welstandsbeleid
7c, lid 8	Voorzienbare planschade in geval van wegbestemmen
7c, lid 9	Afwijken van het Bro (standaard bestemmingsplannen) en Wet geluidhinder
7c, lid 10	Uitstel exploitatieplan
7c, lid 12	Vooruitlopen op artikel 2.19 van het Amb
7c, lid 13	De vaststelling van delen van het bestemmingsplan delegeren aan burgemeester en wethouders
7c, lid 14 ⁹⁴	Bestemmingsplanactiviteit, waardoor een vergunningsplicht kan worden opgenomen voor het starten of wijzigen van het gebruik van gronden of bouwwerken.

Tabel 4: mogelijkheden artikel 7c BChw

De onderdelen van artikel 7c die relevant zijn voor het verdelen van de (milieu)gebruiksruimte worden achtereenvolgens nader toegelicht. Het betreffen achtereenvolgens de volgende leden:

- Lid 3: voorlopige bestemming;
- Lid 6: het opnemen van regels in het bestemmingsplan waarvan de uitleg afhankelijk wordt gesteld van beleidsregels;

⁹⁴ Dit lid wordt naar verwachting toegevoegd in de 16^{de} tranche van het BChw en is derhalve nog niet in werking.

- Lid 9: afwijken van het Bro (Besluit ruimtelijke ordening) en de Wgh (Wet geluidhinder) en fasen van onderzoeken;
- Lid 12: vooruitlopen op artikel 2.19 van het Amb.

Lid 3: voorlopige bestemming

In het bestemmingsplan met bredere reikwijdte kunnen voorlopige bestemmingen worden toegedeeld en met het oog hierop voorlopige regels worden gegeven. Een voorlopige bestemming geldt voor een daarbij te stellen termijn van ten hoogste tien jaar in plaats van de in art. 3.2 Wro genoemde maximale termijn van vijf jaar.⁹⁵ Het opnemen van een voorlopige bestemming biedt bestuurders de gelegenheid om bijvoorbeeld voor bepaalde bedrijven een voorlopige bestemming op te nemen, waarna de bestemming na een bepaald aantal jaar 'verkleurt' naar bijvoorbeeld een gemengde functie. Daarnaast kan het uitkomst bieden indien de wens bestaat om een bepaalde ruimte juridisch te reserveren, bijvoorbeeld als de raad een nieuwe weg wil realiseren, maar daarvoor op het moment van vaststelling van het bestemmingsplan nog niet de financiële middelen voor heeft. Tevens kan gedacht worden aan situaties als de raad van plan is om een bepaald gebied te transformeren. Om in de tussentijd leegstand te voorkomen, kunnen tijdelijke functies met bijvoorbeeld een maatschappelijke meerwaarde worden toegelaten, zoals schooltuinen of horeca.⁹⁶

Lid 6: het opnemen van regels in het bestemmingsplan waarvan de uitleg afhankelijk wordt gesteld van beleidsregels

Lid 6 biedt de mogelijkheid om in een algemene regel in het bestemmingsplan te volstaan met een abstracte norm, waarbij de concrete invulling van dat criterium wordt opgenomen in beleidsregels.⁹⁷ Zo kan bijvoorbeeld ten aanzien van parkeren in de regels worden opgenomen dat 'voldoende' parkeergelegenheid dient te worden gerealiseerd. Wat onder voldoende wordt verstaan, wordt in een beleidsregel nader toegelicht, waarbij de mogelijkheid bestaat om de bereikbaarheid ten aanzien van het openbaar vervoer mee te nemen in de afweging wanneer voldoende parkeerplaatsen worden gerealiseerd. Doordat geen vormvereisten voor beleidsregels gelden, bieden beleidsregels bovendien meer ruimte voor het aanbrengen van samenhang tussen verschillende onderwerpen van de zorg voor de fysieke leefomgeving.⁹⁸ Voor wat betreft het verdelen van de (milieu)gebruiksruimte, biedt het bestuurders de mogelijkheid om bijvoorbeeld een bepaalde kwaliteit in de regels van het bestemmingsplan op te nemen. Wat wordt verstaan onder deze kwaliteit en wanneer wordt voldaan aan de kwaliteit, wordt vervolgens in een beleidsregel nader toegelicht. Hierdoor ontstaat voor bestuurders een systeem waarmee kan worden gestuurd op de gewenste kwaliteit binnen een bepaald gebied. Toetsing aan de beleidsregel vindt plaats bij de omgevingsvergunningaanvraag.

Lid 9: afwijken van het Bro en de Wgh

Voor het bestemmingsplan geldt momenteel op basis van art. 1.2.6. Bro, de Regeling standaarden ruimtelijke ordening 2012. Deze regeling bevat vereisten inzake vormgeving, inrichting en elektronische beschikbaarstelling van het bestemmingsplan.

⁹⁵ J.W. van Zundert, *Termijn en aanvullende regels bestemmingsplannen*, T&C Ruimtelijk bestuursrecht 15 juli 2016.

⁹⁶ K. van Dijk & G. Naeff, *Inspiratiegids bestemmingsplannen met verbrede reikwijdte*, Ministerie van I&M, 2015, p. 36.

⁹⁷ J.W. van Zundert, *Termijn en aanvullende regels bestemmingsplannen*, T&C Ruimtelijk bestuursrecht 15 juli 2016.

⁹⁸ J.W. van Zundert, *Termijn en aanvullende regels bestemmingsplannen*, T&C Ruimtelijk bestuursrecht 15 juli 2016.

Op basis van lid 9 van artikel 7c van het Besluit, kan de raad besluiten om af te wijken van de geldende standaarden. In dit geval kan de raad een eigen systematiek voor het bestemmingsplan hanteren. Dit geeft de raad de mogelijkheid om een bepaalde systematiek te hanteren, waardoor de (milieu)gebruiksruimte op een efficiënte manier verdeeld kan worden.

In de Wgh worden regels gesteld ten aanzien van het abstractieniveau van het akoestisch onderzoek en het verzoek om vaststelling van een hogere grenswaarde. Voor de vaststelling van het bestemmingsplan met verbrede reikwijdte kan volstaan worden met een minder gedetailleerd geluidsonderzoek. Verder is in de huidige praktijk het besluit tot vaststelling van de hogere grenswaarde op grond van de Wet geluidhinder een separaat besluit naast het ruimtelijke besluit. Omdat de grondslag en de ruimtelijke verantwoording van een ontheffing van de voorkeursgrenswaarde voortvloeit uit en is opgenomen in het bestemmingsplan met verbrede reikwijdte, wordt dit besluit geïntegreerd in het bestemmingsplan.⁹⁹ Artikel 7c van het BChw biedt bestuurders derhalve niet de mogelijkheid om af te wijken van de Wet geluidhinder of om de bandbreedtes in het kader van geluid 'op te rekken'.

Lid 12: vooruitlopen op artikel 2.19 van het Activiteitenbesluit milieubeheer

Lid 12 biedt bestuurders de mogelijkheid om in het bestemmingsplan gebieden aan te wijzen waar hogere of lagere geluidsnormen van toepassing zijn dan de geldende geluidsnormen voor bedrijven uit het Amb. Om dit juridisch mogelijk te maken, zijn artikel 8.42b Wm en art. 2.19 van het Amb van toepassing verklaard op het bestemmingsplan met verbrede reikwijdte.¹⁰⁰

In artikel 2.17 van het Amb zijn grenswaarden opgenomen voor geluidbelasting ter plaatse van gevoelige bestemmingen (onder andere woningen). In gebieden waar herontwikkeling naar een woon-werk gebied gewenst is, kunnen deze grenswaarden een beperking vormen voor de gebiedsontwikkeling. Middels artikel 2.19 van het Amb, kunnen gemeenten bij verordening een afwijkende geluidsnorm vast stellen.¹⁰¹ Dit artikel biedt bestuurders de mogelijkheid om meer of minder geluid (uitgedrukt in dB's) toe te staan als gevolg van geluid van bedrijven op de gevel van gevoelige gebouwen. In het artikel is geen boven- of ondergrens aangegeven en kan dus permanent worden afgeweken van de standaard normen uit artikel 2.17 Amb.

Concreet betekent dit dat bijvoorbeeld gewerkt kan worden met emissie- en immissienormen. Immissienormen zijn de normen die bepalen wat de maximale belasting mag zijn op het te beschermen gebouw, bijvoorbeeld een woning. Dit in tegenstelling tot emissienormen, die bepalen wat een activiteit op de inrichtingsgrens aan maximale belasting mag veroorzaken. De werking van emissie- en immissienormen is reeds beschouwd in paragraaf 3.3.2.

Naast bovengenoemde onderdelen, geldt voor het bestemmingsplan met verbrede reikwijdte dat de mogelijkheid bestaat om de onderzoekslasten te faseren. Dit zorgt voor een verlaging van de onderzoekslasten in de fase van voorbereiding van het

⁹⁹ J.W. van Zundert, *Termijn en aanvullende regels bestemmingsplannen*, T&C Ruimtelijk bestuursrecht 15 juli 2016.

¹⁰⁰ K. van Dijk & G. Naeff, *Inspiratiegids bestemmingsplannen met verbrede reikwijdte*, Ministerie van I&M, 2015, p. 53.

¹⁰¹ Stb. 2014, 168, p. 15-16 (Besluit van 13 mei 2014 tot wijziging van het Besluit uitvoering Crisis- en herstelwet en tot aanvulling van de bijlagen bij de Crisis- en herstelwet (zevende tranche))

bestemmingsplan. Dit is het gevolg van de mogelijkheid om te werken met open normen, het uitzetten van het uitvoerbaarheidsvereiste en het afstemmen van het akoestisch onderzoek op het gewenste detailniveau.

4.3 Koppeling invalshoeken naar instrumenten BChw

Een relevante vraag ter beantwoording van de centrale vraag is op welke manier de instrumenten uit het BChw terug keren in de Omgevingswet. En daarnaast, hoe geven deze instrumenten invulling aan de in hoofdstuk 3 beschreven invalshoeken om te sturen op de verdeling van de (milieu)gebruiksruimte? Onderstaand schema verduidelijkt een en ander.

Instrument	Art. 7c BChw	Omgevingswet	Invalshoek
Voorlopige bestemming	Lid 3	Keert terug in het omgevingsplan. ¹⁰²	Gebiedsgericht Evenwichtige toedeling van functies
Open normen	Lid 6	Open geformuleerd normenstelsel, minder gedetailleerd en wetsinterpreterende beleidsregels. ¹⁰³	Gebiedsgericht/ kwaliteitsgericht
Afwijken van Bro en Wgh	Lid 9	Regels uit Bro over de toelichting van het bestemmingsplan keren niet terug in de Ow. ¹⁰⁴ Dus vergelijkbaar als in het bestemmingsplan met verbrede reikwijdte.	Gebiedsgericht/ kwaliteitsgericht Biedt mogelijkheid voor eigen systematiek
Faseringen van onderzoeken	Lid 9	Het onderzoek kan onder de Ow worden uitgesteld en toegespitst op de feitelijke bouwplannen in een latere fase. Voor zover nog een specifiek variant gericht onderzoek nodig is, wordt dat verschoven naar het moment dat bouwplannen concretere vormen aannemen of naar het moment van een aanvraag om een omgevingsvergunning. ¹⁰⁵	Niet specifiek
Emissie- en immissienormen	Lid 12	Opgenomen in artikel 4.5 en 4.6 Ow (het opnemen van concrete maatwerkvoorschriften). 'Bij regels als bedoeld in artikel 4.1 die in de omgevingsverordening zijn opgenomen kan worden bepaald dat in het omgevingsplan over daarbij aangewezen onderwerpen maatwerkregels kunnen worden gesteld.'	Gebiedsgericht

4.4 Samenvatting

De reikwijdte van het bestemmingsplan wordt middels artikel 7c van het BChw verbreed van 'een goede ruimtelijke ordening' tot 'het belang van een goede fysieke leefomgeving'. Dit heeft als gevolg dat in het bestemmingsplan met verbrede reikwijdte meer thema's kunnen worden opgenomen dan in reguliere bestemmingsplannen. Het bestemmingsplan met verbrede reikwijdte geeft het lokale bestuur dus een extra armslag met betrekking tot het verdelen van de (milieu)gebruiksruimte. Samenvattend kunnen de 'pluspunten' bijvoorbeeld zijn; het hanteren van een eigen systematiek, het opnemen van open normen, het opnemen van emissie- en immissienormen en het opnemen van een tijdelijke bestemming. Deze mogelijkheden komen ook terug in het omgevingsplan onder de Omgevingswet. Het geeft de bestuurder manoeuvreerruimte om te sturen op de (milieu)gebruiksruimte in gebieden waar dat gewenst is.

¹⁰² Kamerstukken II 2013/14, 33962, 3, p. 115 (MvT).

¹⁰³ T. Lam, *Omgevingsplan, juridische aspecten*, Hekkelman 18 november 2016.

¹⁰⁴ T. Lam, *Omgevingsplan, juridische aspecten*, Hekkelman 18 november 2016.

¹⁰⁵ Kamerstukken II 2013/14, 33962, 3, p. 154 (MvT).

Hoofdstuk 5: resultaten uit interviews

Het praktijkonderzoek in dit onderzoek bestaat uit jurisprudentieonderzoek en interviews. De resultaten die volgden uit de interviews worden in dit hoofdstuk behandeld.

De interviews zijn afgenomen aan de hand van een vragenlijst. De vragenlijst bestond globaal gezien uit de volgende onderdelen:

1. Inleiding, projectgebied;
2. Bestemmingsplan met verbrede reikwijdte, beginfase, knelpunten (globaal), ambities;
3. Opzet van het bestemmingsplan met verbrede reikwijdte, systematiek, proces;
4. Knelpunten op het gebied van milieu, bedrijven in het plangebied, mogelijkheden uit het BChw;
5. Bijdrage verbrede reikwijdte van het bestemmingsplan aan de gebiedsontwikkeling, beoogde effect.

De interviews zijn te kwalificeren als semigestructureerde interviews. De voorbeeldvragen dienden als leidraad. Per interview is verder ingezoomd op de van belang zijnde onderwerpen. Niet alle vragen zijn bij alle interviews aan bod gekomen. Dit heeft te maken met het verloop van het interview. Een voorbeeldvragenlijst, de uitgewerkte gespreksverslagen en uitgewerkte tabellen zijn opgenomen in bijlagen 5, 6 en 7. De interviews zijn met tien personen (van acht projecten) afgenomen die allen ervaring hebben met het opstellen van een bestemmingsplan met verbrede reikwijdte en de mogelijkheden uit het BChw. De personen waren betrokken bij het project in de rol van projectleider, planjurist of planoloog. De volgende personen zijn geïnterviewd:

1. Esther Poot (gemeente Alphen a/d Rijn, Rijnhaven-Oost);
2. Stefan van Bogget (Rho adviseurs, CHV-terrein);
3. Ronald Koekkoek (gemeente Noordwijkerhout, BAVO-terrein);
4. Rik Keim (gemeente Deventer, Havenkwartier);
5. Martin Bonouvrie (gemeente Culemborg, Spoorzone);
6. Jan Cas Smit en Carolien van de Bles (gemeente Meppel, transformatiegebied Noordpoort);
7. Lucas Vroom en Maayke Houtman (gemeente Den Haag, Binckhorst);
8. Mirjam Witjes (gemeente Zaanstad, Hembrugterrein).

De uitgewerkte gespreksverslagen zijn geanalyseerd en per relevant onderwerp zijn uitgewerkte tabellen opgesteld. De relevante onderwerpen zijn bepaald aan de hand van de volgende deelvragen die centraal stonden bij het analyseren van de interviews:

1. Op welke manier kan, op basis van ervaringen van gemeenten, de (milieu)gebruiksruimte *optimaal* verdeeld worden in bestemmingsplannen met verbrede reikwijdte?
2. Wat is het effect geweest van het inzetten van de mogelijkheden uit artikel 7c van het Besluit uitvoering Crisis- en herstelwet in het bestemmingsplan met verbrede reikwijdte?
3. Hoe verhouden de mogelijkheden uit het BChw zich uiteindelijk tot de mogelijkheden uit de Omgevingswet met betrekking tot het opstellen van een omgevingsplan?
4. Op welke manier kan het *beste* rekening worden gehouden met bestaande rechten van bedrijven bij het verdelen van de (milieu)gebruiksruimte in het bestemmingsplan met verbrede reikwijdte?

Om tot beantwoording van bovenstaande deelvragen te komen, is per deelvraag een uitgewerkte tabel opgesteld. De uitgewerkte tabellen zijn opgenomen als bijlage 7.1, 7.2, 7.3 en 7.4. De resultaten worden vervolgens hieronder beschreven.

5.1 Verdeling van de (milieu)gebruiksruimte

De volgende deelvraag staat centraal in deze paragraaf: *Op welke manier kan, op basis van ervaringen van gemeenten, de (milieu)gebruiksruimte optimaal verdeeld worden in bestemmingsplannen met verbrede reikwijdte?* Voor beantwoording van de deelvraag is met name gebruik gemaakt van de interviewresultaten die volgden uit de interviews met de gemeenten Deventer, Alphen a/d Rijn, Zaanstad, Den-Haag en Meppel. Voor deze gemeenten gold dat zij bepaalde instrumenten of een bepaalde (afwijkende) systematiek hanteren om te sturen op de verdeling van de (milieu)gebruiksruimte. In deze bestemmingsplannen zijn de volgende instrumenten gebruik om te sturen op de (milieu)gebruiksruimte:

1. Emissie- en immissienormen;
2. Salderingssysteem;
3. Monitoringssysteem;
4. Reserveringssysteem.

Emissie- en immissienormen

Een van de instrumenten die gebruikt is door de gemeenten Alphen a/d Rijn en Zaanstad, is het gebruik van emissienormen en immissienormen. Dit houdt in dat de toelaatbaarheid van bedrijvigheid wordt getoetst aan de hand van emissienormen die zijn opgenomen in de regels van het plan en de toelaatbaarheid van woningen wordt getoetst aan de hand van immissienormen. Deze systematiek kan gezien worden als een vervanging van de richtafstanden van de VNG en bijbehorende Staat van Bedrijfsactiviteiten.

De gemeente Alphen a/d Rijn heeft in het bestemmingsplan met verbrede reikwijdte voor Rijnhaven-Oost gebruik gemaakt van de mogelijkheid tot het opnemen van emissie- en immissienormen om het gebied op een organische wijze te transformeren van een verouderd bedrijventerrein naar een woon-werkgebied. Geluid gold in eerste instantie als knelpunt, maar door het gebruik van emissie- en immissienormen werd meer ruimte gecreëerd dan normaal. Bij het toepassen van de immissie- en emissienormen zijn de volgende uitgangspunten gehanteerd:

- De afwijkende geluidsnormen gelden alleen voor nieuwe situaties.
- De geluidsruijnte van bestaande bedrijven is vastgelegd in het plan middels een aanduiding op de verbeelding en hieraan gekoppelde regels. Hierdoor worden de bestaande rechten van de bedrijven gewaarborgd.
- Nieuwe bedrijven mogen maximaal 60 dB(A) op de perceelgrens veroorzaken (emissieregels). Als er op het naastgelegen perceel wel al geluidgevoelige functies aanwezig zijn, dan mag het bedrijf niet meer dan 55 dB(A) op de gevel veroorzaken.

De gemeente Zaanstad heeft voor de ontwikkeling van het Hembrugterrein tevens emissie- en immissienormen opgenomen in het bestemmingsplan met verbrede reikwijdte. De emissienormen voor bedrijfsactiviteiten bepalen dat op 1 meter uit de gevel van een betreffend bedrijf, er geen groter geluidniveau mag zijn dan 50 dB(A). Twee bedrijven met een geluidcontour op het terrein zijn hiervan uitgezonderd om een onevenredige beperking van de bedrijfsvoering te voorkomen. Voor geur is tevens gewerkt met deze systematiek. Beoogd wordt om het geluideffect en de geurerfaring

van bedrijven op het Hembrugterrein naar de omgeving te minimaliseren, waardoor een optimale invulling van het Hembrugterrein wordt nagestreefd. Hierdoor wordt voorkomen dat onnodig open ruimten bestaan als gevolg van milieunormen.

Een naar mijn inzien relevante vraag is tot welke hoogte (gemotiveerd) kan worden afgeweken van de normen uit artikel 2.17 van het Amb. Of ook wel: wanneer is nog sprake van een goed woon- en leefklimaat? De vraag is relevant ter bepaling van de bovengrens aan de (milieu)gebruiksruimte. De gemeente Alphen a/d Rijn geeft aan dat de kenmerken van het gebied dienen te worden meegenomen in de afweging. Zo is Rijnhaven-Oost een stoer gebied, waardoor het aanvaardbaar is om hogere geluidsnormen toe te staan. Van belang is dat dit duidelijk is voor toekomstige bewoners van het gebied. Om te bepalen tot welke hoogte de afwijking aanvaardbaar is, is advies ingewonnen bij de Raad voor de Leefomgeving. Wel wordt aangegeven dat met dit instrument 'voorzichtig' is omgegaan. In Zaanstad wordt aangegeven dat uiteindelijk de raad beslist over de afweging wanneer sprake is van een goed woon- en leefklimaat (bestuurlijke afwegingsruimte). De positieve aspecten van het gebied kunnen in deze afweging worden meegenomen. Maatwerk is hierbij van belang.

Salderen en compenseren

In Den Haag en Meppel is in het bestemmingsplan met verbrede reikwijdte gebruik gemaakt van een bepaalde systematiek, waardoor de mogelijkheid is ontstaan om te salderen¹⁰⁶ of te compenseren¹⁰⁷ op aspecten. Hier wordt concreet invulling gegeven aan de bestuurlijke afwegingsruimte van bestuurders. Den Haag en Meppel hebben hier beiden op een andere wijze invulling aan gegeven.

In Meppel¹⁰⁸ is het juridisch mengpaneel¹⁰⁹ als beleidsregel bij het bestemmingsplan gevoegd. Het mengpaneel geldt als afwegingskader bij de toetsing voor nieuwe initiatieven. Met het afwegingskader wordt beoogd om de omgevingskwaliteit te garanderen. Uitgangspunt hierbij is een kwalitatieve, gezonde, veilige fysieke leefomgeving. Wat deze kwaliteiten zijn, is samen met de burgers bepaald maar uiteindelijk geeft het gemeentebestuur hieromtrent de doorslag. Elk aspect (zoals groen, water, stedenbouw, geluid, luchtkwaliteit) heeft in dit mengpaneel een eigen schuifje. In de beleidsregel is voor elk schuifje de gewenste kwaliteit beschreven. Uitgangspunt is dat 0 geldt als gewenste kwaliteit. Als op een bepaalde kwaliteit -2 wordt gescoord, dient dit op een ander aspect gecompenseerd te worden. De opgave is dan ook om te beschrijven op welke manier -2 van een bepaald aspect, een ander aspect compenseert. Daarnaast is het mogelijk om een bepaald schuifje zwaarder te laten wegen dan andere schuifjes.

In Den Haag¹¹⁰ bestaat tevens de mogelijkheid tot saldering¹¹¹. Per gebied is aangegeven waarop saldering mogelijk is. Zo is saldering op de maximale bouwhoogte mogelijk als bijvoorbeeld meer wordt gedaan op het gebied van duurzaamheid. Wanneer voldoende is gecompenseerd, is maatwerk. Deze inhoudelijke afweging wordt gedaan door de

¹⁰⁶ Bij salderen worden gevolgen binnen de activiteit of het gebied zelf verrekend (intern gericht). Daarbij gaat het om het mitigeren van negatieve gevolgen van een activiteit door een maatregel te nemen die op de desbetreffende waarde zodanig positief uitwerkt dat per saldo geen negatief gevolg optreedt.

¹⁰⁷ Bij compenseren worden negatieve gevolgen van een activiteit buiten de activiteit of het gebied verrekend (extern gericht).

¹⁰⁸ Interview Meppel, transformatiegebied Noordpoort, p. 5-7.

¹⁰⁹ Nadere uitleg omtrent het juridische mengpaneel van Meppel op basis van het voorontwerp omgevingsplan is opgenomen als bijlage 4.

¹¹⁰ Interview Den-Haag, Binckhorst, p. 5.

¹¹¹ In het ontwerp omgevingsplan Binckhorst wordt aangegeven dat saldering mogelijk is om af te wijken van bepaalde regels in het omgevingsplan, maar dat wel dient te worden voldaan aan de geldende wet- en regelgeving. Als de regels overeenkomen met normen uit wet- en regelgeving, is saldering dus niet mogelijk.

betrokken afdelingen. Van belang hierbij is dat de ontwikkeling uiteindelijk bijdraagt aan de kwaliteit van het gebied.

In Zaanstad is tevens geëxperimenteerd met de bestuurlijke afwegingsruimte, maar in minder concrete vorm. Aangegeven wordt dat het voor wat betreft de afwegingsruimte van belang is om te kijken naar de ambities voor het gehele gebied, in plaats van wat de gewenste milieukwaliteit is.

'Als je het hebt over bestuurlijke afwegingsruimte, hoe we daar gekomen zijn. Is dat we heel erg hebben gekeken naar wat wil je voor het gebied en wat heb je daar voor nodig. In plaats van, wat wil je vanuit milieu. En wat is dan de norm die je daarvoor maximaal nodig hebt en wat wil je qua licht. Het is meer, wat wil je voor het geheel, op die manier. De afwegingsruimte.'

Mirjam Witjes (gemeente Zaanstad, Hembrugterrein)

Monitoringssysteem

Om te kunnen monitoren welk gedeelte van de gebruikruimte reeds in gebruik is, wordt in Den Haag, Veghel en Zaanstad gebruik gemaakt van een monitoringssysteem. Een dergelijk systeem heeft voornamelijk betrekking op de verdeling van de gebruikruimte, voor milieu is het minder van belang, maar gezien de samenhang en integrale afweging, is een dergelijk systeem alsnog wel relevant voor het onderzoek.

In Den-Haag wordt gebruik gemaakt van twee verschillende monitoringssystemen, het dashboard en het GIS-systeem¹¹². In het dashboard wordt per dag bijgehouden hoeveel woningen, vierkante meter aan bedrijvigheid, horeca of detailhandel is gerealiseerd, wat de opgave is en hoeveel ruimte reeds 'gereserveerd' is. Het GIS-systeem is daarentegen statischer en wordt waarschijnlijk eens per jaar geactualiseerd. In dit systeem worden onder andere de uitgevoerde onderzoeken in verwerkt. Beide systemen dienen tezamen een goed beeld te geven van de mogelijkheden zijn in een bepaald gebied voor een initiatiefnemer of voor het bestuur zelf. Bijvoorbeeld; een ontwikkelaar wil op een bepaalde kavel woningen gaan realiseren, terwijl een week eerder door een bedrijf een bepaalde (milieu)ruimte is gereserveerd, waardoor de realisatie van woningen op het naastgelegen perceel niet meer mogelijk is. Met name in geval van schaarste van de gebruikruimte geeft een dergelijk systeem initiatiefnemers duidelijkheid omtrent de mogelijkheden in een bepaald gebied.

Reserveringssysteem

Om tot een eerlijke verdeling van de (milieu)gebruikruimte te komen, is in Den Haag een reserveringssysteem ingesteld. Dit houdt in dat voorafgaand aan de aanvraag om een omgevingsvergunning, een reservering voor een bepaald gebruik kan worden gedaan. Het traject werkt als volgt. Een initiatiefnemer doet een reservering voor een bepaalde activiteit (bijvoorbeeld 200 woningen). De reservering is in principe voor 26 weken. Binnen de eerste twee weken wordt bijvoorbeeld door de gemeente beoordeeld of de gereserveerde ruimte daadwerkelijk vrij is. Vervolgens geldt binnen de 26 weken nog een aantal termijnen voor het aanleveren van bepaalde onderzoeken om aan te tonen dat de gereserveerde ruimte ook daadwerkelijk gebruikt gaat worden door de initiatiefnemer. Na de 26 weken gaat de reservering over in de omgevingsvergunning. Hierdoor loopt de initiatiefnemer geen risico, nu zeker is dat de ruimte nog beschikbaar is.

¹¹² De systemen dienen in werking te zijn als het omgevingsplan is vastgesteld.

Procesbegeleiding en integraal werken

Maar, niet alleen de instrumenten uit het BChw worden genoemd als mogelijkheid om te sturen op de verdeling van (milieu)gebruiksruimte in het bestemmingsplan met verbrede reikwijdte. Door Rik Keim wordt aangegeven dat het van belang is dat de gemeente blijft faciliteren en sturen, ook als het bestemmingsplan is vastgesteld. De rol van de gemeente verandert van toetsend naar adviserend. De gemeente zal de partijen goed moeten blijven begeleiden en faciliteren.

'Want de markt werkt niet zoals wij hoopten dat hij tot nu toe werkt. Je ziet dat, ondanks uitnodigingsplanologie en de vele mogelijkheden, toch zekerheid wordt gevraagd. Van, als wij iets kopen, mag dit dan wel echt, en krijgen we dan geen gezeur of hinder van anderen. Dus die onzekerheid die wij in onze plannen hebben ingebouwd, wat wij dachten om ruimte te creëren, wordt soms ook gezien als investeringsrisico. Dat is ook wel weer een interessante. En wij dachten ook van, nou uitnodigingsplanologie; dan komen ze wel met initiatieven. Maar het is twee keer zo hard werken om uit te leggen wat de bedoeling is en om initiatiefnemers uit te nodigen.'
Rik Keim (gemeente Deventer, Havenkwartier)

Daarnaast wordt aangegeven dat integraal werken binnen de organisatie van belang is voor een goede sturing op de verdeling van de (milieu)gebruiksruimte. In Den-Haag, Deventer, Alphen a/d Rijn en Zaanstad krijgt het integraal werken vorm door voor het betreffende projectgebied in de beginfase van planvorming een team samen te stellen van verschillende disciplines.

In Zaanstad vindt sturing op de (milieu)gebruiksruimte mede plaats door een supervisieteam die meekijkt bij de planvorming. In dit team zijn verschillende afdelingen vertegenwoordigd, zoals stedenbouw, welstand en milieu. De geluidsarchitect bekijkt bijvoorbeeld hoe een gebouw op een slimme manier in het gebied kan worden gezet. Daarnaast kan de geluidsarchitect adviseren over hoe in het gebouw de slaapkamer zo stil mogelijk kan worden gesitueerd. In het team wordt tezamen gezocht naar de meest optimale plek voor het gebouw.

In Den-Haag worden aanvragen in het kader van de omgevingsvergunning behandeld in een omgevingstafel. Verschillende afdelingen en adviseurs, ook vanuit de omgevingsdienst en het hoogheemraadschap, zijn vertegenwoordigd aan deze omgevingstafel. Binnen de omgevingstafel bestaan verschillende fases. De samenstelling van de tafel is afhankelijk van de fase van het project.

Rik Keim (Deventer, Havenkwartier) geeft aan dat integraal werken binnen een project nog niet betekent dat het op organisatieniveau binnen de organisatie integraal wordt gewerkt. Om ook in de lijnorganisatie het integraal werken te bevorderen, is in Deventer voor het Havenkwartier een front-officie ingesteld. Initiatieven komen daarbij eerst bij een bepaalde groep, die het initiatief integraal bekijkt en advies geeft.

Conclusie

Het verdelen van de (milieu)gebruiksruimte kan vorm krijgen in het bestemmingsplan met verbrede reikwijdte door het opnemen van emissie- en immissienormen, het hanteren van een monitorings-, reserverings- en salderingssysteem. Echter blijkt uit de interviews het belang van het denken in de geest van de Omgevingswet. Het integraal werken binnen een organisatie is van belang voor een goede sturing op de verdeling van

de (milieu)gebruiksruimte. Daarnaast wordt aangegeven dat de gemeente ook na de vaststelling van het bestemmingsplan moet blijven begeleiden en faciliteren.

5.2 Beoogd effect

In deze paragraaf staat beantwoording van de volgende deelvraag centraal: *Wat is het effect geweest van het inzetten van de mogelijkheden uit artikel 7c van het Besluit Crisis- en herstelwet in de bestemmingsplannen met verbrede reikwijdte?* Deze deelvraag heeft betrekking op het beoogde effect van het bestemmingsplan. Zijn de ambities verwezenlijkt en was de ontwikkeling planologisch gezien ook mogelijk geweest zonder de instrumenten van artikel 7c BChw?

Aangegeven wordt dat de gebiedsontwikkeling zonder de verbrede reikwijdte wel mogelijk had geweest¹¹³, maar niet op de gewenste manier. Het traject zou langer zijn geweest vanwege de verschillende WABO-procedures en postzegelbestemmingsplannen. Dit zou ten koste gaan van de samenhang en de uiteindelijke kwaliteit van het project en het gebied.

'Ik denk niet dat we er dan waren gekomen, dan zouden we dat ook steeds weer aan moeten passen. Je weet het eindbeeld nog niet. Maar dan wordt het toch weer toelatingsplanologie. Dat gaat ten koste van de flexibiliteit.'

Esther Poot (gemeente Alphen aan den Rijn, Rijnhaven-Oost)

'Zonder de mogelijkheden van het bestemmingsplan met verbrede reikwijdte hadden we hem in vieren moeten knippen. Dus uiteindelijk is het kosten efficiënter. Maar ik denk ook in tijd, als we daar vier bestemmingsplannen voor hadden moeten maken. Dat gaat ten koste van de samenhang. En het risico dat er wijzigingen gaan plaatsvinden, nu maak je een besluit op basis van het totale gebied.'

Ronald Koekkoek (gemeente Noordwijkerhout, BAVO-terrein)

Met de gewenste manier wordt bedoeld op de planologische strategie: een organische ontwikkeling middels uitnodigingsplanologie. Aangezien dan vaak slechts sprake is van een globaal eindbeeld (ambitie), geldt dat met name de 20-jaar termijn, het uitstellen van de onderzoekslasten en het uitstellen van het kostenverhaal als belangrijke instrumenten worden ervaren. Het belang van de andere instrumenten is afhankelijk van de knelpunten en ambities van het project(gebied).

In Meppel wordt aangegeven dat de ontwikkeling niet mogelijk zou zijn geweest zonder de verbrede reikwijdte van het bestemmingsplan. Dit heeft met name te maken met problemen met bestaande bedrijvigheid en de wens om te sturen op kwaliteiten.

Door Rik Keim (gemeente Deventer) en Stefan van Bogget (Rho adviseurs, CHV-terrein) wordt aangegeven dat binnen de huidige wetgeving al heel veel mogelijkheden zijn, en dat de Chw met name een bijdrage levert aan de verandering in de manier van denken en werken binnen de organisatie. De instrumenten uit de Chw werden hier als stok achter de deur ervaren.

¹¹³ Aangegeven door de gemeenten Alphen a/d Rijn, Noordwijkerhout, Den Haag, Zaanstad en Culemborg.

'Dat is denk ik ook wel een beetje de geest van de Omgevingswet. Dat je vooral met elkaar, en samenwerken door mensen vroegtijdig te betrekken, tot ontwikkeling komt. Dat is hier wel heel goed gelukt. De instrumenten zelf hebben we niet hoeven te gebruiken. En ja, wetgeving is vooral ook een middel. Maar hier hebben we het middel dus niet nodig gehad om het doel te bereiken.'
Stefan van Bogget (Rho adviseurs, CHV-terrein)

Conclusie

Met name de 20-jaar termijn, het uitstellen van de onderzoekslasten en het uitstellen van het kostenverhaal worden als belangrijke instrumenten ervaren. Het belang van de andere instrumenten is afhankelijk van de knelpunten en ambities van het project(gebied). De verbrede reikwijdte maakt het met voornamelijk mogelijk om een gebied in samenhang en meer integraal te ontwikkelen.

5.3 Verhouding instrumenten BChw met Ow

Met het bestemmingsplan met verbrede reikwijdte kunnen bestuurders vooruitlopen op de Omgevingswet door te experimenteren met het omgevingsplan. Maar hoe verhouden de mogelijkheden uit het BChw zich uiteindelijk tot de mogelijkheden uit de Omgevingswet met betrekking tot het opstellen van een omgevingsplan?

Door Rik Keim van de gemeente Deventer wordt aangegeven dat de mogelijkheden uit het BChw in vergelijking tot de Ow nog wel beperkt zijn. Er kan afgeweken worden op een beperkt aantal wetten en daarnaast gelden de eisen uit de huidige sectorale wet- en regelgeving. Vooral het integrale aspect ontbreekt nog, aangezien het op dit moment nog niet mogelijk is om bijvoorbeeld gezondheid te integreren in een bestemmingsplan.

'Dus een omgevingsplan is echt nog wel een andere orde dan een Chw plan. Het is beperkt. Maar juist door die beperking is het heel nuttig om te doen. Want als je gelijk met een omgevingsplan aan de slag gaat, dan verzuip je als gemeente. Je weet het gewoon niet. En nu krijg je de kans om een beetje te experimenteren, zoals het misschien gaat werken onder de Omgevingswet. Dus wat vinden wij daar prettig aan, je hoeft niet alles tegelijk te doen. Want dat vinden gemeenten ook nog wel eens lastig. Probeer het nou maar eens eerst klein te houden. Want het blijft nog steeds een bestemmingsplan, en een bestemmingsplan is geen omgevingsplan.'

Rik Keim (gemeente Deventer, Havenkwartier)

Ook in Den Haag werd de beperking van de huidige wet- en regelgeving ondervonden. Bijvoorbeeld op het gebied van duurzaamheid, waar voor ontwikkelaars de eisen uit het Bouwbesluit leidend zijn, terwijl vanuit de gemeente de wens bestaat om strengere eisen te hanteren.

Jan Cas Smit van de gemeente Meppel ziet wel meer mogelijkheden. Door creatief met bestaande wetgeving en de Chw om te gaan, kan volgens hem 95% worden gerealiseerd van wat de Omgevingswet *beoogt*. Dit vereist wel creativiteit, waarbij de 'randjes' worden opgezocht. Volgens Jan Cas Smit is het voornaamste effect van de Omgevingswet het beter ordenen van aspecten en aspecten beter op zijn plaats zetten. Wat wel wezenlijk anders is, is het opnemen van verordeningen op een niveau wat onder de Chw nog niet kan. Daarnaast kan in het bestemmingsplan (met verbrede reikwijdte) bijvoorbeeld cultuurhistorie wel worden meegenomen, maar niet op de manier hoe dat onder de Omgevingswet mogelijk is.

Mirjam Witjes van de gemeente Zaanstad benadrukt dat niet voor alle gebieden zo'n flexibele ambitie geldt. Zij verwacht dat een omgevingsplan voor het gehele grondgebied traditioneler en meer conserverend is.

Conclusie

De instrumenten van het bestemmingsplan met verbrede reikwijdte bieden mogelijkheden om te experimenteren op onderdelen, maar het bestemmingsplan is nog geen omgevingsplan. De beperking zit voornamelijk in de huidige wet- en regelgeving en het ontbrekende integrale karakter om bijvoorbeeld gezondheid te implementeren in een bestemmingsplan. Desalniettemin wordt het bestemmingsplan met verbrede reikwijdte als goede 'tussenstap' ervaren.

5.4 Rol van bestaande rechten van bedrijven

Bij het verdelingsvraagstuk van de (milieu)gebruiksruimte kunnen botsingen ontstaan tussen de bestaande rechten van bedrijven enerzijds en de ambities van het bestuur anderzijds. In deze paragraaf staat dan ook de volgende deelvraag centraal: *Op welke manier kan het beste rekening worden gehouden met bestaande rechten van bedrijven bij het verdelen van de (milieu)gebruiksruimte in het bestemmingsplan met verbrede reikwijdte?*

Uit de interviews blijkt dat het waarborgen van bestaande rechten van bedrijven een belangrijk uitgangspunt dient te zijn bij het opstellen van het bestemmingsplan met verbrede reikwijdte. De Omgevingswet verandert hier niets aan in vergelijking met de huidige wetgeving, de regeling voor planschade komt in grote lijnen overeen. Juridische instrumenten zijn er wel, maar de financiële consequenties voor de gemeenteraad blijven bestaan.

Het respecteren van bestaande rechten betekent echter niet dat de bestaande rechten uit de milieuvergunning één op één over genomen dienen te worden in het bestemmingsplan. Dit is per situatie verschillend. In Deventer bijvoorbeeld, werden de bestaande bedrijven reeds beperkt in hun bedrijfsvoering door andere woningen in het projectgebied. Daarnaast gold dat de bedrijven juridisch gezien meer mogelijkheden hadden dan zij feitelijk benutten. Deze bedrijven zijn in het bestemmingsplan van Deventer 'afgewaardeerd' door te kijken naar de locatie van de bedrijven in het plangebied ten opzichte van gevoelige functies en de kans dat het bedrijf zou (kunnen) gaan groeien.

Ook in Veghel was sprake van een theoretische situatie, waar op basis van de milieuvergunning een stof was toegestaan die feitelijk niet aanwezig was op het terrein, waardoor de ontwikkeling mogelijk werd belemmerd. Stefan van Bogget geeft aan dat het 'denken en werken' in de geest van de Omgevingswet er uiteindelijk voor heeft gezorgd dat de partijen tot consensus zijn gekomen.

'We hebben vooral gekeken naar wat zijn nu wederzijdse belangen. Waar kunnen wij jou mee helpen, waar kan de ontwikkelaar jou mee helpen. Dus op een gegeven moment zie je wel van, onze bedrijfsprocessen zijn belangrijk. We willen een goede erfafscheiding. Dus de ontwikkelaar heeft goede erfafscheiding neergezet. Toen is er nog brand uitgebroken bij het bedrijf, waarna de ontwikkelaar zei: zet je spullen maar tijdelijk bij ons op het terrein. Dus eigenlijk door overleg en kijken waar we elkaar kunnen helpen, zijn we zo ver genomen.'

Stefan van Bogget (Rho adviseurs, CHV-terrein)

In Meppel wordt tevens het belang van een goede samenwerking benadrukt.

'Dus waar ze in een andere gemeente aan het onderhandelen zijn over de beëindigingsovereenkomst, zijn wij dat ook aan het doen. Maar wij doen dat samen met de partij. Wij zijn samen met hun de haalbaarheid aan het inventariseren. Dus in plaats van dat er een vijandige sfeer is, is er bij ons geen vijandige sfeer. We proberen er samen uit te komen, en als we er achter komen dat iets niet kan, dan gaan we samen een oplossing proberen te vinden. Dat is een heel duidelijk. Dat is eigenlijk Omgevingswet denken hé, andere manier van denken. Dat heeft wel gewerkt. Betekent wel dat je hier dus een heel specifieke, bijzondere manier van bestemmen gaat plaatsvinden.'

Jan Cas Smit (gemeente Meppel)

In Alphen a/d Rijn zijn de rechten uit de milieuvergunning van de bedrijven één op één overgenomen in het bestemmingsplan, ervan uitgaande dat de milieuvergunning overeenkwam met de feitelijke bedrijfsactiviteiten. Aangegeven wordt dat het een lering van het proces is geweest om met de bedrijven om de tafel te gaan om te inventariseren wat de wensen van het bedrijf zijn en om te inventariseren of de feitelijke bedrijfsactiviteiten nog overeenkomen met de vigerende milieuvergunning.

Conclusie

Belangrijk uitgangspunt blijft het respecteren van bestaande rechten van bedrijven om financiële consequenties voor het gemeentebestuur te voorkomen. Van belang hierbij is het in kaart brengen van de feitelijke bedrijfsactiviteiten ten opzichte van de mogelijkheden uit de bestaande milieuvergunning. De juridische mogelijkheden uit de Chw of de Ow brengen hier geen verandering in, maar het denken en werken in de geest van de Omgevingswet kan wel een positief effect hebben op de samenwerking tussen partijen.

Hoofdstuk 6: jurisprudentieonderzoek

De deelvraag die centraal staat bij het jurisprudentieonderzoek, is: *'Hoe oordeelt de ABRvS over een bestemmingsplan met verbrede reikwijdte, met betrekking tot het verdelen van de (milieu)gebruiksruimte?'*. Deze vraag wordt beantwoord door de resultaten van het jurisprudentieonderzoek te analyseren aan de hand van topics. Om tot topics te komen, zijn alle uitspraken allereerst verwerkt in een algemene overzichtstabel. Deze tabel is bijgevoegd als bijlage 8. Uit de algemene onderzoekstabel blijkt dat een aantal topics in meerdere uitspraken aan bod komen.

Voor beantwoording van de deelvraag die centraal staat bij het jurisprudentieonderzoek, is onderzoek gedaan naar elf uitspraken (die betrekking hebben op acht bestemmingsplannen met verbrede reikwijdte) van de ABRvS. Aan bod komen alle uitspraken die zijn gedaan door de ABRvS waarbij een bestemmingsplan met verbrede reikwijdte (artikel 7c BChw) centraal stond. Uiteindelijk zijn de volgende uitspraken geanalyseerd:

#	Gemeente	Project	Datum	ECLI
1	Alphen a/d Rijn	Rijnhaven-Oost	30-08-2017	ECLI:NL:RVS:2017:2346
		Voorlopige voorziening	02-03-2017	ECLI:NL:RVS:2017:516
2	Soest	Soesterberg-Noord	28-06-2017	ECLI:NL:RVS:2017:1709
		herstelbesluit	25-04-2018	ECLI:NL:RVS:2018:1378
3	Eindhoven	Brainport Industries Campus	28-09-2016	ECLI:NL:RVS:2016:2579
4	Muiden	Bloemendalerpolder	21-06-2017	ECLI:NL:RVS:2017:1635
5	Culemborg	Spoorzone	03-02-2016	ECLI:NL:RVS:2016:201
		Spoorzone Nieuw plan	20-09-2017	ECLI:NL:RVS:2017:2554
6	Almere	Oosterwold	31-05-2017	ECLI:NL:RVS:2017:1447
7	Giesselanden	Bedrijventerrein Giesselanden	25-04-2018	ECLI:NL:RVS:2018:1398
8	Almere	Centrum Weerwater-Floriade	09-05-2018	ECLI:NL:RVS:2018:1588

Topics

Uit de algemene onderzoekstabel is gebleken dat een aantal topics in meerdere uitspraken aan bod zijn gekomen. Ter beantwoording van de deelvraag, zijn de volgende topics als relevant te beoordelen:

- Crisis- en herstelwet (bijlage 8.1);
- Beperking huidige en toekomstige bedrijfsvoering (bijlage 8.2);
- Milieuzonering (bijlage 8.3);
- Ladder voor duurzame verstedelijking (bijlage 8.4).

Voor elk topic is op zijn beurt weer een specifieke onderzoekstabel gemaakt. Uit deze specifieke onderzoekstabellen blijkt in welke uitspraken welke beroepsgronden zijn aangevoerd die betrekking hebben op dat topic en hoe de ABRvS hierover oordeelde. De specifieke onderzoekstabellen zijn bijgevoegd als bijlage 8.1, 8.2, 8.3 en 8.4.

6.1 Crisis- en herstelwet

In zes van de elf uitspraken is aangevoerd dat het bestemmingsplan op een bepaalde manier in strijd is met de Chw.¹¹⁴ Aangevoerd wordt dat het plan niet bijdraagt aan de doelstellingen van de wet, dat geen toegestane tijdsduur bij de van belang zijnde afwijkingen is bepaald en dat het BChw derhalve in strijd is met artikel 2.4 Chw. In totaal worden acht beroepsgronden aangevoerd die betrekking hebben op de Chw. Hiervan slaagt slechts één beroepsgrond. In bijlage 8.1 is een tabel opgenomen waarin dit topic centraal staat. Hieronder worden de resultaten van de analyse samenvattend beschreven. Tot slot volgt een conclusie.

Het beroep dat slaagt, heeft betrekking op een gebrek in de Chw. In de Chw staat dat in het uitvoeringsbesluit moet worden bepaald van welke planologische en milieuregels mag worden afgeweken en voor welke periode. In de experimenten die vorm zijn gegeven in artikel 7c van het BChw stond echter niet hoe lang gebruik gemaakt mocht worden van de mogelijkheid om af te wijken van de normale wettelijke regels. Met de inwerkingtreding van de 13e tranche van het BChw is deze wetstechnische fout gerepareerd. Dat het gebrek deugdelijk is gerepareerd, is in twee latere uitspraken door de ABRvS bevestigd.¹¹⁵

Daarnaast wordt aangevoerd dat de beoogde ontwikkeling niet bijdraagt aan de doelstellingen van de wet. Op basis van deze doelstellingen zou het voldoende aannemelijk moeten zijn dat de uitvoering van het experiment bijdraagt aan het bestrijden van de economische crisis en aan de duurzaamheid. Ook wordt aangegeven dat de economische crisis al lang voorbij is.¹¹⁶ Deze beroepsgronden falen.¹¹⁷

Conclusie

Het gebrek in artikel 7c van het BChw is deugdelijk hersteld. Een beroep dat betrekking heeft op de aanmelding van het project als experiment, daar het geen bijdrage levert aan de doelstelling van de wet, slaagt op basis van de geanalyseerde uitspraken nooit.¹¹⁸ In de geanalyseerde uitspraken komen geen beroepen aan de orde die betrekking hebben op de experimenteerbepalingen van het bestemmingsplan met verbrede reikwijdte (artikel 7c BChw).

6.2 Beperking huidige en toekomstige bedrijfsvoering

In vier van de elf uitspraken¹¹⁹ is betoogd dat de beoogde ontwikkeling zou leiden tot een beperking van de bedrijfsvoering. In één uitspraak¹²⁰ gold dit voor drie bedrijven. Uiteindelijk slaagden in totaal vijf van de zes beroepsgronden, wat leidde tot (gedeeltelijke) vernietiging van de plannen. In bijlage 8.2 is een tabel opgenomen waarin

¹¹⁴ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ABRvS 28 september 2016, ECLI:NL:RVS:2016:2579, ABRvS 3 februari 2016, ECLI:NL:RVS:2016:201, ABRvS 20 september 2017, ECLI:NL:RVS:2017:2554, ABRvS 25 april 2018, ECLI:NL:RVS:2018:1398, ABRvS 9 mei 2018, ECLI:NL:RVS:2018:1588.

¹¹⁵ ABRvS 28 september 2016, ECLI:NL:RVS:2016:2579 en ABRvS 20 september 2017, ECLI:NL:RVS:2017:2554.

¹¹⁶ ABRvS 9 mei 2018, ECLI:NL:RVS:2018:1588.

¹¹⁷ Volgens de ABRvS moet het criterium van dat het experiment moet bijdragen aan het bestrijden van de economische crisis, ruimer worden geïnterpreteerd. In dit licht dient het aannemelijk te zijn dat het experiment bijdraagt aan de versterking van de economische structuur. Dit blijkt uit de uitspraak van 21 februari 2018 van de ABRvS, ECLI:NL:RVS:2018:616, waarnaar wordt verwezen in de geanalyseerde uitspraak betreffende het bestemmingsplan Centrum Weerwater, Floriade (ABRvS 9 mei 2018, ECLI:NL:RVS:2018:1588, ro. 13.3).

¹¹⁸ Gezien de toekomstige wijziging van de Chw, waardoor de aanmelding van een gebied als pilot wordt vergemakkelijkt, is de verwachting dat deze lijn zich doortrekt. Zie hiervoor tevens paragraaf 4.1.

¹¹⁹ ABRvS 2 maart 2017, ECLI:NL:RVS:2017:516, ABRvS 30 augustus 2017, ECLI:NL:RVS:2017:2346, ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635.

¹²⁰ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709.

dit topic centraal staat. Hieronder worden de resultaten van de analyse samenvattend beschreven. Tot slot zal een conclusie volgen.

In de uitspraak van Soesterberg-Noord¹²¹ voeren de bedrijven Elma, SITA en appellant [sub 5] aan dat hun huidige en/of toekomstige bedrijfsvoering wordt belemmerd als gevolg van de vaststelling van het plan. Voor SITA is een voorlopige bestemming opgenomen in het nieuwe bestemmingsplan, waardoor de bedrijfsactiviteiten van SITA tot 31 juli 2024 zijn toegelaten. SITA betoogt echter op basis van een verleende vrijstelling en bouwvergunning dat sprake is van bestaand legaal gebruik en dat dit gebruik daarom als zodanig bestemd zou moeten worden.¹²² De raad betoogt dat de activiteiten in strijd waren met het vorig bestemmingsplan en dat derhalve geen sprake is van bestaand legaal gebruik. De raad erkent dat de bouwvergunning en vrijstelling niet op juiste wijze zijn vertaald in het vorig plan en dat destijds beter voor een maatbestemming gekozen had kunnen worden.¹²³ De ABRvS overweegt uiteindelijk dat de raad in het vorige bestemmingsplan heeft beoogd de bedrijfsactiviteiten van SITA mogelijk te maken en dat derhalve is uitgegaan van verkeerde bedrijfsactiviteiten. Dit is in strijd met het zorgvuldigheidsbeginsel.¹²⁴¹²⁵

Elma voert aan dat de raad haar geluidruimte en daarmee haar uitbreidingsmogelijkheden ten onrechte heeft beperkt.¹²⁶ De raad heeft bij de vaststelling van het plan gebruik gemaakt van de mogelijkheden uit artikel 2.3 van de Chw. Hiermee kan bestaande milieugebruiksruimte worden beperkt.¹²⁷ De raad heeft de geluidruimte van Elma willen beperken tot hetgeen nodig is voor bestaande activiteiten, waardoor ruimte ontstaat voor de ontwikkeling van de beoogde nieuwbouw. De uitbreidingsmogelijkheden worden volgens de raad reeds beperkt door de in het vigerende bestemmingsplan opgenomen bestemming 'Woongebied'. De ABRvS is het hier mee eens en oordeelt dat de beperkingen niet onevenredig zijn. De uitbreidingsmogelijkheden werden reeds beperkt. Echter is in het nieuwe bestemmingsplan nog een extra beperking opgenomen, waardoor een geluidnorm van 50 dB(A) etmaalwaarde gaat gelden op gronden dicht bij het buitenterrein van Elma. De ABRvS acht deze extra bepaling onevenredig bezwarend voor Elma, omdat hierdoor een gedeeltelijke uitbreiding ook niet meer mogelijk is. Dit is in strijd met het evenredigheidsbeginsel.¹²⁸ Ook de omstandigheid dat verplaatsing gewenst was, maar niet mogelijk, is niet meegenomen in de belangenafweging van de raad (in strijd met zorgvuldigheidsbeginsel).¹²⁹

¹²¹ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709.

¹²² ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 7.

¹²³ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 10.

¹²⁴ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 13.

¹²⁵ In het kader van artikel 3:2 van de Awb moeten besluiten zorgvuldig worden voorbereid. Het bestuur dient de nodige kennis te vergaren omtrent de relevante feiten en de af te wegen belangen.

¹²⁶ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 17.

¹²⁷ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 17.4.

¹²⁸ Het evenredigheidsbeginsel vloeit voort uit artikel 3:4 Awb. De eis van evenredigheid houdt in dat de lasten voor de burger niet onevenredig zwaar mogen zijn in relatie tot de met het besluit te dienen doelen. De rechter toetst marginaal, wat inhoudt dat de rechter niet controleert of een besluit evenredig is, maar of een besluit kennelijk onevenredig is.

¹²⁹ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 17.5.

Appellant [sub 5] exploiteert een metaalbewerkingsbedrijf, welke als inrichting type B onder het Amb valt.¹³⁰ Volgens appellant is het onzeker of de beoogde maatwerkvoorschriften daadwerkelijk kunnen worden vastgesteld en of de huidige bedrijfsactiviteiten kunnen worden voortgezet.¹³¹ De ABRvS oordeelt hierover dat de maatwerkvoorschriften ten tijde van de vaststelling van het plan niet nog hoeven te zijn vastgesteld.¹³² Appellant [sub 5] betoogt daarnaast dat haar uitbreidingsmogelijkheden worden beperkt. De ABRvS oordeelt hieromtrent dat geen sprake was van concrete beleidsvoornemens. Daarnaast is niet gebleken dat het plan toekomstige uitbreidingen van appellant [sub 5] op voorhand onmogelijk maakt.¹³³

In de uitspraak van 30 augustus 2017¹³⁴ betreffende het omgevingsplan "Rijnhaven Oost" van de gemeente Alphen a/d Rijn, werd door appellant [sub 1] aangevoerd dat de huidige bedrijfsvoering en uitbreiding wordt beperkt. Appellant is eigenaar van een diervoerbedrijf in de directe omgeving van de beoogde locatie voor woningbouw.¹³⁵ Voor de uitbreiding is reeds een vergunning ingediend. De locatie is niet meer gelegen op een gezondeerd industrieterrein¹³⁶, waardoor aanwezige bedrijfswoningen maatgevend zijn. Niet voldaan kan worden aan de geluidvoorschriften die zijn opgenomen in het omgevingsplan. De raad geeft aan dit niet beoogd te hebben. Specifieke toegestane geluidnormen dienen te worden opgenomen in het omgevingsplan en daarnaast dient het plan op geurnomen te worden aangepast.¹³⁷ De ABRvS vernietigt het besluit tot vaststelling van het bestemmingsplan gezien de strijdigheid met het zorgvuldigheidsbeginsel.¹³⁸

Tot slot de uitspraak van 21 juni 2017,¹³⁹ waar het bestemmingsplan met verbrede reikwijdte van Muiden centraal stond. In de uitspraak betoogt appellant [sub 1], eigenaar van een veehouderij te Weesp, dat de vaststelling van het bestemmingsplan leidt tot een onevenredige beperking van zijn bedrijfsmogelijkheden.¹⁴⁰ Ter zitting wordt de bedrijfsomvang van de veehouderij onderzocht, nu hier onduidelijkheid over bestaat.¹⁴¹ De ABRvS oordeelt dat bestaande gebruik en aanwezige bebouwing niet is onderkend door de raad, waardoor het besluit is genomen in strijd met het zorgvuldigheidsbeginsel. Daarnaast was de wens tot uitbreiding van het bedrijf bij de raad bekend. De belangen van appellant bij een eventuele uitbreiding zijn niet bij de belangenafweging betrokken. Het besluit is hierdoor tevens in strijd met het motiveringsbeginsel.^{142 143}

¹³⁰ Inrichtingen type B zijn inrichtingen die bij de oprichting of een wijziging een melding moeten doen aan het bevoegd gezag. Een omgevingsvergunning milieu is dan niet nodig. De inrichtingen vallen volledig onder het Amb. Voorbeelden van type B inrichtingen zijn garagebedrijven, metaalbewerkende bedrijven en jachthavens.

¹³¹ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 31.

¹³² ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 34.5.

¹³³ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709, ro. 35.1.

¹³⁴ ABRvS 30 augustus 2017, ECLI:NL:RVS:2017:2346.

¹³⁵ ABRvS 30 augustus 2017, ECLI:NL:RVS:2017:2346, ro. 3.

¹³⁶ Elk industrieterrein, waar gronden worden of zijn beschikbaar gesteld voor 'grote lawaaimakers' moet voorzien zijn in een geluidzone – een gebied rondom het industrieterrein waarbuiten de geluidsbelasting vanwege dat terrein de waarde van 50 dB(A) niet te boven mag gaan (artikel 40 Wgh).

¹³⁷ ABRvS 30 augustus 2017, ECLI:NL:RVS:2017:2346, ro. 3.2.

¹³⁸ ABRvS 30 augustus 2017, ECLI:NL:RVS:2017:2346, ro. 3.3.

¹³⁹ ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635.

¹⁴⁰ ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635, ro. 3.

¹⁴¹ ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635, ro. 4.1-4.5.

¹⁴² Het motiveringsbeginsel vloeit voort uit artikel 3:46 en 3:47 Awb. Op basis van dit beginsel moet een bestuursorgaan in een besluit onder meer verantwoording afleggen voor de wijze van feitenvaststelling en de waardering van belangen.

¹⁴³ ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635, ro. 5.

Conclusie

Bij de beoordeling van de ABRvS of de raad tot een goede belangenafweging is gekomen, zijn het zorgvuldigheidsbeginsel, het evenredigheidsbeginsel en het motiveringsbeginsel van belang. De bestaande activiteiten van bedrijven dienen te worden gewaarborgd. Hierbij wordt derhalve onderscheid gemaakt tussen bestaande (feitelijke) activiteiten van bedrijven en bestaande juridische rechten. Het inperken van bestaande rechten (tot nodig is de om bestaande activiteiten uit te voeren) is niet per definitie onevenredig, maar aan deze beperking dient te allen tijden een goede motivering te liggen. Bedrijven hebben geen direct recht op uitbreiding. Bedrijven hebben recht op uitbreiding als sprake is van een concreet plan of beleidsvoornemen waar deze gewenste uitbreiding uit blijkt. Als de gemeente niet beoogd heeft activiteiten te beperken, maar dit wel heeft gedaan als gevolg van het plan, dan is dit in strijd met het zorgvuldigheidsbeginsel. Uit dit beginsel blijkt tevens dat het bestuur een bepaalde onderzoeksplicht heeft om te onderzoeken of een bedrijf de wens heeft om te verplaatsen.

6.3 Milieuzonering

In één van de elf uitspraken is een beroepsgrond aan het aspect 'milieuzonering' gewaagd. Aangezien dit aspect wel relevant is voor het onderzoek, wordt het aspect alsnog behandeld. In bijlage 8.3 is een tabel opgenomen waarin dit topic centraal staat. Hieronder worden de resultaten van de analyse samenvattend beschreven.

Aan de orde is de uitspraak van 21 juni 2017¹⁴⁴, waar het bestemmingsplan van Muiden centraal stond. Appellant [sub 2] geeft aan dat het plan ten onrechte voorziet in een geurcirkel van de veehouderij van appellant [sub 3]. De geurcirkel staat aan de uitvoering van de woningbouw in de weg. Volgens appellant [sub 2] is het onaannemelijk dat de geurcirkel binnen de planperiode verdwijnt. De raad verwijst naar de overeenkomst tussen de ontwikkelaar en appellant [sub 3] om aan te tonen dat de veehouderij binnen de planperiode zal worden opgeheven. De ABRvS acht voortzetting van de veehouderij, ongeacht de gesloten overeenkomst, niet uitgesloten. Ook het in de planregeling opgenomen persoonsgebonden overgangsrecht biedt geen zekerheid dat de geurcirkel binnen de planperiode zal verdwijnen. Het betoog slaagt.

Conclusie

Bestaande milieuzones dienen te worden gerespecteerd. De private overeenkomst is onvoldoende om aan te tonen dat het bedrijf verdwijnt, evenals persoonsgebonden overgangsrecht.

6.4 Ladder voor duurzame verstedelijking

Het doel van de Ladder voor duurzame verstedelijking is een goede ruimtelijke ordening in de vorm van een optimale benutting van de ruimte in stedelijke gebieden. De Ladder voor duurzame verstedelijking is neergelegd in het Besluit ruimtelijke ordening (Bro). In artikel 3.1.6., tweede lid, van dit besluit zijn eisen opgenomen waaraan een bestemmingsplan moet voldoen als dat een nieuwe stedelijke ontwikkeling mogelijk maakt. Nieuwe stedelijke ontwikkelingen, zoals bedrijventerreinen, woonwijken, maar ook hotels, ziekenhuizen en recreatieparken kunnen ingrijpende gevolgen hebben voor de omgeving.¹⁴⁵ Het bevoegd gezag moet daarom voldoen aan een motiveringsvereiste als nieuwe stedelijke ontwikkelingen planologisch mogelijk worden gemaakt. In vijf van

¹⁴⁴ ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635.

¹⁴⁵ ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1724.

de elf¹⁴⁶ uitspraken is de Ladder voor duurzame verstedelijking aan bod gekomen. Vier van de vijf beroepen faalden. Slechts één beroep slaagt. In bijlage 8.4 is een tabel opgenomen waarin de Ladder voor duurzame verstedelijking als topic centraal staat. Omdat voor het verdelen van de (milieu)gebruiksruimte de Ladder niet van belang is, worden de beroepen beknopt behandeld.

Het beroep dat slaagt, heeft betrekking op het plan 'Spoorzone' van de gemeente Culemborg.¹⁴⁷ De Ladder voor duurzame verstedelijking was volgens de ABRvS onvoldoende gemotiveerd. De motivering voor de gemengde bestemming ontbrak volledig. Voor de vestiging van de supermarkt werd verwezen naar een rapport uit 2009. Nu dit rapport niet was opgesteld ten behoeve van het plangebied maar ten behoeve van de uitbreiding van een ander winkelcentrum in Culemborg, kon hieruit niet worden afgeleid wat de actuele regionale behoefte is aan de in het plan mogelijk gemaakte detailhandel. Het beroep slaagt, waarna het plan wordt vernietigd.

In de uitspraak van 20 september 2017 van de ABRvS staat wederom het plan 'Spoorzone' van de gemeente Culemborg centraal.¹⁴⁸ Het programma is ten opzichte van het 'oude plan'¹⁴⁹ aangepast (minder flexibel, minder functies, minder groot programma). Voor de in plan mogelijk gemaakte functies is de behoefte gemotiveerd in het rapport 'Ladder Spoorzone Culemborg'. De ABRvS is van oordeel dat de raad zich op basis van dit rapport in redelijkheid op het standpunt heeft kunnen stellen dat de behoefte voldoende is aangetoond, ondanks dat de uitbreiding van de supermarkt leidt tot een licht overaanbod in de dagelijkse sector. Het beroep faalt.

In de uitspraak van 28 september 2016¹⁵⁰ van de ABRvS waar het gaat om het bestemmingsplan van Brainport Industries Campus, betogen de Burgh Acht en de stichtingen dat onvoldoende is onderbouwd dat een actuele regionale behoefte bestaat aan de gehele ontwikkeling van het BIC. De ABRvS is echter van oordeel dat de raad zich op basis van diverse rapporten in redelijkheid op het standpunt heeft kunnen stellen dat het plan niet tot onaanvaardbare planologische leegstand zal leiden. Het beroep faalt.

In de uitspraak van 21 juni 2017¹⁵¹ van de ABRvS staat het bestemmingsplan met verbrede reikwijdte van de gemeente Muiden centraal. Aangevoerd wordt dat de nut en noodzaak voor de jachthaven, en in het bijzonder de horeca, onvoldoende onderbouwd is in het kader van de Ladder. Nu de jachthaven juist een essentieel onderdeel is van de visie van de raad en dat de kwaliteiten van de jachthaven aansluiten bij de Structuurvisie Noord-Holland 2040, acht de ABRvS de actuele regionale behoefte voldoende te zijn aangetoond. Het betoog faalt.

Tot slot wordt de Ladder aangevoerd in de uitspraak van 25 april 2018¹⁵², die betrekking heeft op het bedrijventerrein Giesselanden. Aangevoerd wordt dat geen behoefte bestaat aan het bedrijventerrein. Voorafgaand aan de vaststelling van het bestemmingsplan is

¹⁴⁶ ABRvS 20 september 2017, ECLI:NL:RVS:2017:2554, ABRvS 3 februari 2016, ECLI:NL:RVS:2016:201, ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635, ABRvS 28 september 2016, ECLI:NL:RVS:2016:2579, ABRvS 25 april 2018, ECLI:NL:RVS:2018:1398.

¹⁴⁷ ABRvS 3 februari 2016, ECLI:NL:RVS:2016:201.

¹⁴⁸ ABRvS 20 september 2017, ECLI:NL:RVS:2017:2554

¹⁴⁹ ABRvS 3 februari 2016, ECLI:NL:RVS:2016:201.

¹⁵⁰ ABRvS 28 september 2016, ECLI:NL:RVS:2016:2579, ro. 15.

¹⁵¹ ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635.

¹⁵² ABRvS 25 april 2018, ECLI:NL:RVS:2018:1398, ro. 25.

een markt- en laddertoets uitgevoerd naar de behoefte aan het bedrijventerrein Grote Haar. Doordat in de regio Alblasserwaard-Vijfheerenlanden de ruimtebehoefte aan bedrijventerreinen aanzienlijk groter is dan het beschikbare aanbod, is volgens de markt- en laddertoets sprake van een actuele regionale behoefte en zal de ontwikkeling van het bedrijventerrein Grote Haar niet leiden tot onaanvaardbare structurele leegstand aan bedrijventerreinen in de bestuurlijke regio Alblasserwaard-Vijfheerenlanden. De ABRvS ziet geen aanleiding te twifelen aan de conclusie in de markt- en laddertoets. Het betoog faalt.

Conclusie

Ook al is sprake van een flexibel bestemmingsplan in de geest van de Omgevingswet, rekening moet worden gehouden met de eisen uit het Bro. Derhalve dient in het kader van de Ladder voor duurzame verstedelijking de behoefte¹⁵³ te worden aangetoond van de functies die in het bestemmingsplan mogelijk worden gemaakt. Dat sprake is van een licht overaanbod, betekent niet per definitie dat geen behoefte bestaat aan de mogelijk gemaakte functie.

¹⁵³ Het Bro is op 1 juli 2017 gewijzigd. De begrippen 'actueel' en 'regionaal' zijn uit de wet geschrapt, waardoor voor nieuwe stedelijke ontwikkelingen slechts de *behoefte* dient te worden aangetoond.

Hoofdstuk 7: conclusies en aanbevelingen

7.1 Inleiding

In dit hoofdstuk worden de conclusies en aanbevelingen gegeven die voortvloeien uit dit onderzoeksrapport. In paragraaf 7.2 worden conclusies getrokken op basis van het theoretisch-juridisch onderzoek en het praktijkonderzoek. Paragraaf 7.3 gaat in op de aanbevelingen die worden gedaan op basis van de eerder beschreven conclusies.

7.2 Conclusies

Het verdelen van de (milieu)gebruiksruimte is lang niet in alle situaties een complex vraagstuk. In gebieden waar nog voldoende ruimte is voor initiatieven en dus belasting op het milieu, lost het vraagstuk zich vaak vanzelf op. Bij het realiseren van bestuurlijke ambities, zoals het transformeren van een bedrijventerrein, kunnen echter botsingen ontstaan tussen nieuwe gevoelige functies en bestaande bedrijvigheid. In dat kader is een optimale verdeling van de (milieu)gebruiksruimte gewenst.

Het huidige instrumentarium ter verdeling van de (milieu)gebruiksruimte is versnipperd, waardoor de wijze van verdeling op een onsamenvangende en inefficiënte manier plaatsvindt. Het stelsel van de Omgevingswet is er onder andere op ingericht dat bestuurders meer ruimte krijgen om keuzes te kunnen maken over de mate van bescherming en benutting van de fysieke leefomgeving. Het stelsel is hierbij gericht op de drie theoretische invalshoeken, namelijk de brongerichte invalshoek, de gebiedsgerichte invalshoek en de kwaliteitsgerichte invalshoek.

Op basis van het theoretisch-juridisch kader kan niet één op één worden vastgesteld welke invalshoek tot een optimale verdeling leidt. In ieder geval kan, naar mijn inzien, de brongerichte invalshoek an sich niet tot een optimale verdeling leiden in gebieden waar sprake is van schaarste van de gebruiksruimte. Derhalve dient een combinatie te worden gezocht tussen de verschillende invalshoeken, nu iedere invalshoek zijn voor- en nadelen kent. Afhankelijk van de kenmerken van, de schaarste in en de ambities voor het gebied, dient een keuze te worden gemaakt om te sturen op de verdeling van (milieu)gebruiksruimte in een omgevingsplan.

Door het afnemen van interviews is verdere invulling gegeven aan deze theoretische invalshoeken. Onderzocht is op welke manier de verdeling van de (milieu)gebruiksruimte plaats kan vinden in een bestemmingsplan met verbrede reikwijdte. Uit interviews blijkt dat door het werken met emissie- en immissienormen meer ruimte kan worden gecreëerd in gebieden waar geluid of geur als knelpunt wordt ervaren. Daarnaast kan gebruik worden gemaakt van een salderingssysteem, monitoringssysteem en/of reserveringssysteem. Deze systemen bieden het gemeentebestuur mogelijkheden om gebiedsgericht te sturen op de verdeling van de (milieu)gebruiksruimte, waardoor sprake kan zijn van een eerlijkere en efficiëntere manier van verdelen. Kwaliteitsgericht sturen is mogelijk door het opnemen van open normen of kwaliteiten in de regels van het omgevingsplan. Bij het sturen op kwaliteiten, is het toepassen van maatwerk van belang, bijvoorbeeld door bepaalde aspecten tegenover elkaar op te wegen. Om bepaalde aspecten tegenover elkaar te 'compenseren', kan ter visualisatie gebruik worden gemaakt van het juridisch mengpaneel. Het juridisch mengpaneel biedt in dit geval handvaten aan bestuurders en inzicht voor burgers. Echter is het lastig te bepalen wanneer een bepaald aspect voldoende is gecompenseerd tegenover een ander aspect.

Ook op basis van interviews blijkt dat niet één systematiek tot een optimale verdeling leidt. Wel kan geconcludeerd worden dat voor de gebiedsgerichte invalshoek qua ambitie eerder sprake zal zijn van het realiseren van een bepaalde opgave, terwijl in geval van de kwaliteitsgerichte invalshoek eerder sprake zal zijn van het creëren van een bepaalde opgave.

Daarnaast blijkt uit interviews dat een optimale verdeling van de (milieu)gebruiksruimte niet alleen afhankelijk is van de (gekozen) instrumenten of juridische mogelijkheden, maar dat met name het integraal werken binnen een organisatie van belang is. Het samenstellen van een team van verschillende adviseurs die adviseert in de fase van vroege planvorming, kan hieraan een bijdrage leveren. Aangegeven wordt dat de Chw helpt om de omslag in denkwijze te verwezenlijken en om meer te denken in de geest van de Ow. Tot slot blijkt het van belang dat ook na de vaststelling van het bestemmingsplan het bestuur initiatiefnemers blijft begeleiden en faciliteren om een optimale invulling van de (milieu)gebruiksruimte te kunnen bewerkstelligen.

Bij een (her)verdeling van de (milieu)gebruiksruimte kunnen botsingen ontstaan tussen bestaande bedrijvigheid en gewenste nieuwe gevoelige functies, zoals woningen. Zowel uit jurisprudentieonderzoek als uit interviews blijkt het belang van het waarborgen van de bestaande activiteiten van bedrijven. Bij het opstellen van een bestemmingsplan met verbrede reikwijdte zal derhalve als uitgangspunt genomen moeten worden dat bestaande activiteiten van bedrijven worden gerespecteerd. Hiervoor dienen het evenredigheidsbeginsel, het motiveringsbeginsel en het zorgvuldigheidsbeginsel, zoals vanzelfsprekend, in acht te worden genomen. Het inperken van bestaande rechten is niet per definitie onevenredig, maar aan deze beperking dient te allen tijden een goede motivering te liggen. Bedrijven hebben geen direct recht op uitbreiding, dit recht hebben zij als sprake is van een concreet plan of beleidsvoornemen waar deze gewenste uitbreiding uit blijkt. Uit het jurisprudentieonderzoek blijkt tevens dat het, ondanks dat sprake is van een flexibel bestemmingsplan in de geest van de Omgevingswet, van belang is dat de behoefte wordt aangetoond in het kader van de Ladder voor duurzame verstedelijking.

Het bestemmingsplan met verbrede reikwijdte is een goede tussenstap. Het is nog geen omgevingsplan, daarvoor ontbreekt een gedeelte van de integrale benadering om bijvoorbeeld gezondheid te implementeren in het omgevingsplan. Echter biedt het bestemmingsplan met verbrede reikwijdte bestuurders handvaten om alvast te experimenteren op onderdelen. Aan bestuurders wordt dan ook geadviseerd: ga aan de slag met het bestemmingsplan met verbrede reikwijdte! Kies voor het sturen op de (milieu)gebruiksruimte afhankelijk van de kenmerken van het gebied, de ambities van het bestuur en de schaarste van de (milieu)gebruiksruimte. Begin 'klein' maar neem de tijd, want een dergelijk bestemmingsplan gaat niet over één nacht ijs.

7.3 Aanbevelingen

Op basis van de conclusies uit de voorgaande paragraaf, kunnen de volgende aanbevelingen worden aan de gemeente Alphen a/d Rijn met betrekking tot het opstellen van een bestemmingsplan met verbrede reikwijdte en het verdelen van de (milieu)gebruiksruimte. Onderscheid wordt gemaakt in aanbevelingen die betrekking hebben op het traject van het opstellen van het bestemmingsplan, de juridische randvoorwaarden en aanbevelingen voor de organisatie van de gemeente Alphen a/d Rijn.

7.3.1 Aanbevelingen met betrekking tot het traject

- Ter voorbereiding op de Omgevingswet wordt aanbevolen om te experimenteren met het bestemmingsplan met verbrede reikwijdte. Het bestemmingsplan met verbrede reikwijdte blijkt op basis van interviews een goede tussenstap tussen het huidige bestemmingsplan en het toekomstige omgevingsplan. Neem voor het gehele traject de tijd.
- Op basis van interviews wordt aanbevolen om het experiment 'klein' te houden. Dit kan op verschillende manieren worden geïnterpreteerd, bijvoorbeeld door een plan te maken voor een beperkt projectgebied of slechts op beperkte onderdelen te experimenteren. Afgeraden wordt om direct een omgevingsplan op te stellen voor het gehele grondgebied.
- Ga het te ontwikkelen gebied in. Haal op wat er speelt in het gebied en ga met burgers en bedrijven in gesprek om te achterhalen wat zij belangrijk vinden.
- Bepaal onder andere op basis hiervan de ambities voor het gebied. Kijk hiervoor niet naar wat de maximale mogelijkheden zijn voor bepaalde (milieu)aspecten, maar stel de kwaliteiten van een bepaald gebied centraal.
- Bepaal aan de hand van de ambities van het bestuur of het gewenst is om te sturen op de verdelingen van de (milieu)gebruiksruimte. Indien dit gewenst is, bepaal aan de hand van de ambities, de mate van schaarste in en de kenmerken van het gebied op welke manier sturing gewenst is.
- Bepaal of de nadruk dient te liggen op een kwaliteitsgerichte sturing of een gebiedsgerichte sturing of een combinatie daarvan. De brongerichte sturing kan hierop een aanvulling vormen.
- Onderzoek welke instrumenten of systematiek invulling kunnen geven aan de gewenste manier van sturing op de verdeling van de (milieu)gebruiksruimte. Aanbevolen wordt om gebruik te maken van de systematiek van emissie- en immissienormen.
- Indien gewenst, kan gebruik worden gemaakt van de mogelijkheid van het opnemen van een tijdelijke bestemming, zodat leegstand kan worden voorkomen en ook voor tijdelijke gronden een passende invulling kan worden gezocht.

7.3.2 Juridische aanbevelingen

- Voor wat betreft bestaande bedrijven in het plangebied; hanteer als uitgangspunt dat de bestaande activiteiten van deze bedrijven worden gewaarborgd. Respecteer bestaande milieuocontouren.
- Ga met de bedrijven in gesprek en breng de feitelijke en vergunde bedrijfsactiviteiten in kaart. Van belang hierbij is dat dit *samen* met het bedrijf gebeurt.
- Doe onderzoek naar gewenste uitbreidingen van de bedrijven. Onderzoek tevens of het bedrijf reeds wordt beperkt door andere woningen in (de nabijheid) van het plangebied.

- Onderzoek de mogelijkheden voor verplaatsing van het bedrijf en of dit gewenst is. Neem de resultaten hiervan mee in de belangenafweging.
- Aanbevolen wordt om het plan flexibel te houden, maar houdt bij het opstellen van het bestemmingsplan met verbrede reikwijdte rekening met de Ladder voor duurzame verstedelijking. De behoefte aan de in het bestemmingsplan mogelijk gemaakte functies dient te worden aangetoond, ook al is sprake van een flexibel plan.

7.3.3 Aanbevelingen voor de gehele organisatie

- Gebruik het traject van het opstellen van het bestemmingsplan met verbrede reikwijdte om binnen de organisatie het denken en werken in de geest van de Omgevingswet te stimuleren, door bijvoorbeeld een team samen te stellen die in de vroege fase van planvorming een project integraal bekijkt en advies geeft over het project.
- De rol van het bestuur verandert naar faciliterend en begeleidend. Bepaal binnen de organisatie op welke manier deze omschakeling plaats kan vinden. Concreet: bepaal op welke manier initiatieven na de vaststelling van het bestemmingsplan met verbrede reikwijdte worden begeleid in het verdere traject van ontwikkeling.
- Zorg dat tijdens het proces van het opstellen van het bestemmingsplan de verschillende afdelingen en het bestuur op de hoogte blijven van de voortgang van het proces.

Literatuur- en bronnenlijst

Literatuur

Albers 2017

C.L.G.F.H. Albers, *Bestuursrecht begrepen*, Den Haag: Boom juridisch 2017.

Benhadi 2017

R. Benhadi, *Geluid in het Besluit kwaliteit leefomgeving*, StAB 2017, afl. 1, p. 7-15.

Borgers & Fikke 2016

H.C. Borgers & N.C.M. Fikke, *Verdeling van gebruiksruimte met de Omgevingswet*, BR 2016/66.

Brans 2016

M.C. Brans, *Flexibiliteitsmogelijkheden in de Omgevingswet; de AMvB's verkend (deel 1)*, BR 2016/87.

Brans 2016

M.C. Brans, *Flexibiliteitsmogelijkheden in de Omgevingswet; de AMvB's verkend (deel 2)*, BR 2016/96.

Van den Broek, Groothuijse & Schueler 2016

B. van den Broek, F. Groothuijse & B. Schueler, *Kroniek van het omgevingsrecht 2014-2016*, NJB 2016/1821.

Van den Broek 2015

J.H.G. van den Broek, *De Omgevingswet in de praktijk*, Deventer: Kluwer 2015.

Buitelaar e.a. 2012

E. Buitelaar e.a., *Vormgeven aan de spontane stad*, Den Haag: Planbureau voor de Leefomgeving 2012.

DCMR 2017

Factsheet DCMR, *Bestuurlijke afwegingsruimte binnen de Omgevingswet*, 3 juli 2017.

Van Dijk & Naeff 2015

K. van Dijk & G. Naeff, *Inspiratiegids bestemmingsplannen met verbrede reikwijdte*, Den Haag: Ministerie van I&M 2015.

De Graaf & Tolsma 2017

K.J. de Graaf & H.D. Tolsma, *Over gebodsbepalingen en emissie- en immissienormen in het omgevingsplan*, Den Haag: Boom juridisch 2017.

De Groot 2017

F. de Groot, *Wat is een goede ruimtelijke ordening?*, Bouwkwiteit in de Praktijk, november 2017.

Hobma 2016

F. Hobma, *De AMVB's Omgevingswet: Gevolgen voor gebiedsontwikkeling*, Stibbe, 14 oktober 2016.

Hoorn 2018

M. Hoorn, Het omgevingsplan in relatie tot de omgevingsvisie, Platofm 31, mei 2018.

Schippers & Roelands-Fransen

L. Schippers en D. Roelands-Fransen, *Het begrip 'gebruiksruimte' uit de Omgevingswet*, omgevingsweb.nl, 13 november 2016.

Liedekerken 2011

H.M. Liedekerken, *Praktisch omgevingsrecht*, Groningen: Noordhoff Uitgevers 2012.

Natuur & Milieu 2015

Natuur & Milieu, *Gebruiksruimte onder de Omgevingswet: Analyse op basis van drie praktijktoetsen*, Den Haag: Ministerie van Infrastructuur en Milieu 2015.

NVM 2016

NVM, *Gebiedsontwikkeling nieuwe stijl*, december 2016.

Struiksma 2007

J. Struiksma, *Het systeem van het ruimtelijke ordeningsrecht*, 2007.

Sorel e.a. 2011

N. Sorel e.a., *Omgevingsrecht en het proces van gebiedsontwikkeling*, Den Haag: Planbureau voor de Leefomgeving 2011.

Van der Velden 2016

J. van der Velden, *AKD verheldert: het Bkl in vijf minuten*, AKD, 5 september 2016.

VNG 2015

VNG, *Bestuurlijke afwegingsruimte in de Omgevingswet*, februari 2015.

Van Wijk/Konijnenbelt & Van Male

W. Van Wijk/Konijnenbelt & R.M. Van Male, *Hoofdstukken van Bestuursrecht*, Deventer: Kluwer 2014.

De Zeeuw & Van Angeren 2018

F. de Zeeuw & J. van Angeren, *Verander Crisis- en herstelwet in ruimhartige transitiewet*, gebiedsontwikkeling.nu 8 mei 2018.

De Zeeuw, Hobma & de Boer 2012

F. de Zeeuw, F. Hobma en R. de Boer, *Knelpunten omgevingsrecht voor gemeenten*, VNG 2012.

Van Zundert

J.W. Van Zundert, *Termijn en aanvullende regels bestemmingsplannen*, T&C Ruimtelijk bestuursrecht 15 juli 2016.

Kamerstukken

Kamerstukken II 2013/14, 33962, 3 (Memorie van Toelichting Omgevingswet)

Kamerstukken II 2016/17, 33118, 44 (Kamerbrief)

Kamerstukken II 2002/03, 28916, 3 (Memorie van Toelichting Wro)

Stb. 2014, 168 (7^e tranche BChw)

Websites

www.omgevingswetportaal.nl

www.aandeslagmetdeomgevingswet.nl

www.infomil.nl

www.omgevingsweb.nl

www.gebiedsontwikkeling.nu

www.rijksoverheid.nl

Jurisprudentie

ABRvS 30 augustus 2017, ECLI:NL:RVS:2017:2346.

ABRvS 2 maart 2017, ECLI:NL:RVS:2017:516.

ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1709.

ABRvS 25 april 2018, ECLI:NL:RVS:2018:1378.

ABRvS 28 september 2016, ECLI:NL:RVS:2016:2579.

ABRvS 21 juni 2017, ECLI:NL:RVS:2017:1635.

ABRvS 3 februari 2016, ECLI:NL:RVS:2016:201.

ABRvS 20 september 2017, ECLI:NL:RVS:2017:2554.

ABRvS 31 mei 2017, ECLI:NL:RVS:2017:1447.

ABRvS 25 april 2018, ECLI:NL:RVS:2018:1398.

ABRvS 9 mei 2018, ECLI:NL:RVS:2018:1588.

ABRvS 28 juni 2017, ECLI:NL:RVS:2017:1724.

ABRvS 21 februari 2018, ECLI:NL:RVS:2018:616.

Bijlagen

Bijlage 1: het mengpaneel (bron: memorie van toelichting bij het Bkl, p.125)

Bijlage 2: figuur emissie- en immissienormen en richtafstanden

Linker situatie: emissie- en immissienormen

In het omgevingsplan kan bijvoorbeeld worden bepaald dat het betreffende bedrijf op 1 meter uit de gevel, geen groter geluidniveau mag produceren dan 50 dB(A). Woningen naast het bedrijf zijn mogelijk, zolang maatregelen worden getroffen om een goede binnenwaarde (in het kader van een goed woon- en leefklimaat) van de woningen te garanderen.

Rechter situatie: richtafstanden

Bij de rechtersituatie is sprake van het hanteren van een bepaalde afstand op basis van de VNG publicatie *bedrijven en milieuzonering*. Deze systematiek vindt in de huidige ruimtelijk ordeningspraktijk veelal plaats. Nadeel hiervan is dat binnen de 'cirkel' geen woningen mogen worden gerealiseerd, omdat anders sprake is van een belemmering van de bedrijfsvoering en voor de woning geen goed woon- en leefklimaat kan worden gerealiseerd. Maar, het betekent niet per definitie dat als een woning zich buiten de afstand van het geluidproducerende bedrijf gaat vestigen, dat de geluidbelasting aanvaardbaar is.

Bijlage 3: samenvatting invalshoeken om de gebruikruimte te verdelen

	Brongericht	Gebiedsgericht	Kwaliteitsgericht
Hoe sturen?	Door het stellen van algemene regels aan activiteiten.	Evenwichtige toedeling van functies in samenhang met de regels die daaraan zijn verbonden.	In het omgevingsplan kan de kwaliteit van de fysieke leefomgeving worden vastgelegd in de regels zelf, bijvoorbeeld middels het stellen van omgevingswaarden.
Wanneer?	In gebieden waar voldoende mogelijkheden zijn om maatregelen te treffen op het niveau van een activiteit.	In gebieden met verschillende activiteiten waarbij sturing op bronniveau niet afdoende is voor het borgen van alle belangen, bijvoorbeeld vanwege een hoge milieudruk of vanwege gebiedsspecifieke ambities om te ontwikkelen en kwaliteit te vergroten.	Kwaliteitsgericht sturen kan mogelijkheden bieden in gebieden over uiteenlopende functies en activiteiten, waarbij de ambitie is om een bepaalde (milieu)kwaliteit na te streven.
Voordelen	Lage bestuurlijke lasten en lage mate van sturing.	Sprake van optimale verdeling en een relatief eerlijke verdeling van de gebruikruimte door o.a. een programmatische aanpak, monitoringssysteem of reserveringssysteem. Meer zekerheid en duidelijkheid voor initiatiefnemers en bestuurders.	Het kwaliteitsgerichte spoor biedt bestuurders de mogelijkheid om te sturen op kwaliteit. Mogelijk om rekening te houden met cumulatie van milieueffecten.
Nadelen	Het stellen van regels kan leiden tot een beperking aan de bovengrens aan de gebruikruimte in gebieden waar dit misschien ongewenst is. Maatwerk is lastig, net zoals het lastig is om cumulatie te betrekken bij de sturing.	Het gebiedsgerichte spoor vraagt om een relatief hoge mate van sturing, ook na het vaststellen van het omgevingsplan. Meer bestuurlijke lasten.	Het kwaliteitsgerichte spoor vraagt om een relatief hoge mate van sturing. Meer bestuurlijke lasten, zowel aan de voorzijde van het traject als na de vaststelling van het omgevingsplan. Daarnaast kan een dergelijke systematiek als complex worden ervaren, nu niet 'in een opzicht' uit de regels van het omgevingsplan blijkt wat het bestuur wenst.

Bijlage 4: uitleg mengpaneel gemeente Meppel (bron: voorontwerp bestemmingsplan Meppel – transformatiegebied Noordpoort, bijlage 4 van de toelichting)

In het mengpaneel van Meppel zijn de kwalitatieve en kwantitatieve kaders opgenomen voor die aspecten waar er sprake is van een acceptabele bandbreedte. Van elk aspect wordt een 'schuifje' gemaakt, waarin de bandbreedtes van punten zijn voorzien. Het totaal aan schuifjes is het mengpaneel.

De totale score van alle schuifjes samen moet op 0 punten of hoger uitkomen waarmee, gemiddeld gezien, altijd sprake zal zijn van het bereiken van een gewenst niveau. Het is mogelijk dat schuifjes in een bepaald geval niet van toepassing zijn. Bijvoorbeeld als het initiatief een woning betreft, zijn schuifjes voor een bedrijf niet van toepassing. Deze schuifjes tellen dan niet mee. Dit heeft geen negatieve invloed op de systematiek omdat de uitgangswaarde 0 is.

Het aantal punten dat uiteindelijk wordt toegekend aan het gewenste niveau is altijd 0. De niveaus in de bandbreedte kunnen verschillende waarden hebben. Hierbij is de toegekende waarde mede afhankelijk van de politieke keuze en de waardering die eraan wordt toegekend.

Het is tevens mogelijk een bonusschuifje te maken. Dat is een schuifje waar niet verplicht op gescoord hoeft te worden. De ondergrens scoort in dit geval dus altijd nul, er is geen negatieve score of weigering. Een bonusschuifje is bedoeld om pluspunten te kunnen scoren op een aspect dat we stimuleren, maar niet willen of kunnen afdwingen.

Scenario's

Het mengpaneel bevindt zich momenteel in de conceptfase. De gemeente Meppel is bezig met het beschrijven van de kwaliteiten (wanneer is sprake van een matige, redelijke, goede of uitstekende kwaliteit). Derhalve zijn nog zijn verschillende scenario's mogelijk om het mengpaneel toe te passen. Hieronder wordt een drietal scenario's beschreven.

Scenario 1: Eén set schuifjes per gebied.

Voor elk deelgebied kan een specifieke set schuifjes worden gemaakt met een eigen puntentelling. Deze schuifjes zijn dan alleen voor dat gebied van toepassing. Deze

manier maakt het mogelijk om heel precies op de kwaliteit van dat deelgebied te sturen. Nadeel is dat er veel sets met schuifjes nodig kunnen zijn. Het opstellen is dan zeer arbeidsintensief.

Scenario 2: Eén set schuifjes voor het gehele plan.

In dit scenario is er één hele grote set schuifjes beschikbaar waarbij per situatie te bepalen is welke schuifjes van toepassing zijn. Voordeel is dat de set minder arbeidsintensief is om op te stellen. Per deelgebied kan dan bijvoorbeeld aan elk schuifje een wegingsquotiënt worden toegekend om de schuifjes gebiedsgericht toe te passen. Zo kan er gebiedsgericht op kwaliteit worden gestuurd. Nadeel van één grote set kan zijn dat er situaties zijn waarbij ad hoc bepaald moet worden welke schuifjes wel van toepassing zijn en welke niet.

Scenario 3: Clustering van schuifjes op thema.

Schuifjes van een zelfde thema zouden geclusterd kunnen worden. Er dient nog steeds aan elk schuifje voldaan te worden en het totale gemiddelde dient nog steeds 0 te zijn, maar als extra sturingsmiddel zou er dan ook bepaald kunnen worden dat de puntentelling per cluster ook een bepaalde waarde moet scoren. Voordeel is dat je hier beter op beleidsthema kunt sturen. Nadeel is dat deze systematiek minder flexibiliteit kent dan de eerdere scenario's.

Bijlage 5: voorbeeldvragenlijst interviews

Introductie

1. Introductie interviewer:
 - Persoonlijke introductie;
 - LivingLab Zuid-Holland, samenwerking;
 - Doel van het onderzoek.
2. Introductie interview:
 - Waar gaat het interview over;
 - Belang van het interview.

Inhoudelijk

1. Bestemmingsplan met verbrede reikwijdte

- a. Wat is kenmerkend aan gebied X?
- b. Waarom hebben jullie voor dit gebied een bestemmingsplan met verbrede reikwijdte opgesteld?
- c. Welke knelpunten kende het projectgebied bij aanvang van het project?
- d. Welke ambities of doelstellingen stelden jullie voor aanvang van het project?
- e. Terugkijkend naar de beginperiode, hoe zou je dit in de toekomst anders doen? Welke leermomenten hebben jullie hier uit gehaald?

2. Algemeen BP

- a. Hoe hebben jullie, globaal gezien, het opstellen van het bestemmingsplan opgepakt?
- b. Welke stappen hebben jullie gezet, hoe is het traject in zijn werking gegaan?
- c. Zou je, achteraf gezien, het weer zo doen? Wat zou je anders doen?
- d. Wat hebben jullie hiervan geleerd?
- e. Wat is kenmerkend aan de systematiek van jullie bestemmingsplan?

3. Specifiek knelpunten

- a. En specifiek voor de knelpunten, milieuzonering, geur en geluid. Hoe hebben jullie dit aangepakt?
- b. Hoe hebben jullie dit juridisch geregeld in (de regels van) het bestemmingsplan?
- c. Van welke mogelijkheden uit de Crisis- en herstelwet hebben jullie dus gebruik gemaakt?

- i. X
- ii. X
- iii. X

- a. Hoe zijn jullie omgegaan met bestaande bedrijven ter plaatse van het plangebied? Hoe is dit traject in zijn werking gegaan?
- b. Hoe verhouden bestaande rechten zich in zijn algemeenheid tot de instrumenten uit de Crisis- en herstelwet? Hoe zie je dit voor je onder de Omgevingswet?
- d. In hoeverre zijn deze mogelijkheden (instrumenten) vergelijkbaar met de mogelijkheden uit de Omgevingswet bij een omgevingsplan?

4. Beoogd effect

- a. Wat is de bijdrage geweest van de Chw aan de voortgang van de transformatieopgave? Is dit sneller gegaan, effectiever? Of puur als middel om te oefenen met Ow? Had de ontwikkeling mogelijk geweest zonder de instrumenten uit de Chw?

- b. Welke andere factoren hebben een bijdrage geleverd aan de ontwikkeling (verplaatsing bedrijf, financiën)?
- c. Is uiteindelijk het beoogde effect behaald? Waar staan jullie nu?

5. Afronding

- a. Anoniem?

Bijlage 6: uitgewerkte interviews

1. Alphen a/d Rijn
2. Veghel
3. Noordwijkerhout
4. Deventer
5. Culemborg
6. Meppel
7. Den Haag
8. Zaanstad

Bijlage 7.1: verdeling (milieu)gebruiksruimte

Project	Omschrijving kenmerken project(gebied)	Ambities/doelstellingen project	Op welke manier sturen op de gebruiksruimte?
1. Alphen a/d Rijn, Rijnhaven-Oost	70 hectare, bedrijventerrein, Alphen is geen grondeigenaar, dicht bij de stad gelegen waardoor het een logische keuze is om over te gaan tot transformatie.	De doelstelling van het omgevingsplan is om een flexibele transformatie naar een intensief stedelijk en duurzaam woon- werk- en recreatiegebied mogelijk te maken.	1 bestemming. De toelaatbaarheid van bedrijvigheid wordt getoetst aan de hand van emissienormen die zijn opgenomen in de regels van het plan. De toelaatbaarheid van woningen wordt getoetst aan de hand van immissienormen. Geen aantallen aan woningen of bebouwingspercentages. Sprake van schaarse (milieu)gebruiksruimte door met name geluid.
2. Veghel, CHV-terrein <i>Ontwikkelingen gerealiseerd middels losse procedures. Gemeente is nu bezig met Chw omgevingsplan voor gehele gebied.</i>	6 hectare, terrein was een voormalig mengveevoederfabriek. Vrij dicht tegen het centrum gelegen. Bedrijfspanen zijn leeg komen te staan, sinds 2009 geen bedrijfsvoering meer. Al concreet zicht op ontwikkeling, ontwikkelaar in beeld.	Snelheid is van belang, tot ontwikkeling komen van concrete initiatieven.	Niet specifiek, middels omgevingsvergunningen functies toedelen. In (toekomstig) omgevingsplan: gebruik maken van monitoringssysteem en open normen. Geen sprake van schaarse (milieu)gebruiksruimte.
3. Noordwijkerhout, BAVO-terrein	30 hectare, uitbreidingslocatie van Noordwijkerhout, vrij dicht tegen dorpskern, vier eigenaren.	Realiseren van 700 woningen, groen behouden en zekerheid mbt welstand	Geen specifieke systematiek. Middels 'evenwichtige toedeling van functies', functies 'wonen' en 'transformatiezone'. Geen sprake van schaarse gebruiksruimte.
4. Deventer, Havenkwartier <i>Geen bestemmingsplan met verbrede reikwijdte, maar een zeer globaal bestemmingsplan in de geest van de Omgevingswet.</i> <i>Deventer is nu bezig met het opstellen van 1 (3 deelgebieden) omgevingsplan voor de gehele gemeente.</i>	Gebied binnen industriegebied Bergweide, waarin industrieel erfgoed, creatieve ondernemers, kunst horeca en wonen worden gecombineerd. Verschillende grondeigenaren, Deventer gedeeltelijk eigenaar. Ligging nabij de stad.	Industriegebied transformeren naar gebied waar gewoon, gewerkt, gerecreëerd kan worden.	Gemengde bestemming + uitwerkingsbevoegdheid. Frontoffice ingesteld om ideeën integraal te behandelen en om af te wegen of het idee binnen het concept past. Nog geen schaarse gebruiksruimte. Steeds meer menging van functies waardoor dit wel kan ontstaan. De vraag is, hoe hiermee om te gaan en wanneer sprake is van te veel menging. 'Oudste' inwoners willen bepalen. Gemeente moet blijven faciliteren en begeleiden na vaststelling van het plan.
5. Culemborg, Spoorzone	Stationsgebied, grenst aan een zijde aan de stadskant en aan andere zijde aan bedrijventerrein.	Gemengd gebied, organische groei, met een supermarkt, stationsgerelateerde	Geen sprake van schaarse gebruiksruimte. Uitgaan van functiemenging.

		<p>detailhandel, horeca in de categorieën I tot en met IV, bedrijven in de milieucategorieën 1 en 2; maatschappelijke voorzieningen, en commerciële dienstverlening, leisurfuncties</p>	
<p>6. Meppel, transformatiegebied Noordpoort</p>	<p>12 hectare ongeveer. Gebied gelegen bij de historische binnenstad van Meppel, met woonbuurten en bedrijventerreinen. Langs de Drentse Hoofdvaart en bij de invalsweg van Meppel (kruispunt van water en wegen). Meppel is geen grondeigenaar.</p>	<p>Van bedrijventerrein naar een uitnodigend gemengd gebied (wonen, recreatie en groen) zonder vast programma, sturen op kwaliteiten. Overleg met bestaande bedrijven om woningen mogelijk te maken.</p>	<p>Verschillende bestemmingen. Sturen op de verdeling van de gebruikruimte door in de regels kwalitatieve randvoorwaarden op te nemen. In plaats van een functieomschrijving, wordt de gewenste kwaliteit omschreven (voor iedere kwaliteit, zoals groen of geluid, is een omschrijving opgenomen in de regels). Gebiedsgericht op kwaliteiten sturen. Sturen op gebruikruimte door:</p> <ul style="list-style-type: none"> - Puntensysteem; - Mengpaneel. <p>Toetsing vindt plaats bij de omgevingsvergunningaanvraag.</p> <p>Geen sprake van schaarse gebruikruimte.</p>
<p>7. Den Haag, Binckhorst</p>	<p>130-140 hectare groot, 'afvalputje van Den-Haag', (voormalig) bedrijventerrein, centrale ligging bij wegen en stations, gewilde plek om te wonen maar ook voor bedrijvigheid. Den Haag is geen grondeigenaar.</p>	<p>Woningbouwopgave van 5.000 (10.000 op termijn), maar ook 80.000 m2 bedrijfsoppervlak. Gemengd gebied, wonen en werken. Bestaande bedrijvigheid respecteren. Stadsentree verbeteren (Rotterdamse baan) en duurzaamheid.</p>	<p>In principe faciliterende rol van de overheid (toelatingsplanologie, zo veel mogelijk toelaten). 1 bestemming voor het gehele gebied (transformatiezone). Sturen op gebruikruimte door:</p> <ul style="list-style-type: none"> - Saldering; - Reservering van de gebruikruimte; - Monitoringssysteem (dagelijks en jaarlijks); - Omgevingstafel. <p>(Nog) geen sprake van schaarse gebruikruimte. Kan wel ontstaan.</p>
<p>8. Zaanstad, Hembrugterrein</p>	<p>Het is een voormalig terrein van defensie, waar wapens en munitie werden getest en opgeslagen. Maar aan de randen van het terrein zijn ook bestaande woningen.</p>	<p>De ambitie die er was om vanuit die kwaliteit ruimte te bieden voor de gewenste ontwikkeling maar wel de zorgen dat het gezond en veilig is, en zonder een eindbeeld vast te leggen. Transformeren naar woon-werk gemengd gebied.</p>	<p>De toelaatbaarheid van bedrijvigheid wordt getoetst aan de hand van emissienormen die zijn opgenomen in de regels van het plan. De toelaatbaarheid van woningen wordt getoetst aan de hand van immissienormen. Initiatieven komen eerst langs supervisieteam; een team met o.a. stedenbouwkundige, adviseurs op het gebied van milieu en welstand. Geluidsarchitect kijkt mee bij de planvorming en bekijkt hoe een gebouw op een 'slimme' manier in het gebied kan worden gezet. Adviseert ook over hoe in het gebouw bijvoorbeeld de slaapkamer zo stil mogelijk kan zijn. Monitoringssysteem.</p> <p>Schaarse gebruikruimte, door gezoneerde industriegebieden geluidruimte schaars.</p>

Bijlage 7.2: beoogd effect, bijdrage Chw aan ontwikkeling

Project	Van welke instrumenten uit Chw art. 7c gebruik gemaakt?	Ontwikkeling mogelijk zonder instrumenten art. 7c?	Bijdrage instrumenten Chw	Beoogd effect behaald?	Externe factoren
1. Alphen a/d Rijn, Rijnhaven-Oost	Van bijna allemaal. De termijn, de 2.19, het maken beleidsregels, afwijken van standaarden, uitstellen onderzoeken, eigen viewer... 'Ja, noem ze maar op.'	'Had lastig geweest. Dan veel postzegelbestemmingsplannen of een heel globaal bestemmingsplan. Maar dan denk ik ook niet dat we er waren gekomen, dan zouden we dat ook steeds weer aan moeten passen. Je weet het eindbeeld nog niet. Maar dan wordt het toch weer toelatingsplanologie. Dat gaat ten koste van de flexibiliteit.'	Ontwikkeling is in samenhang mogelijk gemaakt. Misschien wel langer, maar met losse procedures had ook de vraag geweest of je er überhaupt had gekomen. Dat had ook lang geweest. Flexibeler nu, meteen aan de gang zonder alles vast te leggen. Beter voorbereid op de Ow.	'Mensen moeten zelf een beetje meedenken. Waar ze ook zelf aan moeten wennen. Maar toch is dat wel gebeurd al in dat gebied. Men gaat al in overleg, eigenaren van verschillende percelen, om tot een gezamenlijke ontwikkeling te komen.'	Verplaatsing van een bedrijf (uit zichzelf).
2. Veghel, CHV-terrein <i>Ontwikkelingen gerealiseerd middels losse procedures. Gemeente is nu bezig met Chw omgevingsplan voor gehele gebied.</i>	Geen. Zijn nu bezig met een omgevingsplan voor het gehele gebied, waar gebruik wordt gemaakt van de meldingsplicht, uitstellen onderzoeksplicht, monitoringssysteem, open normen.	Ja, want ontwikkelingen zijn uiteindelijk mogelijk gemaakt middels losse procedures vanwege de behoefte aan snelheid.	Manier van denken en werken. Stok achter de deur. Uiteindelijk instrumenten niet nodig gehad. Werken in de geest van de Ow, met elkaar, samenwerken, mensen in een vroeg stadium betrekken.	'Ja, als je kijkt naar het terrein, en wat er zit. Hoe mensen daar op reageren. Qua bezoekersaantallen. Het loopt nog steeds hartstikke goed.'	Sterke wethouder, positieve ervaring met ontwikkelaar, goede samenwerking tussen gemeente en ontwikkelaar. Denken vanuit de geest van de Omgevingswet, buurt er bij betrekken.
3. Noordwijkerhout, BAVO-terrein	20 jaar termijn, beleidsregels, welstand, kostenverhaal, uitstellen onderzoeken	'Dan hadden we hem in vieren moeten knippen. Dus uiteindelijk is het kosten efficiënter. Maar ik denk ook in tijd. Als we daar vier bestemmingsplannen voor hadden moeten maken. Samenhang zou dan ontbreken. En over 4 of 8 jaar weet je niet wat voor raad je dan hebt.'	Waarborg voor beeldkwaliteit en duurzaamheid. Anders aan anterieure overeenkomst gekoppeld. Maar het is voor de burger wel duidelijk. Er is behoefte aan flexibiliteit, maar aan de andere kant aan zekerheid. Dat is wel een ding. Meer samenhang.	Plan nog niet vastgesteld.	Raad grote invloed door beeldkwaliteitsplan.
4. Deventer, Havenkwartier <i>Geen</i>	Geen, denken in de geest van de Omgevingswet. Globaal bestemmingsplan met	Ja, door globaal te bestemmen en te denken in de geest van de Omgevingswet.	Niet, uitgegaan van bestaande wet- en regelgeving (niet Chw).	De organische gebiedsontwikkeling is op gang gekomen zonder de	

<p><i>bestemmingsplan met verbrede reikwijdte, maar een zeer globaal bestemmingsplan in de geest van de Omgevingswet.</i></p> <p><i>Deventer is nu bezig met het opstellen van 1 (3 deelgebieden) omgevingsplan voor de gehele gemeente.</i></p>	wijzigingsbevoegdheden.			<p>mogelijkheden uit de Chw. Aangegeven wordt dat het gesprek onderling tussen bedrijven om samen tot ontwikkeling te komen nog wel moeizaam gaat. Gemeente moet hierin heel faciliterend zijn om bedrijven bij elkaar te brengen.</p>	
5. Culemborg, Spoorzone	20 jaar termijn en beeldkwaliteitsplan		Voordeel is dat er alleen bezwaar kan worden gemaakt op inhoudelijke gronden.	Expliciet niet de grenzen opgezocht op het gebied van milieu	
6. Meppel, transformatiegebied Noordpoort	<p>'Van de 15 mogelijkheden die er zijn, maken we dan ook van veel gebruik dat we al een heel eind komen'. Bijna alle mogelijkheden. Geen digitaal experiment. Andere systematiek. Veel open normen. Sturen op kwaliteiten.</p>	Nee. Door probleem met bedrijvigheid niet mogelijk geweest. En daarnaast onmogelijk om op deze manier te sturen op kwaliteiten.	Had niet mogelijk geweest binnen de huidige wetgeving. Chw zorgt voor meer een integrale afweging en samenhang in een grote ontwikkeling.	Nog voorontwerp bestemmingsplan	'We doen wat de Omgevingswet ons vraagt, maar om echt te experimenteren worden we geremd door geld, commitment van het rijk en ministerie. Hierdoor lopen we toch vast.'
7. Den Haag, Binckhorst	Met name 20 jaar termijn, open normen, systematiek bp, uitstellen onderzoekslasten, monitoringssysteem, verordeningen opnemen, eigenlijk bijna alle mogelijkheden, systematiek	Niet op deze manier. Anders veel losse Wabo aanvragen, allemaal postzegels. En langer. Niet op elkaar af te stemmen voor zo'n project. Door allemaal losse projecten zal de kwaliteit minder zijn en ben je 40 jaar bezig.	Heeft vooral met 20 jaar termijn te maken. In 10 jaar niet te realiseren. Daarnaast het kostenverhaal. En onderzoeken uitstellen. De Chw stimuleert het integrale werken binnen de organisatie.	Ontwerpbestemmingsplan. Door het monitoringssysteem monitoren of ambities worden behaald. En daarnaast wordt ook nog beleidsmatig gemonitord. Op het moment dat sturing nodig blijkt, dan zou de raad worden voorgesteld om het beleid aan te passen.	
8. Zaanstad, Hembrugterrein	20 jaar termijn, uitstellen onderzoeksplicht, open normen, andere systematiek en meer.	Niet op deze manier.	Chw heeft vooral bij gedragen aan het proces, als je het hebt over de bestuurlijke afwegingsruimte. Gekeken naar wat wil je voor het gebied en wat heb je daar voor nodig. In plaats van, wat wil je vanuit milieu. Het is meer, wat wil je voor het geheel. De afwegingsruimte.	Nog in voorbereidende fase.	1 eigenaar van perceel (Rijksvastgoedbedrijf), heeft zeker positief effect gehad op ontwikkeling.

Bijlage 7.3: Verhouding Bu Chw en Ow

Gemeente, project, persoon	In hoeverre zijn de instrumenten uit het Bu Chw vergelijkbaar met de instrumenten onder de Ow in een omgevingsplan?
1. Alphen a/d Rijn, Rijnhaven-Oost Esther Poot	<p>'Het is natuurlijk niet één op één hetzelfde, maar je doet wel heel veel ervaring op. En er zijn nu natuurlijk zo veel Chw plannen gemaakt dat je natuurlijk wel een beetje kan afkijken. Ik zou sowieso als ik een andere gemeente was, zeggen: begin er wel aan. Je doet heel veel ervaring op met de instrumenten uit de Omgevingswet.'</p>
2. Veghel, CHV-terrein Stefan van Bogget	
3. Noordwijkerhout, BAVO-terrein Ronald Koekkoek	<p>'Ja, ik hoop dat dat vergelijkbaar is. Dit zijn experimenten, maar verschillende experimenten zijn nu al ook in bestemmingsplan mogelijk. Dus ik ga er van uit dat dat wordt doorgetrokken. En ook wat mogelijk wordt gemaakt in de 16^e tranche is een groot voordeel. Dat je nog niet een exploitatieplan hoeft te maken, maar dat je dat ook vooruit kan schuiven, totdat je zeker weet wat je ook echt wil.'</p>
4. Deventer, Havenkwartier Rik Keim	<p>'Nog wel beperkt. Toen we begonnen met het bpvr Deventer wisten we nog niet precies hoe de inhoud van de wet zou gaan werken. Je hebt nu nog gebonden aan de huidige sectorale wet- en regelgeving. Je kan maar afwijken op een beperkt aantal wetten. In de Omgevingswet, dat gaat om die gehele integrale scala van alle regelgeving die gaat over de fysieke leefomgeving. Met natuurwetgeving, gezondheidsaspecten kan je beter regelen, cultureel erfoed kan je beter integreren. Dus een omgevingsplan is echt nog wel een andere orde dan een Chw plan. Het is beperkt. Maar juist door die beperking is het juist heel nuttig om te doen. Want als je gelijk met een omgevingsplan aan de slag gaat, dan verzuip je als gemeente. Je weet het gewoon niet. En nu krijg je de kans om een beetje te experimenteren, zoals het misschien gaat werken onder de Omgevingswet. Dus wat vinden wij daar prettig aan, je hoeft niet alles tegelijk te doen. Want dat vinden gemeenten ook nog wel eens lastig. Probeer het nou maar eens eerst klein te houden. Want het blijft nog steeds een bestemmingsplan, en een bestemmingsplan is geen omgevingsplan. Dus dat is ook een verschil. Zo'n Chw plan blijft een bestemmingsplan, zo wordt het getoetst.'</p>
5. Culemborg, Spoorzone Martin Bonouvrie	<p>Nog niet bezig met vooruitlopen op de Omgevingswet, want toen waren de kaders van de Omgevingswet helemaal nog niet bekend.</p>
6. Meppel, transformatiegebied Noordpoort Jan Cas Smit en Carolien van de Bles	<p>'De Chw biedt een aantal mogelijkheden waar je praktisch wat mee kunt, in mijn ogen. In mijn ogen kun je met de Chw en de bestaande wetgeving 95% van wat de Omgevingswet <u>beoogd</u>, realiseren. Je kunt best veel doen. Ik ben wel iemand die zegt van, je moet gewoon heel creatief met de wetgeving omgaan. Er is eigenlijk geen reden om niet al te beginnen. Je kunt al zo veel dingen met de Omgevingswet doen, dan moet je gewoon doen. Wat de Omgevingswet vooral doet, is de dingen wat beter ordenen, dingen op een plek zetten en feitelijk milieu aspecten, echt introduceren in een bestemmingsplan. Want dat zit in de normale Wro nog niet. Je moet creatief zijn met bepaalde definities. Dat kan in de huidige wetgeving ook. Verordeningen, dat kan nu niet. Het opnemen van verordeningen op een niveau, wat zelfs de Chw niet biedt. Je moet een programma gaan maken omdat de noodzaak er is. Dus de Chw biedt best veel mogelijkheden, maar ik kan nu nog geen echt omgevingsplan maken, gezondheid kan ik nog niet meenemen. Cultuurhistorie is nu nog geregeld in de Erfgoedwet. Straks zit dat in de Omgevingswet. Ik kan cultuurhistorie wel meenemen in het verhaal, maar niet in de mate zoals we dat straks onder de Omgevingswet doen. Het is vooral, straks onder de Omgevingswet, kan ik, omdat ik dan ook al die AMvB's heb, daar kan ik nu geen gebruik van maken. Dus, Chw is heel mooi om te experimenteren met onderdelen. Maar wil je echt een integraal omgevingsplan maken, dan heb je die Omgevingswet nodig.'</p>
7. Den Haag, Binckhorst Lucas Vroom en Maayke Houtman	<p>'Ik denk dat er onder de Omgevingswet nog wel veel meer mogelijk is. Je hebt nu natuurlijk door die Chw bepaalde ruimere mogelijkheden, maar toch ben je nog steeds wel gebonden aan de wet- en regelgeving die voor traditionele bestemmingsplannen geldt. Ehm, dus ja, het is nog niet helemaal omgevingsplan zoals het straks is onder de Omgevingswet. Dus ik denk dat er straks wel veel meer mogelijkheden zijn, ook om af te wijken van de wet- en regelgeving. Bijvoorbeeld ook op het gebied van duurzaamheid. Ik denk dat je dan nog wel meer kan, nu zijn we natuurlijk nog wel gebonden aan wat is geregeld in het Bouwbesluit. Dus op het gebied van duurzaamheid, behalve op die EPC-norm, niet heel veel meer eisen dan nu in het Bouwbesluit is vastgelegd, want dat ben je wettelijk verplicht.'</p>

8. Zaanstad, Hembrugterrein Mirjam Witjes	<p>'Het plan wat we voor dit gebied hebben gemaakt is echt gebiedsspecifiek. Het is echt een ontwikkelplan. En dan ook nog een ontwikkelplan voor een gebied met zo'n flexibele ambitie. En met een eigenaar ook nog. We hebben in Zaanstad nog veel meer ontwikkelgebieden, maar daar heb je met veel meer eigenaren te maken. Dus daar zou je in de toekomst, als je daar een omgevingsplan voor die gebieden gaat maken, zal je veel meer doen dan nu binnen het huidige bestemmingsplan kan en ook veel meer flexibeler zijn. Maar het zal er toch ook anders uit gaan zien. Maar je hebt in een bestaande woonwijk, waar niet heel veel spannends gebeurt, zal het er niet heel anders uit gaan zien. Ik verwacht dat een omgevingsplan voor het gehele grondgebied traditioneler en meer conserverend is. Want dat is ook binnen het plan dat wij gemaakt hebben, dat zie je ook in de randen, dat is gewoon conserverend.'</p>
--	---

Bijlage 7.4: verhouding bestaande rechten bedrijven

Gemeente, project, persoon	Hoe omgegaan met bestaande rechten van bedrijven?
1. Alphen a/d Rijn, Rijnhaven-Oost Esther Poot	<p>Bedrijf opgenomen in bestemmingsplan op basis van de oude omgevingsvergunning of milieuvergunning. Daarnaast is een norm opgenomen in decibellen voor de impact van geluid wat een woning op zijn gevel mag krijgen. Dus daardoor zorg je eigenlijk dat het bedrijf aan de ene kant moet voldoen aan maximum decibel op zijn perceelgrens. Van belang om naar feitelijke bedrijfsactiviteiten te kijken. Vooral voor de bedrijven die geluid en geur maken. Leermoment: niet met bedrijven om de tafel gegaan. Ervan uitgaande dat dat in orde was. 'En misschien ook door gebrek aan tijd. Wat natuurlijk niet goed is. Want het is wel de basis van je plan. Maar dat is misschien wel een goed leerpunt uit dit proces.'</p>
2. Veghel, CHV-terrein Stefan van Bogget	<p>Een voorwaarde voor het beperken van de milieuruimte op basis van de Chw was dat je met bedrijven in gesprek moest gaan om te kijken of je er toch op de een of andere manier uit zou komen. Voor bedrijven is dat best wel ingrijpend. Wij gaan een ontwikkeling mogelijk maken, en dat betekent dat we jouw gebruiksruimte gaan inperken. En zegmaar die verplichting om met bedrijven in gesprek te gaan, ja dat heeft er uiteindelijk toe geleid dat we met al die bedrijven wel overeenstemming hebben kunnen bereiken. Met Friesland Campina, hebben we uiteindelijk afgesproken om de opslag van dat gevaarlijke stofje ergens anders op het terrein te doen, waardoor er geen hinderkring meer op het terrein lag. Dat was opgelost. Dat had ook als voordeel dat die melkfabriek heel veel ruimte had, want in het kanaal werd geloosd. Uiteindelijk hebben ze die restwarmte met een verwarmingsbuis aangelegd, dus heel het terrein wordt verwarmd met water dat normaal het kanaal in zou gegaan. 'Dat zijn gesprekken van anderhalf jaar geweest. En dan vaak op bestuurlijk niveau. Van wij willen dat jullie dit gaan aanpassen. En dan vanuit Campina daar willen we wel naar kijken.. We willen het ook niet zomaar inleveren. Hoe kunnen we dat dan gaan doen. Daar kwam de provincie nog bij kijken, want die was bevoegd gezag. Uiteindelijk wilde Campina de vergunning aanpassen, en dat moest door de provincie goedgekeurd worden. Ehm, dus dat is een heel traject geweest waar we ook gewoon gekeken hebben van, ja zij waren ook bezig met het terrein en met de herontwikkeling. Dus we hebben daar ook vooral gekeken naar wat vinden jullie belangrijk? Wat lopen jullie tegenaan? Waar kunnen wij jullie mee helpen? Die opslag, wilden wij op een andere locatie of niet meer op het terrein. Want het was ook nog zo dat het was geregeld in de milieuvergunning.. Maar in de praktijk was die stof er niet. Dus een theoretische situatie, maar wel uitgangspunt op basis van die milieuvergunning. We hebben vooral gekeken naar wat zijn nu wederzijdse belangen. Waar kunnen wij jou mee helpen, waar kan de ontwikkelaar jou mee helpen. Dus op een gegeven moment zie je wel van, onze bedrijfsprocessen zijn belangrijk. We willen eigenlijk geen pottenkijkers. We willen een goede erfafscheiding. Dus de ontwikkelaar heeft goede erfafscheiding neergezet. Toen is er nog brand uitgebroken bij het bedrijf, waarna de ontwikkelaar zei zet je spullen maar tijdelijk bij ons op het terrein. Dus eigenlijk door overleg en kijken waar we elkaar kunnen helpen, zijn we zover gekomen.'</p>
3. Noordwijkerhout, BAVO-terrein Ronald Koekkoek	<p>Geen van belang zijnde bedrijven in het plangebied</p>

<p>4. Deventer, Havenkwartier Rik Keim</p>	<p>'Hoe wij omgegaan zijn met bestaande bedrijvigheid is wel een heel belangrijk uitgangspunt is wel de lering die wij hebben getrokken uit de voorfase. Eigenlijk was het havenkwartier bedoeld om een grootschalige, programmatische, transformatie in te gaan doorvoeren. En dat betekende eigenlijk sloop-nieuwbouw en woontorens. Beetje de oude ontwikkelingsstrategie. Dus er was een zwaar programma bedacht en daarvoor waren dus ook de gronden aangekocht. Ja, en daar moesten dus allemaal woontorens komen. Alleen, je zit wel tegen het industriegebied aan. En daar is zo veel weerstand van gekomen, dat de raad die visie nooit heeft willen vaststellen op die manier.. En toen werd het eigenlijk omgedraaid, van nee wij respecteren de bedrijven die er zijn, dus we moeten heel goed gaan kijken met maatwerk wat wel en wat niet kan. Dat zie je heel sterk terug in de opzet van het bestemmingsplan van het Havenkwartier. Dus ja, dat is een belangrijk uitgangspunt geweest; het respecteren van de rechten van de bestaande bedrijven. Maar dat betekent wel dat we niet hebben gekeken naar het maximale van wat de bedrijven zouden kunnen, er zaten bijvoorbeeld mogelijkheden op basis van het vorige bestemmingsplan dat daar industrie van zwaardere categorie zouden kunnen komen. Maar we hebben dus wel gekeken naar wat is er feitelijk mogelijk, en welke milieuvergunningen zijn er eigenlijk. Dus we hebben geïnventariseerd wat de feitelijke bedrijfsactiviteiten waren. En op basis daarvan kwamen we eigenlijk al tot de conclusie van die zwaardere bedrijvigheid, die waren ook helemaal niet vergund en hadden ook helemaal niet meer de mogelijkheid om dat te doen in het gebied, omdat er ook gevoelige functies al omheen zaten. Dus toen hebben wij weer gezegd van, oke dat biedt ons dus kansen om die transformatie beter door te laten voeren. Want wij beperken dan de rechten niet, en dat was wel een belangrijk uitgangspunt. We zijn met name uitgegaan van de milieuvergunning. Die milieuvergunning, die gaf eigenlijk al aan, er waren ook heel veel maatwerkvergunningen. Dat wil eigenlijk zeggen dat als er bijvoorbeeld een 4.1 bedrijf zou kunnen, er een 3.1 bedrijf qua omgevingsvergunning was geweest, maar dat ze iets extra's mochten doen. Een extra zwaardere belasting, wat dan weer past binnen die 4.1. We hebben het wel helemaal afgewaardeerd in het gebied. Want je hebt een industrieterrein er tegenaan, en wat we daar in dat industrieterrein hebben gedaan is dat noemen ze dan de inwaartse zonering, dat we ook weer qua maatwerk hebben gekeken naar die bedrijven. Dus we hebben gezegd van, nou die bedrijven die het dichts tegen het Havenkwartier aan zitten, gaan we kijken; hoe zit het dan met die milieuvergunning. En als blijkt dat ze eigenlijk een 3.1 bedrijf zijn, maar ze hebben juridisch gezien een 4.1 of 4.2 mogelijkheid, ja dan gaan we dat afwaarderen. Dan zit je natuurlijk wel met een risico op schade. Maar dan hebben we ook gekeken van, wat is nou de kans dat een bedrijf op die manier wil groeien. Want die zit vaak al, het is een oud bedrijventerrein, al helemaal vast in zijn jasje. En daar zijn we wel uitgekomen met die maatwerkbestemmingen die we hebben opgenomen. We hebben weinig hoeven te investeren bij de bedrijven zelf. Want maatregelen vinden ze prima, zolang de gemeente het maar betaalt. Want de gemeente wil daar wat. Dus maatwerk hebben ze zelf daar moeten toepassen, omdat ze ook in een bestaand jasje zaten. Dus gelukkig genoeg, pakte dat voor ons goed uit.'</p> <p>'Want er zit ook politiek achter. Kijk op het moment dat je bestaande rechten gaat aantasten, en ook onder de Omgevingswet kan dat niet zomaar. Je zou misschien meer kunnen sturen, alleen dan zou je ook tot een oplossing voor die bedrijven moeten komen. Want anders loop je als gemeente gewoon een groot financieel risico. Want die regeling, over planschade, die zijn nog niet heel vernieuwend. Dus he, voorzienbaarheid kan je wel hierin creëren. Van he, we willen deze panden een andere bestemming gaan geven. En daar gaan we een plan voor maken. Nou dan heb je de voorzienbaarheid gecreëerd, en dan moeten de mensen in actie gaan komen. Die eigenaren, dat kan nu al. Dat zal onder de Omgevingswet niet anders worden. Juridisch zijn de instrumenten er misschien wel, maar zo een initiatiefnemer die zal altijd bij ons komen aankloppen van, prima, maar dan wil ik wel even vangen. Ik word beperkt in mijn rechten, ja dat spanningsveld zal altijd blijven bestaan. Het is ook een politiek dilemma. Geen gemeenteraad zal een omgevingsplan gaan vaststellen waar enorme financiële risico's aan zitten. Buiten nog dat misschien een industrieterrein in opstand komt. Ja de raadsleden worden niet meer herkozen. Dus praktisch gezien.. Je zal wel op een andere manier met elkaar gaan werken, dus dat hele proces met het Havenkwartier, hoe wij met elkaar omgaan, dat vind ik al een hele goede leerschool van hoe wij eigenlijk met elkaar om moeten gaan.'</p>
<p>5. Culemborg, Spoorzone Martin Bonouvrie</p>	<p>'Er zat hier een aannemersbedrijf, maar die is uit zichzelf gaan verplaatsen. En dat is op een gegeven moment tijdelijk overgenomen door een ander bedrijf. En dat bedrijf is hier weggegaan. En vervolgens de opstal en de grond zijn toen door een andere partij opgekocht. En dat is de partij waar wij nu als gemeente de afspraken mee hebben gemaakt.'</p>
<p>6. Meppel, transformatiegebied Noordpoort Jan Cas Smit en Carolien van de</p>	<p>'We hebben in het gebied drie partijen zelf benaderd. De werf natuurlijk, de Agrifirm en hier nog een grote speler. De rest is allemaal naar ons toegekomen. En dat merk je dat dat steeds meer toeneemt. Ehm, en dat je eigenlijk bijna niemand nog niet gesproken hebt. En dat mensen dus ook de weg weten te vinden en beseffen oh er speelt wel iets, er leeft wel iets. Ten tweede ook</p>

<p>Bles</p>	<p>de bewoners, die daar nog niet echt gevoel voor hebben. Samen met de wijkplatforms van de omliggende wijken proberen we dat ook vorm te krijgen, van ja, misschien gebeurt hier wel wat niks, maar in je directe omgeving gaat de hele wereld veranderen. Een aanvankelijk was.. ehm. Ik denk dat dat nu wel redelijk geland is, maar het was zo van, wanneer komen jullie nou met een plan? Jullie komen toch met een plan? Wij komen niet met een plan, en er komt ook geen plan die uitlegt wat er allemaal komt.</p> <p>We gaan met de bedrijven in gesprek steeds. En op het moment dat er iemand belt, dan zeggen we van goh, we plannen even een gesprek. En aanvankelijk was het gesprek vooral gericht op het proces, van ja u zult toch nog even moeten wachten, want er komt een nieuw bestemmingsplan. Ehm, maar ook vooral ophalen van wat wilt u zelf, wat voor soort situatie zit u in. En dat is eigenlijk de eerste paar jaar vooral op de ondernemers gericht geweest. En ondernemers die ook zo iets hadden van, er gaat iets gebeuren en er is wat op mijn terrein aan het veranderen. Pas toen de vertrekpunten vast kwamen te staan, hebben we ook de bewoners er bij moeten betrekken. Achteraf denk ik van, nou dat hadden we misschien anders moeten doen.</p> <p>We zitten nu in onderhandeling.. Dus waar ze in Soest aan het onderhandelen zijn over de beëindigingsovereenkomst, zijn wij dat ook aan het doen. Maar wij doen dat samen met de partij. Wij zijn samen met hun de haalbaarheid aan het inventariseren. Dus in plaats van dat er een vijandige sfeer is, is er bij ons geen vijandige sfeer.</p> <p>We proberen er samen uit te komen, en als we er achter komen dat iets niet kan, dan gaan we samen een oplossing proberen te vinden. Dat is een heel duidelijk. Dat is eigenlijk Omgevingswet denken he, andere manier van denken. Nou dat heeft wel gewerkt. Betekent wel dat je hier dus een heel specifieke, bijzondere manier van bestemmen gaat plaatsvinden.'</p>
<p>7. Den Haag, Binckhorst Lucas Vroom en Maayke Houtman</p>	<p>'De plankaart is heel globaal, eigenlijk één bestemming; transformatiegebied, waarbinnen in feite van alles mogelijk is. Allerlei functies, wel binnen de randvoorwaarde die dan in de regels zijn gesteld. Maar voor de bestaande bedrijven hebben we dan een apart artikel opgenomen. Waarin wordt verwezen naar een lijst, die als bijlage bij de regels is opgenomen. En in die lijst hebben we al die bedrijven opgenomen. En voor de lichte bedrijven hebben we ene maximale richtafstand van 30 meter voor, 10 meter voor geluid. De lichtste bedrijven, die hebben we niet heel specifiek opgenomen. Dus daar mag eventueel, als daar nu een timmerman zit, dan mag daar ook een loodgieter zich vestigen. Mits die richtafstanden niet toenemen. En de zwaardere bedrijven, hebben we wel heel specifiek opgenomen in die lijst. Bijvoorbeeld de asfaltcentrale die mag alleen maar een asfaltcentrale zijn met de richtafstanden die daarbij horen. En op het moment dat die asfaltcentrale weg zou gaan, dan mag daar ook niet een nieuwe voor terugkomen. En zeker niet een ander bedrijf in zo'n zware categorie. Er is ook wel gekeken naar de vergunningen van de bedrijven. Om te voorkomen dat je echt hele grote zones krijgt, dat wil je natuurlijk ook weer niet. Dus er is zeker bij die zwaardere bedrijven wel gekeken naar de milieuvergunningen. Voor de aspecten geur, er zit een geurzone aangegeven op de kaart. Nou ja, wij denken dat we het goed geborgd hebben. Dus door die bestaande rechten van die bedrijven op te nemen in de regels, door die lijst op te nemen. En door in de regels te bepalen dat die richtafstanden, dat daar rekening mee moet worden gehouden. En je mag daar alleen van afwijken op het moment dat je aantoont, dat er maatregelen zijn genomen door het bedrijf waardoor die richtafstanden kleiner zijn.'</p>
<p>8. Zaanstad, Hembrugterrein Mirjam Witjes</p>	<p>1 eigenaar, Rvb, die wilde meewerken aan transformatie. Huurders waren hiervan op de hoogte. Dus dat is wel het voordeel van werken met 1 eigenaar.</p>

Bijlage 8: overzichtstabel jurisprudentie

8.1 Uitgewerkte tabel Crisis- en herstelwet

8.2 Uitgewerkte tabel beperking huidige en toekomstige bedrijfsvoering

8.3 Uitgewerkte tabel milieuzonering

8.4 Uitgewerkte tabel Ladder voor duurzame verstedelijking

ECLI, datum, plan, Crisis- en herstelwet	Oordeel	Gronden	Uitleg
2 maart 2017, ECLI:NL:RVS:2017:516 Alphen a/d Rijn Rijnhaven-Oost	Slaagt.	- Belemmering bedrijfsvoering, geluid Conclusie	- [verzoeker] stelt dat het plan niet alleen haar huidige bedrijfsvoering belemmert maar ook in de weg staat aan de uitbreiding van haar productielocatie. Uit onderzoek dat in haar opdracht is verricht door SPA WNP Ingenieurs blijkt volgens haar dat zij niet kan voldoen aan de daarin gestelde normen. Nu de raad zich op een ander standpunt stelt dan hij in het bestreden besluit heeft gedaan en niet is gebleken dat gewijzigde omstandigheden hiertoe aanleiding hebben gegeven, moet worden geoordeeld dat het bestreden besluit niet met de vereiste zorgvuldigheid is voorbereid. Gelet op het voorgaande dient het verzoek als kennelijk gegrond te worden toegewezen. De voorzieningenrechter ziet aanleiding een voorlopige voorziening te treffen die, gelet op de gevolgen van de geconstateerde gebreken voor de financiële uitvoerbaarheid van het plan, bestaat uit schorsing van het gehele plan. De voorzieningenrechter betreft hierbij dat thans eveneens onduidelijk is of de raad rekening wil houden met de door [verzoeker] genoemde aanvraag om uitbreiding van haar productielocatie.
30 augustus 2017, ECLI:NL:RVS:2017:2346 Alphen a/d Rijn Rijnhaven-Oost	Slaagt. Slaagt. Slaagt.	- Belemmering bedrijfsvoering - Geen grondslag gebiedsinvesterings Bedrijf en - Bedrijfswoning niet als zodanig bestemd. Gegrond (bestuurlijke lus? Nee, aard van het gebrek)	- [appellant sub 1] stelt dat het plan niet alleen haar huidige bedrijfsvoering belemmert, maar ook in de weg staat aan de uitbreiding van haar bedrijfslocatie, waarvoor een aanvraag om een omgevingsvergunning is ingediend. De raad heeft erkend dat [appellant sub 1] door het plan in haar bedrijfsvoering wordt belemmerd en dat dit niet door hem is beoogd. - Steevast betoogt dat de Crisis- en herstelwet (hierna: de Chw) geen grondslag biedt voor het opleggen van bijdragen in gebiedsinvesterings. - De raad heeft evenwel in zijn verweerschrift erkend dat het bedrijf van [appellante sub 3] ten onrechte niet is opgenomen in artikel 5, lid 5.1, onder d, van de planregels, waarin voor enkele bedrijven specifieke, hogere geluidniveaus zijn opgenomen. Deze omissie is volgens de raad ontstaan omdat bij de totstandkoming van het plan niet is ingezien dat het bedrijf van [appellante sub 3], dat onder het Activiteitenbesluit milieubeheer valt, volgens de algemene regels inzake geluid van dat besluit meer geluid mag produceren dan volgens het plan is toegestaan. Het beperken van bestaande rechten is volgens de raad met het plan evenwel niet beoogd. → strijd met zorgvuldigheidsbeginsel. Gelet op het voorgaande zijn de beroepen van [appellant sub 1], Steevast en [appellante sub 3] gegrond. De Afdeling ziet aanleiding het gehele besluit te vernietigen wegens strijd met artikel 3:2 van de Algemene wet bestuursrecht en artikel 3.1 van de Wro. De Afdeling overweegt daarbij dat zij gelet op de aard van het ten aanzien van artikel 5 van de planregels geconstateerde gebrek, niet kan overzien wat de consequenties van het herstel van het gebrek zijn voor de rest van het plan.
28 juni 2017, ECLI:NL:RVS:2017:1709 Soest Soesterberg – Noord	Beroep Sita en 2 Faalt Slaagt. Faalt. Conclusie SITA Beroep Elma (3) Slaagt. Beroep sub 4 Faalt. Faalt.	- plangrens in strijd met goede ruimtelijke ordening - bestaand legaal gebruik, beperking bedrijfsvoering - bedrijfsactiviteiten passen niet bij cat 2. - Geen plaatselijk verzorgend bedrijf. Conclusie: bestaand legaal gebruik. Onzorgvuldig besluit. - Beperking uitbreidingsmogelijkheden van Elma. - Bouwhoogte - Inspraak	- Voor de voorgenomen woningbouw is reeds een wijzigingsbevoegdheid in het voor die gronden geldende plan opgenomen en voor de beoordeling van de ruimtelijke aanvaardbaarheid van de nieuwe bestemming is het niet noodzakelijk dat deze nieuwe bestemming in hetzelfde plan is opgenomen als de wijzigingsbevoegdheid voor de woningbouw. - De raad heeft aan het plan ten grondslag gelegd dat de bedrijfsactiviteiten van achtereenvolgens [bedrijf] en SITA steeds in strijd met het vorige bestemmingsplan zijn uitgeoefend en dus geen bestaand legaal gebruik betreffen. SITA en [appellant sub 2] betogen dat de bedrijfsactiviteiten bestaand legaal gebruik betreffen en dat dit gebruik ten onrechte is wegbestemd met ingang van 1 augustus 2024. Ter zitting heeft de raad erkend dat de vrijstelling en bouwvergunning van 1 september 1995 niet op de juiste wijze zijn vertaald in het vorige plan, zoals dat is vastgesteld op 21 september 1995, en dat destijds beter voor een maatbestemming gekozen had kunnen worden. Dus bestaand legaal gebruik. - De raad heeft zich op het standpunt gesteld dat SITA de bedrijfsactiviteiten is gaan uitoefenen op een schaal die niet past bij een bedrijf in milieucategorie 2. De raad heeft zich verder op het standpunt gesteld dat SITA in strijd met het vorige plan is gaan handelen omdat de gronden alleen zijn bestemd voor plaatselijk verzorgende bedrijven. Naar het oordeel van de Afdeling brengt de enkele omstandigheid dat de bedrijfsactiviteiten van [bedrijf] zijn voortgezet door SITA en SITA ook elders vestigingen heeft niet mee dat SITA de gronden in strijd met de planvoorschriften is gaan gebruiken. Het voorgaande leidt tot de conclusie dat de raad in zijn afweging tot uitgangspunt had moeten nemen dat de bedrijfsactiviteiten van achtereenvolgens [bedrijf] en SITA bestaand legaal gebruik betreffen. Nu de raad dit niet heeft gedaan, is de Afdeling van oordeel dat het bestreden besluit onzorgvuldig is genomen en daarom in strijd met artikel 3:2 van de Awb is. Maatregel geluidscherm onderzoeken. - Elma betoogt dat de raad haar bestaande, niet benutte geluidruimte in het plan ten onrechte heeft beperkt en daardoor uitbreiding van haar bedrijfsactiviteiten onmogelijk heeft gemaakt. Elma betoogt dat de beperking van haar ontwikkelings- en uitbreidingsmogelijkheden ten gunste van woningbouw in strijd is met een goede ruimtelijke ordening en met het evenredigheidsbeginsel dat in artikel 3:4, tweede lid, van de Awb is neergelegd. Daarbij wijst zij er tevens op dat niet is voorzien in een verplaatsingstraject voor het bedrijf. Niet in geschil is dat Elma in de huidige situatie beschikt over onbenutte geluidruimte. Daarnaast is niet in geschil dat de geluidnorm in artikel 3, lid 3.4, onder c, van de planregels de bestaande activiteiten van Elma niet beperkt. Het geschil beperkt zich daarom tot de gevolgen van het plan voor de uitbreidingsmogelijkheden van Elma. De raad heeft bij de vaststelling van het plan gebruik gemaakt van de mogelijkheden uit artikel 2.3 van de Chw om bestaande milieugebruiksruimte te beperken. De raad heeft de geluidruimte van Elma willen beperken tot hetgeen nodig is voor de bestaande activiteiten. De raad stelt dat de geluidruimte van Elma niet onevenredig wordt beperkt. Uitbreidingsmogelijkheden van Elma worden al beperkt door nieuwe woningen, toereikende maatregelen zijn niet mogelijk. De Afdeling acht de extra beperkingen die zijn gesteld ten behoeve van woningbouw in het wijzigingsgebied onevenredig bezwarend voor Elma. De raad is ervan uitgegaan dat de gewenste uitbreiding toch al niet zou kunnen worden uitgevoerd. Het is echter niet komen vast te staan dat geen gedeeltelijke uitvoering van de uitbreidingsvoornemens mogelijk is waarbij ter plaatse van de bestemming "Woongebied" - waar bij recht woningbouw is toegestaan - wordt voldaan aan de geluidnormen uit het Activiteitenbesluit milieubeheer. Door dit buiten beschouwing te laten, heeft de raad de belangen van Elma bij het behoud van uitbreidingsmogelijkheden - waarover Elma tijdig concrete voornemens aan de raad kenbaar heeft gemaakt - onvoldoende in zijn belangenafweging betrokken. Verder is ter zitting gebleken dat Elma de wens heeft zich op een andere locatie te vestigen en dat de raad bereid is daaraan mee te werken. Ook deze omstandigheid heeft de raad niet in zijn belangenafweging betrokken. - Kunnen zich niet verenigen met hoogbouw. De raad acht een bouwhoogte van maximaal 21 m passend in de omgeving. De bouwhoogte sluit volgens de raad aan bij de bouwhoogtes die elders in Soesterberg gebruikelijk zijn. Naar het oordeel van de Afdeling heeft de raad zich in redelijkheid op dit standpunt kunnen stellen. - Onvoldoende bij besluitvorming betrokken, plan is ten opzichte van voorontwerp gewijzigd. De Afdeling stelt vast dat bij de voorbereiding van het plan de procedure is gevolgd die in de Wet ruimtelijke ordening en de Awb is voorgeschreven. Voorafgaand daaraan is bovendien een voorontwerpplan ter inzage gelegd, waarover eveneens inspraakreacties konden worden ingediend. In de Chw en het Besluit zijn geen aanvullende eisen over inspraak opgenomen (dus geen nadere participatie-eis).

	Faalt.	- Raad heeft zich laten leiden door financiële belangen	- [appellant sub 4] en anderen betogen dat de raad zich bij de vaststelling van het plan heeft laten leiden door financiële belangen, omdat de ontwikkeling nodig is om tot een financieel sluitende ontwikkeling van het gebied te komen. De Afdeling overweegt in de eerste plaats dat de raad bij de vaststelling van een bestemmingsplan rekening dient te houden met financiële aspecten, in het bijzonder de financiële uitvoerbaarheid van het plan. Naar het oordeel van de Afdeling hebben [appellant sub 4] en anderen niet aannemelijk gemaakt dat de raad de gestapelde woningen tegenover hun woningen uitsluitend om financiële redenen mogelijk heeft gemaakt.
	Faalt.	- Schade aan woningen	- Daarnaast vrezen van Loghem en anderen onder meer schade aan hun woningen door bouwwerkzaamheden. Afdeling geeft aan dat sprake is van een andere ondergrond en andere bouwmethodes kunnen worden toegepast. Gelet hierop ziet de Afdeling geen aanleiding voor het oordeel dat op voorhand zodanig ernstige schade aan de woningen van [appellant sub 4] en anderen is te verwachten, dat de raad het plan om die reden in redelijkheid niet heeft kunnen vaststellen.
	Faalt.	- Verkeersveiligheid	- Gevreesd wordt voor aantasting van de verkeersveiligheid. Naar het oordeel van de Afdeling bestaat geen aanleiding voor de verwachting dat na de herinrichting van de Postweg sprake zal zijn van een verkeersonveilige situatie, mede gelet op het geringe aandeel van het verkeer van en naar de nieuwe woningen dat gebruik zal maken van de Postweg. Gelet hierop heeft de raad zich in redelijkheid op het standpunt kunnen stellen dat niet voor een onaanvaardbare aantasting van de verkeersveiligheid hoeft te worden gevreesd.
	Faalt. Beroep sub 5 Faalt.	- Geluidhinder bewoners	- Gevreesd wordt voor geluidhinder. Appellanten hebben niet aannemelijk gemaakt dat sprake is van een zodanige geluidbelasting op hun woningen, dat geen sprake meer is van een aanvaardbaar woon- en leefklimaat.
	Faalt. Beroep sub 5 Faalt.	- Beperking huidige bedrijfsvoering (maatwerkvoorschrift)	- [appellant sub 5] voert aan dat de toekomstige woningbouw haar te veel zal beperken. De raad heeft volgens haar bij de vaststelling van het plan te weinig rekening gehouden met haar belangen. In de eerste plaats vreest [appellant sub 5] dat zij als gevolg van de toekenning van nieuwe woonbestemmingen haar bestaande bedrijfsactiviteiten niet zal kunnen voortzetten. De raad stelt dat de overschrijding van de geluidgrenswaarden uit het Activiteitenbesluit milieubeheer bij zowel Postweg 60 als bij de dichtstbijzijnde nieuwe woningen kan worden ondervangen door voor [appellant sub 5] bij maatwerkvoorschrift ruimere geluidgrenswaarden voor het langtijdgemiddelde beoordelingsniveau in de dagperiode vast te stellen. Gelet op het voorgaande geeft hetgeen [appellant sub 5] heeft aangevoerd geen aanleiding om te betwijfelen dat de beoogde maatwerkvoorschriften kunnen worden vastgesteld en nageleefd. De raad heeft er daarom in redelijkheid van kunnen uitgaan dat de toekenning van woonbestemmingen aan nabijgelegen percelen niet aan de voortzetting van de bestaande bedrijfsactiviteiten van [appellant sub 5] in de weg staat.
	Faalt.	- Uitbreidingsmogelijkheden worden beperkt, geen concrete plannen	- Daarnaast worden haar uitbreidingsmogelijkheden volgens [appellant sub 5] te zeer beperkt. Noch dit voornemen, noch andere uitbreidingsplannen zijn concrete voornemens die [appellant sub 5] tijdig bij de raad kenbaar heeft gemaakt. Naar het oordeel van de Afdeling hoefde de raad hier bij de vaststelling van het plan dan ook geen rekening mee te houden of specifiek onderzoek naar te verrichten. Dat neemt niet weg dat de raad in algemene zin dient te beoordelen of het plan leidt tot een beperking van de toekomstige uitbreidingsmogelijkheden van het bedrijf. Naar het oordeel van de Afdeling is niet gebleken dat het plan toekomstige uitbreidingen van de werkzaamheden van [appellant sub 5] op voorhand onmogelijk maakt. Op grond van hetgeen partijen naar voren hebben gebracht, kan ervan worden uitgegaan dat maatregelen ter beperking van de geluidbelasting mogelijk zullen zijn, zodat in ieder geval nog enige uitbreidingsmogelijkheden bestaan. Wel zal [appellant sub 5] in dat geval, anders dan bij de onder 34 beschreven maatregelen, zelf de kosten van de maatregelen dienen te dragen.
	Faalt. Voldoende onderzoek.	- Geluidnormen art. 3 staan huidige bedrijfsvoering in de weg	- Verder voert zij aan dat de geluidnormen in artikel 3, lid 3.4, onder b, van de planregels aan voortzetting van de bestaande bedrijfsactiviteiten in de weg staan. Deze regels houden, kort weergegeven, in dat de geluidbelasting vanwege dat gebruik op een afstand van 15 m ten noorden van de verkeersbestemmingen ter plaatse van de Batenburgweg en de Stemerdingweg en 15 m ten westen van de verkeersbestemming ter plaatse van de Sterrenbergweg niet hoger mag zijn dan 45 dB(A) etmaalwaarde. Gelet op het akoestisch onderzoek bestaat geen aanleiding voor de verwachting dat de geluidbelasting vanwege de bestaande activiteiten van [appellant sub 5] de grenswaarde uit artikel 3, lid 3.4, onder b, van de planregels zal overschrijden, ook niet als de afscherpende bebouwing wordt gesloopt. Geen nader onderzoek.
	Faalt. Geen gebruik van art. 2.3 Chw	- Artikel 2.3 Chw	- [appellant sub 5] betoogt daarnaast dat het plan een beperking van bestaande milieugebruiksruimte inhoudt die in strijd is met artikel 2.3, tweede en vijfde lid, van de Chw. Naar het oordeel van de Afdeling heeft de raad zich terecht op het standpunt gesteld dat artikel 2.3, tweede en vijfde lid, van de Chw niet van toepassing is op de situatie van [appellant sub 5]. Deze bepalingen hebben betrekking op de optimalisering van de milieugebruiksruimte. Er bestaat dus in de huidige situatie geen marge tussen de bestaande milieukwaliteit en de geldende milieukwaliteitsnorm. In het plan is geen sprake van milieugebruiksruimte en het plan strekt aanzien van [appellant sub 5] niet strekt tot optimalisering van de milieugebruiksruimte. De maatregelen die bij [appellant sub 5] aan de orde zijn, zijn geen maatregelen als bedoeld in artikel 2.3, tweede lid, van de Chw. Het gaat in dit geval namelijk niet om maatregelen ten behoeve van de optimalisering van de milieugebruiksruimte of ter compensatie van het beslag op de milieugebruiksruimte door de in het plan voorziene ruimtelijke ontwikkelingen, maar om maatregelen die erop zijn gericht de overschrijding van de grenswaarden uit het Activiteitenbesluit milieubeheer, die het gevolg is van het van toepassing worden van een strengere norm voor Postweg 60, te beperken.
	Slaagt.	- Bedrijf minder goed bereikbaar (parkeerplaatsen)	- Verder vreest [appellant sub 5] dat haar bedrijf minder goed bereikbaar wordt voor vrachtwagens doordat bij de nieuwe woningen onvoldoende parkeerplaatsen aanwezig zullen zijn. De raad stelt zich op het standpunt dat de planregels, waarin naar de gemeentelijke parkeernormen wordt verwezen, voldoende waarborgen bieden dat geen onaanvaardbare parkeerhinder zal ontstaan. De Afdeling stelt echter vast dat artikel 8, lid 8.4.2, van de planregels weliswaar verwijst naar de gemeentelijke parkeernormen, maar die normen niet van toepassing verklaart op de functie wonen. Ter zitting heeft de raad erkend dat het plan op dit punt anders is vastgesteld dan hij heeft beoogd. Het plan is in zoverre, in strijd met artikel 3:2 van de Awb, niet met de vereiste zorgvuldigheid voorbereid.
		- Ja	- De Afdeling ziet in het belang bij een spoedige beslechting van het geschil aanleiding de raad op de voet van artikel 8:51d van de Awb op te dragen de onder 10, 17.5 en 39.4 van deze uitspraak geconstateerde gebreken in het bestreden besluit te herstellen.
		- Ja	- De Afdeling zal met toepassing van artikel 8:80b, derde lid, van de Awb de voorlopige voorziening treffen dat het plan gedeeltelijk wordt geschorst.
	Bestuurlijke lus Voorlopige voorziening		

<p>25 april 2018, ECLI:NL:RVS:2018:1378</p> <p>Soesterberg-Noord</p> <p>Soest</p> <p>(uitspraak op ingekomen zienswijzen na herstelbesluit)</p>	<p>Slaagt</p>	<p>Herstelbesluit</p> <p>- Nummering planregel</p>	<p>Om aan de opdracht uit de tussenuitspraak onder 41, onderdeel b, te voldoen heeft de raad bij het besluit van 30 november 2017 onder meer artikel 3, lid 3.1 en lid 3.4, van de planregels gewijzigd. Artikel 3 van de planregels is van toepassing op de gronden met de bestemming "Bedrijventerrein", waaronder het bedrijfsterrein van Elma. De tekst van de gewijzigde bepalingen is opgenomen in de bijlage bij deze uitspraak.</p> <p>- Elma is het niet eens met de wijzigingen die de raad in artikel 3, lid 3.1 en lid 3.4, onder c, van de planregels heeft aangebracht. Volgens haar wijken deze wijzigingen af van het concept dat de raad haar in september 2017 heeft toegestuurd. Namelijk verkeerde nummering. De Afdeling heeft de raad bij brief van 6 februari 2018 gevraagd of hij kan instemmen met de door Elma voorgestelde wijziging van de tekst van artikel 3, lid 3.4, onder c, van de planregels. De raad heeft de Afdeling bij brief van 13 maart 2018 laten weten dat het plan op dit punt anders is vastgesteld dan hij heeft beoogd en dat hij kan instemmen met de tekst die Elma heeft voorgesteld. Nu niet aannemelijk is dat derdebelanghebbenden in hun belangen zouden kunnen worden geschaad, ziet de Afdeling aanleiding om met toepassing van artikel 8:72, derde lid, aanhef en onder b, van de Awb op de hierna te melden wijze zelf in de zaak te voorzien en te bepalen dat deze uitspraak ten aanzien van dit planonderdeel in de plaats treedt van het bestreden besluit voor zover dit is vernietigd. De Afdeling betreft hierbij dat Elma moet voldoen aan de grenswaarden uit het Activiteitenbesluit milieubeheer zodra er op de voormalige vliegbasis Soesterberg woningen worden gebouwd. Dat geldt zowel voor woningbouw op de gronden waar het bestemmingsplan "Vliegbasis Soesterberg" woningbouw bij recht mogelijk maakt als voor woningbouw op de gronden waarvoor dat bestemmingsplan een wijzigingsbevoegdheid bevat. Verder heeft de raad toegelicht dat bij toepassing van de wijzigingsbevoegdheid de precieze geluidruimte voor het bedrijf van Elma zal worden vastgesteld na overleg over de invulling van de toekomstige uitbreidingen en de daarbij te treffen maatregelen.</p>
<p>28 september 2016, ECLI:NL:RVS:2016:2579</p> <p>Brainport Industries Campus (cluster 1)</p> <p>Eindhoven</p>	<p>Beroep sub 1 Faalt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Faalt. Faalt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Faalt. Faalt.</p> <p>Faalt. Faalt.</p>	<p>- Locatie parkeervoorziening</p> <p>- Geluidhinder (wegverkeerslawaai)</p> <p>- Natuurwaarden</p> <p>- Exploitatieplan - Ladder voor duurzame verstedelijking</p> <p>- In strijd met verordening Ruimte Aantasting EHS</p> <p>- Verkeersproblemen</p> <p>- Externe veiligheid</p> <p>- Flora en faunawet - Financiële uitvoerbaarheid</p> <p>- In strijd met artikel 7c, vanwege toegestane tijdsduur, verbindende kracht</p>	<p>- [appellant sub 1] richt zich tegen het plandeel met de bestemming "Bedrijf - 4" dat ten westen van zijn woonperceel is gesitueerd. [appellant sub 1] betoogt dat de raad ten onrechte voor deze locatie heeft gekozen voor de in die bestemming voorziene gebouwde parkeervoorziening. Hoewel de raad wellicht terecht heeft aangesloten bij het omgevingstype gemengd gebied uit de brochure "Bedrijven en milieuzonering" van de Vereniging van Nederlandse Gemeenten van 2009 (hierna: de VNG-brochure), zijn de richtafstanden indicatief. De raad stelt zich op het standpunt dat de locatie van de parkeergarage is gebaseerd op een afweging van belangen. Volgens de afdeling wordt ruimschoots aan de richtafstanden uit VNG voldaan. De Afdeling overweegt dat de raad, gelet op hetgeen in de plandoelichting, de nota van zienswijzen en het verweerschrift staat, aan de keuze voor de parkeervoorziening een deugdelijke planologische afweging ten grondslag heeft gelegd.</p> <p>- [appellant sub 1] vreest als gevolg van de voorziene bebouwing voor een onaanvaardbare geluidbelasting, omdat het geluid volgens hem tussen de nieuwe gebouwen en de aan de andere kant van zijn woning gelegen rijksweg zal blijven hangen. Daartoe voert hij aan dat de akoestische situatie onvoldoende is onderzocht. De raad stelt dat naar aanleiding van de naar voren gebrachte zienswijze aanvullende geluidberekeningen zijn gemaakt van de effecten van de reflectie van het wegverkeerslawaai op de woning aan de [locatie]. Raad voert relativiteitsvereiste aan. Afdeling: Gelet op deze zeer geringe geluidtoename heeft de raad zich in redelijkheid op het standpunt kunnen stellen dat een dergelijke maatregel niet doelmatig kan worden geacht. Voorts zijn geen akoestische effecten van reflectie van wegverkeerslawaai te verwachten op de gronden waar werknemers, bezoekers of recreanten zullen verblijven. Bo heeft niet nader onderbouwd waarom voor deze mensen een onaanvaardbare geluidbelasting zou zijn te verwachten.</p> <p>- [appellant sub 1] betoogt dat de raad het ten onrechte doet voorkomen alsof BIC een bijzaak is en dat het allemaal om natuur- en landschapsonwikkeling gaat. Verder voert [appellant sub 1] aan dat de aantasting van het landschap is onderschat. Uit het Gebiedsontwikkelingsrapport kan worden afgeleid dat de ontwikkeling van het groene raamwerk bijdraagt aan het versterken van de natuur- en landschapsonwikkeling, recreatiemogelijkheden en de verbinding tussen stad en land.</p> <p>- Volgens [appellant sub 1] is er ten onrechte geen exploitatieplan vastgesteld. De Afdeling ziet daarom af van een inhoudelijke bespreking van het betoog.</p> <p>- De ondernemers waarvan de stichtingen de collectieve belangen behartigen zijn allen gevestigd op bedrijventerreinen in de omgeving van het plangebied. Zij stellen dat als gevolg van het voorliggend plan leegstand kan ontstaan in de omgeving van hun bedrijven waardoor bedrijven verplaatsen naar BIC dan wel zich niet vestigen op de bestaande bedrijventerreinen, waar zij zelf gevestigd zijn. De Afdeling is van oordeel dat de raad zich in redelijkheid op het standpunt heeft kunnen stellen dat het plan niet tot onaanvaardbare planologische leegstand zal leiden. In hetgeen in de aanvullende rapporten van BSP van 13 mei 2016 en 17 mei 2016 over leegstand is gesteld, ziet de Afdeling geen aanleiding aan voornoemde conclusie te twifelen, nu het uitgangspunt in die rapporten, namelijk dat het overgrote deel van de bedrijfsverplaatsingen plaatsvindt binnen de eigen regio, ziet op bedrijven in het algemeen in Noord-Brabant en niet op de HTSM-sector. Verder heeft de raad zich in redelijkheid op het standpunt kunnen stellen dat als gevolg van de leegstand het ontstaan van incurante panden beperkt zal blijven.</p> <p>- De Burgh Acht en de stichtingen betogen dat het plan in strijd is met de Verordening ruimte 2014 van de provincie Noord-Brabant. De Afdeling is van oordeel dat met deze planregels voldoende is gewaarborgd dat het terrein zich niet tot een regulier bedrijventerrein kan ontwikkelen.</p> <p>- De Burgh Acht en de stichtingen betogen dat het plan leidt tot onnodige aantasting van de EHS. Nut en noodzaak om een volgens hen belangrijk natuurgebied te offeren ontbreken volledig volgens De Burgh Acht en de stichtingen.</p> <p>- De Burgh Acht en de stichtingen vrezen voor verkeersproblemen nu onduidelijkheid bestaat over de aanleg van de toekomstige ontsluitingswegen, de zogenoemde Challenge-variant. Verkeersbesluiten die van belang zijn voor de verkeersafwikkeling zullen pas genomen worden op het moment dat het plan gerealiseerd gaat worden. De raad was niet gehouden deze uitvoeringsbesluiten voor de vaststelling van dit plan reeds te nemen. De Afdeling is van oordeel dat de raad de verkeersafwikkeling voldoende heeft onderzocht en dat de raad zich in redelijkheid op het standpunt heeft kunnen stellen dat het plan voorziet in een afdoende mogelijkheid om het verkeer op een aanvaardbare wijze af te wikkelen.</p> <p>- De Burgh Acht en de stichtingen betogen dat onduidelijk is of BIC fase 2 en 3 gerealiseerd kunnen worden gelet op de beperkingen die gelden voor bouwhoogten en het aantal werknemers vanwege de luchthaven Eindhoven. Relativiteitsvereiste.</p> <p>- De Burgh Acht en de stichtingen voeren aan dat de Flora- en Faunawet aan de uitvoerbaarheid van het plan in de weg staat. Relativiteitsvereiste.</p> <p>- De Burgh Acht en de stichtingen betwijfelen of het plan financieel uitvoerbaar is. Niet ontvankelijk. Over het betoog van De Burgh Acht en de stichtingen dat mogelijk sprake is van ongeoorloofde staatssteun, overweegt de Afdeling dat dit in de onderhavige procedure slechts indirect aan de orde kan komen.</p> <p>- De Burgh Acht en de stichtingen betogen dat artikel 7c, eerste lid van het Besluit Chw in strijd is met artikel 2.4, derde lid, van de Chw en daarmee onverbindend is. Artikel 7c, tweede, zesde en zevende lid, van het Besluit uitvoering Chw, die in die procedure in geding waren, is toen zijn verbindende kracht ontzegd. Bij Besluit van 22 juni 2016 tot wijziging van het Besluit uitvoering Chw, houdende een aanvulling en verduidelijking van de ten hoogste toegestane tijdsduur van de krachtens artikel 2.4 van de Chw bij wege van experiment toegestane afwijkingen is aan artikel 7c van het Besluit uitvoering Chw lid veertien toegevoegd dat van toepassing is op artikel 7c in zijn geheel. Daarin is de toegestane tijdsduur beperkt. Deze wijziging is van toepassing</p>

		<p>Conclusie</p> <p>- Bestuurlijke lus</p>	<p>op het bestreden besluit.</p> <p>Beroepen ongegrond.</p> <p>- Met het oog op een spoedige beslechting van het geschil zal de Afdeling een tussenuitspraak doen en de raad opdragen om alsnog binnen 20 weken na de verzending van deze tussenuitspraak, met inachtneming van hetgeen is overwogen in 12.3 het plan te wijzigen door in de planregels een voorziening te treffen die ertoe noopt dat binnen het plangebied voldoende parkeerplaatsen worden gerealiseerd.</p>
<p>21 juni 2017, ECLI:NL:RVS:2017:1635</p> <p>Muiden</p>	<p>Beroep sub 1 Slaagt.</p> <p>Slaagt.</p> <p>Sub 2 Faalt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Slaagt.</p> <p>Faalt.</p> <p>Sub 3 Slaagt. Sub 4 en 5 Faalt.</p> <p>Faalt.</p>	<p>Toetsingskader</p> <p>Beperking bedrijfsmogelijkheden</p> <p>Beperking uitbreidingsmogelijkheden</p> <p>Aanmerking normale woning ipv bedrijfswoning</p> <p>Tussenconclusie: gegrond</p> <p>Situering woningen</p> <p>Cultuurhistorie</p> <p>Maximaal volume vervangende woning</p> <p>Milieuzonering</p> <p>Verkeersintensiteit</p> <p>Terminologie melkveehouder</p> <p>Ladder voor duurzame verstedelijking</p> <p>In strijd met PRV</p>	<p>Bij de vaststelling van een bestemmingsplan moet de raad bestemmingen aanwijzen en regels geven die de raad uit een oogpunt van een goede ruimtelijke ordening nodig acht.</p> <p>- [appellant sub 1] heeft een veehouderij aan de [locatie 1] te Weesp en betoogt dat het plan leidt tot een onevenredige beperking van zijn bedrijfsmogelijkheden. Gelet op de Nbw-vergunning, de melding, de in het StAB-verslag vermelde stallingsruimte voor paarden en schapen en de overgelegde stukken omtrent de verkoop van paarden en schapen acht de Afdeling aanmerkelijk dat [appellant sub 1] naast 20 stuks vleesrundvee ook bedrijfsmatig 10 schapen en 3 paarden houdt. Met een enkele controle door de omgevingsdienst heeft de raad niet aanmerkelijk gemaakt dat deze activiteiten niet dan wel niet meer bedrijfsmatig plaatsvinden. Wat betreft het standpunt van de raad dat [appellant sub 1] op zoek is naar een alternatieve locatie en dat de bij het ouderlijk bedrijf behorende agrarische gronden zijn verkocht, heeft [appellant sub 1] gesteld dat het gemeentebestuur niet actief mee heeft gewerkt aan bedrijfsverplaatsing en dat geen agrarische gronden zijn verkocht. De raad heeft dit niet weersproken. Voor zover de raad het bestaande gebruik en de aanwezige bebouwing niet heeft onderkend, is het besluit genomen in strijd met de bij het voorbereiden van een besluit te betrachten zorgvuldigheid als bedoeld in artikel 3:2 van de Algemene wet bestuursrecht (hierna: Awb). Voor zover de raad dit wel heeft onderkend, maar onder het overgangsrecht heeft willen brengen, berust het plan niet op een deugdelijke motivering als bedoeld in artikel 3:46 van de Awb, nu geen zicht bestaat op beëindiging van het gebruik en het bestaan van de bebouwing.</p> <p>- Voor zover [appellant sub 1] betoogt dat hij onevenredig wordt belemmerd in de bedrijfsvoering omdat niet is voorzien in uitbreidingsmogelijkheden, stelt de Afdeling vast dat de wens tot uitbreiding bij de raad bekend was. Niet is gebleken dat de raad de belangen van [appellant sub 1] bij een eventuele uitbreiding bij de belangenafweging heeft betrokken. Het plan berust op dit punt niet op een deugdelijke motivering als bedoeld in artikel 3:46 van de Awb.</p> <p>- [appellant sub 1] betoogt dat het plan ten onrechte de eigen bedrijfswoning aan de [locatie 1] duidt als een reguliere woning, met het gevolg dat deze ten aanzien van het bedrijf van [appellant sub 1] als geurigevoelig object moet worden aangemerkt. De raad zal zich op dit punt opnieuw dienen te beraden. Hij dient daarbij tevens te betrekken de kwalificatie van het bestaande gebouw Korte Muiderweg 57c en de in het plan voorziene nieuwe geurigevoelige objecten in de nabijheid van [locatie 1]. Wat betreft de in het plan voorziene woonbestemming tekent de Afdeling aan dat het hem voorkomt dat deze woningen zijn geprojecteerd binnen de vanwege schapen en paarden op grond van het Activiteitenbesluit in acht te nemen afstanden.</p> <p>Raad moet nieuw besluit nemen voor zover het betrekking heeft op de gronden van sub 1. Door de lange termijn wordt partijen de gelegenheid gegeven om minnelijk tot overeenstemming te komen.</p> <p>- Situering niet goed. Gelet op het vorenstaande heeft de raad naar het oordeel van de Afdeling in redelijkheid een groter gewicht kunnen toekennen aan het doorzicht vanuit het nieuwe woongebied in de Bloemendalerpolder naar de Vechtzone dan aan het belang van [appellant sub 2] bij de door haar gewenste inrichting.</p> <p>- [appellant sub 2] betoogt dat de aanduiding "cultuurhistorie" ten onrechte is toegekend aan de [locatie 2] en [locatie 6] en de aangebouwde voormalige koestal op [locatie 3] en [locatie 4]. De gebouwen verkeren in zeer slechte staat. De raad heeft naar het oordeel van de Afdeling in redelijkheid een groot gewicht kunnen toekennen aan het behoud van beeldbepalende en karakteristieke panden tussen de nieuwbouw.</p> <p>- appellant sub 2] betoogt dat de ruimte-voor-ruimte-regeling in het plan ten onrechte geen woningen groter dan 650 m3 mogelijk maakt. Zij wenst een regeling van 1000 m3. De raad stelt dat onderhavige planregeling aansluit bij het bestaande beleid voor het buitengebied en een maximale omvang van 650 m3 een passende uitstraling en zorgvuldige inpassing in de bestaande cultuurhistorische context borgt. Gelet hierop ziet de Afdeling geen aanleiding voor het oordeel dat de raad niet in redelijkheid voor deze planregeling heeft mogen kiezen.</p> <p>- Het plan voorziet in twee nieuwe woningen. [appellant sub 2] betoogt dat het plan ter plaatse ten onrechte voorziet in een geurcirkel van de veehouderij van [appellant sub 3] aan de [locatie 7] te Weesp. De geurcirkel staat aan de uitvoering van de woningbouw in de weg. Volgens [appellant sub 2] is niet aanmerkelijk dat de geurcirkel binnen de planperiode verdwijnt. [appellant sub 2] wenst dat de geurcirkel binnen een jaar, al dan niet door onteigening van de veehouderij, wordt opgeheven. De Bloemendalerpolder wordt genoemd in artikel 7c, lid 15, aanhef en onder g, van het Besluit uitvoering Crisis- en herstelwet, zodat ingevolge het tweede lid een planperiode van 20 jaar aan de orde is. Aan de planregels ligt de veronderstelling van de raad ten grondslag dat [appellant sub 3] de veehouderij binnen de planperiode zal beëindigen. Daartoe verwijst de raad naar de overeenkomst tussen de ontwikkelaar en [appellant sub 3]. Deze ziet echter alleen op de door [appellant sub 3] gepachte weilanden, maar niet op de bedrijfskavel met opstallen, welke eigendom is van [appellant sub 3]. Voortzetting van de veehouderij is derhalve niet uitgesloten. Dit heeft tot gevolg dat een geurcirkel gerelateerd aan de bedrijfskavel - die ook een belemmering is voor de bouw van de twee woningen - kan blijven bestaan. Ook het in de planregeling opgenomen persoonsgebonden overgangsrecht biedt geen zekerheid dat de geurcirkel binnen de planperiode zal verdwijnen.</p> <p>- [appellant sub 2] betoogt dat onvoldoende maatregelen worden genomen om de verkeersintensiteit op de Korte Muiderweg te beperken. Zij vreest voor een toename van de verkeersgeluidsoverlast. De raad heeft zich naar het oordeel van de Afdeling in redelijkheid op het standpunt kunnen stellen dat de verkeersintensiteit, en daarmee de geluidsoverlast, op de Korte Muiderweg als gevolg van het plan zullen afnemen.</p> <p>- "specifieke vorm van agrarisch - 1" tevens bestemd voor een melkveehouderij die uitsluitend uitgeoefend wordt door de ten tijde van de vaststelling van dit bestemmingsplan aanwezige melkveehouder. Ook bedoeld voor zoon. In strijd met rechtszekerheid.</p> <p>- Heeft betrekking op jachthaven en bijbehorende voorzieningen. Gelet op het vorenstaande heeft de raad voor de ontwikkeling van het gebied in redelijkheid kunnen uitgaan van een onlosmakelijke samenhang tussen de voorziene woningbouw en de recreatie aan de Vecht, zodat sprake is van een actuele regionale behoefte aan een jachthaven met horeca die, gelijk de voorziene woningbouw, waarvan de actuele regionale behoefte niet is betwist, buiten bestaand bebouwd gebied ligt.</p> <p>- [appellant sub 4] en [appellant sub 5] betogen dat de plannen in strijd zijn met artikel 22 van de Provinciale Ruimtelijke Verordening (hierna: PRV) van Noord-Holland. Hierbij voeren zij aan dat de locatie van de jachthaven is aangewezen als UNESCO-gebied. Gelet op (...) ziet de Afdeling ook overigens in het aangevoerde geen aanleiding voor het oordeel dat het plan is vastgesteld in strijd met artikel 22 en 24 van de PRV.</p> <p>- [appellant sub 4] en [appellant sub 5] betogen dat de voorziene jachthaven in strijd is met de Structuurvisie Noord-Holland 2040. Daarbij voeren zij aan</p>

	<p>Faait.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Volkerwessels ea</p> <p>Faalt.</p> <p>Faalt.</p>	<p>In strijd met provinciaal en gemeentelijk beleid</p> <p>Alternatieve locaties</p> <p>Geluidsoverlast</p> <p>Uitvoerbaarheid</p> <p>Meer bebouwingmogelijkheden</p> <p>Exploitatieplan</p>	<p>dat de jachthaven leidt tot aantasting van het landschappelijk karakter. Is wel goed gemotiveerd.</p> <ul style="list-style-type: none"> - Onvoldoende alternatieve locaties voor jachthaven behandeld in MER. Afdeling vindt het wel voldoende onderbouwd. - [appellant sub 4] en [appellant sub 5] betogen dat de voorziene jachthaven en horeca leiden tot een onevenredige afbreuk van hun woon- en leefklimaat in de vorm van geluidsoverlast. In de VNG-brochure wordt voor "Jachthavens met diverse voorzieningen", SBI-code 932, in verband met geluid een afstand van 50 m tot milieugevoelige objecten aanbevolen. Wordt ruimschoots aan de afstanden voldaan. De Afdeling ziet geen aanleiding om vanwege het beweerdelijke eraan te twifelen dat ter plaatse van de woonboten behoefte te worden gevreesd voor onaanvaardbare geluidsoverlast vanwege de horeca. Aantal vaarbewegingen neemt minimaal toe. Geen reden om te twifelen aan onderzoek. - Dat er nog geen concrete exploitant is, betekent niet dat binnen de planperiode geen exploitant kan worden gevonden hetgeen bepalend is in het kader van de beoordeling van de uitvoerbaarheid. - Volkerwessels ea willen meer woningen en andere bouw- en goothoogtes. Gelet op het hiervoor overwogene heeft de raad op grond van een deugdelijke ruimtelijke motivering gekozen voor een beperkt aantal woningen en een beperkte goot- en bouwhoogte ter plaatse van de percelen van VolkerWessels en anderen. - Verschillende onderdelen omtrent exploitatieplan. Betogen falen. O.a. geen deskundig tegenrapport.
<p>3 februari 2016, ECLI:NL:RVS:2016:201</p> <p>Spoorzone Culemborg</p> <p>Culemborg</p>	<p>Faalt.</p> <p>Faalt.</p> <p>Slaagt.</p> <p>Slaagt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Niet ontvankelijk. Conclusie</p>	<p>Toetsingskader</p> <p>Vooroverleg</p> <p>Draagt niet bij aan doelstellingen art. 2.4</p> <p>Verbindende kracht van artikel ontzegt, geen ten hoogste toegestane tijdsduur van afwijkingen in artikelen</p> <p>Ladder voor duurzame verstedelijking</p> <p>Strijd met Omgevingsverordening 2014</p> <p>Definitie stationsgerelateerde detailhandel</p> <p>Ongeoorloofde staatssteun</p> <p>Geen exploitatieplan</p>	<p>Bij de vaststelling van een bestemmingsplan heeft de raad beleidsvrijheid om bestemmingen aan te wijzen en regels te geven die de raad uit een oogpunt van een goede ruimtelijke ordening nodig acht.</p> <ul style="list-style-type: none"> - De vereniging betoogt dat de toelichting op het plan in strijd met artikel 3.1.6, eerste lid, aanhef en onder c, van het Bro niet alle uitkomsten van het vooroverleg bevat. Anders dan de vereniging betoogt verplicht artikel 3.1.6, eerste lid, aanhef en onder c, van het Bro tot het vermelden van de uitkomsten van het overleg maar niet tot het weergeven van ieder standpunt van de provincie over de verhouding van het plan tot de provinciale verordening, het provinciale beleid en artikel 3.1.6, tweede lid, van het Bro. - De vereniging kan zich niet verenigen met de aanwijzing van het project Spoorzone Culemborg in artikel 7c, dertiende lid, onder d, van het Besluit uitvoering Crisis- en herstelwet (hierna: Besluit uitvoering Chw) als experiment met als bedoeld in artikel 2.4, eerste lid, van de Chw. Voorts is volgens de vereniging in artikel 7c van het Besluit uitvoering Chw in strijd met artikel 2.4, derde lid, aanhef en onder a en b, van de Chw niet duidelijk gemaakt welke afwijkingen van de in artikel 2.4, eerste lid, van de Chw genoemde wetten zijn toegestaan voor dit project en voor welke tijdsduur die afwijkingen ten hoogste gelden. In hetgeen door de vereniging is aangevoerd ziet de Afdeling geen aanknopingspunten voor het oordeel dat de aanwijzing van het plangebied als experiment niet kan bijdragen aan de in artikel 2.4, tweede lid, van de Chw, genoemde doelstellingen. Artikel 7c, dertiende lid, van het Besluit uitvoering Chw, voor zover het de aanwijzing van het plangebied betreft, is niet in strijd met artikel 2.4, tweede lid, van de Chw. - Nu de ten hoogste toegestane tijdsduur van de afwijkingen in het tweede, zesde en zevende lid van artikel 7c ten onrechte niet in het Besluit uitvoering Chw is opgenomen, moet aan deze leden van artikel 7c van het Besluit uitvoering Chw verbindende kracht worden ontzegt. Dit betekent onder meer dat de raad bij de vaststelling van het plan niet uit mocht gaan van de in het tweede lid bedoelde afwijking van artikel 3.1, tweede lid, van het Wro en derhalve uit moest gaan van de toepasselijkheid van artikel 3.1, tweede lid, van het Wro. Ingevolge dat artikellid wordt de bestemming van gronden, met inbegrip van de met het oog daarop gestelde regels, binnen een periode van 10 jaar, gerekend vanaf de datum van vaststelling van het bestemmingsplan, telkens opnieuw vastgesteld. Uit dit artikellid, in samenhang met het eerste lid van artikel 3.1 van de Wro, vloeit voort dat het in beginsel in strijd is met een goede ruimtelijke ordening om in het plan bestemmingen op te nemen die niet binnen de planperiode van 10 jaar zullen worden verwezenlijkt. De raad heeft evenwel niet zonder reden gebruik willen maken van de afwijking in artikel 7c, tweede lid, van het Besluit uitvoering Chw, omdat het plan volgens hem niet uitvoerbaar is binnen een planperiode van 10 jaar. Derhalve moet er van worden uitgegaan dat in het plan bestemmingen zijn opgenomen die niet binnen de planperiode van 10 jaar zullen worden verwezenlijkt. Het plan is derhalve vastgesteld in strijd met artikel 3.1, tweede lid, van de Wro, in samenhang bezien met het eerste lid. - Ladder voor duurzame verstedelijking niet gemotiveerd in plantoelichting. Voorts is bij de vraag of er een actuele regionale behoefte is ten onrechte geen rekening gehouden met de wijzigingsbevoegdheid voor de herontwikkeling van de meubelfabriek die is opgenomen in artikel 3.5 van de planregels. Raad voert relativiteitsvereiste aan, dit slaagt niet. De Ladder had gemotiveerd moeten worden. Weliswaar wordt voor de supermarkt verwezen naar het rapport "Uitbreidingsmogelijkheden winkelcentrum Parijsch" van onderzoeksbureau NSI ruimtelijk en economisch advies van 15 april 2009, maar dit rapport is niet opgesteld ten behoeve van het plangebied maar ten behoeve van een uitbreiding van het winkelcentrum Parijsch. - De vereniging betoogt dat het plan in strijd is met de artikelen 2.3.3.1, eerste lid, en 2.3.3.2, eerste tot en met derde lid, van de Omgevingsverordening Gelderland 2014. Op grond van deze bepalingen is de Omgevingsverordening Gelderland 2014 niet van toepassing op het onderhavige plan, omdat het ontwerpplan ter inzage is gelegd voor de inwerkingtreding van de verordening op 17 oktober 2014 en het college van gedeputeerde staten geen zienswijze heeft ingediend. - De vereniging stelt dat de definitie van stationsgerelateerde detailhandel in de planregels onvoldoende ruimtelijk onderscheidend vermogen heeft ten opzichte van reguliere detailhandel. Niet valt in te zien waarom de raad de handel in voedings- en genotsmiddelen had moeten uitzonderen van stationsgerelateerde detailhandel om de enkele reden dat voedings- en genotsmiddelen ook in de eveneens mogelijk gemaakte horeca kunnen worden verkregen. - De vereniging stelt dat het bestreden besluit in strijd is met artikel artikel 108, derde lid, van het Verdrag betreffende de werking van de Europese Unie (hierna: VWEU), omdat sprake is van ongeoorloofde staatssteun. De enkele omstandigheid dat [belanghebbende] zich in verband met een mogelijke terugvordering van staatssteun als ontwikkelaar daaruit geheel of gedeeltelijk zou moeten terugtrekken, brengt nog niet met zich dat het niet mogelijk zal zijn tot de realisering van in het plan voorziene, maar nog niet gerealiseerde ontwikkelingen over te gaan zonder ongeoorloofde staatssteun. - De vereniging voert onder meer aan dat niet inzichtelijk is gemaakt hoe het verhaal van kosten van de grondexploitatie is verzekerd. Vereniging is geen belanghebbende bij het exploitatieplan. Niet ontvankelijk. <p>Beroep gegrond. Plan vernietigd.</p>
<p>20 september 2017, ECLI:NL:RVS:2017:2554</p>	<p>Faalt.</p>	<p>Niet opnieuw afd 3.4 Awb doorlopen, teruggevallen op</p>	<ul style="list-style-type: none"> - De vereniging betoogt dat de raad ten onrechte heeft afgezien van het toepassen van afdeling 3.4 van de Awb bij het voorbereiden van het plan. Zoals de Afdeling eerder heeft overwogen in haar uitspraak van 7 september 2011, ECLI:NL:RVS:2011:BU5143, staat het, in geval van vernietiging van een besluit

<p>Spoorzone Culemborg</p> <p>Culemborg</p>		<p>oude plan</p> <p>Nieuwe beroepsgronden buiten behandeling</p> <p>Faalt. Draagt niet bij aan doelstellingen art. 2.4</p> <p>Faalt. Faalt. In strijd met Ov. Wijziging Chw in strijd met rechtszekerheidsbeginsel</p> <p>Buiten beschouwing Duurzame ontwrichting voorzieningenniveau</p> <p>Faalt. Ladder voor duurzame verstedelijking</p> <p>Faalt. Gevolgen verhuizing supermarkt</p>	<p>door de bestuursrechter, het bevoegd gezag in beginsel vrij om bij het nemen van een nieuw besluit terug te vallen op de procedure die aan het vernietigde besluit ten grondslag lag, dan wel de procedure van afdeling 3.4 van de Awb opnieuw te doorlopen. Het standpunt van de vereniging dat alleen in geval van een tussenuitspraak kan worden afgezien van het (opnieuw) toepassen van afdeling 3.4 van de Awb is onjuist. Voor de beantwoording van de vraag of de raad opnieuw toepassing had dienen te geven aan afdeling 3.4 van de Awb, is beslissend of sprake is van omstandigheden die vanuit een oogpunt van een zorgvuldige voorbereiding van een besluit, mede gelet op de aard en ernst van de gebreken die tot vernietiging hebben geleid, en het verhandelde in die eerste procedure, met zich brengen dat het niet passend is te achten dat het bevoegd gezag ermee volstaat terug te vallen op de eerdere procedure, en niet een nieuw ontwerpbesluit opstelt en ter inzage legt. Verder geldt in relatie tot het ontwerpplan waarop is teruggevallen dat de raad bij de vaststelling van het plan daarin wijzigingen kan aanbrengen ten opzichte van het ontwerp. Slechts indien de afwijkingen van het ontwerp naar aard en omvang zo groot zijn dat een wezenlijk ander plan is vastgesteld, dient de wettelijke procedure opnieuw te worden doorlopen. Uit het voorgaande volgt dat geen aanleiding bestaat voor het oordeel dat de raad ten onrechte heeft afgezien van het (opnieuw) toepassen van afdeling 3.4 van de Awb bij het voorbereiden van het plan.</p> <ul style="list-style-type: none"> - Gelet op het belang van een efficiënte geschilbeslechting alsmede de rechtszekerheid van de andere partijen, kan in het licht van de goede procesorde niet worden aanvaard dat nieuwe beroepsgronden worden aangevoerd die reeds tegen het besluit van 10 juni 2015 naar voren hadden kunnen worden gebracht. Dit betekent dat voornoemde beroepsgronden van de vereniging buiten de beoordeling in beroep blijven. - De vereniging betoogt dat de ontwikkeling van het stationsgebied ten onrechte is aangemerkt als een experiment als bedoeld in artikel 2.4, eerste lid, van de Chw. De Afdeling ziet thans geen aanleiding over deze beroepsgrond van de vereniging anders te oordelen dan zij heeft gedaan in haar uitspraak van 3 februari 2016. - In strijd met Omgevingsverordening. Betoog is niet anders dan in eerder beroep. - Vereniging betoogt dat de wijziging van de Chw in strijd is met het rechtszekerheidsbeginsel gezien de terugwerkende kracht. De Afdeling heeft in haar uitspraak van 28 september 2016, ECLI:NL:RVS:2016:2579, geoordeeld - kortheidshalve - dat het gebrek in artikel 7c van het Besluit uitvoering Chw deugdelijk is gerepareerd. Het wijzigingsbesluit is gepubliceerd in het Staatsblad van 4 juli 2016 en in werking getreden op 5 juli 2016. Het plan is vastgesteld op 26 januari 2017. Dit betekent dat de omstandigheid dat aan het wijzigingsbesluit terugwerkende kracht is verleend niet van belang is voor de vraag of de raad in het onderhavige geval het plan heeft mogen vaststellen met toepassing van artikel 7c, van het Besluit uitvoering Chw. - De vereniging betoogt dat het plan, vanwege de voorziene verplaatsing van de supermarkt van de Boerenstraat naar de spoorzone, leidt tot een duurzame ontwrichting van het voorzieningenniveau in het centrumgebied. Zoals de Afdeling eerder heeft overwogen in haar uitspraak van 18 september 2013, ECLI:NL:RVS:2013:1192, is het doorslaggevende criterium of inwoners van een bepaald gebied niet langer op een aanvaardbare afstand van hun woning kunnen voorzien in hun eerste levensbehoeften. Concurrentieverhoudingen vormen bij een planologische belangenafweging geen in aanmerking te nemen belang. De Afdeling laat deze beroepsgrond, daargelaten of deze zou slagen, dan ook buiten beschouwing, nu artikel 8:69a van de Awb er niet toe kan leiden dat het bestreden besluit om die reden wordt vernietigd. - De vereniging betoogt dat het plan in strijd is met artikel 3.1.6, tweede lid, onder a, van het Bro, omdat de actuele regionale behoefte aan de in het plan voorziene functies niet inzichtelijk is gemaakt. De raad heeft het rapport 'Ladderonderbouwing' voorgelegd. De Afdeling is gelet op het voorgaande van oordeel dat de raad zich in redelijkheid op het standpunt heeft kunnen stellen dat het plan voorziet in een actuele regionale behoefte, ondanks de omstandigheid dat de voorziene uitbreiding van de supermarkt leidt tot een licht overaanbod in de dagelijkse sector. Sprake van bestaand stedelijk gebied. - De vereniging betoogt dat het vertrek van de AH-supermarkt uit de binnenstad leidt tot een aantasting van het ondernemersklimaat aldaar. Daargelaten de vraag of het opnemen van een voorwaardelijke verplichting, als door de vereniging voorgestaan, gelet het stelsel van de Wro en de rechtszekerheid toelaatbaar is, heeft de vereniging niet aannemelijk gemaakt dat in de binnenstad een vanuit het oogpunt van een goede ruimtelijke ordening onaanvaardbare situatie zal ontstaan indien en zolang aan de Boerenstraat 6 geen publiekstrekker op het gebied van detailhandel is gevestigd.
<p>31 mei 2017, ECLI:NL:RVS:2017:1447</p> <p>Almere Oosterwold</p> <p>Almere</p>	<p>Faalt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Faalt.</p>	<p>Bebouwingsmogelijkheden</p> <p>Agrarische mogelijkheden</p> <p>Regels kavelindeling</p> <p>Afwijkingsmogelijkheden</p>	<ul style="list-style-type: none"> - Bouwinvest richt zich tegen het plandeel met de bestemming "Bestaand" voor haar gronden, voor zover daaraan de aanduiding "overige zone - eemvallei - 1" of "overige zone - eemvallei - 2" is toegekend. Zij voert aan dat door de toekenning van deze aanduidingen geen ontwikkelingen mogelijk zijn op deze gronden. Niet is gemotiveerd dat deze beperking noodzakelijk is, aldus Bouwinvest. Zij betoogt dat de aanduiding ook willekeurig is toegekend aan een gedeelte van de gronden in het plangebied en dat zij daardoor onevenredig wordt getroffen ten opzichte van andere grondeigenaren in het plangebied. De keuze van de raad om de aanduiding "overige zone - eemvallei - 1" of "overige zone - eemvallei - 2" toe te kennen aan een gedeelte van de gronden in het plangebied, is in overeenstemming met de situering van het gebied dat in de "Intergemeentelijke Structuurvisie Oosterwold" is aangemerkt als de Eemvallei. Vaststaat dat voor de situering van dit gebied aansluiting is gezocht bij de kaart van het Actueel Hoogtebestand Nederland. - Bouwinvest betoogt dat het bestaande agrarische gebruik ter plaatse van haar gronden ten onrechte in feite onder het overgangsrecht is gebracht. Volgens haar mag het agrarische gebruik op haar gronden niet worden gewijzigd en mag zij haar gronden niet verkopen aan agrarische bedrijven, omdat dan sprake is van nieuw agrarisch gebruik. Anders dan Bouwinvest aanvoert, verzet deze bepaling zich niet tegen wijziging van het gebruik van haar gronden, mits dat agrarisch blijft en de verkoop van deze gronden aan agrarische bedrijven. - Bouwinvest en AM Grondbedrijf en anderen betogen dat op basis van de omschrijving van de begrippen "kavel" en "perceel" in artikel 1, lid 1.45 en 1.57, van de planregels niet duidelijk is wanneer een stuk grond als één kavel moet worden aangemerkt. De Afdeling volgt deze redenatie niet. - Beroep van Bouwinvest heeft voornamelijk betrekking op definiëring van begrippen. Bouwinvest betoogt daarnaast dat artikel 13, lid 13,10.1 en lid 13.10.2, van de planregels in strijd is met de rechtszekerheid, omdat het bouwrecht afhankelijk is van wat de vele andere eigenaren in het plangebied doen. Afdeling volgt dit niet.
<p>25 april 2018, ECLI:NL:RVS:2018:1398</p> <p>Gorinchem, bedrijventerrein Giesselanden</p> <p>Artikel 7c</p>	<p>Faalt.</p>	<p>Crisis- en herstelwet, strijd met artikel 2.4 Chw</p>	<ul style="list-style-type: none"> - Volgens [appellant sub 3] is bedrijventerrein Groote Haar opgenomen in artikel 7c van het Besluit uitvoering Chw puur omdat niet voldaan kan worden aan de uitvoerbaarheidseis van 10 jaar. Daarnaast zijn de activiteiten op het bedrijventerrein niet duurzaam. Draagt ook niet bij aan bestrijding van de economische crisis, nu de crisis inmiddels voorbij is. Dus in strijd met artikel 2.4 Chw. Naar het oordeel van de Afdeling draagt het stellen van regels in een bestemmingsplan over innovatieve technieken waarmee invulling wordt gegeven aan de energietransitie, bij aan innovatieve ontwikkelingen en is daarnaast aannemelijk dat deze regels bijdragen aan de duurzaamheid. Daarnaast meer werkgelegenheid wat bijdraagt aan de economische structuur. Tevens wordt aangevoerd dat in het Besluit uitvoering Chw niet is bepaald op welke wijze voor het onderhavige project wordt vastgesteld of de afwijking aan haar doel beantwoordt en of de tijdsduur daarvan aanpassing behoeft. Voorts is volgens [appellant sub 3] in het Besluit uitvoering Chw ten onrechte niet geregeld welk planologisch regime geldt na 24 september 2021.

	Faalt.	Locatiekeuze van het bedrijventerrein	- [appellant sub 3] betoogt dat het MER zich niet had mogen beperken tot het onderzoeken van enkele inrichtingsalternatieven voor het bedrijventerrein. Volgens hem had in het MER tevens onderzoek moeten worden verricht naar locatiealternatieven. In de MER is vermeld dat in het MER geen locatiealternatieven voor het bedrijventerrein worden beoordeeld. Ter onderbouwing is onder meer gesteld dat het plan voor de komst van het bedrijventerrein Groote Haar reeds besloten ligt in verschillende publiekrechtelijke plannen en besluiten van zowel de provincie, de regio als de gemeente. Nadien is in reactie op het voorlopig toetsingsadvies van de commissie voor de milieueffectrapportage op 30 mei 2016 een aanvulling op het MER opgesteld waarin alsnog diverse alternatieve locaties voor het bedrijventerrein zijn onderzocht.
	Faalt.	Ladder voor duurzame verstedelijking	- Stichting Groene Hart en [appellant sub 3] betogen dat vanuit de regio geen behoefte bestaat aan de realisatie van het bedrijventerrein Groote Haar. Voorafgaand aan de vaststelling van het bestemmingsplan "Bedrijventerrein en windturbinepark Groote Haar" is een markt- en laddertoets uitgevoerd naar de behoefte aan het bedrijventerrein Groote Haar. De Afdeling ziet geen aanleiding te twijfelen aan de juistheid van de conclusies in de markt- en laddertoets.
	Faalt.	Ligging van het bedrijventerrein in het Groene Hart en effecten op het landschap	- Als gevolg van de realisatie van het bedrijventerrein Groote Haar zal het landschap volgens Stichting Groene Hart en [appellant sub 3] verder verstedelijken en versnipperen met als gevolg dat de waarden en kwaliteiten van het Nationaal Landschap het Groene Hart onaanvaardbaar worden aangetast. Aan het behoud van groen rondom stedelijke gebieden behoort bij nieuwe planontwikkelingen zwaarder gewicht te worden toegekend, aldus [appellant sub 3]. De Afdeling ziet gelet op de (hiervoor) in het MER en de plantoelichting vermelde omstandigheden, in het aangevoerde geen grond voor het oordeel dat gebiedsontwikkeling Groote Haar leidt tot een zodanige aantasting van de landschappelijke waarden van het Groene Hart dat moet worden geoordeeld dat verweerders aan de bescherming van die waarden in redelijkheid een zwaarder gewicht hadden moeten toekennen dan aan de belangen die gemoed zijn met de realisatie van de gebiedsontwikkeling.
	Faalt.	Milieueffecten als gevolg van de aanleg van de weg en het bedrijventerrein	- [appellant sub 3] vreest dat het bedrijventerrein met de daarbij behorende verkeersbewegingen zullen leiden tot een verslechtering van de luchtkwaliteit, de bodemgesteldheid en de kwaliteit van het oppervlaktewater. Ook Stichting Groene Hart vreest dat de ontwikkeling van het bedrijventerrein zal leiden tot lucht- en waterverontreiniging alsmede geluidhinder. Aan het bestemmingsplan voor het bedrijventerrein Groote Haar liggen verschillende milieuonderzoeken ten grondslag. Waarom deze conclusie op basis van de verrichte onderzoeken onjuist zou zijn, hebben Stichting Groene Hart en [appellant sub 3] niet nader geconcretiseerd. De Afdeling ziet geen aanknopingspunten voor het oordeel dat de raad van de gemeente Gorinchem zich niet in redelijkheid op het standpunt heeft kunnen stellen dat de realisatie van het bedrijventerrein Groote Haar niet zal leiden tot onaanvaardbare milieugevolgen voor de omgeving.
	Faalt.	Weidevogels	- [appellant sub 3] betoogt dat weidevogels alsmede andere beschermde diersoorten als gevolg van de realisatie van gebiedsontwikkeling Groote Haar zullen worden verstoord. Volgens [appellant sub 3] is in de planstukken vermeld dat hiervoor mitigerende en compenserende maatregelen zullen worden getroffen, maar deze maatregelen zijn volgens hem niet toereikend. De bestuursrechter mag een besluit niet vernietigen wegens schending van een rechtsregel die kennelijk niet strekt tot bescherming van het belang van de appellant. Dit betreft het relativiteitsvereiste dat is neergelegd in artikel 8:69a van de Awb.
	Faalt.	Windturbines	- Stichting Groene Hart en [appellant sub 3] betogen dat de realisatie van de twee windturbines leidt tot een onaanvaardbare aantasting van de landschappelijke waarden van het Groene Hart. In de Nota Wervelender is hierop een expliciete uitzondering gemaakt voor het bedrijventerrein Gorinchem-Noord. Strijd met het provinciale beleid neergelegd in de "Nota Wervelender" ziet de Afdeling dan ook niet. - [appellant sub 3] betoogt dat verschillende beschermde diersoorten zoals vogels en vleermuizen als gevolg van aanvaringen met de windturbines zullen verongelukken. Daarnaast zullen de windturbines leiden tot verstoringen van de leefgebieden van beschermde diersoorten, aldus [appellant sub 3]. De normen in de Wnb strekken wat betreft de voorziene windturbines evenmin ter bescherming van de belangen van [appellant sub 3]. Relativiteitsvereiste. - [appellant sub 3] vreest hinder te ondervinden van het geluid en de slagschaduw van de windturbines. Ook [appellanten sub 2] stellen dat de realisatie van de windturbines ertoe kan leiden dat slagschaduw optreedt bij hun woning. [appellant sub 3] en [appellanten sub 2] hebben de juistheid van de onderzoeksresultaten neergelegd in het geluid- en slagschaduwonderzoek niet bestreden. De Afdeling ziet in het aangevoerde geen aanleiding voor het oordeel dat de voorziene windturbines zullen leiden tot onaanvaardbare geluid- en slagschaduw-hinder bij de woningen van [appellant sub 3] en [appellanten sub 2].
	Faalt.	Waardedaling	- [appellant sub 3] betoogt dat door de realisatie van gebiedsontwikkeling Groote Haar de waarde van zijn nabijgelegen agrarische gronden zal dalen. De Afdeling ziet in hetgeen [appellant sub 3] heeft aangevoerd geen grond voor de verwachting dat de waardevermindering van de agrarische gronden van [appellant sub 3] als gevolg van de realisatie van gebiedsontwikkeling Groote Haar zodanig zal zijn dat de raden van de gemeenten Gorinchem en Giessenlanden bij de afweging van de belangen hieraan een groter gewicht hadden moeten toekennen dan zij hebben gedaan.
	Faalt.	Financiële uitvoerbaarheid	- [appellant sub 3] betoogt dat de financiële uitvoerbaarheid van de bestemmingsplannen niet is verzekerd. Volgens hem is geen sprake van een dekkende grondexploitatie. De Afdeling ziet geen aanleiding voor het oordeel dat verweerders op voorhand in redelijkheid hadden moeten inzien dat de kosten voor gebiedsontwikkeling Groote Haar niet gedragen kunnen worden. Voor de conclusie dat thans reeds aannemelijk is dat de bestemmingsplannen voor het bedrijventerrein en de verbindingsweg niet uitvoerbaar zijn binnen de planperiode van respectievelijk twintig en tien jaar, ziet de Afdeling dan ook geen aanleiding.
9 mei 2018, ECLI:NL:RVS:2018:1588	Faalt.	Haddock Evidente privaatrechtelijke belemmering	- Haddock betoogt dat ten onrechte diverse van haar bedrijfsactiviteiten niet als zodanig zijn bestemd. Zij wijst er verder op dat geen rekening is gehouden met de evident privaatrechtelijke belemmering dat zij een huurovereenkomst met de gemeente heeft gesloten die onder meer ziet op de gronden ten zuiden van de jachthaven. Tot slot voert Haddock aan dat de raad er geen rekening mee heeft gehouden dat Haddock door verjaring eigenaar is geworden van een deel van het Atlantisstrand waar surflessen worden gegeven en waar een container voor de surflessen staat. Over de evidente privaatrechtelijke belemmering die volgens Haddock voortvloeit uit de huurovereenkomst en het jarenlange gebruik van het strand, overweegt de Afdeling dat eigendomsverhoudingen uit het oogpunt van een goede ruimtelijke ordening niet van doorslaggevende betekenis zijn. Alleen als privaatrechtelijke verhoudingen van zo'n evident belemmerende aard zijn dat in verband daarmee de realisering van het bestemmingsplan binnen de planperiode niet aannemelijk is, kan hieraan betekenis toekomen. De Afdeling ziet geen grond voor het oordeel dat de raad na afweging van alle betrokken belangen geen groter gewicht heeft mogen toekennen aan het belang om op de gehuurde gronden aan de zuidkant van de jachthaven en op het Atlantisstrand en het Weerwaterreiland de Floriade en de stadswijk mogelijk te maken, dan aan het belang van Haddock om gevrijwaard te blijven van die ontwikkelingen.
Centrum Weerwater-Floriade Almere	Faalt.	Brughoogte	- Haddock betoogt dat de onderdoorvaarthoogte van de brug die in het plan is voorzien tussen het Lumièrepark en het Weerwaterreiland ten onrechte is bepaald op 4 m en die van de bruggen tussen het Weerwaterreiland en het gebied Waterhout op 2,5 m. Haddock heeft niet weersproken dat zeilboten de

			<p>mast al moeten strijken vanwege andere bruggen in de omgeving. De raad heeft aannemelijk gemaakt dat de zeillessen ook elders in het Weerwater kunnen worden gehouden, waarbij de bruggen geen hindernis vormen. Onder deze omstandigheden heeft de raad zich in redelijkheid op het standpunt kunnen stellen dat de nadelen van de aanleg van de bruggen voor Haddock niet zo bezwarend zijn, dat het plan in zoverre niet zo had mogen worden vastgesteld.</p>
	Faalt.	Toegankelijkheid jachthaven	<ul style="list-style-type: none"> - Haddock stelt dat voor en tijdens de Floriade de jachthaven en de parkeerplaats voor de horecagelegenheid niet bereikbaar zijn voor bezoekers. De Afdeling ziet geen aanleiding voor het oordeel dat de bereikbaarheid van de jachthaven en de horecagelegenheid zo ernstig wordt aangetast dat de raad het plan niet zo had mogen vaststellen.
	Slaagt.	Uitvoerbaarheid	<ul style="list-style-type: none"> - Haddock stelt dat het toekennen van de diverse bestemmingen rondom de jachthaven erop neerkomt dat haar bedrijf niet meer kan worden uitgeoefend en dat haar bedrijf daardoor feitelijk is wegbestemd. De raad had daarom moeten overgaan tot minnelijke verwerving of onteigening, maar het besluit geeft er ten onrechte geen blijk van dat hiervan rekenschap is gegeven. Het standpunt van de raad dat de jachthaven kan blijven functioneren binnen de toegekende planologische mogelijkheden en niet hoeft te worden uitgekocht, berust dan ook op onvoldoende onderzoek en op een ondeugdelijke motivering. Het bestreden besluit is daarmee vastgesteld in strijd met de artikelen 3:2 en 3:46 van de Awb.
	Sub 2 Faalt.	Geluidsoverlast tijdens evenementen	<ul style="list-style-type: none"> - [appellant sub 2] woont aan de [locatie 1] te Almere, in een flat op ongeveer 140 m ten oosten van het plangebied. Appellant vreest voor geluidsoverlast tijdens de evenementen. Verder is ten onrechte geen rekening gehouden met de geluidbelasting van de A6, het recreërend publiek en horeca nabij zijn woning. De Afdeling begrijpt uit wat [appellant sub 2] zegt dat hij zich zorgen maakt over de handhaving tijdens de evenementen. De bestuursrechter die een bestemmingsplan op rechtmatigheid toetst, moet echter oordelen over de handhaafbaarheid en niet op de feitelijke latere handhaving. Gelet op de verklaring van de raad over de monitoring van de geluidbelasting en de mogelijkheid het geluidvolume tijdens een evenement aan te passen bestaat geen aanleiding voor het oordeel dat de geluidbelasting niet controleerbaar of niet handhaafbaar is.
	Sub 3 Faalt.	Chw - geen crisis meer - gebrek in Bu Chw	<ul style="list-style-type: none"> - [appellant sub 3] betoogt dat de raad het plan niet had mogen baseren op de Chw, omdat het kabinet in 2014 heeft meegedeeld dat de crisis voorbij is. Verder stelt hij dat het sinds 2016 niet meer mogelijk is om gebruik te maken van de mogelijkheid om vooruitlopend op de Omgevingswet een omgevingsplan vast te stellen. Zoals eerder overwogen in haar uitspraak van 21 februari 2018, ECLI:NL:RVS:2018:616, ziet de Afdeling in de uitdrukkelijke beslissing van de wetgever om de Chw permanent te maken aanleiding voor een ruimere uitleg van het criterium dat het experiment moet bijdragen aan het bestrijden van de economische crisis. De in beroep naar voren gebrachte omstandigheid dat het kabinet zou hebben gesteld dat de crisis voorbij is, betekent daarom niet dat de raad geen gebruik heeft mogen maken van de mogelijkheid die artikel 7c, zestiende lid, onder a, van het Besluit uitvoering Chw biedt. Voor zover [appellant sub 3] met zijn stelling dat sinds 2016 geen gebruik meer mag worden gemaakt van artikel 7c heeft verwezen naar de uitspraak van de Afdeling van 3 februari 2016, ECLI:NL:RVS:2016:201, overweegt de Afdeling dat het geconstateerde gebrek in deze bepaling naar aanleiding van die uitspraak is hersteld ruim vóór het plan is vastgesteld.
	Faalt.	Verlies groen en alternatieve locatie	<ul style="list-style-type: none"> - [appellant sub 3] betoogt dat het plan met zich brengt dat een groot deel van de bomen op het Weerwaterreiland en ook elders in het plangebied zal moeten worden gekapt. Daarnaast stelt appellant sub 3 dat een alternatieve locatie voorhanden was om de Floriade te organiseren, namelijk de zogeheten Kasteelomgeving ten zuidoosten van het Weerwater. In het aangevoerde ziet de Afdeling geen grond voor het oordeel dat de raad zich niet in redelijkheid op het standpunt heeft kunnen stellen dat aan het belang van het realiseren van de Floriade en de stadswijk een groter gewicht toekomt dan aan de belangen van [appellant sub 3].
	Faalt.	Overig	<ul style="list-style-type: none"> - Ook in het overige dat [appellant sub 3] heeft aangevoerd, ziet de Afdeling geen grond voor het oordeel dat de raad, na afweging van alle betrokken belangen, niet in redelijkheid tot de vaststelling van het plan heeft kunnen komen.

Datum, ECLI, plan	Argument sub	Oordeel raad	Oordeel Afdeling	Slaagt?
2 maart 2017, ECLI:NL:RVS:2017:516 (voorzieningenrechter) Alphen a/d Rijn				
30 augustus 2017, ECLI:NL:RVS:2017:2346 Alphen a/d Rijn				
28 juni 2017, ECLI:NL:RVS:2017:1709 Soesterberg – Noord	[appellant sub 5] betoogt verder dat het plan in strijd is met artikel 2.3, tweede en vijfde lid, van de Chw. Volgens haar zijn waarschijnlijk zodanige maatwerkvoorschriften nodig dat bestaande rechten worden aangetast. [appellant sub 5] betoogt dat de raad geen afweging heeft gemaakt waarin alle elementen zijn betrokken die in artikel 2.3, tweede en vijfde lid, van de Chw zijn opgenomen. In het bijzonder zijn de maatregelen onvoldoende beschreven, ontbreekt een duidelijke fasering en koppeling met de tenuitvoerlegging en is onduidelijk of de bevoegdheid uit het vijfde lid wordt ingezet om te komen tot een draagkrachtig plan.	De raad stelt dat ten aanzien van [appellant sub 5] geen toepassing is gegeven aan artikel 2.3 van de Chw. Volgens de raad is bij [appellant sub 5] geen sprake van overtollige geluidruimte of van het afwijken van grenswaarden uit het Activiteitenbesluit milieubeheer.	Artikel 2.3, tweede en vijfde lid, zijn niet van toepassing. Deze bepalingen hebben betrekking op de optimalisering van de milieugebruiksruimte. Daarbij kunnen volgens het vijfde lid rechten worden gewijzigd die worden ontleend aan - in het geval van [appellant sub 5] - het Activiteitenbesluit milieubeheer. Het begrip milieugebruiksruimte is in artikel 2.1, eerste lid, aanhef en onder a, van de Chw omschreven als de binnen een ontwikkelingsgebied aanwezige marge tussen de bestaande milieukwaliteit en de voor dat gebied geldende milieukwaliteitsnormen, die kan worden benut voor milieubelastende activiteiten. Uit paragraaf 4.1 van het akoestisch onderzoek van LPB Sight van 1 september 2015 blijkt dat in de huidige situatie in de dagperiode een geluidbelasting van 55 dB(A) wordt veroorzaakt op de woning Postweg 60. Dit komt overeen met de grenswaarde voor het langtijdgemiddelde beoordelingsniveau in artikel 2.17, derde lid, aanhef en onder a, in samenhang met tabel 2.17c, van het Activiteitenbesluit milieubeheer. Er bestaat dus in de huidige situatie geen marge tussen de bestaande milieukwaliteit en de geldende milieukwaliteitsnorm. Dit betekent dat geen sprake is van milieugebruiksruimte als bedoeld in artikel 2.1, eerste lid, aanhef en onder a, van de Chw en dat het plan ten aanzien van [appellant sub 5] niet strekt tot optimalisering van de milieugebruiksruimte. De maatregelen die bij [appellant sub 5] aan de orde zijn, zijn geen maatregelen als bedoeld in artikel 2.3, tweede lid, van de Chw. Het gaat in dit geval namelijk om maatregelen die erop zijn gericht de overschrijding van de grenswaarden uit het Activiteitenbesluit milieubeheer, die het gevolg is van het van toepassing worden van een strengere norm voor Postweg 60, te beperken.	Faalt.
25 april 2018, ECLI:NL:RVS:2018:1378 Soesterberg-Noord				
21 juni 2017, ECLI:NL:RVS:2017:1635 Muiden				
28 september 2016, ECLI:NL:RVS:2016:2579	De Burgh Acht en de stichtingen betogen dat artikel 7c, eerste lid van		Bij Besluit van 22 juni 2016 is aan artikel 7c van het Besluit uitvoering Chw lid veertien toegevoegd dat van toepassing is op artikel 7c in zijn	Faalt.

<p>Eindhoven Brainport Industries Campus (cluster 1)</p>	<p>het Besluit Chw in strijd is met artikel 2.4, derde lid, van de Chw en daarmee onverbindend is. Zij wijzen hierbij op de uitspraak van de Afdeling van 3 februari 2016, ECLI:NL:RVS:2016:201, waarin onder andere artikel 7c, tweede lid, van het Besluit Chw onverbindend is verklaard. Volgens hen dient de Afdeling ook het eerste lid van dat artikel onverbindend te verklaren, hetgeen betekent dat in dit plan bij wijze van experiment ten onrechte niet ruimtelijk relevante aspecten in de planregels zijn geregeld.</p>		<p>geheel. Daarin is de toegestane tijdsduur, waarbinnen gebruik gemaakt kan worden van de in artikel 7c van het Besluit uitvoering Chw beperkt. Deze wijziging werkt, gelet op artikel II van het Besluit tot wijziging, terug tot 15 mei 2014 en is derhalve van toepassing op het bestreden besluit. In hetgeen De Burgh Acht en de stichtingen aanvoeren bestaat geen aanleiding om artikel 7c, eerste lid, van het Besluit uitvoering Chw onverbindend te achten.</p>	
<p>3 februari 2016, ECLI:NL:RVS:2016:201 Spoorzone Culemborg</p>	<p>Volgens de vereniging is ten eerste geen sprake van een experiment als bedoeld in artikel 2.4, eerste lid, van de Chw, omdat het plan daarvoor te verstrekkend is en er geen mogelijkheid is om bij te sturen.</p> <p>Voorts is ook niet voldaan aan het bepaalde in het tweede lid van dat artikel, nu het zogenoemde experiment geen versnelde bijdrage levert aan de bestrijding van de economische crisis.</p>	<p>De raad stelt dat de aanwijzing van het project Spoorzone Culemborg voldoet aan de voorwaarden in artikel 2.4, eerste en tweede lid, van de Chw. Volgens de raad is sprake van een experiment dat bijdraagt aan het bestrijden van de economische crisis, omdat het leidt tot bouwproductie, meer kapitaal en werkgelegenheid en investeringen van derden.</p> <p>Volgens de raad is artikel 7c in zijn geheel van toepassing op het project en kan dus van alle genoemde afwijkingen gebruik worden gemaakt. De tijdsduur van de afwijkingen als bedoeld in artikel 2.4, derde lid, onder b, van de Chw is volgens de raad genoemd in artikel 7c, tweede lid, van het Besluit uitvoering Chw. De afwijkingen gelden volgens de raad gedurende de planperiode van 20 jaar.</p>	<p>In hetgeen door de vereniging is aangevoerd ziet de Afdeling geen aanknopingspunten voor het oordeel dat de aanwijzing van het plangebied als experiment niet kan bijdragen aan de in artikel 2.4, tweede lid, van de Chw, genoemde doelstellingen. Artikel 7c, dertiende lid, van het Besluit uitvoering Chw, voor zover het de aanwijzing van het plangebied betreft, is niet in strijd met artikel 2.4, tweede lid, van de Chw.</p> <p>In artikel 7c van het Besluit uitvoering Chw is evenwel in strijd met artikel 2.4, derde lid, aanhef en onder b, van de Chw niet de ten hoogste toegestane tijdsduur van de hier van belang zijnde afwijkingen bepaald. Het gebruik kunnen maken van deze afwijkingen is aldus anders dan voorgeschreven niet in tijd beperkt. Dat, zoals de raad in dit verband naar voren heeft gebracht, ingevolge het tweede lid van artikel 7c van het Besluit uitvoering Chw de looptijd van het plan is beperkt tot 20 jaar, maakt dit niet anders, nu dit een afwijking van artikel 3.1, tweede lid, van de Wro betreft maar niet de ten hoogste toegestane tijdsduur van de afwijkingen in het tweede, zesde en zevende lid van artikel 7c ten onrechte niet in het Besluit uitvoering Chw is opgenomen, moet aan deze leden van artikel 7c van het Besluit uitvoering Chw verbindende kracht worden onzegd.</p>	<p>Faalt.</p> <p>Slaagt. Hersteld in volgende uitspraak .</p>
<p>20 september 2017, ECLI:NL:RVS:2017:2554 Spoorzone Culemborg</p>	<p>De vereniging betoogt dat de ontwikkeling van het stationsgebied ten onrechte is aangemerkt als een</p>		<p>De Afdeling ziet thans geen aanleiding over deze beroepsgrond van de vereniging anders te oordelen dan zij heeft gedaan in haar uitspraak van 3 februari 2016.</p>	<p>Faalt.</p>

	<p>experiment als bedoeld in artikel 2.4, eerste lid, van de Chw.</p> <p>Vereniging betoogt dat de wijziging van de Chw in strijd is met het rechtszekerheidsbeginsel gezien de terugwerkende kracht.</p>		<p>De Afdeling heeft in haar uitspraak van 28 september 2016, ECLI:NL:RVS:2016:2579, geoordeeld - korthedshalve - dat het gebrek in artikel 7c van het Besluit uitvoering Chw deugdelijk is gerepareerd. Dit betekent dat de omstandigheid dat aan het wijzigingsbesluit terugwerkende kracht is verleend niet van belang is voor de vraag of de raad in het onderhavige geval het plan heeft mogen vaststellen met toepassing van artikel 7c, van het Besluit uitvoering Chw.</p>	<p>Faalt.</p>
<p>31 mei 2017, ECLI:NL:RVS:2017:1447 Almere Oosterwold</p>				
<p>25 april 2018 ECLI:NL:RVS:2018:1398 Gorinchem, bedrijventerrein Giesselanden</p>	<p>[appellant sub 3] kan zich er niet mee verenigen dat het bedrijventerrein Groote Haar is opgenomen in artikel 7c van het Besluit uitvoering Chw. Volgens [appellant sub 3] is hiervoor uitsluitend gekozen om te voorkomen dat moet worden aangetoond dat het bestemmingsplan voor het bedrijventerrein Groote Haar binnen de planperiode van tien jaar uitvoerbaar is. Hij wijst hierbij op de vereisten in artikel 2.4, tweede lid, van de Chw dat het experiment dient bij te dragen aan innovatieve ontwikkelingen en voldoende aannemelijk is dat de uitvoering ervan bijdraagt aan het bestrijden van de economische crisis en aan de duurzaamheid. Crisis is inmiddels voorbij.</p> <p>De betogen van [appellant sub 3] komen erop neer dat de raad van de gemeente Gorinchem bij de vaststelling van het bestemmingsplan voor het bedrijventerrein Groote Haar geen toepassing had mogen geven aan de wettelijke afwijkingmogelijkheden neergelegd in artikel 7c van het Besluit uitvoering Chw, dus in strijd met artikel 2.4 Chw.</p>		<p>Naar het oordeel van de Afdeling draagt het stellen van regels in een bestemmingsplan over innovatieve technieken waarmee invulling wordt gegeven aan de energietransitie, zoals de toepassing van biomassa en warmte- en koudeopslag, bij aan innovatieve ontwikkelingen en is daarnaast aannemelijk dat deze regels bijdragen aan de duurzaamheid.</p> <p>Voorts acht de Afdeling gelet op de met de ontwikkeling van het bedrijventerrein Groote Haar gepaard gaande toename van de werkgelegenheid en de verwachte versterking van de lokale en regionale economie, aannemelijk dat de verruimde planperiode - die het mogelijk maakt het bedrijventerrein Groote Haar volledig te ontwikkelen - bijdraagt aan de versterking van de economische structuur.</p> <p>Gelet op het vorenstaande concludeert de Afdeling dat de wettelijke afwijkingen die ten grondslag liggen aan de opname van het bedrijventerrein Groote Haar in artikel 7c van het Besluit uitvoering Chw in samenhang beschouwd, voldoen aan de vereisten van artikel 2.4, tweede lid, van de Chw</p>	<p>Faalt.</p>
<p>9 mei 2018,</p>	<p>[appellant sub 3] betoogt dat de raad</p>	<p>De raad stelt dat het gebied</p>	<p>Zoals eerder overwogen in haar uitspraak van 21 februari 2018,</p>	<p>Faalt.</p>

<p>ECLI:NL:RVS:2018:1588 Centrum Weerwater- Floriade Almere</p>	<p>het plan niet had mogen baseren op de Chw, omdat het kabinet in 2014 heeft meegedeeld dat de crisis voorbij is. Verder stelt hij dat het sinds 2016 niet meer mogelijk is om gebruik te maken van de mogelijkheid om vooruitlopend op de Omgevingswet een omgevingsplan vast te stellen.</p>	<p>Almere Centrum Weerwater is aangewezen in het kader van de Chw als ontwikkelingsgebied en als innovatief experiment met een bredere reikwijdte van het bestemmingsplan.</p>	<p>ECLI:NL:RVS:2018:616, ziet de Afdeling in de uitdrukkelijke beslissing van de wetgever om de Chw permanent te maken aanleiding voor een ruimere uitleg van het criterium dat het experiment moet bijdragen aan het bestrijden van de economische crisis. De in beroep naar voren gebrachte omstandigheid dat het kabinet zou hebben gesteld dat de crisis voorbij is, betekent daarom niet dat de raad geen gebruik heeft mogen maken van de mogelijkheid die artikel 7c, zestiende lid, onder a, van het Besluit uitvoering Chw biedt. Voor zover [appellant sub 3] met zijn stelling dat sinds 2016 geen gebruik meer mag worden gemaakt van artikel 7c heeft verwezen naar de uitspraak van de Afdeling van 3 februari 2016, ECLI:NL:RVS:2016:201, overweegt de Afdeling dat het geconstateerde gebrek in deze bepaling naar aanleiding van die uitspraak is hersteld ruim vóór het plan is vastgesteld.</p>
---	---	--	--

Datum, ECLI, plan	Argument sub	Oordeel raad	Oordeel Afdeling	Slaagt?
2 maart 2017, ECLI:NL:RVS:2017:516 (voorzieningenrechter) Alphen a/d Rijn	Beperking huidige bedrijfsvoering en uitbereiding als gevolg van Omgevingsplan en het plan Geluidzone Industrierrein Oude Rijn. Al vergunning aangevraagd. Zij wijst daarbij op de normen voor geluid en geur die in artikel 5, leden 5.1 en 5.2, van de planregels zijn opgenomen. Uit onderzoek dat in haar opdracht is verricht door SPA WNP Ingenieurs blijkt volgens haar dat zij niet kan voldoen aan de daarin gestelde normen.	In zijn brief van 17 februari 2017 stelt de raad dat [verzoeker] in haar bedrijfsvoering wordt belemmerd, indien het plan en het bestemmingsplan "Geluidzone Industrierrein Oude Rijn" in werking zouden treden. Hij wijst daarbij op gebreken in artikel 5, leden 5.1 en 5.2, van de planregels, alsmede in artikel 4, leden 4.1.2 en 4.1.3, van de planregels, in samenhang met de verbeelding. In deze laatste artikelliden is volgens hem beoogd te regelen dat binnen de vergunde geluid- en geurcontouren van bestaande bedrijven onder meer geen nieuwe woningen zijn toegestaan.	Nu de raad zich op een ander standpunt stelt dan hij in het bestreden besluit heeft gedaan en niet is gebleken dat gewijzigde omstandigheden hiertoe aanleiding hebben gegeven, moet worden geoordeeld dat het bestreden besluit niet met de vereiste zorgvuldigheid is voorbereid. Schorsing gehele plan.	Slaagt.
30 augustus 2017, ECLI:NL:RVS:2017:2346 Alphen a/d Rijn	Beperking huidige bedrijfsvoering en uitbereiding, waarvoor vergunning is ingediend, doordat in de directe omgeving wonen mogelijk wordt gemaakt. Kan niet voldaan aan geluidnormen artikel 5. Locatie is niet meer gelegen op gezoneerd industrierrein, waardoor bedrijfswoningen maatgevend zullen zijn.	Raad heeft dit niet beoogd, is in overleg getreden wat heeft geresulteerd in een overeenstemming tussen partijen over de manier waarop het omgevingsplan zal worden aangepast zodat [appellant sub 1] haar bedrijf ter plaatse kan voortzetten. Daarbij zullen volgens de raad voor [appellant sub 1] specifieke toegestane geluidnormen in de planregels worden opgenomen. Plan aanpassen ivm geurnormen.	Niet met de vereiste zorgvuldigheid voorbereid. In strijd met artikel 3:2 Awb. Beroep gegrond, besluit vernietigd.	Slaagt.
28 juni 2017, ECLI:NL:RVS:2017:1709 Soesterberg – Noord	SITA en [appellant sub 2] kunnen zich niet met het plan verenigen voor zover daarin is geregeld dat de bestaande bedrijfsactiviteiten van SITA op grond van een voorlopige bestemming mogen worden voortgezet tot en met 31 juli 2024 en daarna niet meer zijn toegelaten. Volgens hen betreffen deze bedrijfsactiviteiten bestaand legaal gebruik en had dit gebruik daarom als zodanig bestemd moeten worden. Daartoe voeren SITA en [appellant sub 2] aan dat op 1 september 1995 een vrijstelling en bouwvergunning aan [bedrijf] zijn verleend voor de bouw van een bedrijfsgebouw op de gronden aan de Stemerdingweg 20 met het oog op de ook door het gemeentebestuur gewenste verplaatsing van het bedrijf naar deze locatie. Elma voert aan dat de raad haar geluidruimte en daarmee haar ontwikkelings- en uitbreidingsmogelijkheden ten onrechte heeft ingeperkt. Zij stelt dat de dichtstbijzijnde geluidgevoelige objecten zich in de huidige situatie nog op een ruime afstand van het bedrijf bevinden. Hierdoor bestaat volgens haar nog een substantiële geluidruimte	De raad betoogt dat de activiteiten in strijd waren met vorig bestemmingsplan en dus geen bestaand legaal gebruik betreffen. Daartoe stelt de raad dat de bedrijfsactiviteiten van achtereenvolgens [bedrijf] en SITA moeten worden aangemerkt als een afvalscheidingsinstallatie en dat dit op grond van de Staat van bedrijfsactiviteiten bij het vorige plan een bedrijfsactiviteit in milieucategorie 4 is. Slechts bedrijfsactiviteiten tot en met milieucategorie 3 mochten op grond van het vorige plan op deze gronden worden uitgeoefend. De raad heeft aanleiding gezien om in het thans bestreden bestemmingsplan een regeling op te nemen op grond waarvan SITA haar bedrijfsactiviteiten mag voortzetten tot en met 31 juli 2024, het moment waarop de huurovereenkomst met [appellant sub 2] eindigt. De raad heeft bij de vaststelling van het plan gebruik gemaakt van de mogelijkheden uit artikel 2.3 van de Chw om bestaande milieugebruiksruimte te beperken. De raad heeft de geluidruimte van Elma willen beperken tot hetgeen nodig is voor de bestaande activiteiten. Dit zijn de activiteiten zoals die zijn beschreven in het rapport "Milieuonderzoeken bedrijven Soesterberg Noord te Soesterberg. Akoestisch onderzoek Elma" van LBP Sight van 16	De Afdeling overweegt dat de raad ter zitting heeft bevestigd dat hij bij de vaststelling van het vorige bestemmingsplan heeft beoogd de bedrijfsactiviteiten van [bedrijf] op deze locatie mogelijk te maken. Van verkeerde activiteiten uitgegaan. In strijd met zorgvuldigheidsbeginsel. Ter zitting heeft de raad erkend dat de vrijstelling en bouwvergunning van 1 september 1995 niet op de juiste wijze zijn vertaald in het vorige plan, zoals dat is vastgesteld op 21 september 1995, en dat destijds beter voor een maatbestemming gekozen had kunnen worden. De bedrijfsactiviteiten betreffen bestaand legaal gebruik. Naar het oordeel van de Afdeling zijn de beperkingen niet onevenredig. Dat bestemmingsplan maakt deze woningen immers bij recht mogelijk en was ten tijde van de vaststelling van het voorliggende plan onherroepelijk. Artikel 3, lid 3.4, onder c, van de	Slaagt.

[appellant sub 5] is gevestigd op de aan elkaar grenzende percelen Postweg 51 en Postweg 57 te Soesterberg. Zij exploiteert daar een metaalbewerkingsbedrijf. Dit bedrijf valt als inrichting type B onder de werking van het Activiteitenbesluit milieubeheer. Volgens [appellant sub 5] is het onzeker of de beoogde maatwerkvoorschriften daadwerkelijk kunnen worden vastgesteld en of de huidige bedrijfsactiviteiten kunnen worden voortgezet. Volgens [appellant sub 5] had dit ten tijde van de vaststelling van het plan duidelijk moeten zijn en had de raad de gevolgen van een beperking van de milieuruimte moeten onderzoeken en afwegen.

februari 2015. Daardoor ontstaan meer mogelijkheden voor de beoogde woningbouw op de voormalige vliegbasis Soesterberg ten noorden van het plangebied. De raad stelt zich op het standpunt dat het plan de geluidruimte van Elma niet onevenredig beperkt. Elma kan de huidige bedrijfsactiviteiten blijven verrichten. Bovendien worden de uitbreidingsmogelijkheden van Elma volgens de raad nu al beperkt door de bouwmogelijkheden voor nieuwe woningen die het bestemmingsplan "Vliegbasis Soesterberg" bevat voor de gronden met de bestemming "Woongebied".

De raad heeft gesteld dat voor deze woning hogere grenswaarden in een maatwerkvoorschrift zullen worden vastgelegd, nadat geluidbeperkende maatregelen zijn getroffen.

planregels stelt echter nog extra beperkingen aan de uitbreidingsmogelijkheden van Elma, omdat als gevolg van die bepaling een geluidnorm van 50 dB(A) etmaalwaarde gaat gelden op gronden dichter bij het buitenterrein van Elma. De Afdeling acht de extra onevenredig bezwarend voor Elma. De raad is ervan uitgegaan dat de gewenste uitbreiding toch al niet zou kunnen worden uitgevoerd. Het is echter niet komen vast te staan dat geen gedeeltelijke uitvoering van de uitbreidingsvoornemens mogelijk is waarbij ter plaatse van de bestemming "Woongebied" - waar bij recht woningbouw is toegestaan - wordt voldaan aan de geluidnormen uit het Activiteitenbesluit milieubeheer. Onvoldoende bij belangenafweging betrokken. Verplaatsing niet mogelijk, wel gewenst. Dit betekent dat Elma nog geruime tijd op de huidige locatie gevestigd kan zijn. Ook deze omstandigheid heeft de raad niet in zijn belangenafweging betrokken.

Slaagt.

Naar het oordeel van de Afdeling hoefden de maatwerkvoorschriften, anders dan [appellant sub 5] heeft betoogd, ten tijde van de vaststelling van het plan nog niet te zijn vastgesteld. De raad heeft er daarom in redelijkheid van kunnen uitgaan dat de toekenning van woonbestemmingen aan nabijgelegen percelen niet aan de voortzetting van de bestaande bedrijfsactiviteiten van [appellant sub 5] in de weg staat.

Faalt.

25 april 2018,
ECLI:NL:RVS:2018:1378
Soesterberg-Noord

28 september 2016,
ECLI:NL:RVS:2016:2579
Eindhoven

Brainport Industries Campus (cluster 1)	21 juni 2017, ECLI:NL:RVS:2017:1635 Muiden	[appellant sub 1] heeft een veehouderij aan de [locatie 1] te Weesp en betoogt dat het plan leidt tot een onevenredige beperking van zijn bedrijfsmogelijkheden	De raad stelt dat bij een controle is gebleken dat geen sprake is van het houden van schapen en paarden. Voorts is sprake van een agrarisch bedrijf van zeer beperkte omvang. Het houden van paarden is altijd aangemerkt als hobbymatig. Tevens is onvoldoende ruimte beschikbaar om bedrijfsmatig paarden en schapen te houden. Verder zal het bedrijf op termijn worden beëindigd. [appellant sub 1] is op zoek naar een alternatieve locatie en heeft de bij het ouderlijk bedrijf behorende agrarische gronden verkocht, aldus de raad.	Gelet op de Nbw-vergunning, de melding, de in het StAB-verslag vermelde stallingsruimte voor paarden en schapen en de overgelegde stukken omtrent de verkoop van paarden en schapen acht de Afdeling aannemelijk dat [appellant sub 1] naast 20 stuks vleesrundvee ook bedrijfsmatig 10 schapen en 3 paarden houdt. Met een enkele controle door de omgevingsdienst heeft de raad niet aannemelijk gemaakt dat deze activiteiten niet dan wel niet meer bedrijfsmatig plaatsvinden. Geen zorgvuldig besluit. Plannen uitbreiding waren bekend bij de raad, maar zijn niet meegenomen. Geen deugdelijke motivering.	Slaagt.
3 februari 2016, ECLI:NL:RVS:2016:201 Spoorzone Culemborg	20 september 2017, ECLI:NL:RVS:2017:2554 Spoorzone Culemorg	31 mei 2017, ECLI:NL:RVS:2017:1447 Almere Oosterwold	25 april 2018 ECLI:NL:RVS:2018:1398 Gorinchem, bedrijventerrein Giesselanden	9 mei 2018, ECLI:NL:RVS:2018:1588 Centrum Weerwater- Floriade Almere	

Datum, ECLI, plan	Argument sub	Oordeel raad	Oordeel Afdeling	Slaagt?
2 maart 2017, ECLI:NL:RVS:2017:516 (voorzieningenrechter) Alphen a/d Rijn				
30 augustus 2017, ECLI:NL:RVS:2017:2346 Alphen a/d Rijn				
28 juni 2017, ECLI:NL:RVS:2017:1709 Soesterberg – Noord				
25 april 2018, ECLI:NL:RVS:2018:1378 Soesterberg-Noord				
28 september 2016, ECLI:NL:RVS:2016:2579 Eindhoven Brainport Industries Campus (cluster 1)				
21 juni 2017, ECLI:NL:RVS:2017:1635 Muiden	[appellant sub 2] betoogt dat het plan ter plaatse ten onrechte voorziet in een geurcirkel van de veehouderij van [appellant sub 3] aan de [locatie 7] te Weesp. De geurcirkel staat aan de uitvoering van de woningbouw in de weg. Volgens [appellant sub 2] is niet aannemelijk dat de geurcirkel binnen de planperiode verdwijnt. [appellant sub 2] wenst dat de geurcirkel binnen een jaar, al dan niet door onteigening van de veehouderij, wordt opgeheven.	Aan deze planregels ligt de veronderstelling van de raad ten grondslag dat [appellant sub 3] de veehouderij binnen de planperiode zal beëindigen. Daartoe verwijst de raad naar de overeenkomst tussen de ontwikkelaar en [appellant sub 3].	Deze overeenkomst ziet echter alleen op de door [appellant sub 3] gepachte weilanden, maar niet op de bedrijfskavel met opstallen, welke eigendom is van [appellant sub 3]. Voortzetting van de veehouderij is dan ook niet uitgesloten. Dit heeft tot gevolg dat een geurcirkel gerelateerd aan de bedrijfskavel - die ook een belemmering is voor de bouw van de twee woningen - kan blijven bestaan. Ook het in de planregeling opgenomen persoonsgebonden overgangsrecht biedt geen zekerheid dat de geurcirkel binnen de planperiode zal verdwijnen.	Slaagt.
3 februari 2016, ECLI:NL:RVS:2016:201 Spoorzone Culemborg				
20 september 2017, ECLI:NL:RVS:2017:2554 Spoorzone Culemorg				
31 mei 2017, ECLI:NL:RVS:2017:1447 Almere Oosterwold				
25 april 2018				

ECLI:NL:RVS:2018:1398
Gorinchem,
bedrijventerrein
Giesselanden

9 mei 2018,
ECLI:NL:RVS:2018:1588
Centrum Weerwater-
Floriade
Almere

Datum, ECLI, plan	Argument sub	Oordeel raad	Oordeel Afdeling	Slaagt?
2 maart 2017, ECLI:NL:RVS:2017:516 (voorzieningenrechter) Alphen a/d Rijn				
30 augustus 2017, ECLI:NL:RVS:2017:2346 Alphen a/d Rijn				
28 juni 2017, ECLI:NL:RVS:2017:1709 Soesterberg – Noord				
25 april 2018, ECLI:NL:RVS:2018:1378 Soesterberg-Noord				
28 september 2016, ECLI:NL:RVS:2016:2579 Eindhoven Brainport Industries Campus (cluster 1)	<p>Zij achten onvoldoende onderbouwd dat de totale ontwikkeling van BIC gerealiseerd gaat worden, omdat een actuele regionale behoefte ontbreekt.</p> <p>Voor zover de totale ontwikkeling wel gerealiseerd gaat worden betwisten De Burgh Acht en de stichtingen dat er voldoende behoefte is.</p> <p>De Burgh Acht en de stichtingen betogen dat de raad onvoldoende heeft gemotiveerd dat binnen het bestaande aanbod niet kan worden voorzien in de vraag naar kwalitatief passend bedrijventerrein.</p> <p>De Burgh Acht en de stichtingen betogen dat de raad miskent dat de ontwikkeling van de BIC leidt tot een onaanvaardbare leegstand, zodat het plan niet strekt tot een goede ruimtelijke ordening.</p> <p>De Burgh Acht en de stichtingen betogen dat het plan in strijd is met de Verordening ruimte 2014 van de provincie Noord-Brabant (hierna: de Verordening 2014).</p>	<p>De raad wijst erop dat BIC fasegewijs zal worden ontwikkeld. Het voorliggende plan maakt het eerste cluster van fase 1 mogelijk, waarbij 7,2 ha bedrijfsbebouwing kan worden opgericht binnen het tot een totaal van 25 ha te transformeren gebied. Hoewel de raad de behoefte aan fase 2 en fase 3 nog niet kan onderbouwen, omdat deze eerst na de planperiode op (middel) lange termijn zijn voorzien, betekent dit niet dat de ontwikkeling van fase 1 onzeker is. De mogelijke ontwikkeling van fase 2 en/of 3 raakt de behoefte aan dit plan niet. Volgens de raad staat vast dat er een actuele behoefte is aan 25 ha bedrijfsbebouwing in de vorm van een campus-concept. Daarbij wijst hij met name op de omstandigheid dat het uit de regio afkomstige bedrijf KMWE Precisie Eindhoven B.V. dat tot de doelgroep behoort, eind 2017 moet kunnen beschikken over nieuwe adequate huisvesting en dat met dit bedrijf het eerste cluster van fase 1 voor een groot deel wordt gevuld. Verder wordt ook op rijks- en provinciaal niveau onderschreven dat er behoefte is aan BIC.</p> <p>De raad stelt zich op het standpunt dat de kwaliteitseisen zodanig zijn gekozen dat de BIC tot ontwikkeling kan en zal komen. Uit de Stec-rapporten volgt dat op geen ander bestaand bedrijventerrein ruimte beschikbaar kan worden gemaakt voor de ontwikkeling van BIC.</p> <p>De raad stelt zich op het standpunt dat de enkele omstandigheid dat een ruimtelijke ontwikkeling zal</p>	<p>Voorts ziet de Afdeling in hetgeen De Burgh Acht en de stichtingen aanvoeren over de rapportage Van meer naar anders geen aanleiding voor het oordeel dat de behoefteberekening in het Stec-rapport onjuist is.</p> <p>De Afdeling is van oordeel dat de raad zich in redelijkheid op het standpunt heeft kunnen stellen dat het plan niet tot onaanvaardbare planologische leegstand zal leiden.</p> <p>De Afdeling ziet in hetgeen De Burgh Acht en de stichtingen op dit punt hebben aangevoerd geen grond om aan te nemen dat er gelijke volwaardige alternatieve locaties binnen bestaand stedelijk gebied zijn zonder de door Stec beschreven ruimtelijke dan wel financiële beperkingen.</p> <p>Voorts overweegt de Afdeling dat de ladder voor duurzame verstedelijking is toegepast zoals artikel 3.1, tweede lid, onder c, van de Verordening 2014 voorschrijft.</p>	<p>Faalt.</p> <p>Faalt.</p> <p>Faalt.</p> <p>Faalt.</p>

		<p>leiden tot een overaanbod nog niet betekent dat de ruimtelijke ontwikkeling uit het oogpunt van een goede ruimtelijk ordening onaanvaardbaar moet worden geacht.</p> <p>De raad stelt zich op het standpunt dat het plan voldoet aan het principe van zorgvuldig ruimtegebruik als bedoeld in de Verordening 2014.</p>		
<p>21 juni 2017, ECLI:NL:RVS:2017:1635 Muiden</p>	<p>[appellant sub 4] en [appellant sub 5] betogen dat nut en noodzaak voor de jachthaven, en in het bijzonder de horeca, onvoldoende zijn onderbouwd. Hierbij voeren zij aan dat de onderbouwing voor centrumvoorzieningen bij de woonwijk geen goede motivering oplevert voor een jachthaven met horecavoorzieningen.</p>	<p>De raad stelt zich op het standpunt dat een verbinding tussen de voorziene woonwijk en de Vecht een essentieel element is in de ruimtelijke opzet van het plan. Dat sluit aan op de historie en de bijzondere betekenis en kwaliteiten van water in de woonomgeving. Daarnaast is de jachthaven van belang voor een recreatieve functie in het gebied, aldus de raad.</p>	<p>De raad heeft met dit plan gekozen voor een integrale ruimtelijke ontwikkeling van het plangebied. Daarmee is de ruimtelijke opzet gebaseerd op de historie en de bijzondere betekenis en kwaliteiten van water in de woonomgeving. Dit sluit aan bij de Structuurvisie Noord-Holland 2040.</p> <p>Gelet op het vorenstaande heeft de raad voor de ontwikkeling van het gebied in redelijkheid kunnen uitgaan van een onlosmakelijke samenhang tussen de voorziene woningbouw en de recreatie aan de Vecht, zodat sprake is van een actuele regionale behoefte aan een jachthaven met horeca die, gelijk de voorziene woningbouw, waarvan de actuele regionale behoefte niet is betwist, buiten bestaand bebouwd gebied ligt.</p>	<p>Faalt.</p>
<p>3 februari 2016, ECLI:NL:RVS:2016:201 Sporzone Culemborg</p>	<p>De vereniging stelt dat als gevolg van het plan elders in Culemborg, met name in de nabijgelegen binnenstad, leegstand zal ontstaan, hetgeen kan leiden tot verloedering. De vereniging stelt er met het oog op het ondernemingsklimaat belang bij te hebben leegstand en verloedering in de binnenstad van Culemborg te voorkomen.</p>	<p>Binnen de bestemming "Gemengd" maakt het plan onder meer bepaalde vormen van detailhandel, bedrijven, horeca en kantoren mogelijk. Deze ontwikkelingen kunnen worden aangemerkt als nieuwe stedelijke ontwikkelingen als bedoeld in artikel 3.1.6, tweede lid, van het Bro. Gelet hierop moet de raad in de plantoelichting beschrijven dat deze ontwikkelingen voorzien in een actuele regionale behoefte. In de plantoelichting ontbreekt een dergelijke beschrijving evenwel. Desgevraagd heeft de raad ter zitting erkend dat onderzoeken ter onderbouwing van de actuele regionale behoefte aan deze ontwikkelingen eveneens ontbreken.</p>	<p>Behoeft motivering ontbreekt voor de gemengde bestemming.</p> <p>Weliswaar wordt in de plantoelichting in verband met de mogelijkheid tot vestiging van een supermarkt verwezen naar het rapport "Uitbreidingsmogelijkheden winkelcentrum Parijsch" van onderzoeksbureau NSI ruimtelijk en economisch advies van 15 april 2009, maar dit rapport is niet opgesteld ten behoeve van het plangebied maar ten behoeve van een uitbreiding van het winkelcentrum Parijsch. Bovendien beperkt dit rapport zich tot de</p>	<p>Slaagt.</p>

			<p>behoefte aan detailhandel in de plaats Culemborg. Uit dit rapport kan dan ook niet worden afgeleid wat de actuele regionale behoefte is aan de in het plan mogelijk gemaakte detailhandel.</p> <p>De raad dient bij het opnemen van de wijzigingsbevoegdheid inzicht te geven in de vraag of binnen de planperiode met een regionale behoefte aan de mogelijk te maken ontwikkeling rekening moet worden gehouden en of deze ontwikkeling in het licht van de overige in artikel 3.1.6, tweede lid, geformuleerde voorwaarden binnen het plangebied zal kunnen worden gerealiseerd. Ten aanzien van artikel 3.5 van de planregels wordt dit inzicht in de plantoelichting evenmin gegeven. Gezien het vorenstaande is het besluit in strijd met artikel 3.1.6, tweede lid, aanhef en onder a, van het Bro.</p>	
20 september 2017, ECLI:NL:RVS:2017:2554 Spoorzone Culemorg	<p>De vereniging betoogt dat het plan in strijd is met artikel 3.1.6, tweede lid, onder a, van het Bro, omdat de actuele regionale behoefte aan de in het plan voorziene functies niet inzichtelijk is gemaakt. Het betoog van de vereniging ziet op de functies supermarkt, stationsgerelateerde detailhandel, horeca, commerciële en maatschappelijke dienstverlening, leisure en kantoren.</p> <p>De vereniging betoogt dat het vertrek van de AH-supermarkt uit de binnenstad leidt tot een aantasting van het ondernemersklimaat aldaar, omdat de publiekstrekkende functie van de supermarkt van belang is voor het functioneren van andere ter plaatse gevestigde winkels.</p>	<p>Volgens de raad is het plan niet vastgesteld in strijd met het tweede lid van artikel 3.1.6 van het Bro. De actuele regionale behoefte aan de voorziene functies is onderzocht. De raad wijst in dit verband op de rapporten "Ladder Spoorzone Culemborg" van 31 oktober 2016 (hierna: rapport "Ladderonderbouwing") en "Aanvullend memo horeca Spoorzone" van 11 januari 2017 (hierna: "Memo horeca"), beide van de Stec groep. De raad stelt verder dat het plan niet getoetst hoeft te worden aan de onderdelen b en c van het tweede lid van artikel 3.1.6, van het Bro, nu de nieuwe stedelijke ontwikkeling is voorzien binnen bestaand stedelijk gebied.</p> <p>De raad gaat ervan uit dat op de bestaande locatie van de supermarkt aan de Boerenstraat 6 een andere publiektrekker zal worden gevestigd. Daartoe wordt de huidige mogelijkheid om de gronden te gebruiken voor detailhandel gehandhaafd, met dien verstande dat de mogelijkheid van het vestigen van een (andere) supermarkt ter plaatse zal komen te vervallen.</p>	<p>De Afdeling is gelet op het voorgaande van oordeel dat de raad zich in redelijkheid op het standpunt heeft kunnen stellen dat het plan voorziet in een actuele regionale behoefte, ondanks de omstandigheid dat de voorziene uitbreiding van de supermarkt leidt tot een licht overaanbod in de dagelijkse sector.</p> <p>Het plangebied dient te worden aangemerkt als (bestaand) stedelijk gebied, zodat de raad niet gehouden was de onderdelen b en c van het tweede lid van artikel 3.1.6, van het Bro te betrekken bij het vaststellen van het plan.</p> <p>De vereniging heeft niet aannemelijk gemaakt dat in de binnenstad een vanuit het oogpunt van een goede ruimtelijke ordening onaantvaardbare situatie zal ontstaan indien en zolang</p>	<p>Faalt.</p> <p>Faalt.</p> <p>Faalt.</p>

aan de Boerenstraat 6 geen publiekstrekker op het gebied van detailhandel is gevestigd. Reeds daarom heeft de raad kunnen afzien van het opnemen van de door de vereniging voorgestane voorwaardelijke verplichting in de planregels.

31 mei 2017,
ECLI:NL:RVS:2017:1447
Almere Oosterwold

25 april 2018
ECLI:NL:RVS:2018:1398
Gorinchem,
bedrijventerrein
Giesselanden

Stichting Groene Hart en [appellant sub 3] betogen dat vanuit de regio geen behoefte bestaat aan de realisatie van het bedrijventerrein Groote Haar.

Allereerst wordt aangevoerd dat geen behoefte bestaat aan de ontwikkeling van bedrijventerrein Groote Haar in de bestuurlijke regio Alblasserwaard-Vijfheerenlanden. Daarnaast wordt aangevoerd door de voorgenomen ontwikkeling ook leegstand ontstaat op bedrijventerreinen buiten de bestuurlijke regio Alblasserwaard-Vijfheerenlanden.

Hiertoe worden verschillende beroepsgronden aangevoerd die onder andere betrekking hebben op de vraaganalyse en de aanbodanalyse. Het is voor het onderzoek niet relevant om deze allemaal inhoudelijk te beoordelen.

Voorafgaand aan de vaststelling van het bestemmingsplan "Bedrijventerrein en windturbinepark Groote Haar" is een markt- en laddertoets uitgevoerd naar de behoefte aan het bedrijventerrein Groote Haar. De resultaten van dit onderzoek zijn neergelegd in het rapport "Bedrijventerrein Groote Haar; markt- en laddertoets", opgesteld door ECORYS Nederland B.V. in juni 2016. In de markt- en laddertoets is de verwachte vraag naar bedrijventerreinen in de bestuurlijke regio Alblasserwaard-Vijfheerenlanden, waartoe de gemeente Gorinchem behoort, afgezet tegen het aanbod aan bedrijventerreinen in deze regio.

Doordat in de regio Alblasserwaard-Vijfheerenlanden de ruimtebehoefte aan bedrijventerreinen aanzienlijk groter is dan het beschikbare aanbod, is volgens de markt- en laddertoets sprake van een actuele regionale behoefte en zal de ontwikkeling van het bedrijventerrein Groote Haar niet leiden tot onaanvaardbare structurele leegstand aan bedrijventerreinen in de bestuurlijke regio Alblasserwaard-Vijfheerenlanden.

De Afdeling ziet gelet op het vorenstaande geen aanleiding te twifelen aan de conclusie in de markt- en laddertoets dat in de bestuurlijke regio Alblasserwaard-Vijfheerenlanden in de periode tot 2040 de ruimtevraag naar bedrijventerreinen van 52 tot 63 ha het beschikbare aanbod van 16,2 ha zodanig overstijgt, dat kan worden geconcludeerd dat binnen de bestuurlijke regio een actuele regionale behoefte bestaat aan de ontwikkeling van het bedrijventerrein Groote Haar.

Faalt.

9 mei 2018,
ECLI:NL:RVS:2018:1588
Centrum Weerwater-
Floriade
Almere