

Verhandelbare ontwikkelrechten op bedrijventerreinenmarkten

Een onderzoek naar de vormgeving van verhandelbare ontwikkelrechten
op basis van casestudies in Noordoost- en Zuidoost-Brabant

Tom Kranenbarg

Masterscriptie opleiding Planologie

Faculteit der Managementwetenschappen

Radboud Universiteit Nijmegen

December, 2014

Verhandelbare ontwikkelrechten op bedrijventerreinenmarkten

Een onderzoek naar de vormgeving van verhandelbare ontwikkelrechten op
basis van casestudies in Noordoost- en Zuidoost-Brabant

Colofon

Auteur: Tom Kranenbarg
Studentnummer: 3022870
Datum: December 2014

Instelling: Radboud Universiteit Nijmegen
Faculteit: Faculteit der Managementwetenschappen
Opleiding: Planologie
Verdieping: Vastgoed en Grondmanagement
Begeleider: Pascal Beckers

Radboud Universiteit Nijmegen

Samenvatting

Bedrijventerreinen vertegenwoordigen met 30% van de landelijke werkgelegenheid een belangrijke maatschappelijke rol binnen de Nederlandse economie. Het actieve bedrijventerreinenbeleid van de afgelopen decennia dat door gemeenten is gevoerd heeft echter geleid tot problematiek op veel bedrijventerreinenmarkten. Veroudering van vastgoed en de openbare ruimte, overaanbod en te lage grondprijzen zijn enkele ongewenste marktuitskomsten die hierdoor zijn ontstaan. Om een omslag te maken in de manier waarop we naar onze bedrijventerreinen kijken is vanuit de overheid een verzakelijkingstraject gestart, waarin de nadruk ligt op een professionelere en gebiedsgerichte aanpak van bedrijventerreinen met meer financiële betrokkenheid van private partijen.

Om hieraan bij te dragen is in dit onderzoek ingegaan op een manier waarop een programma van verhandelbare ontwikkelrechten kan worden vormgegeven op bedrijventerreinenmarkten. Dit is een beleidsinstrument dat in de Verenigde Staten op diverse manieren wordt gebruikt. Wanneer het instrument toegepast wordt op bedrijventerreinenmarkten in Nederland biedt het mogelijkheden voor de afroom van baten op locaties waar projecten winstgevend worden gerealiseerd door private partijen. Deze afgeroomde baten worden ingezet om wenselijke verlieslatende ontwikkelingen te realiseren, waardoor er sprake is van verevening tussen winstgevende en verlieslatende projecten. De vormgeving van een programma van verhandelbare ontwikkelrechten is in dit onderzoek gebaseerd op zes aspecten:

1. De selectie van wenselijke verlieslatende ontwikkelingen.
2. Het aanwijzen van ontvangende locaties waar baten worden afgeroomd.
3. De verdelingssystematiek van de verhandelbare ontwikkelrechten.
4. De creatie van de verhandelbare ontwikkelrechten.
5. De overdraagbaarheid van de verhandelbare ontwikkelrechten.
6. De inzet van verhandelbare ontwikkelrechten op ontvangende locaties.

Aan deze aspecten is invulling gegeven aan de hand van casestudies in Noordoost- en Zuidoost-Brabant, waarbij is ingegaan op de rolverdeling op de bedrijventerreinenmarkten, vraag en aanbod, veroudering en herstructurering en de (veranderende) beleidscontext.

De selectie van verlieslatende ontwikkeling moet op regionaal schaalniveau binnen de Ruimtelijke Regionale Overleggen (RRO's) gebeuren op basis van een lange termijn visie. Door te werken met realistische vraagramingen kan worden geanticipeerd op veranderingen in de economische dynamiek na 2020, zoals krimp binnen de bedrijfstaksector nijverheid.

Ontvangende locaties zijn locaties waar planologische bouw- en gebruiksvoorwaarden worden verruimd, waardoor potentiële meerwaarde ontstaat. Van die voorwaarden kan alleen

gebruik worden gemaakt indien private partijen verhandelbare ontwikkelrechten inzetten. In verband met het overaanbod van bedrijventerreinen zijn onder anderen transformatie locaties hier een interessante mogelijkheid voor. Door verouderde bedrijventerreinen (deels) te herbestemmen naar hogere vastgoedwaardes kan een waardesprong worden gerealiseerd en tegelijkertijd kan aan ontwikkelingen op deze locatie de inzet van verhandelbare ontwikkelrechten worden gekoppeld. In ieder geval zullen deze ontvangende locaties commercieel interessant moeten zijn voor private partijen, aangezien zij anders geen verhandelbare ontwikkelrechten zullen bemachtigen.

Bij de verdeling van de verhandelbare ontwikkelrechten is uitgegaan van een veiling. Deze veiling wordt vanuit de provincie Noord-Brabant georganiseerd en de opbrengsten van de verkoop van de verhandelbare ontwikkelrechten worden ondergebracht in een herstructureringsfonds dat in beheer is bij de BOM/BHB. Per regio zal een apart fonds moeten worden opgericht. De middelen uit het fonds worden (strategisch) ingezet voor de realisatie van de wenselijke verlieslatende ontwikkelingen. Dit wordt bij voorkeur in samenwerking met grondeigenaren en gemeente(n) gedaan, bijvoorbeeld in de vorm van PPS.

Naast het organiseren van de veiling is de provincie Noord-Brabant, als regisseur van de regionale bedrijventerreinenmarkten, ook verantwoordelijk voor de creatie van verhandelbare ontwikkelrechten en het monitoren van de overdracht van deze rechten. De provincie is daarmee in grote lijnen marktmeester op de markt voor verhandelbare ontwikkelrechten.

De inzet van verhandelbare ontwikkelrechten is gekoppeld aan de aanvraag van een omgevingsvergunning. Wanneer een project gebruik maakt van de verruimde planologische bouw- en gebruiksmogelijkheden op een ontvangende locatie zal de meerwaarde die hierdoor ontstaat worden getaxeerd door de desbetreffende gemeente. Op basis daarvan wordt bepaald hoeveel verhandelbare ontwikkelrechten ingezet moeten worden.

Op basis van de vormgeving die hier kort is beschreven zijn een aantal beleidsaanbevelingen gedaan, die kunnen worden samengevat in vijf hoofdlijnen :

- Maak over de selectie van ontvangende locaties en wenselijke verlieslatende ontwikkelingen afspraken op regionaal niveau.
- Deel taken toe aan de juiste publieke organisaties.
- Communiceer tijdig met grondeigenaren in gebieden waar wenselijke verlieslatende ontwikkelingen gerealiseerd worden.
- Creëer transparantie voor zowel publieke als private partijen.
- Wacht tot marktomstandigheden geschikt zijn voor implementatie van een programma van verhandelbare ontwikkelrechten.

Voorwoord

Voor u ligt mijn masterthesis, die is uitgevoerd ter afronding van de master Planologie aan de Radboud Universiteit Nijmegen. Tijdens de cursus 'Marktordening en ruimtelijke ontwikkeling' ben ik voor het eerst in aanraking gekomen met het concept verhandelbare ontwikkelrechten. Naar aanleiding van een kort gedachte-experiment met een aantal andere studenten was mijn interesse gewekt en heb ik de link gelegd met het schrijven van deze thesis. Ik heb hierbij gericht op de vormgeving van verhandelbare ontwikkelrechten op bedrijventerreinenmarkten, waarbij Noordoost- en Zuidoost-Brabant hebben gediend als casussen om tot deze vormgeving te komen.

Het schrijven van deze thesis heb ik als een leerrijk proces ervaren, dat niet hetzelfde was geweest zonder de input van een aantal personen. Ik wil deze personen hier dan ook bedanken voor hun bijdrage. Ten eerste bedank ik mijn begeleider Pascal Beckers, die mij in de loop van dit traject meerdere malen van nuttig commentaar heeft voorzien en richting heeft gegeven als ik ergens vastliep. Daarnaast wil ik de personen bedanken die mij middels interviews te woord hebben gestaan. Zonder de informatie uit deze gesprekken was het niet mogelijk geweest tot dit eindresultaat te komen. De verschillende kritische perspectieven over verhandelbare ontwikkelrechten liggen aan de grondslag van de analyse van dit onderzoek. Tenslotte wil ik mijn ouders bedanken voor hun steun en mijn vader specifiek voor het nalezen van de hoofdstukken.

Tom Kranenbarg, december 2014

Inhoudsopgave

Lijst van figuren	XII
1. Inleiding	1
1.1 Projectkader	1
1.2 Doel- en vraagstelling	4
1.3 Theorie	6
1.4 Methoden	7
1.5 Relevantie	8
2. Nieuwe Institutionele Economie	9
2.1 Concepten	9
2.1.1 Eigendomsrechten	10
2.1.2 Transactiekosten	11
2.1.3 Principaal-agent	11
2.2 Regels	12
2.3 Coördinatiestructuur	14
2.4 Regime van gebruiksrechten	15
2.5 Toepassing	16
3. Verhandelbare ontwikkelrechten	17
3.1 Transferable Development Rights (TDR)	17
3.2 Verhandelbare ontwikkelrechten en de Nederlandse ruimtelijke ordening	19
3.2.1 Programma's van verhandelbare ontwikkelrechten	19
3.2.2 Institutionele verankering	22
3.3 Uitgangspunt voor bedrijventerreinenmarkten	23
4. Methodologie	25
4.1 Onderzoeksfilosofie en –benadering	25
4.2 Onderzoeksstrategie	26
4.2.1 Selectie casussen	28
4.3 Dataverzameling	29

5. Bedrijventerreinenmarkten Noordoost- en Zuidoost-Brabant	31
5.1 Grond als marktproduct	31
5.2 Introductie regio's	32
5.2.1 Noordoost-Brabant	33
5.2.2 Zuidoost-Brabant	34
5.3 Actoren	35
5.4 Vraag	38
5.4.1 Vraag Noordoost-Brabant	40
5.4.2 Vraag Zuidoost-Brabant	42
5.5 Aanbod	43
5.5.1 Aanbod Noordoost-Brabant	47
5.5.2 Aanbod Zuidoost-Brabant	48
5.6 Veroudering en herstructurering	50
5.6.1 Herstructureringsopgave regio's	53
5.7 Veranderende context	53
6. Verhandelbare ontwikkelrechten op bedrijventerreinenmarkten	57
6.1 Doelstellingen ruimtelijk beleid	57
6.2 Vormgeving verhandelbare ontwikkelrechten	58
6.2.1 Selectie verlieslatende ontwikkelingen	58
6.2.2 Aanwijzen ontvangende locaties	60
6.2.3 Verdeling	63
6.2.4 Creatie	68
6.2.5 Overdraagbaarheid	70
6.2.6 Inzet	71
7. Conclusie, aanbevelingen en reflectie	73
7.1 Conclusie	73
7.2 Aanbevelingen	78
7.3 Reflectie	80
Literatuurlijst	83

Bijlagen

Bijlage 1: Interviewguide gemeenten	87
Bijlage 2: Interviewguide private partijen	89
Bijlage 3: Interviewguide expertinterview	91
Bijlage 4: Respondenten	93

Lijst van figuren

Figuur 1: Structuur onderzoek	6
Figuur 2: Gebruiksrechten	15
Figuur 3: Werking Transferable Development Rights	18
Figuur 4: Aantal verouderde en niet verouderde werklocaties per provincie	29
Figuur 5: Arbeidsplaatsen regionale speerpuntsectoren Noordoost-Brabant	33
Figuur 6: Arbeidsplaatsen regionale speerpuntsectoren Zuidoost-Brabant	35
Figuur 7: Bedrijventerreinenprognoses provincie Noord-Brabant	39
Figuur 8: Kwantitatieve ruimtevraag bedrijventerreinen Noordoost-Brabant	41
Figuur 9: Kwalitatieve uitbreidingsvraag bedrijventerreinen Noordoost-Brabant	42
Figuur 10: Kwantitatieve ruimtevraag bedrijventerreinen Zuidoost-Brabant	43
Figuur 11: Landelijk uitgeefbaar oppervlak bedrijventerreinen	44
Figuur 12: Totaaloverzicht voorraad en aanbod provincie Noord-Brabant	45
Figuur 13: Segmentering bedrijventerreinen in Noordoost-Brabant	48
Figuur 14: Aanbod bedrijventerreinen Noordoost-Brabant	48
Figuur 15: Aanbod bedrijventerreinen Zuidoost-Brabant in 2012	48
Figuur 16: Overaanbod bedrijventerreinen Zuidoost-Brabant in 2012	49
Figuur 17: Programmering bedrijventerreinen Zuidoost-Brabant in 2013	49

1. Introductie

1.1 Projectkader

Bedrijventerreinen nemen in de Nederlandse economie een belangrijke positie in. Dit komt onder andere doordat er ongeveer 30% van de werkgelegenheid is gehuisvest (PBL, 2009). De bedrijventerreinenmarkt is er dan ook een die een groot maatschappelijk belang vertegenwoordigt. Vanwege de waarde voor de economie hebben gemeenten het jarenlang als hun verantwoordelijkheid gezien om voldoende grond voor bedrijventerreinen beschikbaar te stellen (Louw, Needham, Olden & Pen, 2009). De concurrentie tussen gemeenten om economische activiteiten in de regio aan te trekken speelt een rol bij het grote aanbod aan bedrijfsgronden van de afgelopen decennia. Gemeenten probeerden bedrijven en werkgelegenheid aan te trekken door veel en goedkoop grond aan te bieden. Dit heeft geresulteerd in een overaanbod aan grond voor bedrijventerreinen en daarmee samenhangend lage waarden van grond en vastgoed in de meeste regio's (Van der Krabben & Van Dinteren, 2010). Veel gemeenten nemen genoeg met kostendekking bij de verkoop van grond en in veel gevallen is het zelfs aannemelijk dat de grond onder de kostprijs wordt verkocht aan eindgebruikers (VROM-raad, 2006). Wesselink (2007) stelt dan ook dat er vrijwel geen sprake is van marktwerking op de bedrijventerreinenmarkt, omdat marktpartijen niet kunnen concurreren met de lage prijzen die gemeenten hanteren.

Bedrijventerreinenmarkten in Nederland hebben een aantal ongewenste uitkomsten die bijdragen aan de huidige problematiek. Van der Krabben en Van Dinteren (2010, p. 92-93) hebben deze marktuitskomsten als volgt gecategoriseerd:

- Ongeveer een derde van de bestaande bedrijventerreinen heeft te maken met veroudering van vastgoed en een afname in de kwaliteit van de openbare ruimte.
- Er is sprake van een overaanbod en snelle uitbreiding van nieuwe grond voor bedrijventerreinen. De eerder genoemde economische motieven kunnen worden gezien als de grondslag voor dit probleem. In de huidige situatie is er genoeg grond voor bedrijventerreinen beschikbaar voor ten minste de komende 10 tot 20 jaar. Het is zelfs aannemelijk dat dit geldt voor een langere periode door een dalende vraag (Olden, 2010).
- Voor veel bedrijven is het door de zeer lage grondprijzen goedkoper om te verhuizen naar een nieuw terrein dan om te herinvesteren in de huidige locatie. Bovendien kopen bedrijven door de lage grondprijzen vaak meer grond dan ze eigenlijk nodig hebben, met als gevolg dat het ruimtegebruik op veel terreinen als inefficiënt kan worden gezien.

- Er is in veel gevallen sprake van een monopolie aan de aanbodzijde van de markt. Gemeenten stellen de meest relevante regels op en zijn de dominante aanbieders van grond (Segeren, Needham, & Groen, 2005). In combinatie met het feit dat het merendeel van de bedrijven binnen de eigen gemeente verhuist, zorgt dit ervoor dat bedrijven vaak te maken hebben met slechts één aanbieder van grond.
- Het aanbod van nieuw vastgoed op bedrijventerreinen is zeer gering. Dit heeft grotendeels te maken met de lage grondprijzen, waardoor de bedrijventerreinenmarkt momenteel geen interessante investeringsmogelijkheden biedt (Segeren et al., 2005).

Er zijn in principe vier typen maatregelen te onderscheiden die de overheid kan hanteren om in te spelen op deze ongewenste marktuitskomsten (Segeren, Verwest, Needham & Buitelaar, 2007, p. 10):

- *Regulering* – Er worden regels opgesteld die voorwaarden stellen aan het gebruik van gronden en eigendomsrechten. Gebruik in strijd met deze regels is verboden.
- *Aanmoediging of ontmoediging van private beslissingen* – Met financiële prikkels, coördinerende maatregelen, het verstrekken van informatie, etc.
- *Publieke provisie* – Publieke actoren verzorgen zelf de provisie van grond en gebouwen, of verbieden private provisie.
- *Structurering* – Er worden privaatrechtelijke regels ingesteld op basis waarvan de interactie tussen private partijen plaatsvindt.

Structurering verschilt met de eerste drie vormen van overheidsinterventie, doordat het de enige vorm is waarbij het rechtssysteem aangepast wordt door veranderingen in het regime van eigendomsrechten (Van der Krabben & Van Dinteren, 2010). De overige vormen zijn minder drastische interventies en die hebben in Nederland tot op heden de voorkeur gekregen. De vraag is echter of deze vormen van interventie onder de huidige omstandigheden nog wel de gewenste effecten hebben. Er lijkt vanuit de wetenschappelijke literatuur dan ook steeds meer aandacht te komen voor marktstructurende interventies. Zo wordt er al sinds geruime tijd gepleit voor hervorming van de markt, waarbij de rol van de overheid heroverwogen moet worden (Segeren et al., 2005). Centraal daarbij staat dat er een verschuiving plaats moet vinden van de overheid als marktspeler naar de overheid als marktmeester. Dit wil concreet zeggen dat gemeenten niet langer actief grondbeleid voeren, maar slechts de regels op de markt bepalen en handhaven en daardoor duidelijkheid en transparantie op de markt scheppen. Deze visie wordt door anderen ondersteund (Louw et al., 2009; Olden, 2010), waarbij nadrukkelijk de vraag wordt gesteld of het inschakelen van marktpartijen tot een beter resultaat zal leiden.

Concluderend: veel oplossingen worden gezocht in de richting van een terugtrekkende overheid die voorwaarden schept voor andere actoren om binnen de markt te handelen. Uit de literatuur blijkt dan ook een voorkeur voor marktstructurerende maatregelen om de markt te hervormen. Vanuit internationaal perspectief zijn er ook al tal van voorbeelden waarin marktstructurering succesvol is gebleken, zoals blijkt uit eerder onderzoek (Janssen-Jansen, Spaans & Van der Veen, 2008). Een van de voorbeelden is de toepassing van verhandelbare ontwikkelrechten. Dergelijke systemen blijken in Amerika succesvol toegepast te worden. Ook in Nederland is al een eerste voorstel gedaan van een systeem gebaseerd op verhandelbare ontwikkelrechten: het verhandelbare bedrijventerreinquota (Wesselink, 2007). Daarbij moet wel aangetekend worden dat het systeem in Amerika “functioneert binnen een andere context en een andere basisregeling van ruimtelijke ontwikkelingen dan de Nederlandse” (Dieperink, 2009, p. 46). Een dergelijk systeem zal dan ook aangepast moeten worden aan de context waarin het moet functioneren. Desalniettemin is er nog weinig onderzoek gedaan naar marktstructurende interventies op de markten voor bedrijventerreinen in Nederland (Van der Krabben & Van Dinteren, 2010).

Dit onderzoek zal zich dan ook richten op invoering van een systeem van verhandelbare ontwikkelrechten op bedrijventerreinenmarkten binnen de Nederlandse context. Daarbij zal een duidelijke relatie worden gelegd met de huidige problematiek op de markt en rekening worden gehouden met het huidige overheidsbeleid op de bedrijventerreinenmarkt, aangezien ook hier veranderingen aan zitten te komen. Vanuit het Ministerie van VROM, momenteel het Ministerie van I&M, is namelijk een project opgestart om de bedrijventerreinenmarkt te verzakelijken. Verzakelijking wordt daarbij gezien als een “langetermijnstrategie, gericht op behoud en groei van de waarde van bedrijventerreinen door een professionele en gebiedsgerichte aanpak, via een grotere (financiële) betrokkenheid van private partijen (beleggers, ontwikkelaars, eindgebruikers, regionale ontwikkelingsbedrijven) in samenspraak met overheden” (Min VROM, 2010, p. 10). Om tot deze verzakelijking van de markt te komen zullen in eerste instantie publieke randvoorwaarden verbeterd moeten worden. De uitvoering van het Convenant Bedrijventerreinen 2010-2020 zal hieraan moeten bijdragen. De doelstelling hiervan is betere planning en programmering van bedrijventerreinen, een actieve aanpak van herstructurering en meer regionale samenwerking (Min VROM, 2010). Om een systeem van verhandelbare ontwikkelrechten mogelijk te maken zal dan ook worden gekeken in hoeverre dit past binnen de doelstellingen van verzakelijking en het Convenant Bedrijventerreinen.

Dit onderzoek richt zich dus op de bedrijventerreinenmarkten in Nederland.

Bedrijventerreinenmarkten hebben van nature een regionaal, subregionaal en zelfs in toenemende mate een lokaal karakter (Bestuur Regio Utrecht, 2011). Dit heeft onder andere te maken met het feit dat 75% van de verhuizende bedrijven een nieuwe locatie vindt binnen de huidige gemeente (Van den Oort et al., in Van der Krabben & Buitelaar, 2011, p. 2133). Er is dus sprake van regionale

deelmarkten. Dit onderzoek zal zich beperken tot het analyseren van twee regionale deelmarkten om zodoende meer diepgang mogelijk te maken. De kenmerken van deze deelmarkten zullen de input vormen voor de vormgeving van verhandelbare ontwikkelrechten. De vraag is hoe deze deelmarkten moeten worden afgebakend. Veel gegevens zijn toegespitst op het schaalniveau van de COROP, zoals in het rapport van het PBL (2009). Bij de strategie die tot verzakelijking van de markt moet leiden wordt gesproken over gemeenten die – onder regie van de provincie – de planning, programmering en uitgifte van bedrijventerreinen uitwerken (Min VROM, 2010). Daarbij wordt echter ook aangegeven dat regionale afstemming en programmering van groot belang zijn. Op basis van de kenmerken van bedrijventerreinenmarkten en de huidige beleidsstrategie is gekozen om de casussen op het niveau van de COROP-regio's te selecteren. De keuze is daarbij gevallen op Noordoost-Brabant en Zuidoost-Brabant, aangezien beide regio's worden gekenmerkt door een hoge mate van bedrijvigheid en daarnaast onder invloed staan van hetzelfde provinciaal beleid. Deze keuze wordt nader toegelicht in hoofdstuk 4.

1.2 Doel- en vraagstelling

De doelstelling die in dit onderzoek centraal staat is:

Bijdragen aan de kennisontwikkeling die kan leiden tot verzakelijking van de Nederlandse bedrijventerreinenmarkten door te onderzoeken hoe een programma van verhandelbare ontwikkelrechten kan worden vormgegeven op basis van de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant.

Om deze doelstelling te kunnen bereiken is een vraagstelling opgesteld, die bestaat uit een centrale vraag en vier deelvragen. Deze deelvragen vormen de leidraad in dit onderzoek.

Centrale vraag:

Hoe kan een programma van verhandelbare ontwikkelrechten worden vormgegeven binnen de (beleids)context van de bedrijventerreinenmarkten van Noordoost- en Zuidoost-Brabant?

Deelvragen:

1. Welke theoretische benaderingen uit de Nieuwe Institutionele Economie hebben betrekking op verhandelbare ontwikkelrechten?
2. Wat zijn verhandelbare ontwikkelrechten en hoe zou een programma van verhandelbare ontwikkelrechten in Nederland kunnen werken?
3. Wat zijn de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant?

4. Welke vormgeving van een programma van verhandelbare ontwikkelrechten sluit aan bij de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant?

Figuur 1 geeft een overzicht van de wijze waarop het onderzoek vormgegeven wordt. In de eerste fase van het onderzoek zal het theoretisch kader worden opgezet. Daar wordt eerst ingegaan op de meest relevante benaderingen uit de Nieuwe Institutionele Economie (NIE) voor dit onderzoek. Deze theoretische benaderingen zullen veelal betrekking hebben op wijzigingen van institutionele arrangementen op grondmarkten en bieden daarmee goede achtergrondinformatie voor dit onderzoek en het tweede deel van het theoretisch kader. Daarnaast biedt de NIE criteria die in de conclusie van het onderzoek worden gebruikt om de vormgeving van het programma van verhandelbare ontwikkelrechten te beoordelen.

Het tweede deel van het theoretisch kader bestaat uit de theorie over verhandelbare ontwikkelrechten. Daarbij wordt ingegaan op de werking van systemen van verhandelbare ontwikkelrechten in Amerika en contextuele verschillen met Nederland. Van daaruit wordt op basis van eerder onderzoek beargumenteerd hoe verhandelbare ontwikkelrechten in de Nederlandse context vormgegeven zouden kunnen worden en wat de kenmerken van dergelijke programma's zijn. Daarbij zal ook kort worden ingegaan op de institutionele context. Hierna is het theoretisch kader afgerond en daarmee zijn de deelvragen 1 en 2 beantwoord.

De tweede fase van het onderzoek is het empirische deel. Eerst zullen hier de methodologische keuzes van het onderzoek worden toegelicht. Vervolgens worden de twee casussen onderzocht door zowel documentanalyse als interviews te verrichten. Aan de hand hiervan worden de belangrijkste kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant beschreven. Hoewel deze casussen duidelijk begrensde regio's zijn, zullen sommige delen van de casusbeschrijving een wat algemener karakter kennen, doordat beide regio's onder invloed staan van met name provinciaal, maar ook nationaal beleid. Na afronding van deze fase is deelvraag 3 van het onderzoek beantwoord.

In de derde fase van het onderzoek zal het analytisch deel worden verricht. Door de in het theoretisch kader beschreven mogelijkheden van verhandelbare ontwikkelrechten te betrekken op de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant wordt in dit deel ingegaan op hoe een programma van verhandelbare ontwikkelrechten vormgegeven kan worden. Deze vormgeving zal moeten aansluiten bij huidige en toekomstige beleidsdoelstellingen met betrekking tot bedrijventerreinenmarkten. Hiermee is deelvraag 4 beantwoord. Ten slotte wordt in de conclusie nog beargumenteerd welk programma van verhandelbare ontwikkelrechten het meest wenselijk is. Daarbij wordt gebruik gemaakt van de Nieuwe Institutionele Economie om een beoordeling te maken.

Figuur 1: Structuur onderzoek

1.3 Theorie

Hiervoor is al aangegeven dat de institutionele economie en theorie met betrekking tot verhandelbare ontwikkelrechten het theoretisch kader vormen in dit onderzoek. De institutionele economie is volgens Van der Krabben en Buitelaar (2011) een waardevolle theoretische benadering om mogelijke interventies in het institutionele arrangement naar voren te brengen. Het institutionele arrangement wordt daarbij vormgegeven door zowel de ‘rules of the game’, met name met betrekking tot het regime van eigendomsrechten, als door de actoren die deelnemen aan het arrangement. De kern van de institutionele economie, en in het bijzonder de Nieuwe Institutionele Economie, wordt gevormd door benaderingen uit de eigendomsrechten-, principaal-agent- en transactiekostentheorie (Groenewegen, 2004). Hierdoor biedt de institutionele economie een brede benadering voor grondmarkten, doordat vanuit meerdere theoretische stromingen zeer relevante concepten zijn geïntegreerd. Een van de belangrijkste veronderstellingen vanuit de theorie is dat de afbakening van (eigendoms)rechten in een rechtsregime gevolgen kan hebben voor de manier waarop grond wordt gebruikt (Geuting, 2011). Logischerwijs kan een verandering in de afbakening van rechten dan ook leiden tot een andere manier van grondgebruik. Deze theoretische benadering biedt daardoor een perspectief dat het mogelijk maakt om markten en marktuitskomsten beter te begrijpen en te verbeteren (Van der Krabben & Buitelaar, 2011). De benadering biedt hierdoor een goede basis voor dit onderzoek en zal worden uitgewerkt in hoofdstuk 2.

Een andere afbakening van rechten, die in Amerika veel wordt gebruikt, is de zogenaamde Transferable Development Rights, in Nederland verhandelbare ontwikkelrechten genoemd. Dieperink (2009) geeft aan dat het instrument mogelijkheden biedt voor baatafoming en verevening. Dit kan wellicht interessante mogelijkheden bieden voor de bedrijventerreinenmarkt, bijvoorbeeld op het gebied van de grote herstructureringsopgave, waarbij momenteel de financierbaarheid daarvan een cruciale belemmering vormt (Louw et al., 2009). Wat in dit onderzoek onder verhandelbare ontwikkelrechten wordt verstaan en wat kenmerken zijn van programma's van verhandelbare ontwikkelrechten die in theorie in Nederland toepasbaar zijn, wordt in hoofdstuk 3 uitgewerkt.

1.4 Methodes

Er is gekozen voor kwalitatief onderzoek, omdat de vormgeving van verhandelbare ontwikkelrechten vraagt om inkadering binnen een institutionele context. Dat is in grote mate afhankelijk van het gedrag van de actoren die op de markten actief zijn en de invloed van 'sociale constructies', zoals instituties. Dit vereist van de onderzoeker een bepaalde mate van interpretatie, waarvoor kwalitatief onderzoek een goede basis biedt.

Het onderzoek is daarnaast beschrijvend en verkennend van aard. De eerste en tweede fase van het onderzoek, waarin de eerste drie deelvragen beantwoord zullen worden, zal een beschrijvend karakter hebben. Het tweede gedeelte, waarin de laatste deelvraag beantwoord wordt, zal een meer verkennend en hypothetisch karakter hebben.

Er is vervolgens gekozen voor de casestudy als onderzoeksstrategie. Bij deze strategie probeert de onderzoeker een diepgaand en integraal inzicht te krijgen in één of enkele tijdruimtelijk begrensde objecten of processen (Verschuren & Doorewaard, 2007). In het geval van dit onderzoek vormen de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant de casussen. Een belangrijk aspect daarbij is dat de verzamelde data afkomstig zijn uit meerdere bronnen (Creswell, 2007). Dit wordt ook wel triangulatie genoemd; het gebruik van verschillende technieken van dataverzameling in één studie (Saunders, Lewis, Thronhill, 2012). In dit onderzoek zal dit gebeuren door enerzijds beleidsdocumenten en rapporten over de casussen te bestuderen en anderzijds interviews met relevante actoren af te nemen in de tweede fase van het onderzoek. Daarbij zullen open interviews worden afgenomen met gebruik van een interview guide. De kracht van deze benadering is de mogelijkheid om te anticiperen op gaten in de data die verzameld worden (Patton, 1987, p. 116). Dit komt doordat het interview nog niet geheel gestructureerd is van tevoren. Er is echter wel enige vorm van systematiek, waardoor de interviewer toch een leidraad heeft. In hoofdstuk 4 wordt een uitgebreidere en gedetailleerdere toelichting op de gekozen methodes gegeven.

1.5 Relevantie

De maatschappelijke relevantie van het onderzoek is gerelateerd aan de problematiek die op huidige bedrijventerreinenmarkten wordt ervaren. Door te onderzoeken hoe een programma van verhandelbare ontwikkelrechten vanuit theoretisch perspectief kan worden vormgegeven, wordt een eerste stap gezet om deze problematiek aan te pakken. Bij de vormgeving zal daarom rekening worden gehouden met de problematiek op de onderzochte bedrijventerreinenmarkten en de (regionale) beleidsdoelstellingen. Vaak zal hiertussen een grote mate van overlap zitten doordat beleidsdoelstellingen betrekking hebben op het aanpakken van de problematiek. Zo zou het instrument bijvoorbeeld moeten bijdragen aan afname van de veroudering op bedrijventerreinen door herstructurering te vergemakkelijken. Door enerzijds de problematiek die speelt in de onderzochte casussen in beeld te brengen en anderzijds vanuit de literatuur aangedragen oplossingsrichtingen voor die problemen te gebruiken bij de vormgeving van de verhandelbare ontwikkelrechten, kan worden onderzocht of en op welke manier verhandelbare ontwikkelrechten potentieel kunnen bijdragen aan het verminderen van de huidige problematiek en het bereiken van beleidsdoelstellingen.

Wereldwijd blijken er tal van voorbeelden te zijn van marktstructurende overheidsinterventie op vastgoedmarkten (Van de Krabben & Van Dinteren, 2010). Onderzoek van Janssen-Jansen, Spaans en Van der Veen (2008) heeft aangetoond dat onder anderen marktstructurende interventies gericht op niet-financiële compensatie, waaronder verhandelbare ontwikkelrechten, internationaal gezien al met succes worden toegepast. Vooralsnog blijkt echter dat onderzoek zich, voor zover bekend, nog niet specifiek toespitst op de effecten van marktstructurende interventies op markten voor bedrijventerreinen (Van der Krabben & Van Dinteren, 2010). Dit onderzoek zet daarin een eerste stap door de vormgeving van verhandelbare ontwikkelrechten te verkennen. Hierdoor zal duidelijk worden of de hier onderzochte vormgeving van verhandelbare ontwikkelrechten een nuttig instrument kan zijn voor de vanuit de wetenschap voorgestelde verzakelijking van bedrijventerreinenmarkten. Als dit zo blijkt te zijn kan dit onderzoek er wellicht voor zorgen dat verhandelbare ontwikkelrechten wetenschappelijk nader worden onderzocht, waarbij gebruik wordt gemaakt van pilots om de effecten van een programma van verhandelbare ontwikkelrechten in de praktijk te testen. Ook indien dit niet het geval blijkt te zijn, levert het onderzoek nieuwe kennis op. Dan is het namelijk mogelijk de vormgeving van verhandelbare ontwikkelrechten die hier wordt onderzocht voor verder onderzoek uit te sluiten.

2. Nieuwe Institutionele Economie

In dit hoofdstuk zal worden ingegaan op de Nieuwe Institutionele Economie (NIE) als theoretische benadering. Vanwege de toepasbaarheid op de werking van grondmarkten is de keus gevallen op deze theoretische stroming. In dit hoofdstuk zal de NIE vanuit een algemeen perspectief worden verkend. De meest relevante ideeën en concepten voor grondmarkten zullen daarbij worden besproken. Hieruit zal duidelijk worden op welke manier deze theorie kan bijdragen aan dit onderzoek en wat belangrijke aspecten zijn bij de wijziging van institutionele arrangementen. Eveneens zal in de loop van dit theoretisch kader duidelijk worden wat er precies onder marktstructurering wordt verstaan in dit onderzoek.

2.1 Concepten

De Nieuwe Institutionele Economie is geïntroduceerd als een alternatief op de neoklassieke economische benadering. De benadering is met name opgekomen als reactie op de aannames van perfecte marktomstandigheden en de afwezigheid van transactiekosten in de neoklassieke economie. Deze aannames blijken in de praktijk namelijk niet toepasbaar te zijn (Coase; Williamson; Alchian & Demsetz, in Buitelaar, 2002, p. 9).

De NIE biedt ten opzichte van de klassieke benadering een nieuwe vorm van economische analyse door de focus te verleggen van prijs- en marktmechanismen naar de rol van instituties binnen markten (Geuting, 2011). Transacties vormen de basis van deze analyse (Hazeu, in Geuting, 2011, p. 37). Er wordt daarbij nadruk gelegd op menselijk handelen in een omgeving van regels (Segeren et al., 2005). Daarbij wordt met name ingegaan op transacties tussen actoren binnen een structuur en de rol die regels kunnen spelen in het beïnvloeden van deze transacties. Een transactie is daarbij in essentie de ruil van rechten. Bij een dergelijke overdracht van rechten komen kosten kijken om de ruil mogelijk te maken. Dit zijn de transactiekosten.

In de NIE staan drie theoretische stromingen centraal, namelijk transactiekostentheorie, eigendomsrechtentheorie en principaal-agenttheorie (Buitelaar, 2002; Groenewegen, 2004). Tussen deze drie stromingen bestaat een grote mate van verwevenheid en overlap. Ze kunnen dan ook niet geheel los van elkaar worden gezien. Eerst zal de betekenis van deze drie stromingen in relatie met grondmarkten worden toegelicht. Vervolgens zal worden ingegaan op de rol van regels en de diverse structuren die kunnen worden gehanteerd om transacties te coördineren.

2.2.1 Eigendomsrechten

Eigendomsrechten kunnen worden gezien als de institutionele arrangementen die concurrentie om schaarse goederen beperken of geleiden (Alchian & Demsetz; Lai, in Buitelaar, 2002, p. 10). Needham (2006) geeft aan dat er verschillende argumenten zijn om de bestaande afbakening van rechten in het ontwikkelingsproces aan te passen. De belangrijkste argumenten hebben veelal betrekking op:

1. Het vergroten van de economische waarde van rechten;
2. Het tegengaan van negatieve externe effecten;
3. Inzicht krijgen in de gevolgen van de 'initial assignment of rights'.

1. Het vergroten van de economische waarde van rechten

Een belangrijk punt is dat rechten op een dergelijke manier moeten worden afgebakend dat verspilling van grond voor schaarse goederen waar mogelijk wordt tegengegaan (Geuting, 2011). In de praktijk moet concurrentie om schaarse goederen worden bevorderd (Geuting, 2011). Een probleem op bedrijventerreinenmarkten is dat er te weinig schaarste is en dat er vrijwel alleen concurrentie is tussen gemeenten (Van 't Klooster, 2007). Ze proberen elkaar af te troeven door bedrijfsgronden zeer goedkoop aan te bieden, in sommige gevallen zelfs onder kostprijsniveau. Hierdoor is de markt voor private partijen niet interessant. Er wordt vanuit de wetenschap dan ook gepleit om meer schaarste op bedrijventerreinenmarkten te creëren (Van 't Klooster, 2007; THB, 2008; Louw et al., 2009).

2. Het tegengaan van negatieve externe effecten

Coase (in Needham, 2006, p. 57) noemt negatieve externe effecten voor anderen, die ontstaan door de acties van anderen, sociale kosten. Met deze kosten wordt geen rekening gehouden bij het uitvoeren van de activiteit (Geuting, 2011). Het toekennen van eigendomsrechten geeft de mogelijkheid om de kosten van negatieve externe effecten te internaliseren (Webster & Lai, 2003).

3. Inzicht krijgen in de gevolgen van de 'initial assignment of rights'

In het 'Coase Theorema' staat aangegeven dat rechten verbonden met grond op een maatschappelijk en economisch efficiënte manier verdeeld en vastgelegd moeten worden (Geuting, 2011, p. 46). De overheid heeft dan ook een belangrijke taak om eigendomsrechten op grondmarkten zo af te bakenen dat er een optimale verdeling van deze rechten ontstaat (Geuting, 2011). Een optimale verdeling van rechten beperkt transactiekosten. Om dit te bereiken zouden rechten over een schaars goed moeten worden toegekend aan degenen die in de sterkste positie verkeren om de bijdrage van het schaarse goed aan de gewenste marktuitskomsten te beïnvloeden (Webster & Lai, 2003, p. 8).

2.2.2 Transactiekosten

Coase toonde in 1937 al aan dat regels noodzakelijk zijn voor een markt in niet-eenvoudige goederen; regels sturen de marktwerking en geven marktpartijen zekerheid (Needham, in Segeren et al., 2005, p. 23). Regels brengen enerzijds dus structuur aan in de markt, maar zorgen anderzijds ook voor de aanwezigheid van transactiekosten.

Transactiekosten kunnen worden gezien als alle kosten die bij een transactie gemaakt worden buiten de productiekosten (Lai, 1994, in Buitelaar, 2003, p. 325). Naast geld kunnen ook tijd, energie en inspanningen worden gezien als transactiekosten. Omdat institutionele arrangementen op grondmarkten ook kosten met zich mee kunnen brengen die niet rechtstreeks aan een transactie kunnen worden gekoppeld, is het wellicht beter te spreken van institutionele kosten, een term die volgens Cheung (in Buitelaar, 2003, p. 325) de inhoud beter dekt. Een voorbeeld van dergelijke kosten zijn de kosten van het opstellen en wijzigen van bestemmingsplannen. Deze hebben wel degelijk invloed op de transacties op de grondmarkten. In het vervolg zal wel gewoon de term transactiekosten worden gehanteerd, maar onder deze term zullen ook de institutionele kosten worden verstaan die niet direct aan een transactie kunnen worden toegeschreven, maar die wel van invloed zijn op transacties op de grondmarkt.

De hoogte van transactiekosten hangt af van de regels die worden gehanteerd en kan de uitkomst van een transactie beïnvloeden (Coase, in Segeren et al., 2005, p. 23). Wanneer transactiekosten toenemen zullen er in de praktijk minder transacties plaatsvinden. Marktactoren zullen namelijk eerder beslissen een transactie niet door te laten gaan wanneer er bijkomende kosten zijn die zij niet kunnen beïnvloeden en dus moeten accepteren (Segeren et al., 2005). Coase toonde deze grote invloed van transactiekosten op markthandelingen en marktuitskomsten al in 1960 aan. Deze invloed is ook in grote mate aanwezig op grondmarkten. Naast de verplichte transactiekosten die op deze markten aanwezig zijn, zoals overdrachtsbelasting, zorgen de gebrekkige transparantie op de markten en de onwennigheid van veel ruilpartners ervoor dat ook de andere transactiekosten hoog zijn (Segeren et al., 2005). Volgens sommigen worden instituties gevormd om de transactiekosten zoveel mogelijk te beperken (Buitelaar, in Geuting, 2011, p. 37).

2.2.3 Principaal-agent

Principaal-agenttheorie heeft betrekking op transacties tussen partijen op basis van contracten, waarbij de principaal de opdrachtgever is en de agent de opdrachtnemer. De principaal geeft hierbij dus een taak uit handen aan de agent, waarbij de principaal een bepaald doel voor ogen heeft dat kan worden bereikt door de inzet van middelen van de agent (Gerald, 2007). Toegepast op de bedrijventerreinenmarkt komt deze situatie bijvoorbeeld veel voor wanneer aannemers bedrijfspanden ontwikkelen voor eindgebruikers. Het probleem bij dergelijke relaties is dat elke partij

zijn eigen belangen heeft en dat er sprake is van ongelijke informatie (Groenewegen, 2004). Hierdoor kan het zo zijn dat de agent zijn eigen belangen vooropstelt en daardoor handelt in strijd met de belangen van de principaal. De agent heeft namelijk vaak meer expertise op het gebied van zijn opdracht en voert die opdracht dichter bij de informatiebronnen uit (Buitelaar, 2002). Er kan daardoor sprake zijn van opportunistisch gedrag van de agent. Voor de principaal is het vaak onmogelijk over dezelfde informatie te beschikken als de agent. Deze situatie is daardoor met name nadelig voor de principaal, aangezien er sprake is van morele risico's met betrekking tot het handelen van de agent. Om toch een bepaalde mate van zekerheid over de uitkomst te garanderen kan de principaal gebruikmaken van mechanismen, zoals resultaat gerelateerde contracten, prikkels en de inzet van informatiesystemen (Geraldi, 2007). Dit zorgt ervoor dat de transactiekosten hoog kunnen oplopen.

2.2 Regels

Er kan een onderscheid worden gemaakt tussen formele en informele regels. Formele regels worden door de overheid opgesteld en aan deze regels dient iedereen zich te houden. Dit zijn juridisch bindende regels. Hierbinnen wordt weer onderscheid gemaakt tussen publiekrechtelijke en privaatrechtelijke regels. Met betrekking tot planning hebben publiekrechtelijke regels invloed op de manier waarop grond en gebouwen wel of niet gebruikt mogen worden (Needham, 2005). Ze bieden de overheid de mogelijkheid om de handelingen van mensen te sturen en te beperken. Tegelijkertijd dient de overheid ervoor te zorgen dat deze regels worden gehandhaafd. Privaatrechtelijke regels hebben betrekking op rechten die aan de eigendom van onroerende zaken zijn verbonden (Needham, 2005). Hierin is vastgelegd hoe mensen onderling met deze zaken om dienen te gaan. Deze rechten worden zo vormgegeven dat ze een gewenst grondgebruik tot stand brengen. Hierdoor zijn dus ook privaatrechtelijke regels een beleidsinstrument. Bij schending van privaatrechtelijke regels is het afhankelijk van de gedupeerde of er iets gebeurt. Als de gedupeerde besluit actie te ondernemen tegen de schending, dan zal de overheid moeten optreden, aangezien zij over de sanctiemacht beschikt.

Needham (2005) legt een verband tussen publiekrechtelijke regels en overheidsregulering en privaatrechtelijke regels en marktstructurering. In dit onderzoek zal echter de visie van Geuting (2011, p. 39) hierop worden gehanteerd. Zij geeft aan dat marktstructurering ook betrekking kan hebben op een publiekrechtelijk instrumentarium, zolang dit is gericht op non-directieve sturing. Dit is mogelijk wanneer publiekrechtelijke regels worden ingezet om een markt anders af te bakenen of de afbakening van de privaatrechtelijke regels binnen een markt te bevorderen.

Informele regels zijn regels die vaak vanuit gewoontegedrag ontstaan. De regels zijn juridisch niet bindend en zijn dus niet dwangmatig. Toch kunnen ook deze regels van invloed zijn op de

werking van grondmarkten (Segeren et al., 2005). Zo is vrijwillige onteigening bij bepaalde projecten jarenlang een informele regel geweest bij de verwerving van grond door overheidsinstanties.

Regels beïnvloeden dus de werking van een markt (Segeren et al., 2005). Daaruit volgt dat veranderingen in deze regels kunnen leiden tot een andere marktwerking en nieuwe marktuitskomsten. Dit is het idee achter marktstructurering. Beleidsmakers hebben de mogelijkheid de regels aan te passen om gewenste marktuitskomsten te bereiken. De marktwerking wordt uiteindelijk dus bepaald door een combinatie van privaatrechtelijke en publiekrechtelijke regels die de handelingen van marktpartijen geleiden en structureren (Segeren et al., 2005). Een vraag in het kader van dit onderzoek zal dan ook moeten zijn op welke manier de formele regels vormgegeven moeten worden om ongewenste marktuitskomsten op bedrijventerreinenmarkten tegen te gaan en gewenste marktuitskomsten te verwezenlijken.

Een definitie van marktstructurering die goed bij dit onderzoek aansluit is die van Geuting (2011): “Marktstructurering is een indirecte manier van sturen gericht op goede randvoorwaarden, waarbinnen markten in de projectontwikkeling functioneren” (p. 10). Hoewel eerder is gezegd dat marktstructurering betrekking heeft op het instellen van privaatrechtelijke regels voor interacties, kan er, uitgaand van deze definitie, ook gebruik worden gemaakt van publiekrechtelijke regels:

Marktstructurering kan in principe ook betrekking hebben op een publiekrechtelijk instrumentarium, mits dit gericht is op non-directieve sturing, zoals wanneer publiekrechtelijke regels ingezet worden om de afbakening van markten, en/of een andere afbakening van privaatrecht te bevorderen. Vanuit dit perspectief kan een wijziging in een publiekrechtelijke wet leiden tot verandering in het gebruik van bestaande zakelijke rechten, of stimuleren dat bepaalde contracten binnen het onroerendgoedrecht vaker gebruikt worden. Het kan er bijvoorbeeld toe leiden dat het aantrekkelijk wordt bestaande zakelijke rechten ‘anders’ (meer of minder, of met een ander doel) te gebruiken. (Geuting, 2011, p. 39)

Een misverstand dat bij marktstructurering kan ontstaan is dat er vaak wordt gesproken over de markt als tegenpool van de overheid. Buitelaar (2003) geeft echter terecht aan dat dit een onjuiste tegenstelling is, aangezien de markt een structuur is en de overheid een organisatie die handelt binnen een structuur. Wanneer in dit onderzoek wordt gesproken over marktstructurering of een andere marktwerking wordt dus bedoeld op een verandering van de structuur. Er blijft daarbij altijd een belangrijke rol voor de overheid weggelegd, die bijvoorbeeld als marktmeester altijd de

spelregels zal moeten opstellen. Geen enkele markt kan namelijk fatsoenlijk functioneren zonder regels die interacties faciliteren (Buitelaar, 2003).

2.3 Coördinatiestructuur

Bij structuren waarbinnen transacties plaatsvinden kan onderscheid worden gemaakt tussen marktstructuren, hiërarchieën en netwerkstructuren, maar in de praktijk komen ook veel mengvormen voor (Segeren et al., 2005). Een marktstructuur kent geen toetredingsregels, waardoor iedereen in principe kan deelnemen; bij een hiërarchie wordt deelname aan het proces bepaald door degene met de macht; bij een netwerkstructuur kunnen alleen uitgenodigde of aanwezige partijen deelnemen (Needham & De Kam, 2004; Buitelaar, 2003). Vanuit de institutionele economie worden aan deze structuren prijs, opgelegde regels en vertrouwen als drie belangrijkste mechanismen toegekend (Segeren et al., 2005). Binnen de structuren kunnen op verschillende manieren beslissingen worden gecoördineerd met betrekking tot de inhoud van gebruiksrechten en/of het eigendom van gebruiksrechten (Buitelaar, 2003).

Bij een marktstructuur ligt de nadruk op de totstandkoming van een prijs. Toegepast op grondmarkten koopt iemand voor een bepaalde prijs de gehele bundel van eigendomsrechten van een stuk grond of slechts (een deel van) de gebruiksrechten. Wanneer de gehele bundel van eigendomsrechten of alle gebruiksrechten worden gekocht verandert het eigendom van de gebruiksrechten van een stuk grond en als er slechts een deel van de gebruiksrechten wordt gekocht verandert de inhoud van de gebruiksrechten.

Bij een hiërarchie zijn de opgelegde regels van belang, maar ook daar kunnen prijzen een rol spelen. Ruimtelijke planning door publieke partijen is met betrekking tot grondmarkten het meest relevante voorbeeld hiervan. Bij deze vorm van coördinatie worden gebruiksrechten door een publieke partij inhoudelijk beperkt (bijvoorbeeld via bestemmingsplannen) of veranderen ze van eigenaar (bij onteigening). Er is dus een autoriteit buiten de eigenaar van de gebruiksrechten die deze rechten beïnvloed.

Bij netwerkstructuren speelt vertrouwen een belangrijke rol, maar ook daar komt een prijs tot stand. Hier worden op basis van horizontale onderhandelingen vrijwillige overeenkomsten gesloten. Een goed voorbeeld hiervan is vrijwillige publiek-private samenwerking, een vorm van coördinatie die al veel wordt toegepast op bepaalde grondmarkten.

Er kan bewust voor een bepaalde structuur en daarbij aansluitende mechanismen worden gekozen. In de praktijk komen met name gemengde vormen voor, met kenmerken van twee of drie van de structuren, die bovendien van plaats tot plaats kunnen verschillen (Buitelaar, 2003). Eigenschappen van de transacties die op dat lokale niveau plaatsvinden bepalen de hoogte van de transactiekosten

en beïnvloeden daardoor de keuze voor een bepaalde coördinatiestructuur (Buitelaar, 2002). In het kader van dit onderzoek is een belangrijke vraag dan ook welke structuur gehanteerd zou moeten worden op de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant en welke mechanismen daarbij een centrale rol zullen spelen. Om hierover uitspraken te kunnen doen moeten de eigenschappen van transacties op deze markten in beeld worden gebracht.

2.4 Regime van gebruiksrechten

Eigendomsrechten in samenspel met het ruimtelijke ordeningsbeleid zorgen op lokaal niveau voor een regime van gebruiksrechten. Dit is weergegeven in figuur 2 en wordt vervolgens toegelicht.

Figuur 2: Gebruiksrechten (Buitelaar, 2003, p. 323)

Een regime van gebruiksrechten bestaat uit het samenspel van (publiek- en privaatrechtelijke) regels die gebruiksrechten afbakenen, in hun gebruik beperken of kunnen onteigenen (Buitelaar, 2003). Het afbakenen van gebruiksrechten ondersteunt de werking van grondmarkten, terwijl beperking of onteigening van gebruiksrechten de grondmarkten reguleren.

De afbakening van gebruiksrechten maakt onderdeel uit van het eigendomsrechtenregime. Dit regime kan worden gezien als de set privaatrechtelijke regels die de mogelijke acties van actoren met betrekking tot eigendom vormgeven (Buitelaar, 2003). Dit regime beschermt het individu tegen acties van anderen, doordat de eigendomsrechten een uitsluitbaar karakter hebben. Hierdoor is er sprake van macht over anderen en dit maakt tegelijkertijd het bestaan van grondmarkten mogelijk. Markten kunnen namelijk niet fatsoenlijk functioneren zonder het bestaan van uitsluitbare eigendomsrechten (Webster & Lai, 2003).

Regulering van grondmarkten verloopt via het juridisch instrumentarium, dat grotendeels wordt vormgegeven door het ruimtelijke ordeningsbeleid. Dit regime kan worden gezien als de set publiekrechtelijke regels die acties van actoren met betrekking tot ruimtegebruik reguleren

(Buitelaar, 2003). Deze regels zorgen ervoor dat gebruiksrechten veranderd kunnen worden en de toepassing ervan verschilt vaak van plaats tot plaats.

Tezamen zorgen het regime van eigendomsrechten en het ruimtelijke ordeningsbeleid, oftewel het samenspel van privaatrechtelijke en publiekrechtelijke regels, voor het locatie-specifieke regime van gebruiksrechten. Het huidige locatie-specifieke regime van gebruiksrechten zal in beeld worden gebracht bij de beschrijving van de casussen. Dit biedt de mogelijkheid om potentiële effecten van wijzigingen in dit regime te voorspellen. In het kader van dit onderzoek zullen die wijzigingen in het regime van gebruiksrechten ontstaan door invoering van een systeem van verhandelbare ontwikkelrechten.

2.5 Toepassing

De concepten die in de paragrafen hiervoor zijn besproken vormen de theoretische achtergrond van dit onderzoek. Naar deze concepten zal in de analyse van dit onderzoek worden verwezen ter ondersteuning van de argumentatie. Daarnaast biedt de NIE ook de mogelijkheid om de diverse opties binnen verhandelbare ontwikkelrechten tegen elkaar af te wegen. De twee belangrijkste criteria om de werking van een institutioneel arrangement te evalueren zijn externe effecten en transactiekosten (Segeren, Needham & Groen, 2005). In de conclusie van dit onderzoek zal aan de hand van de transactiekosten van de voorgestelde programma's van verhandelbare ontwikkelrechten een voorkeur worden uitgesproken voor één specifieke vormgeving. Er wordt niet ingegaan op externe effecten van deze vormgeving, aangezien er in dit onderzoek sprake is van een eerste verkenning van de verhandelbare ontwikkelrechten op bedrijventerreinenmarkten. Om uitspraken te kunnen doen over de externe effecten van daadwerkelijke invoering is verder onderzoek vereist. Dit zou bijvoorbeeld gedaan kunnen worden door een programma van verhandelbare ontwikkelrechten in de praktijk toe te passen in enkele pilots.

3. Verhandelbare ontwikkelrechten

In dit hoofdstuk zal het oorspronkelijke systeem van verhandelbare ontwikkelrechten, of Transferable Development Rights (TDR), worden toegelicht. In eerste instantie zal worden ingegaan op het doel en de werking van het systeem in de Verenigde Staten. Daarna zal een koppeling worden gemaakt met de Nederlandse ruimtelijke ordening en kenmerken van programma's van verhandelbare ontwikkelrechten in Nederland. Ten slotte wordt concreter ingegaan op de mogelijkheden die het instrument vanuit theoretisch perspectief heeft voor bedrijventerreinenmarkten en wordt aangegeven welke keuzes binnen een programma van verhandelbare ontwikkelrechten gemaakt moeten worden in de analyse.

3.1 Transferable Development Rights (TDR)

TDR is een grondbeleidsinstrument dat in de VS met name wordt ingezet om ongelijkheden die worden veroorzaakt door regelgeving met betrekking tot landgebruik te verhelpen (Janssen-Jansen et al., 2008). Het instrument heeft daar dus met name betrekking op rechtvaardigheid binnen de ruimtelijke planning. Daarnaast wordt er ook veel gebruik van gemaakt om de ruimtelijke waarden van bepaalde gebieden te beschermen (Dieperink, 2009).

Aan het eigendom van een stuk land is in de VS een soort bundel van rechten verbonden, waaronder het recht op grondbezit, het recht om anderen uit te sluiten en ontwikkelrecht op het land (Janssen-Jansen et al., 2008). Bij verhandelbare ontwikkelrechten wordt een bepaald gebied ingedeeld in deelgebieden of locaties. Op bepaalde locaties in dit gebied worden bouw- en gebruiksmogelijkheden van het land beperkt. Hierdoor is er dus een aantasting van de bundel van rechten die verbonden zijn met landbezit, waardoor het ontwikkelrecht niet langer geldt op deze locaties. Deze zogenaamde zendende locaties worden (financieel) gecompenseerd, door de toekenning van verhandelbare ontwikkelrechten. Elders in het gebied worden ontvangende locaties aangewezen waar bouw- en gebruiksmogelijkheden kunnen worden uitgebreid (Dieperink, 2009). Om hiervan gebruik te kunnen maken moeten grondeigenaren echter wel voldoende ontwikkelrechten bezitten. Deze ontvangende locaties kunnen in dit geval dus verhandelbare ontwikkelrechten vanuit de zendende locaties kopen. Hoeveel ontwikkelrechten gekocht moeten worden hangt af van de oppervlakte die ontwikkeld wordt.

Er wordt bijvoorbeeld bepaald hoeveel gebouwd mag worden op de ontvangende locaties door een bepaald aantal m² bruto vloeroppervlak (bvo) vast te stellen. Het totale bvo dat ontwikkeld mag worden wordt gelijkmatig verdeeld over het gehele gebied, waardoor elke hectare in het gebied een beperkt ontwikkelrecht krijgt toegewezen (Needham, 2005). Op deze manier profiteren grondeigenaren gelijkmatig over een gewijzigde bestemming, maar kan de (lokale) overheid nog

steeds sturen door te bepalen waar wel en niet gebouwd mag worden (Needham, 2005). Daarnaast zijn er vanzelfsprekend nog steeds ruimtelijke randvoorwaarden waaraan de ontwikkelingen op de ontvangende locaties moeten voldoen.

Figuur 3: Werking Transferable Development Rights (Bron: www.kingcounty.gov)

In figuur 3 wordt de werking van één systeem van verhandelbare ontwikkelrechten in de VS schematisch weergegeven. Er zijn namelijk talrijke varianten die op details van elkaar kunnen verschillen. Aan de hand van dit schema kan een kort voorbeeld van de werking worden gegeven. Door stedelijke uitbreiding komt steeds meer druk op het omringend landelijk gebied. Wanneer vanuit planologische overwegingen wordt besloten dat het onwenselijk is bepaalde delen van het landelijk gebied te ontwikkelen, kan een systeem van verhandelbare ontwikkelrechten worden toegepast. De locaties rondom het stedelijke gebied die men wil beschermen worden aangewezen als zendende locaties. Daarna worden locaties in het stedelijk gebied waar intensiever gebouwd kan worden of locaties rondom het stedelijk gebied die wel ontwikkeld mogen worden, aangewezen als ontvangende locaties. Deze locaties kunnen door marktomstandigheden economisch gezien extra kosten absorberen (Janssen-Jansen et al., 2008). Op de zendende locaties worden de ontwikkelrechten ontkoppeld van de bundel van rechten die met het eigendom van land gepaard gaan. Hierdoor kunnen grondeigenaren op zendende locaties deze ontwikkelrechten verkopen aan grondeigenaren of ontwikkelaars die op ontvangende locaties gebruik willen maken van ruimere bouw- en gebruiksmogelijkheden. In figuur 3 is te zien dat dit bijvoorbeeld kan worden gebruikt voor

hogere bebouwing of meer bouweenheden. Grondeigenaren die op de ontvangende locaties extra winst kunnen realiseren betalen zo dus grondeigenaren op zendende locaties voor het behoud van het open landelijk gebied.

Door de hiervoor beschreven werking wordt het instrument verhandelbare ontwikkelrechten door Dieperink (2009) gezien als een beleidsinstrument dat kan zorgen voor baatafoming en verevening. De toegenomen baten die als gevolg van ruimere mogelijkheden op ontvangende locaties ontstaan, worden deels afgeroomd doordat er eerst ontwikkelrechten gekocht moeten worden. Daarnaast is er sprake van verevening doordat de afgeroomde baten terechtkomen op de zendende locaties. Een voordeel hiervan is dat private in plaats van publieke middelen worden aangesproken voor de compensatie van wat in Nederland als planschade bekend staat (Janssen-Jansen et al., 2008).

3.2 Verhandelbare ontwikkelrechten en de Nederlandse ruimtelijke ordening

Wanneer in Nederland wordt gesproken over de meerwaarde van verhandelbare ontwikkelrechten binnen de projectontwikkeling heeft dit vaak betrekking op een 'voor wat hoort wat'-principe (Geuting, 2011). Daarbij worden ruimtelijk wenselijke projecten gerealiseerd door partijen die daar zelf geen financieel belang bij hebben. Als compensatie voor deze inspanning wordt een bepaald recht toegekend dat ergens anders kan worden gebruikt. Deze werking van verhandelbare ontwikkelrechten wijkt dus af van de variant die in de VS gehanteerd wordt, waar het om de bescherming van gebieden gaat.

3.2.1 Programma's van verhandelbare ontwikkelrechten

Dieperink (2009) beschrijft in haar onderzoek drie mogelijke manieren om verhandelbare ontwikkelrechten in Nederland toe te passen. Daarbij wordt zowel ingegaan op de bescherming van gebieden als op mogelijkheden om de realisatie van wenselijke ruimtelijke projecten te verwezenlijken. Het belangrijkste kenmerk waarop de drie programma's van verhandelbare ontwikkelrechten verschillen is de gehanteerde verdelingssystematiek. Dieperink (2009) onderscheidt daartoe tegemoetkomingsverdeling, ontwikkelingsverdeling en fondsverdeling. De keuze voor een bepaalde systematiek en details binnen de vormgeving daarvan kunnen van grote invloed zijn op de werking van de verhandelbare ontwikkelrechten.

Tegemoetkomingsverdeling

Kenmerken van verhandelbare ontwikkelrechten met de tegemoetkomingsverdeling vertonen de meeste gelijkheid met de systemen die in de VS worden gehanteerd. Dieperink (2009, p. 159) kent de volgende kenmerken toe aan dit systeem:

- Zendende en ontvangende locaties;
- De creatie van verhandelbare ontwikkelrechten;
- (Vrijwillige en dwingende) planologische beperkingen op de zendende locaties;
- De toekenning van verhandelbare ontwikkelrechten door de overheid aan de door beperkingen getroffen grondeigenaren van de zendende locaties als tegemoetkoming in de schade ten gevolge van de planologische beperkingen;
- De overdraagbaarheid van ontwikkelrechten, waardoor de door middel van verhandelbare ontwikkelrechten gecompenseerde grondeigenaren van de zendende locaties die rechten kunnen verkopen;
- Het vereiste dat de ontwikkelaars van de ontvangende locaties uitsluitend met de inzet van voldoende verhandelbare ontwikkelrechten aanspraak kunnen maken op een bepaalde verruiming van de bouw- en gebruiksmogelijkheden; deze verruiming brengt een grondwaardestijging met zich, waardoor ontwikkelaars bereid zullen zijn voor de verkrijging van verhandelbare ontwikkelrechten een geldbedrag te betalen;
- De mogelijkheid dat de ontwikkelaars van de ontvangende locaties verhandelbare ontwikkelrechten kopen en op die wijze aan de door planologische beperkingen getroffen grondeigenaren van de zendende locaties een financiële tegemoetkoming bieden;
- De handel in verhandelbare ontwikkelrechten door ook anderen dan de grondeigenaren van de zendende locaties en de ontwikkelaars van de ontvangende locaties, en
- De afroeping van baten ten gevolge van bestemmingswijzigingen op de ontvangende locaties en de verevening van die baten met de kosten ten gevolge van planologische beperkingen op de zendende locaties.

Zoals uit de beschrijving van dit programma blijkt is er zowel de mogelijkheid voor vrijwillige als dwingende planologische beperkingen. Bij dwingende planologische beperkingen worden de verhandelbare ontwikkelrechten direct toegekend aan de getroffen grondeigenaren, terwijl de toekenning bij vrijwillige planologische beperkingen afhangt van de keuzes van grondeigenaren om al dan niet gebruik te maken van de regeling. Wanneer zij de planologische beperkingen op hun grond

accepteren, zal daarvoor een contract ondertekend moeten worden, waarna zij de verhandelbare ontwikkelrechten krijgen.

Ontwikkelingsverdeling

Verhandelbare ontwikkelrechten die middels de ontwikkelingsverdeling de markt in worden gebracht sluiten aan bij het 'voor wat hoort wat'-principe. Hierbij is sprake van de realisatie van wenselijke verlieslatende ruimtelijke projecten door private partijen, die in ruil voor hun inspanning verhandelbare ontwikkelrechten krijgen. Dieperink (2009, p. 163) kent aan dit systeem de volgende kenmerken toe:

- Zendende en ontvangende locaties;
- De creatie van verhandelbare ontwikkelrechten;
- De realisatie van wenselijke, verlieslijdende ruimtelijke ontwikkelingen op zendende locaties;
- De toekenning van verhandelbare ontwikkelrechten door de overheid aan de grondeigenaren en de ontwikkelaars van de zendende locaties, die wenselijke, verlieslijdende ruimtelijke ontwikkelingen uitvoeren;
- De overdraagbaarheid van ontwikkelrechten, waardoor de grondeigenaren en ontwikkelaars van de zendende locaties waaraan verhandelbare ontwikkelrechten zijn toegekend, die rechten kunnen verkopen;
- Het vereiste dat de ontwikkelaars van de ontvangende locaties uitsluitend met de inzet van voldoende verhandelbare ontwikkelrechten aanspraak kunnen maken op een bepaalde verruiming van de bouw- en gebruiksmogelijkheden; deze verruiming brengt een grondwaardestijging met zich, waardoor ontwikkelaars bereid zullen zijn voor de verkrijging van verhandelbare ontwikkelrechten een geldbedrag te betalen;
- De mogelijkheid dat de ontwikkelaars van de ontvangende locaties verhandelbare ontwikkelrechten kopen en op die wijze een financiële ondersteuning bieden aan de grondeigenaren en de ontwikkelaars die op zendende locaties wenselijke, verlieslijdende ruimtelijke ontwikkelingen uitvoeren;
- De handel in verhandelbare ontwikkelrechten door ook anderen dan de grondeigenaren en ontwikkelaars van de zendende locaties en de ontwikkelaars van de ontvangende locaties, en
- De afroeping van baten ten gevolge van bestemmingswijzigingen op de ontvangende locaties en de verevening van die baten met de kosten voor de realisatie van wenselijke, verlieslijdende ruimtelijke ontwikkelingen op de zendende locaties.

Fondsverdeling

De verdeling van verhandelbare ontwikkelrechten middels de fondsverdeling heeft ook als doel wenselijke verlieslatende projecten te realiseren. Hierbij zijn echter geen zendende locaties, maar enkel ontvangende locaties. De verhandelbare ontwikkelrechten worden door de overheid verkocht en de opbrengsten uit die verkoop worden in een fonds ondergebracht. Het geld in dit fonds wordt door de overheid gebruikt voor de realisatie van de gewenste verlieslatende projecten. Dieperink (2009, p. 167) kent aan dit systeem de volgende kenmerken toe:

- Ontvangende locaties; er worden geen zendende locaties onderscheiden;
- De creatie van verhandelbare ontwikkelrechten;
- Het vereiste dat de ontwikkelaars van de ontvangende locaties uitsluitend met de inzet van voldoende verhandelbare ontwikkelrechten aanspraak kunnen maken op een bepaalde verruiming van de bouw- en gebruiksmogelijkheden; deze verruiming brengt een grondwaardestijging met zich, waardoor ontwikkelaars bereid zullen zijn voor de verkrijging van verhandelbare ontwikkelrechten een geldbedrag te betalen;
- De toekenning van verhandelbare ontwikkelrechten aan een ieder via verkoop door de overheid, waardoor de overheid opbrengsten genereert; deze opbrengsten worden ondergebracht in een fonds voor de financiering van wenselijke, verlieslijdende ruimtelijke ontwikkelingen;
- De overdraagbaarheid van ontwikkelrechten, waardoor degenen waaraan verhandelbare ontwikkelrechten zijn toegekend en ontwikkelaars van ontvangende locaties, maar ook anderen, in die rechten kunnen handelen, en
- De afroming van baten ten gevolge van bestemmingswijzigingen op de ontvangende locaties en de verevening van die baten met de kosten voor wenselijke, verlieslijdende ruimtelijke ontwikkelingen.

3.2.2 Institutionele verankering

De invoering van een programma van verhandelbare ontwikkelrechten vraagt om een verankering binnen de institutionele context in Nederland. Daarbij moet worden gekeken in hoeverre de huidige publiekrechtelijke en privaatrechtelijke instrumentaria geschikt zijn voor verhandelbare ontwikkelrechten en waar mogelijke knelpunten zitten. Hier is al op ingegaan door Dieperink (2009) en in een onderzoek naar de basiselementen van verhandelbare ontwikkelrechten in Limburg (Bruil, Backus, Van Bavel & Van der Hamsvoort, 2004). Voor de juridische achtergrond van verhandelbare ontwikkelrechten wordt naar deze twee onderzoeken verwezen.

Er wordt voorgesteld om een programma van verhandelbare ontwikkelrechten juridisch te koppelen aan bestemmingsplannen (Bruil et al., 2004; Dieperink, 2009). Gebiedsaanwijzing van ontvangende en zendende locaties kan in bestemmingsplannen worden verankerd. Daarbij zal moeten worden vastgelegd dat de inzet van verhandelbare ontwikkelrechten noodzakelijk is om gebruik te kunnen maken van ruimere bouw- en gebruiksmogelijkheden op de ontvangende locaties. Ontvangende locaties worden dus in bestemmingsplannen als zodanig aangemerkt. Het toegestane grondgebruik wordt net zoals in het huidige systeem aangegeven met daarbij bouw- en gebruiksmogelijkheden, zoals bijvoorbeeld maximale bebouwingspercentages van kavels en maximale goothoogtes. Er wordt in dit nieuwe systeem met verhandelbare ontwikkelrechten op ontvangende locaties echter gewerkt met bandbreedtes van bouw- en gebruiksmogelijkheden. Waar voorheen het maximale bebouwingspercentage bijvoorbeeld 60% was in een bestemmingsplan, zou met dit systeem kunnen worden gezegd dat het toegestane bebouwingspercentage zonder de inzet van verhandelbare ontwikkelrechten 60% is, maar kan oplopen tot maximaal 75% als er wel verhandelbare ontwikkelrechten worden ingezet. De grootte van deze bandbreedtes wordt vastgelegd in bestemmingsplannen en is daarmee dus een keuze voor gemeenten. In het geval van inpassingsplannen ligt de verantwoordelijkheid bij de desbetreffende provincie of het Rijk. Afhankelijk van het gekozen schaalniveau waarop een programma van verhandelbare ontwikkelrechten geldt, kan in een ruimtelijke structuurvisie worden vastgelegd wat de principes van het daar geldende programma zijn.

Door deze verankering van verhandelbare ontwikkelrechten is wel een ruimtelijke toetsing noodzakelijk van bestemmingsplannen waarin zendende en ontvangende locaties worden aangewezen (Bruil et al., 2004). Deze bestemmingsplannen worden immers gewijzigd en de ruimere bouw- en gebruiksvoorwaarden die gepaard gaan met deze wijzigingen zullen nog steeds moeten voldoen aan geldende wetgeving.

Naast deze wettelijke inkadering van verhandelbare ontwikkelrechten binnen het huidige publieke instrumentarium zijn er diverse wettelijke regelingen die kunnen worden beïnvloed door verhandelbare ontwikkelrechten, afhankelijk van details in het gekozen programma. Op basis van het gekozen programma wordt in de analyse naar dergelijke regelingen verwezen. Dieperink (2009) geeft echter al wel aan dat het geldende recht bij de door onderzochte programma's van verhandelbare ontwikkelrechten nauwelijks gewijzigd hoeft te worden.

3.3 Uitgangspunt voor bedrijventerreinenmarkten

Wanneer wordt gekeken naar de vormgeving van verhandelbare ontwikkelrechten op bedrijventerreinenmarkten is in eerste instantie van belang het doel dat daarmee bereikt dient te worden. Daarbij valt onderscheid te maken tussen programma's met planologische beperkingen,

waarbij het doel bescherming van gebieden is, en programma's waarmee wenselijke, verlieslatende projecten kunnen worden gerealiseerd.

In het projectkader is al aangegeven dat huidige beleidsdoelstellingen zich richten op een betere planning en programmering van bedrijventerreinen, een actieve aanpak van herstructurering en meer regionale samenwerking (Min VROM, 2010). Het beleid richt zich dus met name op het aanpakken van veroudering en het overaanbod door meer aandacht voor herstructurering en op regionale schaal het aanbod te beperken en op elkaar af te stemmen. De herstructurering van verouderde bedrijventerreinen blijkt in de praktijk echter vaak een groot probleem, doordat de financiering moeilijk rond te krijgen is (Louw et al, 2009). Hierdoor sluiten met name programma's waarbij verlieslatende projecten gerealiseerd kunnen worden goed aan bij de huidige situatie op bedrijventerreinenmarkten. Er is dan ook voor gekozen om in de analyse de vormgeving van verhandelbare ontwikkelrechten te baseren op de ontwikkelingsverdeling en de fondsverdeling.

Op basis van de kenmerken van programma's met deze twee verdelingssystemen (zie paragraaf 3.2.1) worden in dit onderzoek zes algemene aspecten van verhandelbare ontwikkelrechten onderscheiden die van toepassing zijn op een programma waarbij wenselijke, verlieslatende ruimtelijke ontwikkelingen worden gerealiseerd:

1. Selectie verlieslatende ruimtelijke ontwikkelingen
2. Aanwijzen ontvangende locaties
3. Verdeling
4. Creatie
5. Overdraagbaarheid
6. Inzet

In de analyse zullen deze zes aspecten de structuur vormen aan de hand waarvan een programma van verhandelbare ontwikkelrechten door middel van de ontwikkelingsverdeling en de fondsverdeling wordt vormgegeven. De per aspect gemaakte keuzes zullen worden onderbouwd aan de hand van de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant. Zo worden twee potentiële programma's van verhandelbare ontwikkelrechten vormgegeven, die vervolgens in de conclusie beoordeeld kunnen worden op basis van de transactiekosten van elk programma.

4. Methodologie

In dit hoofdstuk worden de methodische keuzes in het onderzoek verantwoord en toegelicht. Er zal eerst worden ingegaan op de achterliggende onderzoeksfilosofie en -benadering. Van daaruit zal de keuze voor de gehanteerde onderzoeksstrategie worden gemotiveerd, waarbij ook de keuze voor de geselecteerde casussen wordt beargumenteerd. Ten slotte zal worden ingegaan op de dataverzameling in het onderzoek. Hiermee volgt dit hoofdstuk de structuur van de 'research onion', een model van Saunders, Lewis en Thornhill (2012, p. 128) dat onderzoekers in staat stelt stapsgewijs methodische keuzes te maken.

4.1 Onderzoeksfilosofie en -benadering

Om te ontdekken welke onderzoeksfilosofie aansluit bij het onderzoek kan vanuit de ontologie en epistemologie worden gekeken naar de manier van denken die wordt gehanteerd. De ontologie heeft betrekking op de manier waarop de realiteit wordt vormgegeven en de epistemologie heeft betrekking op wat er als aanvaardbare kennis wordt verondersteld in het onderzoek.

Vanuit ontologisch perspectief sluit een subjectivistische invalshoek, het sociaal constructivisme, goed aan bij dit onderzoek. Deze invalshoek ziet de realiteit als een sociale constructie, omdat sociale verschijnselen ontstaan door de percepties en opeenvolgende acties van sociale actoren (Saunders et al., 2012). Hierdoor is het mogelijk dat verschijnselen in de loop der tijd veranderen en dus dynamisch van aard zijn. Dit brengt een zekere noodzaak met zich mee om diep in te gaan op de details van een verschijnsel om vervolgens uitspraken te kunnen doen over wat er gebeurt (Saunders et al., 2012). De keuze voor deze filosofie komt voort uit de karakteristieken van grondmarkten en de instituties die deze markten vormgeven. Markten zijn namelijk sociale constructies, waar overheidsregels een onafscheidelijk deel van uitmaken (Buitelaar, 2002) en een systeem van eigendomsrechten ontstaat als reactie op gemaakte sociale keuzes (Webster & Lai, 2003).

De invalshoek die vanuit het oogpunt van de epistemologie aansluit bij dit onderzoek is het interpretivisme. Hierin wordt verondersteld dat bepaalde verschijnselen te complex zijn om ze vanuit vaststaande wetten theoretisch te kunnen verklaren (Saunders et al., 2012). Het is nodig voor de onderzoeker om de verschillen tussen mensen in onze rol als sociale actoren te begrijpen. Deze invalshoek biedt in dit onderzoek houvast, omdat grondmarkten complexe systemen zijn waarin actoren met zeer uiteenlopende belangen actief zijn. Het is nodig strategisch gedrag van actoren vanuit hun perspectief te kunnen bekijken om vervolgens hypothetische uitspraken te kunnen doen over hun reacties op institutionele veranderingen.

Er is daarnaast sprake van een deductieve onderzoeksbenadering. Er is namelijk gewerkt vanuit een theoretisch perspectief met betrekking tot verhandelbare ontwikkelrechten. De hypothese die daaruit is ontstaan is dat een dergelijk beleidsinstrument ook op bedrijventerreinen in Nederland toepasbaar kan zijn om wenselijke verlieslatende ontwikkelingen te realiseren. Door vervolgens observaties te doen binnen twee casussen wordt en de theorie daaraan te koppelen wordt deze hypothese geanalyseerd. De conclusie die daaruit volgt is afhankelijk van de kwaliteit van de observaties die zijn gedaan en het beoordelingsvermogen van de onderzoeker, waardoor er altijd een zekere mate van onzekerheid is met betrekking tot de conclusie. Het is aan de onderzoeker om deze onzekerheid zo klein mogelijk te houden door op een verantwoorde manier onderzoek te doen. Daarbij spelen de betrouwbaarheid en validiteit van het onderzoek een belangrijke rol. Deze criteria zullen in de evaluatie van het onderzoek terugkomen.

De observaties in dit onderzoek bestaan uit de data die zijn verzameld over de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant. Door de data te koppelen aan de concepten uit het theoretisch kader wordt er structuur en een wetenschappelijke basis aangebracht in de analyse, die gedaan wordt in hoofdstuk 6. Uiteindelijk zal aan de hand van de analyse een conclusie worden getrokken en aanbevelingen worden gedaan.

4.2 Onderzoeksstrategie

Er wordt een onderscheid gemaakt tussen kwalitatief en kwantitatief onderzoek. De keuze voor een van deze twee of een combinatie moet aansluiten bij de doel- en vraagstelling van het onderzoek en daarnaast in het verlengde liggen van de hiervoor besproken onderzoeksfilosofie en -benadering.

Als wordt gekeken naar de doel- en vraagstelling van dit onderzoek lijkt kwalitatief onderzoek geschikter. De effecten van een institutionele verandering op bedrijventerreinenmarkten kunnen deels kwantitatief, vooral monetair, uitgedrukt worden. Er zijn echter ook effecten, zoals een verandering in het gedrag van bepaalde actoren, die erg moeilijk kwantitatief uit te drukken zijn. Hiervoor is een kwalitatieve benadering dus noodzakelijk. Bovendien is het vanwege de complexiteit van de casus en de onbekendheid met verhandelbare ontwikkelrechten in Nederland lastig om op dit moment effecten te kwantificeren. Hierdoor zou de interne validiteit van de resultaten laag liggen. Er is dan ook gekozen om het onderzoek in kwalitatief te benaderen, omdat kwalitatief onderzoek de mogelijkheid biedt voor een complex, gedetailleerd begrip van een situatie (Creswell, 2007) en daardoor beter aansluit bij de hypothetische invalshoek van de analyse. De interne validiteit is daarbij ook hoger, omdat het wel mogelijk is om aan te geven of bepaalde kosten toe- of afnemen als gevolg van invoering van het nieuwe systeem. Kwantitatief onderzoek kan in de toekomst uitwijzen hoeveel deze kosten precies toe- of afnemen als aanvulling op dit onderzoek, door bijvoorbeeld de al eerder voorgestelde pilots te onderzoeken waarin verhandelbare ontwikkelrechten worden gebruikt.

De keus voor een kwalitatieve benadering sluit daarnaast aan bij de hiervoor gemaakte keuzes. Kwalitatief onderzoek wordt namelijk verwant aan een interpretatieve filosofie (Denzin & Lincoln, in Saunders et al., 2012, p. 163). De reden hiervoor is dat het belangrijk is om subjectieve en sociale betekenissen binnen de te onderzoeken casus te begrijpen (Saunders et al., 2012). Om dit te kunnen realiseren heeft kwalitatief onderzoek onder meer het kenmerk dat er vaak een holistisch beeld wordt geschetst van het onderzoeksobject. Het is hiervoor noodzakelijk om meerdere perspectieven te verkennen, de vele factoren die een rol spelen te identificeren en het grotere geheel dat op basis van het onderzoek ontstaat te schetsen (Creswell, 2007). Voor dit onderzoek betekent dit dat de perspectieven van de meest relevante actoren en de belangrijkste factoren die de werking van de onderzochte bedrijventerreinenmarkten beïnvloeden moeten worden geïnterpreteerd. Kwalitatief onderzoek wordt daarnaast gekenmerkt door een kwalitatieve onderzoeksstrategie, waarbij dataverzameling in de natuurlijke setting van de casus wordt gedaan (Creswell, 2007).

Vanuit de keuze voor kwalitatief onderzoek is vervolgens gekeken naar de juiste onderzoeksstrategie die het mogelijk maakt de doelstelling van het onderzoek te bereiken. Daarbij is gekozen om een casestudy uit te voeren. Bij een casestudy wordt een probleem verkend door een of meerdere casussen binnen een afgebakend systeem te onderzoeken (Creswell, 2007). Hierbij wordt de onderzoeker in staat gesteld een gedetailleerd en integraal perspectief te ontwikkelen (Verschuren & Doorewaard, 2007). Doordat deze strategie kan zorgen voor meer diepgang, is het mogelijk om met een minimum aan onzekerheid uitspraken te doen over complexe problemen. Hierdoor biedt deze benadering voor grondmarkten, die worden gezien als complexe systemen, een goed houvast.

Een casestudy heeft daarnaast de potentie om antwoorden te geven op 'hoe-' en 'wat-vragen', waardoor deze strategie vaak wordt toegepast bij verkennend en verklarend onderzoek (Saunders et al., 2012). De vraagstelling in dit onderzoek bestaat vooral uit dit type vragen en in combinatie met het verkennende karakter van het onderzoek kan worden geconcludeerd dat een casestudy een goede optie is om de onderzoeksdoelstelling te bereiken. De casussen die daarbij in dit onderzoek centraal staan zijn Noordoost- en Zuidoost-Brabant. In deze regio's zullen de bedrijventerreinenmarkten geanalyseerd worden.

Doordat er slechts twee casussen worden onderzocht, zal de generaliseerbaarheid, oftewel externe validiteit, van de resultaten van dit onderzoek niet hoog zijn. Het doel van dit onderzoek is echter met name aan te tonen welke keuzes gemaakt moeten worden bij de vormgeving van verhandelbare ontwikkelrechten binnen de setting van bedrijventerreinenmarkten en welke keuzes te prefereren zijn op basis van de kenmerken van de twee onderzochte casussen. Verder onderzoek per regio kan vervolgens uitwijzen of daar ook baat is bij een dergelijk nieuw systeem en hoe aan een

dergelijk systeem vervolgens invulling wordt gegeven. Dit onderzoek kan daarbij een handreiking bieden. Er zullen in de conclusie dan ook aanbevelingen worden gedaan voor regio's die invulling zouden willen geven aan een programma van verhandelbare ontwikkelrechten.

4.2.1 Selectie casussen

Het onderzoek wil kennis leveren over bedrijventerreinenmarkten in Nederland. Logischerwijs moeten de casussen dan daarbinnen vallen. Het is zo dat bedrijventerreinenmarkten van nature een regionaal, subregionaal en zelfs in toenemende mate lokaal karakter hebben (Bestuur Regio Utrecht, 2011). Een eerste belangrijke vraag bij de selectie van de casussen is dan ook het schaalniveau waarop het onderzoek betrekking zal hebben. Als wordt gekeken naar publicaties van onder anderen het PBL blijkt dat daar met name het niveau van de COROP-regio wordt gehanteerd om gegevens over bedrijventerreinen te publiceren. Bij de strategie van het Rijk die tot verzakelijking van de markt moet leiden wordt gesproken over gemeenten die – onder regie van de provincie – de planning, programmering en uitgifte van bedrijventerreinen uitwerken (Min VROM, 2010). De provincie krijgt dan ook een steeds belangrijkere rol in het coördineren van de bedrijventerreinenmarkten. Eén van de doelstellingen die de provincie vanuit deze rol wil verwezenlijken is het tot stand brengen van meer regionale samenwerking (Min VROM, 2010). Deze samenwerking zal op het niveau van de COROP-regio worden georganiseerd, waarbinnen overleg tussen provincies en gemeenten vormgegeven zal moeten worden. Vanuit dit oogpunt is ervoor gekozen om het onderzoek op het niveau van de regio, in dit geval Noordoost- en Zuidoost-Brabant, te richten. Het onderzoek richt zich op de verkenning van een nieuw systeem op basis van lokale en regionale kenmerken. Deze kenmerken kunnen bepalend zijn voor de vormgeving van verhandelbare ontwikkelrechten en zullen dus ook per regio onderzocht moeten worden als verhandelbare ontwikkelrechten overwogen worden. Het gevolg hiervan is dat de generaliseerbaarheid van resultaten uit dit onderzoek niet hoog is.

Er is gekozen voor Noordoost- en Zuidoost-Brabant, omdat deze regio's zich bevinden in de provincie die wordt gekenmerkt door het grootst aantal verouderde bedrijventerreinen (zie figuur 4). Cijfers over veroudering per COROP regio zijn niet gevonden. Een programma van verhandelbare ontwikkelrechten gaat uit van de realisatie van wenselijke verlieslatende ontwikkelingen op verouderde bedrijventerreinen. De regio's in Noord-Brabant hebben vanwege de grotere hoeveelheid verouderde bedrijventerreinen een groter maatschappelijk belang bij een dergelijk beleidsinstrument dan regio's waar veroudering nauwelijks speelt. Er zullen in Noord-Brabant immers meer wenselijke verlieslatende projecten gerealiseerd moeten worden om de veroudering terug te dringen dan in provincies met een minder verouderd areaal bedrijventerreinen. De keuze voor Noordoost- en Zuidoost-Brabant is vervolgens aselekt gebeurd.

Provincie	Verouderd	Niet verouderd	Onbekend	Totaal
Groningen	53	112	36	201
Friesland	87	206	5	298
Drenthe	22	104	8	134
Overijssel	87	303	9	399
Flevoland	18	100	5	123
Gelderland	140	307	16	463
Utrecht	44	96	7	147
Noord-Holland	156	202	7	365
Zuid-Holland	147	0	428	575
Zeeland	45	101	0	146
Noord-Brabant	183	393	53	629
Limburg	70	172	0	242
Totaal (aantal)	1052	2096	574	3722
Totaal (%)	28%	56%	15%	100%

Figuur 4: Aantal verouderde en niet verouderde werklocaties per provincie (IBIS, 2013, p. 32)

4.3 Dataverzameling

De dataverzameling in dit onderzoek kan op basis van de deelvragen van het onderzoek (zie paragraaf 1.2) worden ingedeeld. Bij de eerste en tweede deelvraag van het onderzoek, waar de gehanteerde theoretische benadering wordt uitgewerkt, is sprake van literatuuronderzoek. Er wordt gebruik gemaakt van concepten uit de Nieuwe Institutionele Economie en ingegaan op systemen van verhandelbare ontwikkelrechten. Hier zullen met name wetenschappelijke publicaties worden gebruikt.

Vervolgens worden voor de derde deelvraag de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant uitgewerkt. Dit is de casusbeschrijving van het onderzoek waarvoor empirisch materiaal verzameld dient te worden. De data voor de beschrijving van de casussen zullen worden verzameld uit literatuur, documenten en door interviews af te nemen. Bij literatuur moet worden gedacht aan eerder wetenschappelijk onderzoek over bedrijventerreinenmarkten, terwijl met documenten vooral wordt bedoeld op beleidsdocumenten van provincie en gemeenten. Omdat beleidsdocumenten vanuit het perspectief van de overheden zijn geschreven, wordt het ook nodig geacht om andere actoren die een rol (kunnen) spelen op de bedrijventerreinenmarkt te horen. Er is daarom gekozen om interviews te houden met twee private partijen in beide regio's. Daarnaast zijn ook interviews met twee gemeenten in elke regio afgenomen. In alle gevallen is sprake van open interviews met gebruik van een interviewgide. Voor de interviewguides die gebruikt zijn bij de gemeenten respectievelijk de private partijen wordt verwezen naar bijlage 1 en 2. De sterkte van deze benadering is de mogelijkheid om te anticiperen op gaten in de data die verzameld worden (Patton, 1987, p. 116). Dit komt doordat het interview nog

niet geheel gestructureerd is van tevoren. Er is echter wel enige vorm van systematiek, waardoor de interviewer toch enig houvast heeft. Het gebruik van meerdere methoden van dataverzameling in deze fase van het onderzoek, ook wel bronnentriangulatie genoemd, moet zorgen voor een geldige beschrijving van de casus. Hierdoor wordt de interne validiteit van het onderzoek dus gewaarborgd.

De laatste deelvraag vormt het verkennende, hypothetische deel van het onderzoek, waarbij de resultaten uit de eerste drie deelvragen op elkaar toegepast worden. In deze fase van het onderzoek wordt de analyse uitgevoerd, waarbij mogelijke programma's van verhandelbare ontwikkelrechten worden opgesteld die in theorie geschikt lijken voor de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant. De aspecten van programma's van verhandelbare ontwikkelrechten met als doel verlieslatende ruimtelijke projecten te realiseren vormen daarbij de structuur (zie paragraaf 3.4). Bij deze vormgeving zal een bepaalde mate van interpretatie nodig zijn. Om deze interpretatie te ondersteunen is er in deze fase van het onderzoek nog één expertinterview afgenomen, eveneens met gebruik van een interviewgide (zie bijlage 3). Daarnaast is er ook in de eerdere acht interviews ingegaan op de vormgeving van verhandelbare ontwikkelrechten, waardoor de analyse niet slechts een product van de onderzoeker is. Door de kennis van actoren uit de praktijk te gebruiken is onder anderen duidelijkheid ontstaan over potentiële knelpunten van de programma's van verhandelbare ontwikkelrechten en hoe dit eventueel opgelost kan worden.

5. Bedrijventerreinenmarkten Noordoost en Zuidoost-Brabant

5.1 Grond als marktproduct

De werking van markten is gebaseerd op de totstandkoming van een prijs voor een bepaald product op basis van de vraag en het aanbod van dat product. Dit alles staat onder invloed van de marktspecifieke omstandigheden die per product verschillen. De definitie van een markt die in dit onderzoek wordt gehanteerd is: een markt is het geheel aan transacties van een goed of dienst, waarbij de transacties vrijwillig plaatsvinden en waar iedereen in principe aan mee kan doen (Segeren et al., 2005, p. 19). Het gaat dus om een vrijwillige transactie, waardoor er dus geen sprake kan zijn van een opgelegde prijs.

Er worden twee redenen genoemd waarom grondmarkten in Nederland bijzonder zijn ten opzichte van andere markten (Segeren et al., 2005). De eerste reden heeft te maken met kenmerken van het product dat op deze markten wordt verhandeld: grond. Zo is grond locatiegebonden, waardoor elk stuk grond een unieke ligging heeft en daarnaast ook vaak uniek van kwaliteit is (De Regt, 2003). Hierdoor is er geen sprake van homogene markten. Daarnaast is productie van grond nauwelijks mogelijk, waardoor het maximale aanbod van grond vrijwel vast ligt (De Regt, 2003). Door de inzet van beleidsinstrumenten voor zonering is het echter wel mogelijk om het aanbod van grond per segment te variëren. Ten slotte heeft grond de eigenschap dat een specifiek gebruik ervan kan resulteren in externe effecten op nabijgelegen gronden (De Regt, 2003).

De tweede reden is dat er veel invloed op grondmarkten wordt uitgeoefend door de overheid. Deze invloed komt terug in de twee rollen die de overheid speelt op grondmarkten, vaak wel aangeduid als de twee petten van de overheid. Zo stelt de (lokale) overheid enerzijds regels op die de werking van markten reguleren en speelt zij anderzijds een actieve rol als marktpartij op diverse grondmarkten, waaronder nadrukkelijk op bedrijventerreinenmarkten. Hierdoor speelt de overheid zowel de rol van marktmeester als een potentiële rol als marktspeler. Dit kan problematisch zijn wanneer financiële belangen van overheidsinstanties botsen met ruimtelijke belangen, omdat het dan de vraag is of er nog in het algemeen belang wordt gehandeld (VROM-raad, 2009). Het is daarom noodzakelijk voor overheden om te zorgen voor een optimale transparantie in beide rollen. Zoals eerder is aangegeven is er sprake van vrijwillige transacties op de markten. Uitzondering op deze regel zijn situaties waarin de overheid de marktwerking uitschakelt door het gebruik van onteigening of het voorkeursrecht (Segeren et al., 2005). Daarnaast is slechts de koop of verkoop van grond vrij, waardoor iedereen dus een bepaald stuk grond kan bezitten. Het gebruik van gronden wordt echter via planologische of milieuwetgeving beperkt (Segeren et al., 2005). Het is dus duidelijk

dat de overheid via diverse beleidsinstrumenten de mogelijkheid heeft invloed uit te oefenen op de markt.

Ten slotte is het bij grondmarkten ook van belang om rekening te houden met de vastgoedmarkt voor de desbetreffende grond (Segeren et al., 2005). De grond die wordt verhandeld op de grondmarkt biedt namelijk een vestigingsplaats voor vastgoed en is daardoor gekoppeld met de vastgoedmarkt. Bij de beschrijving van de bedrijventerreinenmarkten hierna zal dan ook een koppeling worden gemaakt met vastgoedmarkten voor bedrijfspanden.

In dit hoofdstuk zullen de kenmerken van de bedrijventerreinenmarkten in Noord-Brabant worden beschreven, waarbij specifiek wordt ingegaan op de regio's Noordoost- en Zuidoost-Brabant. Deze paragraaf ging in op grondmarkten in het algemeen om een beeld te schetsen van de marktspecifieke kenmerken. In de komende paragrafen zal worden ingegaan op de rol van actoren, vraag en aanbod en veroudering en herstructurering op de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant. Daarbij wordt echter ook gebruikgemaakt van gegevens op het provinciale niveau van Noord-Brabant. Omdat in de rest van dit hoofdstuk wordt ingegaan op bedrijventerreinenmarkten zal hier een definitie worden gegeven van bedrijventerreinen. Daarbij wordt de definitie gebruikt die wordt gehanteerd in het IBIS rapport (2013, p. 16):

Een werklocatie van minimaal 1 ha bruto bestemd en geschikt voor gebruik door handel, nijverheid en industrie. Op deze terreinen kan ook enige commerciële en niet-commerciële dienstverlening (zoals kantoorgebouwen, detailhandel) aanwezig zijn, maar deze hebben samen een minderheidsaandeel in de terreinoppervlakte. De volgende terreinen vallen er niet onder: een zeehaventerrein, een economische zone, een kantorenlocatie, een terrein voor grondstoffenwinning, een terrein voor olie- en gaswinning, een terrein voor waterwinning, een terrein voor agrarische doeleinden, een terrein voor afvalstort.

5.2 Introductie regio's

Hoewel de regio wordt genoemd als het schaalniveau waarop beslissingen worden genomen voor het beleid rondom bedrijventerreinen, blijkt dat in de praktijk vaak op subregionaal niveau samenwerking plaatsvindt tussen gemeenten. Wanneer gemeenten in een regio zich gezamenlijk profileren en sterk economisch samenhangend zijn, is het logischer om subregionaal afspraken te maken (Provincie Noord-Brabant, 2010). Dit is dan ook het schaalniveau waarop het aanbod wordt afgestemd op de verwachte vraag vanuit het bedrijfsleven (Provincie Noord-Brabant, 2012c). Door de oprichting van de RRO's (Regionaal Ruimtelijk Overleg) vanuit de provincie is er echter een platform

gecreëerd waar ook tussen deze subregio's afstemming plaatsvindt en waar afspraken (kunnen) worden gemaakt over de programmering van bedrijventerreinen in de gehele regio.

5.2.1 Noordoost-Brabant

In Noordoost-Brabant worden drie subregio's onderscheiden op basis van de economische dynamiek en ervaringen van gemeenten in de gehele regio (Provincie Noord-Brabant, 2012c). Dit zijn de volgende drie subregio's:

- 's-Hertogenbosch-Oss en omgeving
- Land van Cuijk
- Uden-Veghel-Schijndel

Figuur 5: Arbeidsplaatsen regionale speerpuntsectoren Noordoost-Brabant (Provincie Noord-Brabant, 2012c, p. 6)

In figuur 5 zijn de subregio's en de gemeenten die daaronder vallen zichtbaar. Hier staan ook het aantal arbeidsplaatsen binnen de belangrijkste regionale sectoren, ook wel speerpuntsectoren genoemd, ten opzichte van het totale aantal arbeidsplaatsen op bedrijventerreinen per subregio aangegeven. De regio richt zich dus met name op food, health en farma, logistiek en machines/metaal. Deze speerpuntsectoren dragen gezamenlijk bij aan ongeveer 50% van de werkgelegenheid in de regio en worden gezien als de grootste kansen voor economische ontwikkeling (Provincie Noord-Brabant, 2012c).

De plannen in Noordoost-Brabant voor de toekomst zijn vertaald in een toekomststrategie die wordt samengevat in drie punten (Provincie Noord-Brabant, 2012c, p. 10):

- De realisatie van topmilieus voor innovatieve bedrijven in de speerpuntsectoren
- Adequate faciliteiten bieden voor bedrijvigheid in de overige sectoren

- De kwaliteit van bestaande bedrijventerreinen maximaal laten aansluiten op de behoeften vanuit het gevestigde bedrijfsleven

Om dit in goede banen te leiden zijn afspraken gemaakt over de planning en programmering van de bedrijventerreinen in de regio in een regionale Agenda Bedrijventerreinen. Hierin worden bijvoorbeeld afspraken gemaakt over de toepassing van de SER-ladder en het regionale uitgifteprotocol. Deze afspraken worden jaarlijks binnen het RRO geactualiseerd om in te kunnen spelen op nieuwe ontwikkelingen op de markt (Provincie Noord-Brabant, 2012c).

5.2.2 Zuidoost-Brabant

In Zuidoost-Brabant worden de volgende vier subregio's onderscheiden:

- Stedelijke Gebied
- De Kempen
- De Peel
- A2-gemeenten

In figuur 6 zijn de twee grootste gemeenten, Eindhoven en Helmond, apart weergegeven. Beide worden echter tot het Stedelijk Gebied gerekend. Ook hier wordt de werkgelegenheid in de belangrijkste regionale sectoren per subregio weergegeven. Dit zijn in Zuidoost-Brabant de sectoren High Tech Systems (HTS), Food&Technology, Automotive, LifeTec en Industrieel Design. Hoewel deze sectoren worden genoemd als de regionale topsectoren, bevindt nog ruim 80% van de werkgelegenheid zich in de reguliere economie.

Ook in Zuidoost-Brabant geldt dat vraag en aanbod op subregionaal niveau wordt bepaald aan de hand van de lokale gegevens van gemeenten. In 2008 is de Regionale Agenda Bedrijventerreinen (RAB) vastgesteld om ervoor te zorgen dat het aanbod beter gaat aansluiten bij de daadwerkelijke vraag in de subregio's (SRE, 2013). Hierin staat het regionale beleid over de zorgvuldige afstemming tussen ontwikkeling van nieuwe terreinen en de herstructurering van bestaande terreinen. Na het vaststellen in 2008 is de situatie op de markt onder invloed van conjuncturele en structurele ontwikkelingen echter drastisch veranderd (SRE, 2013). Deze situatie heeft geleid tot een intensievere samenwerking binnen de regio om de programmering van bedrijventerreinen te herzien en daarmee het overaanbod in de regio aan banden te leggen. De focus ligt daarbij nog wel vrij eenzijdig op de inventarisaties van vraag en aanbod met betrekking tot nieuwe ontwikkelingen (SRE, 2012).

Figuur 6: Arbeidsplaatsen regionale speerpuntsectoren Zuidoost-Brabant (LISA, in BCI, 2012b, p. 3)

5.3 Actoren

In deze paragraaf zal kort worden ingegaan op belangrijke actoren die actief zijn op de bedrijventerreinenmarkten en wat hun rol globaal inhoudt. Daarbij wordt een onderscheid gemaakt tussen publieke en private sector.

Publieke sector

➤ Gemeenten

Veruit de meeste gemeenten leggen zelf bedrijventerreinen aan met als achterliggende gedachten: het stimuleren van de werkgelegenheid binnen de gemeente, extra belasting op onroerende zaken binnenhalen en mogelijke winst uit de grondexploitatie (Louw et al, 2009). Er werd voor de economische crisis veelal gewerkt vanuit het idee dat vraag naar bedrijfsgronden vlot gehonoreerd moest worden met een bouwrijpe kavel. Gemeenten reserveerden om deze reden relatief veel ruimte voor bedrijventerreinen in hun bestemmingsplannen en grond werd tegen lage prijzen uitgegeven. Door de huidige economische situatie is deze werkwijze niet langer wenselijk en realistisch. Vraagamingen blijken te hoog te zijn vastgesteld, waardoor veel gemeenten nu moeten snoeien in hun plannen om te voorkomen dat er een enorm overaanbod ontstaat. Dit kan zorgen voor financiële problemen voor gemeenten, wanneer al voorinvesteringen zijn gedaan op planlocaties die (voorlopig) niet ontwikkeld en/of uitgegeven worden. Tegelijkertijd zijn er de

constante kosten voor onderhoud van de openbare ruimte op het bestaande areaal bedrijventerreinen en kan er bovendien sprake zijn van een herstructureringsopgave op terreinen die niet meer voldoen aan de kwaliteitseisen. Gemeenten hebben er belang bij om hun areaal bedrijventerreinen gezond te houden, maar door het versnipperde eigendom op bestaande terreinen en de hoge kosten van herstructurering, blijkt dit een erg lastig (financieel) vraagstuk (J. Janssen, persoonlijke communicatie, 18 november, 2013).

➤ Provincie Noord-Brabant

Op de huidige bedrijventerreinenmarkten hebben provincies grotendeels een regierol. De provincie Noord-Brabant richt zich daarbij op het coördineren van regionale samenwerking, met als doel afstemming van vraag en aanbod. Daartoe bepaalt de provincie onder andere aan de hand van vierjaarlijkse vraagprognoses hoeveel hectare bedrijventerrein er ontwikkeld mag worden (F. Leerdam, persoonlijke communicatie, 14 november, 2013). In de praktijk blijkt echter dat deze prognoses met name een 'signaleringsfunctie' hebben (Bureau BUITEN, 2008) en dat gemeenten uitgaan van regionale vraagprognoses die zij zelf opstellen aan de hand van hun eigen economische motieven. Naast deze coördinerende taak stelt de provincie ook geld beschikbaar voor de herstructurering van bedrijventerreinen in de vorm van subsidies.

➤ BOM/BHB

De Brabantse Ontwikkelingsmaatschappij (BOM) is een regionale ontwikkelingsmaatschappij die door het Ministerie van Economische Zaken is opgezet. De kerntaken van de BOM zijn samenwerkingsverbanden tussen bedrijven en instellingen tot stand brengen, buitenlandse bedrijven aantrekken, risicodragend investeren in innovatieve ondernemingen en het ontwikkelen van (regionale) bedrijfslocaties. Sinds 2004 is de maatschappij intensief betrokken bij de herstructurering van bedrijventerreinen (Provincie Noord-Brabant, 2010). Daartoe is in samenwerking met de provincie Noord-Brabant de Brabantse Herstructureringsmaatschappij voor Bedrijventerreinen (BHB) opgericht. De BOM/BHB heeft een kapitaalfonds in de vorm van BHB Capital om risicodragend financieel te participeren in herstructureringsprojecten. Daarnaast wordt een subsidieregeling voor herstructureringsprojecten die vanuit het Provinciaal herstructureringsprogramma (PHP) is opgesteld door de BOM uitgevoerd.

➤ Regionale Ruimtelijke Overleggen (RRO's)

RRO's zijn opgericht om afspraken te maken over ruimtelijke ontwikkelingen in de regio. In dit onderzoek zijn dit dus de RRO's in Noordoost- en Zuidoost-Brabant. Afspraken over bedrijventerreinen lijken voornamelijk met name betrekking te hebben op de programmering, waarbij

op regionale schaal wordt gekeken naar zowel de kwantitatieve als de kwalitatieve ruimtevrage naar bedrijfsruimte en afstemming tussen gemeenten. Afspraken worden gemaakt tussen betrokken gemeenten, waterschappen en de provincie. Doordat er meer wordt afgestemd tussen gemeenten en de provincie, is er minder autonomie voor individuele gemeenten (F. Leerdam, persoonlijke communicatie, 14 november, 2013).

Marktpartijen

➤ Ondernemers

Ondernemers vestigen zich op bedrijventerreinen die aan hun specifieke eisen voldoen. Wat deze eisen zijn, zal per ondernemer verschillen. In veel gevallen zijn ondernemers de eindgebruikers van bedrijfspanden op bedrijventerreinen. Wanneer het bestaande bedrijfspand niet meer aan moderne eisen voldoet, was het financieel vaak voordeliger om een nieuw pand te betrekken/bouwen dan het bestaande pand te renoveren/herstructureren (Olden, 2010; Louw et al, 2009). Momenteel is er echter een trend dat bedrijfspanden steeds meer worden gehuurd op basis van relatief korte huurcontracten, omdat bedrijven tijdens de huidige recessie liever niet in stenen investeren (D. Rietberg, persoonlijke communicatie, 8 januari, 2014).

➤ Ontwikkelaars

Op dit moment zijn er nog weinig projectontwikkelaars actief op de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant. Met name vanwege de dominante rol van overheden en de incurantheid van vastgoed op de markt is het niet eenvoudig om als projectontwikkelaar winst te maken. In enkele gevallen wordt bedrijventerreinontwikkeling wel samen met een ontwikkelaar gedaan in de vorm van een publiek- private samenwerking (PPS) om risico's te spreiden (L. Sedée, persoonlijke communicatie, 15 november, 2013). Zeker in een tijd waarin het lastig is projecten gefinancierd te krijgen kan dit uitkomst bieden. Daarnaast zijn ontwikkelaars vrijwel alleen actief op de markt als het gaat om grootschalige logistieke ontwikkelingen (P. Kuiten, persoonlijke communicatie, 7 januari, 2014).

➤ Beleggers

Beleggers kunnen op de markt actief zijn als verhuurder van vastgoed. Voor een belegger is het in veel gevallen echter geen aantrekkelijke situatie omdat bedrijventerreinen snel verouderen en daardoor ook de waarde van het bedrijfspand snel afneemt (Louw et al, 2009, p. 118). Daarbij speelt de incurantheid van het vastgoed ook een belangrijke rol. Net als ontwikkelaars richten beleggers zich met name op logistiek vastgoed, omdat dit vaak professioneel beheerd moet worden en het een

te grote investering is voor ondernemers (L. Sedée, persoonlijke communicatie, 15 november, 2013). Zoals eerder gezegd is er wel een trend gaande waarbij meer wordt verhuurd op de markten. Ondernemers die liever willen investeren in hun bedrijf dan in het vastgoed kunnen ervoor kiezen om hun pand aan een belegger te verkopen en vervolgens terug te huren voor een langere periode (L. Sedée, persoonlijke communicatie, 15 november, 2013). Dit gebeurt met name doordat vastgoedwaarden enorm zijn gedaald en beleggers vastgoed dus relatief goedkoop kunnen kopen.

➤ Makelaars

Makelaars zijn de bemiddelaars op bedrijventerreinenmarkten. Enerzijds zoeken ze voor ondernemers een geschikte locatie om hun bedrijf te kunnen vestigen. Van daaruit wordt uitgezocht wie een grondpositie heeft en wie het bedrijfspand kan realiseren. Anderzijds kan een makelaar ook een opdracht krijgen van een vastgoedeigenaar om een huurder of koper voor het pand te zoeken.

➤ Banken

De houding van banken na de economische recessie heeft een grote invloed gehad op het gedrag van de overige actoren. Doordat er weer wordt gefinancierd op 30 á 40% eigen vermogen zijn actoren in het algemeen voorzichtiger met investeringen in vastgoed (P. Vloet, persoonlijke communicatie, 18 december, 2013). Als banken zo terughoudend blijven in het verlenen van krediet, dan zullen andere (private) partijen daar wellicht op inspelen en de rol van financier over nemen.

5.4 Vraag

Veruit de belangrijkste vragers op bedrijventerreinenmarkten zijn ondernemers die op zoek zijn naar een stuk grond om hun bedrijf te kunnen vestigen (Segeren et al., 2005). Daarnaast zijn er sporadisch ook wel commerciële partijen die gronden vragen, maar deze vervolgens weer aanbieden aan eindgebruikers. Dit komt in de praktijk echter weinig voor.

Het grootste gedeelte van de vraag naar percelen op bedrijventerreinen vindt plaats op het lokale schaalniveau (Segeren et al., 2005). Dit is ook het geval in de provincie Noord-Brabant, waar ongeveer 80% van de ruimtevraag uit de eigen gemeente komt (BCI, 2011). Bedrijven geven aan maximaal 10 tot 20 kilometer te willen verplaatsen als ze een nieuwe locatie zoeken. Dit heeft met name te maken met de lokale afzetmarkt en het personeel.

Landelijk gezien is op de meeste bedrijventerreinenmarkten de vraag vanaf 2007 sterk teruggelopen. Dit wordt toegeschreven aan zowel een conjuncturele daling als een structurele kwantitatieve en kwalitatieve verandering in de ruimtevraag (IBIS, 2013). Dit geldt ook voor Noord-Brabant, wat onder andere tot uiting komt in een sterk teruggelopen uitgifte. De conjuncturele daling die de

bedrijventerreinenmarkt ondervindt, is een gevolg van de economische en financiële crisis. De groei van bedrijven is sterk afgeremd, met als gevolg een afwachtende houding als het gaat om investeringen, zoals die van bedrijfshuisvesting (IBIS, 2013). Financiering voor bedrijfshuisvesting is met name voor midden- en kleinbedrijf (MKB) vaak problematisch geworden als gevolg van de crisis, waardoor de daling in de vraag is te verklaren.

Ook op de lange termijn geven prognoses een lagere ruimtevraag van bedrijven aan, waardoor kan worden gesteld dat er structureel een lagere vraag is (IBIS, 2013). Hoewel dit in kwantitatieve zin dus zal leiden tot ruimtebesparingen, wordt ook gesteld dat er vooral andere vormen van ruimtegebruik en veranderingen in de kwalitatieve vraag zullen ontstaan. In het Transatlantic Market (TM)-scenario waarmee op dit moment wordt gewerkt, neemt de vraag naar nieuwe bedrijventerreinen landelijk in de komende tien jaar nog met ongeveer 8.500 hectare netto toe (Min VROM, 2009). Na deze periode wordt er een flinke daling geconstateerd, die overigens wel van regio tot regio zal verschillen. Bovendien kan er nog steeds behoefte zijn aan nieuwe bedrijventerreinen door transformatie, uitplaatsing en verhuizing van bedrijven die zoeken naar kavels op nieuwe uitleglocaties. Er is dus een trend waarbij de vervangingsvraag, die grotendeels ontstaat door herprofilering en transformatie van de bestaande voorraad, een steeds groter deel inneemt van de totale vraag. Voorheen werd de totale ruimtevraag vrijwel alleen bepaald door de uitbreidingsvraag.

Op provinciaal niveau is in het Convenant Bedrijventerreinen afgesproken dat bij de raming van de uitbreidingsvraag van bedrijventerreinen wordt uitgegaan van het TM-scenario (Min VROM, 2009). Figuur 7 geeft een overzicht van de bedrijventerreinenprognoses op basis van vier economische scenario's uit 2006. Voor ingang van het convenant werd in zowel Noordoost- als Zuidoost-Brabant nog uitgegaan van het GE-scenario, wat momenteel niet meer overeenkomt met de economische realiteit.

Bedrijfstakcluster	2006	RC-scenario		SE-scenario		TM-scenario		GE-scenario	
		2020	2040	2020	2040	2020	2040	2020	2040
Nijverheid	4.769	3.996	2.776	4.496	3.609	4.729	3.883	4.950	4.937
Logistiek	2.653	3.038	3.027	3.191	3.704	3.459	3.783	3.630	4.653
Consumentendiensten en overige dienstverlening	1.189	1.751	1.978	1.866	2.458	1.974	2.462	2.108	2.899
Financiële en zakelijke dienstverlening	1.096	1.309	1.323	1.410	1.645	1.458	1.600	1.609	1.857
Overheid en kwartaire dienstverlening	308	343	350	371	441	386	443	407	507
Totaal Noord-Brabant	10.015	10.437	9.454	11.336	11.858	12.005	12.171	12.703	14.852

Figuur 7: Bedrijventerreinenprognoses provincie Noord-Brabant in hectares per bedrijfstakcluster (ETIN Adviseurs, 2006, p. 46)

In het volgende deel van deze paragraaf wordt ingegaan op vraagramingen in de onderzochte regio's. Een kanttekening bij vraagramingen is dat deze niet klakkeloos geaccepteerd moeten worden (Louw et al., 2009). Dit blijkt ook uit recent onderzoek van Beckers, Schuur en Tra (2012), waarin geconcludeerd wordt dat de vraag naar bedrijventerreinen op landelijk niveau in alle scenario's lager ligt dan de vraag die voortkomt uit de formele ramingen in 2005. Dit heeft diverse oorzaken, waaronder fouten in de gebruikte data vanuit het IBIS. Deze ramingen zijn onder andere uitgangspunt geweest bij het Convenant Bedrijventerreinen, waardoor er bij het opgestelde beleid wellicht wordt uitgegaan van een te hoge vraag. Wanneer gewerkt wordt met economische scenario's is het bovendien niet ondenkbaar dat vanuit politieke overwegingen wordt gekozen voor het meest optimistische scenario.

5.4.1 Vraag Noordoost-Brabant

Noordoost-Brabant heeft naar aanleiding van het convenant de vraagraming tot 2020 aangepast aan de economische realiteit. De huidige prognose omvat een totale ruimtevraag van 385 hectare netto bedrijventerrein (Provincie Noord-Brabant, 2012c). Deze prognose gaat uit van een totale uitbreidingsvraag van 250 hectare op basis van het TM-scenario. De overige 135 hectare bestaat uit de vervangingsvraag en de extra uitbreidingsvraag die ontstaat door het hanteren van het GE-scenario voor de speerpuntsector food, health en farma (Provincie Noord-Brabant, 2012c). In figuur 8 wordt de kwantitatieve vraag in de regio weergegeven vanaf 2012 aan de hand van bandbreedtes van ongeveer 10%. Binnen de regio is afgesproken dat ruimtelijke plannen die binnen deze bandbreedtes vallen worden toegestaan, mits deze goed zijn onderbouwd (Provincie Noord-Brabant, 2012c). Wanneer deze bandbreedtes wel overschreden worden, zal dit moeten worden voorgelegd aan het RRO, waar vervolgens afstemming plaatsvindt. Op de lange termijn blijkt ook in Noordoost-Brabant de ruimtevraag naar bedrijventerreinen structureel lager te liggen. De vervangingsvraag is vanaf 2022 minimaal 25% van de totale ruimtevraag.

Totale opgave Noordoost-Brabant	periode tot 2022		periode 2022-2032		periode 2032-2040	
	min	max	min	max	min	max
Prognose	254	254	21	21	10	10
Toeslag FHF	19	19	24	24	11	11
Leegstand	-28	0	0	0	0	0
Transformatie	62	79	0	9	0	4
Verplaatsingen	30	39	15	18	6	8
Uitgifte 2010 en 2011	-23	-23	0	0	0	0
Totaal	314	368	60	72	28	33
Gemiddelde	341		66		30	
NB: Netto hectares, met een bandbreedte van +/- 10%. Cijfers exclusief uitgifte 2011 van Landerd.						

Figuur 8: Kwantitatieve ruimtevraag bedrijventerreinen Noordoost-Brabant in netto hectare (Provincie Noord-Brabant, 2012c, p. 32)

De kwalitatieve uitbreidingsvraag in Noordoost-Brabant wordt weergegeven in figuur 9. Bij deze cijfers wordt uitgegaan van een uitbreidingsvraag van 250 hectare en wordt de toeslag aan food, health en farma op basis van het GE-scenario dus nog niet toegeschreven. De figuur geeft de kwalitatieve ruimtevraag weer op basis van gecorrigeerde cijfers die het resultaat zijn van een onderzoek naar de economische dynamiek in Noordoost-Brabant door BCI. De kwalitatieve ruimtevraag bestaat voor 40% uit bedrijven in de sector logistiek. Dit heeft te maken met de logistiek gedreven activiteit in Noordoost-Brabant in de toelevering, verwerking en agrologistiek (Provincie Noord-Brabant, 2012c). Uit de figuur blijkt bovendien dat in alle sectoren tot 2020 nog sprake is van een uitbreidingsvraag. Dit geldt zelfs voor de sector industrie. Wanneer wordt gewerkt met deze cijfers is het echter niet ondenkbaar dat op lange termijn een grotere planningsopgave wordt gecreëerd, als blijkt dat de industriesector na 2020 wel flink gaat krimpen. Het zou wellicht zinvol zijn al vroeg rekening te houden met de vraagprognose tot 2040 die in het TM-scenario voor de provincie is opgesteld. Uit figuur 7 blijkt namelijk dat de provinciale ruimtevraag in de periode 2020-2040 kwalitatief van aard is. Per saldo zijn er in die periode genoeg hectares bedrijventerrein, maar de invulling van de hectares zal kwalitatief veranderen, waarbij met name de sector nijverheid grond zal inleveren en met ongeveer 850 hectares zal krimpen. Dit kan in de regio Noordoost-Brabant vooral worden toegeschreven aan de industrie door outsourcing van productieprocessen naar lagelonenlanden (Provincie Noord-Brabant, 2012c). Dus echte productie wordt steeds minder

belangrijk en tegelijkertijd komt er steeds meer vraag naar logistiek (A. van de Water, persoonlijke communicatie, 10 januari, 2014).

Sectoren	Provinciale cijfers (TM-scenario)		Indicatieve herverdeling BCI	
	2020 (ha)	2020 (%)	Trend	2020 (ha)
Afvalverwerking/recycling	0	0	↑	10
Bouwnijverheid	29	12	↑ ↓	25
Detailhandel& consumentendiensten	55	22	↓	30
Energie & water	14	6	↑ ↓	10
Fin. & zakelijke dienstverlening	57	23	↓	40
Industrie	-26	-10	↑	10
Logistiek & distributie	102	41	↑ ↓	100
Overheid & kwartaire dienstverlening	29	12	↓	20
R&D	-10	-4	↑	5
Totaal	250 ha	100%		250

Figuur 9: Kwalitatieve uitbreidingsvraag bedrijventerreinen Noordoost-Brabant in netto hectare (Provincie Noord-Brabant, 2012c, p. 16)

5.4.2 Vraag Zuidoost-Brabant

In de RAB uit 2008 zijn vraagramingen opgesteld aan de hand van het GE-scenario. Inmiddels is duidelijk geworden dat de ramingen die vanuit dit perspectief zijn gemaakt in Zuidoost-Brabant niet meer van toepassing zijn (SRE, 2013). Dit werd in 2011 in het RRO erkent en van daaruit is de regio begonnen een nieuwe fasering aan te brengen in de programmering. Om dit in goede banen te leiden hebben de subregio's onafhankelijk van elkaar bottom-up een nieuwe vraagraming opgesteld. Daarbij zijn door de subregio's verschillende methodieken gebruikt (SRE, 2013). Bij de twee grootste subregio's heeft het TM-scenario als uitgangspunt gediend. De totale vraag die op basis van de ramingen voor de gehele regio tot stand is gekomen bedraagt 353 hectare van 2011 tot 2020. Dit is ruim 420 hectare minder dan de raming die in het RAB voor de periode 2008-2020 was opgesteld, zoals in figuur 10 is te zien. Daarbij wordt bovendien ook erkent dat de vraag in de toekomst nog verder zal gaan afvlakken (SRE, 2013). Ten opzichte van de provinciale vraagraming, die ook vanuit het TM-scenario is opgesteld, ligt de regionale vraagraming een stuk hoger. In de provinciale raming werd namelijk uitgegaan van een ruimtevraag van 208 hectare. Dit wordt door de regio

toegeschreven aan verschillen in de gehanteerde rekenmethodiek bij de vraagramingen, waarbij onder andere speerpunten van de Brainport werden meegenomen in de berekening (SRE, 2013). Daardoor ligt de gehanteerde raming in de regio Zuidoost-Brabant tussen het GE-scenario en TM-scenario in. Bovendien moet worden aangetekend dat er in de raming geen rekening is gehouden met verplaatsing van bedrijven. Daarbij gaat de regio ervan uit dat de vrijgekomen ruimte weer wordt ingevuld door andere bedrijven (SRE, 2013).

Regio	Tot 2020	Basisvraag RAB 2008 tot 2020
Stedelijk Gebied	172	492
De Kempen	61	105
De Peel	88	98
A2-Gemeenten	32	82
Totaal Zuidoost	353	777

Figuur 10: Kwantitatieve ruimtevrage bedrijventerreinen Zuidoost-Brabant in netto hectare (SRE, 2013, p. 6)

De kwalitatieve vraag in de regio Zuidoost-Brabant is toegedeeld in segmenten, waarvan 60-70% gemengd, 20-25% functioneel en 10-15% hoogwaardig (SRE, 2013). Deze percentages gelden voor de subregio's De Kempen, De Peel en A2-gemeenten, waarvoor geen exacte cijfers zijn gevonden. In de subregio Stedelijk Gebied is de segmentering uitgebreid met een logistiek en zwaar segment:

- 72 hectare gemengd
- 47 hectare hoogwaardig
- 15 hectare functioneel
- 36 hectare logistiek
- 3 hectare zwaar

Over de vervangingsvraag kan ten slotte worden gezegd dat deze 54 hectare bedraagt in het Stedelijk Gebied en 30 hectare in De Kempen. Deze vraag ontstaat door transformatie en herprofilering van bestaande bedrijventerreinen en maakt onderdeel uit van de ruimtevrage in figuur 10.

5.5 Aanbod

Op bedrijventerreinenmarkten zijn gemeenten veruit de belangrijkste aanbieder van gronden (Segeren et al., 2005). Andere aanbieders op de markt zijn commerciële ontwikkelaars, waarbij een onderscheid kan worden gemaakt tussen ontwikkelingsmaatschappijen, projectontwikkelaars en andere eigenaren die een kavel willen verkopen of verhuren. Het aanbod bestaat daarmee uit gronden die kunnen worden verkocht, verhuurd of in erfpacht worden uitgegeven. De landelijke verdeling van aanbod door gemeenten versus commerciële ontwikkelaars wordt weergegeven in figuur 11. Uit deze figuur valt af te leiden dat zowel gemeenten als particulieren in de loop der jaren

meer uitgifbaar oppervlak bedrijventerrein aanbieden op de markt. Als naar percentages wordt gekeken blijkt bovendien ook dat in deze periode het aandeel particulier aanbod is gestegen. Deze trend is met name tussen 2012 en 2013 zichtbaar en kan wijzen op een grotere betrokkenheid van particulieren op de bedrijventerreinenmarkten in Nederland. Overigens kunnen hier grote regionale verschillen tussen zijn.

Figuur 11: Landelijk uitgifbaar oppervlak bedrijventerreinen in netto hectare (IBIS, 2013, p. 24)

Figuur 12 geeft een overzicht van de huidige voorraad bedrijventerreinen en het aanbod in Noord-Brabant. Met 608 terreinen heeft de provincie het grootste areaal locaties voor bedrijfshuisvesting in Nederland. Deze locaties omvatten in totaal 15.283 hectare bruto vloeroppervlak en 11.982 hectare netto vloeroppervlak. De uitgifte bedroeg 120 hectare over 2012. Het aanbod is met 892 hectare terstond uitgifbaar terrein en 391 hectare niet terstond uitgifbaar terrein vele malen hoger. Terstond uitgifbaar houdt in dat de grond bouwrijp is en dus per direct uitgegeven kan worden. Niet terstond uitgifbaar wil zeggen dat de gronden door omstandigheden pas op langere termijn uitgifbaar zijn. Dit is het geval wanneer gronden nog niet bouwrijp zijn, wanneer er nog onteigend moet worden of wanneer planologische procedures nog doorlopen moeten worden. In vergelijking met andere provincies bestaat het aanbod in Noord-Brabant voor een erg groot deel uit direct uitgifbare gronden, namelijk 70% ten opzichte van een landelijk gemiddelde van 56% (IBIS, 2013). Uit deze gegevens blijkt dat het aanbod in kwantitatieve zin nog 10 jaar kan voldoen aan de vraag als die gelijk blijft. Zoals eerder is aangegeven zijn er prognoses voor een structureel lagere vraag in Nederland, waardoor deze periode zelfs langer dan 10 jaar kan zijn. Er is dus sprake van een kwantitatief overaanbod op provinciaal niveau. Dit is voor ondernemers op bedrijventerreinen een

zorgelijke situatie, aangezien een te groot aanbod directe gevolgen heeft voor hun huidige locatie: leegstand neemt toe, de kwaliteit neemt af en daardoor daalt de waarde van hun vastgoed (BCI, 2011). Vanuit ondernemersperspectief wordt hierdoor een verschuiving van het accent op kwantiteit naar kwaliteit aanbevolen (BCI, 2011). De aandacht moet dus meer gericht worden op bestaande locaties en minder op nieuwe uitleglocaties. Dat wil niet zeggen dat er geen nieuwe uitleglocaties meer zouden moeten komen, maar dat er beter moet worden gekeken naar de sectoren waar wel een kwantitatieve ruimtevrage is.

Aantal bedrijventerreinen	Bruto vloeroppervlak	Netto vloeroppervlak	Uitgifte (2012)	Terstond uitgeefbaar	Niet terstond uitgeefbaar
608	15283 ha	11982 ha	120 ha	892 ha	391 ha

Figuur 12: Totaaloverzicht voorraad en aanbod provincie Noord-Brabant (IBIS, 2013, p. 26)

Op dit moment worden nieuwe bedrijventerreinen vaak per kavel door gemeenten uitgegeven aan eindgebruikers (IBIS, 2013). Als gevolg hiervan is er sprake van een versnipperde eigendomsstructuur op veel bedrijventerreinen. Er is dus geen integrale aanpak, waardoor terreinen een onsamenhangend geheel zijn en het beheer niet goed is geregeld. Dit werkt een relatief snelle veroudering van bedrijventerreinen in de hand. Een oplossing hiervoor is bedrijventerreinen als geheel in de markt te zetten, zoals door gebiedsontwikkelaars en beleggers wordt gedaan. Deze private actoren zijn echter nog nauwelijks actief op bedrijventerreinenmarkten.

Daarnaast is er op veel bedrijventerreinenmarkten sprake van overprogrammering (IBIS, 2013). In de praktijk blijkt dat een te hoog aanbod vaak leidt tot laagwaardig ruimtegebruik en leegstand op bedrijventerreinen en dat het daarnaast herstructurering afremt. Aangezien er sprake is van een kwantitatief overaanbod, wordt de koppeling tussen bestaande bedrijventerreinen en nieuwe uitleglocaties steeds belangrijker (IBIS, 2013). Het is niet meer wenselijk om zomaar nieuwe terreinen te ontwikkelen als er in de bestaande voorraad nog mogelijkheden zijn. Om toekomstig overaanbod te voorkomen is de ladder voor duurzame verstedelijking opgesteld en als procesvereiste opgenomen in het Besluit ruimtelijke ordening (Bro). Het vormt daarmee een kader voor juridisch bindende ruimtelijke plannen van decentrale overheden (Min I&M, 2012). Het hulpmiddel is gebaseerd op de SER-ladder en biedt houvast doordat een zorgvuldige afweging over nut, noodzaak en kwaliteit van nieuwe ontwikkelingen in samenhang met bestaand aanbod wordt gemaakt (IBIS, 2013, p. 22). Het is daarmee een hulpmiddel voor

vraaggerichte programmering van grondgebieden en kan overprogrammering voorkomen (Min I&M, 2012). De werking kan worden toegelicht aan de hand van drie treden (Min I&M, 2012, p. 3-4):

- Trede 1: In deze trede moet de regionale vraag naar ruimte voor stedelijke ontwikkelingen zowel kwantitatief als kwalitatief worden bepaald. Voor bedrijventerreinen moet worden gekeken of er regionaal gezien ruimtevraag is naar een bepaald type bedrijventerrein. Als er een actuele regionale behoefte blijkt te zijn, kan naar de tweede trede worden gegaan.
- Trede 2: In deze trede wordt gekeken of de behoefte naar bedrijventerreinen kan worden opgevangen binnen het bestaand stedelijk gebied. Dit kan bijvoorbeeld door herbesteding van gebieden, door herstructurering van bestaande terreinen of door transformatie. Er moet daarbij uiteraard worden gekeken naar de (financiële) haalbaarheid van de diverse alternatieven. Alleen als de regionale ruimtevraag niet of niet geheel kan worden opgevangen binnen bestaand stedelijk gebied is trede 3 aan de orde.
- Trede 3: Als deze trede wordt bereikt is er de mogelijkheid om een nieuwe uitleglocatie te ontwikkelen. Er wordt daarbij nadrukkelijk aangegeven dat een uitleggebied multimodaal ontsloten moet zijn of kan worden.

Hoewel de ladder zorgt voor een zorgvuldig toekomstig gebruik van gronden, voorziet het niet in de mogelijkheid om het huidige overaanbod aan te pakken. Het is wel zo dat het overaanbod op de bedrijventerreinenmarkten niet verder zal toenemen, waardoor op langere termijn een betere balans tussen vraag en aanbod mogelijk lijkt. Bovendien zorgt de ladder voor regionale afstemming van locaties voor bedrijventerreinen, waardoor wordt voorkomen dat locaties elkaar onnodig kannibaliseren (IBIS, 2013). Het is de ambitie van de provincie Noord-Brabant om alleen nieuwe werklocaties aan te leggen als de bestaande locaties geen mogelijkheden bieden om te kunnen voldoen aan de vraag (Provincie Noord-Brabant, 2012). Er wordt daarbij nadrukkelijk aangegeven om bestaande locaties een belangrijke rol te laten spelen, waarbij wordt verwezen naar de SER-ladder. Een steeds groter deel van het aanbod zal dus moeten gaan bestaan uit geherstructureerde bestaande bedrijventerreinen.

De beschrijving van het aanbod tot nu toe geeft een beeld van wat er op landelijk niveau speelt en hoe zich dit vertaalt in de provincie Noord-Brabant. In het volgende deel van de paragraaf zal duidelijk worden wat het aanbod aan bedrijventerreinen in de regio's is. Daarbij wordt een onderscheid gemaakt tussen harde plancapaciteit en zachte plancapaciteit. De harde plancapaciteit bestaat uit plannen waarvoor een bestemmingsplan is vastgesteld. De zachte plancapaciteit bestaat uit plannen die nog in voorbereiding zijn.

5.5.1 Aanbod Noordoost-Brabant

Het aanbod in de regio Noordoost-Brabant is gebaseerd op data van het IBIS en een aanvullende inventarisatie bij de gemeenten (Provincie Noord-Brabant, 2012c). Hieruit is naar voren gekomen dat het aanbod aan harde plannen 326 hectare is. Deze plannen mogen allemaal tot uitvoering worden gebracht. Inclusief zachte plannen komt het totale aanbod uit op 582 hectare. De harde plancapaciteit biedt daarmee al voldoende ruimte om de kwantitatieve vraag tot 2020 op te vangen. De totale plancapaciteit is ongeveer 240 hectare hoger dan de geraamde ruimtevraag tot 2020 en zelfs nog ongeveer 150 hectare hoger dan de vraag tot 2040. Daarbij moet bovendien gezegd worden dat de meeste zachte plannen waarschijnlijk al voor 2020 definitief worden vastgesteld (BCI, 2012a). Hieruit blijkt dat er een behoorlijk risico bestaat op een kwantitatief overaanbod als alle plannen worden uitgevoerd. Om dit tegen te gaan is er in een aantal gevallen een hard plan gekoppeld aan een zacht plan (pijplijnplan). Pas wanneer 70% van het terrein uit het harde plan is uitgegeven, mag worden begonnen met de ontwikkeling en uitgifte van het daaraan gekoppelde pijplijnplan (Provincie Noord-Brabant, 2012c). Bij deze koppeling is in vrijwel alle gevallen sprake van bedrijventerreinen uit eenzelfde segment. Als dus blijkt dat de uitgifte van terreinen langzamer verloopt dan verwacht, zullen de terreinen uit de zachte plannen niet tot ontwikkeling komen. Daarnaast hebben de gemeenten in de regio ook een regionaal uitgifteprotocol ondertekend waarin staat vermeld dat de mogelijkheden van zorgvuldig ruimtegebruik eerst worden benut voordat nieuwe terreinen worden ontwikkeld (Provincie Noord-Brabant, 2012c). Voor bedrijven die binnen de regio willen verhuizen wil dat bijvoorbeeld zeggen dat eerst wordt gekeken naar de mogelijkheden op de huidige vestigingsplaats, dan naar mogelijkheden op bestaande bedrijventerreinen en als laatste optie pas naar nieuwe bedrijventerreinen (F. Leerdam, persoonlijke communicatie, 14 november, 2013).

Naast het kwantitatieve aspect van het aanbod is het natuurlijk ook van belang een gedifferentieerd aanbod te hebben dat aansluit bij de kwalitatieve vraag. Figuur 13 geeft de segmentering weer die in Noordoost-Brabant wordt gehanteerd. Daarbij staat per segment (modern, functioneel en hoogwaardig) aangegeven welke sectoren dominant zijn en wat voor type terreinen tot welk segment wordt gerekend. In figuur 14 is vervolgens weergegeven wat het aanbod aan harde en zachte plannen per segment is in de regio. De cijfers zijn hierbij afgerond en wijken daarom enigszins af van het hiervoor genoemde aanbod. Ook moet gezegd worden dat vooral grotere terreinen tot meerdere segmenten gerekend kunnen worden (Provincie Noord-Brabant, 2012c). Met name het onderscheid tussen het kwaliteitsprofiel modern en functioneel blijkt daarbij een lastige. Als deze cijfers worden vergeleken met de sectorale uitbreidingsvraag (figuur 9) blijkt dat er voor alle sectoren voldoende ruimte beschikbaar is binnen de plancapaciteit. Van een kwalitatieve mismatch lijkt dus nauwelijks sprake te zijn.

Dominante sectoren

	Modern	Functioneel	Hoogwaardig
Lokaal	<ul style="list-style-type: none"> MKB (lokale oriëntatie/ afzetgebied) 	<ul style="list-style-type: none"> MKB (lokale oriëntatie/ afzetgebied) 	<ul style="list-style-type: none"> Financiële/zakelijke diensten
Regionaal	<ul style="list-style-type: none"> Speerpunten: food, fama, logistiek, machines/metaal Productie (beperkte hinder) PDV/GDV 	<ul style="list-style-type: none"> Machines/metaal Afvalverwerking/recycling Energieproductie et cetera 	<ul style="list-style-type: none"> Speerpunten: health, fama, food Financiële/zakelijke diensten

Typen terreinen

	Modern	Functioneel	Hoogwaardig
Lokaal	<ul style="list-style-type: none"> Reguliere lokale bedrijventerreinen Binnenstedelijke, specifieke terreinen 	<ul style="list-style-type: none"> Reguliere lokale bedrijventerreinen 	<ul style="list-style-type: none"> Nabij kennis- en zorginstellingen en bedrijven Bedrijvenparken
Regionaal	<ul style="list-style-type: none"> Modern gemengd (grote kavels, multimodaal) 	<ul style="list-style-type: none"> Functionele MHC 4+ bedrijventerreinen 	<ul style="list-style-type: none"> Kenniscampussen

Figuur 13: Segmentering bedrijventerreinen in Noordoost-Brabant (Provincie Noord-Brabant, 2012c, p. 24)

	Modern	Functioneel	Hoogwaardig	Totaal
Harde plannen	91	190	50	331
Zachte plannen	89	123	40	252

Figuur 14: Aanbod bedrijventerreinen Noordoost-Brabant in netto hectare (Provincie Noord-Brabant, 2012c, p. 25)

5.5.2 Aanbod Zuidoost-Brabant

In 2012 bedroeg de totale plancapaciteit in Zuidoost-Brabant 952 hectare. In figuur 15 is weergegeven hoe het aanbod is verdeeld over de subregio's en welk aandeel hard en zacht is. In figuur 16 wordt dit potentiële aanbod vergeleken met de geraamde vraag tot 2020. Uit deze gegevens blijkt dat er een groot risico op een overaanbod in de regio is als er geen maatregelen zouden zijn genomen. Het totale overaanbod zou bij uitvoering van alle plannen 599 hectare bedragen. Als enkel de harde plannen zouden worden uitgevoerd is dit 190 hectare. Door een overaanbod ontstaat een verhoogd risico op leegstand en verpaupering van bestaande bedrijventerreinen (SRE, 2013). Daarnaast zijn er ook financiële risico's bij een groot aanbod. Doordat er later dan verwacht kan worden begonnen met de uitgifte van terreinen lopen de exploitatiekosten op.

	Stedelijk Gebied	Kempen	Peel	A2-Gemeenten	Totaal
Hard	416	62	63	2	543
Zacht	217	62	83	47	409
Totaal	633	124	146	49	952

Figuur 15: Aanbod bedrijventerreinen Zuidoost-Brabant in netto hectare in 2012 (SRE, 2013, p. 9)

Regio	Vraag tot 2020	Aanbod	Overaanbod
SG	172	633	461
De Kempen	61	123	62
De Peel	88	146	59
A2-Gemeenten	32	49	17
Totaal Zuidoost	353	951	599

Figuur 16: Overaanbod bedrijventerreinen Zuidoost-Brabant in netto hectare in 2012 (SRE, 2013, p. 10)

Om het overaanbod in de regio aan te pakken zijn regionale afspraken over de programmering gemaakt binnen het RRO. Daarbij zijn met name afspraken gemaakt welke plannen wel en (voorlopig) niet uitgevoerd worden. Dit is gedaan aan de hand van het verkeerslichtenmodel (SRE, 2013).

Plannen worden daarbij aangemerkt als groen, oranje of rood:

- Groen: Plannen die tot 2020 zeker ontwikkeld gaan worden
- Oranje: Plannen die tot 2020 niet ontwikkeld zullen worden
- Rood: Plannen die zeker niet meer ontwikkeld worden

Figuur 17 geeft weer dat het aanbod op regionaal niveau hierdoor in ieder geval 448 hectare lager ligt tot 2020. Deze oranje en rode plannen bestaan voornamelijk uit plannen die vrij gemakkelijk stop gezet konden worden (SRE, 2013). Het gaat dus vooral om zachte plannen die zich nog in de beginfase van planontwikkeling bevonden. Daarbij is uiteraard ook gekeken naar de verschillende segmenten en waar nog wel behoefte aan is vanuit de markt. Er bleek met name nog behoefte te zijn aan terreinen in de segmenten zwaar, logistiek en functioneel (SRE, 2013).

Daarnaast kan uit figuur 17 de conclusie worden getrokken dat er tussen 2012 en 2013 12 hectare is uitgegeven. Dit ligt ver achter bij de geprognosticeerde vraag (SRE, 2013). Dus hoewel de voorgestelde programmering zal bijdragen aan het verminderen van het overaanbod, is er wel degelijk nog steeds belang bij het verder in balans brengen van vraag en aanbod. Zeker als blijkt dat deze lagere vraag een trend is die zich in de komende jaren voortzet.

Regio	Aanbod	Groen	Oranje	Rood
SG	626	313	312	0
De Kempen	120	87	22	11
De Peel	143	50	93	0
A2-gemeenten	48	41	0	8
Totaal Zuidoost	940	493	429	19

Figuur 17: Programmering bedrijventerreinen Zuidoost-Brabant in netto hectare in 2013 (SRE, 2013, p. 10)

5.6 Veroudering en herstructurering

Door de toegenomen aandacht voor de bestaande voorraad bedrijventerreinen als potentieel aanbod op de markten, komt er ook steeds meer aandacht voor veroudering en herstructurering. Ook in Noord-Brabant zijn genoeg voorbeelden van terreinen die te maken hebben met veroudering, verrommeling en leegstand (BOM, n.d.). Herstructurering van deze terreinen is dan ook wenselijk. Hiermee wordt bedoeld: alle ingrepen op een bedrijventerrein gericht op het tegengaan van de veroudering en die niet tot regulier onderhoud worden gerekend (BOM, n.d.). Veroudering van bedrijventerreinen is een proces dat in de loop der tijd plaatsvindt. De levenscyclus van bedrijventerreinen kan worden omschreven in vier fasen: introductie, groei, consolidatie en ten slotte teruggang (Louw et al., 2009). Na de introductie en groei, nieuwe bedrijven vestigen zich op een terrein, is er een periode van stabilisatie. Het terrein heeft zijn optimum bereikt, waarna vaak een proces van teruggang ontstaat. Vroeg in dit proces kan met nog relatief eenvoudige maatregelen de kwaliteit van een bedrijventerrein op het gewenste peil worden gehouden. Hierbij valt te denken aan groot onderhoud van de openbare ruimte. Opgemerkt moet worden dat terreinen vaak niet geheel maar gedeeltelijk verouderd zijn.

Als er sprake is van veroudering kan onderscheid worden gemaakt tussen technische, economische, maatschappelijke en ruimtelijke veroudering. Het onderscheid tussen de vier typen veroudering wordt duidelijk aan de hand van de volgende toelichting (IBIS, 2013, p. 33):

- Technische veroudering: betreft de fysieke en niet-fysieke infrastructuur, die niet langer past bij de vestigingseisen van bedrijven, zoals slijtage aan materialen, maar ook het ontbreken van bijvoorbeeld glasvezelkabels, een te smal wegprofiel of het ontbreken van openbaar vervoer voor arbeidsintensieve bedrijven.
- Economische veroudering is het afnemen van de bijdrage die het terrein levert aan de economische ontwikkeling van een gemeente/regio, maar ook afname van de grondwaarde en technologische veroudering van het bedrijfsonroerend goed doordat perceel en gebouw incourant zijn geworden.
- Ruimtelijke veroudering betreft de inrichting en lay-out van het bedrijventerrein, maar ook de ruimtelijke inpassing in de omgeving of een conflict tussen de verschillende grondgebruiksfuncties.
- Maatschappelijke veroudering betreft sociale veiligheid en andere leefbaarheidsaspecten, bijvoorbeeld door gewijzigde regelgeving (milieu, veiligheid, arbeidsomstandigheden) of onwenselijkheid, bijvoorbeeld door de nabijheid van een woonwijk of transformatieplannen.

Het type veroudering is, samen met regionale marktomstandigheden, bepalend voor de ingreep waarvoor wordt gekozen. Natuurlijk speelt ook de financiële haalbaarheid van ingrepen een belangrijke rol. Timing van herstructureringen is daarbij cruciaal, aangezien de financiële haalbaarheid hoger is wanneer een bedrijventerrein zich óf in het begin van het proces van veroudering bevindt óf wanneer een bedrijventerrein al ernstig verouderd is (IBIS, 2013). Het probleem is echter dat het grootste deel van de verouderde bedrijventerreinen zich tussen deze twee stadia in bevindt, waardoor ingrepen hoge kosten met zich meebrengen.

Voor de herstructurering van bedrijventerreinen in Noord-Brabant is de Brabantse Herstructureringsmaatschappij Bedrijventerreinen (BHB) opgericht, dat onderdeel uitmaakt van de Brabantse Ontwikkelings Maatschappij (BOM). Dit is de uitvoeringsorganisatie van de provincie Noord-Brabant die de herstructureringsstaak op zich heeft genomen. Tot op heden is al meer dan 1.000 hectare verouderd bedrijventerrein opgeknapt en de ambitie is om dit uit te bouwen tot 1.795 hectare in 2015 (Provincie Noord-Brabant, 2012). Momenteel kan in Noord-Brabant nog ongeveer 30% van de bedrijventerreinen (deels) als verouderd worden beschouwd (IBIS, 2013). Van ongeveer 8% van de terreinen is onbekend wat de status is. Als wordt gekeken naar het type veroudering valt op dat ruimtelijke veroudering (49%) een groot aandeel heeft ten opzichte van technische (17%), economische (23%) en maatschappelijke (3%) veroudering. Van de overige 8% is niet bekend welk type veroudering een rol speelt. Bovendien heeft Noord-Brabant een relatief zware herstructureringsopgave : veel hectare moet aangepakt worden en vaak zijn relatief zware en dus kostbare ingrepen noodzakelijk, zoals revitalisering en herprofilering (IBIS, 2013). Revitalisering kan worden gezien als een integrale aanpak om technische, economische, ruimtelijke en/of maatschappelijke veroudering tegen te gaan (BOM, n.d.). Bestaande functies op het terrein worden behouden, maar het vestigingsmilieu wordt verbeterd. Herprofilering is een vorm van herontwikkeling, waarbij het bedrijventerrein (deels) een of meerdere nieuwe functies krijgt, maar de werkfunctie wel wordt behouden (BOM, n.d.). Hierbij kan worden gekozen voor opstellen met hogere vastgoedwaardes om het project rendabel(er) te maken.

Het is vaak lastig bij deze projecten om de begroting sluitend te krijgen en voldoende vermogen beschikbaar te krijgen om de projecten daadwerkelijk uit te voeren. Met name bij revitalisering, waarbij oude gebruiksfuncties worden behouden, zijn de projecten voor de betrokken investeerders vaak verlieslatend op korte termijn. Hierdoor is het met name lastig om private partijen te betrekken bij dergelijke projecten. Vastgoedeigenaren op de terreinen zien weliswaar een stijging van de waarde van hun vastgoed, maar veel economische voordelen van herstructurering worden pas op langere termijn zichtbaar en zijn bovendien lastig te moneteriseren. Investerende partijen hebben dus te maken met veel onzekerheid.

De uitdaging om de terreinen te herstructureren is bovendien groter geworden doordat er na 2013 een stop is gezet op de middelen die vanuit het Rijk naar de provincie toestroomden. Noord-Brabant had in de periode 2009-2013 nog 20,3 miljoen euro vanuit het Rijk gekregen ten behoeve van de herstructureringsopgave in die periode (Min VROM, 2009). Er moet de komende jaren dan ook steeds meer worden ingezet op private investeringen, waardoor herstructurering een publiek-private aangelegenheid wordt. Dit blijkt echter nog lastig, omdat ondernemers nog te weinig bezig zijn met slim investeren in het bedrijfspand en de omgeving (IBIS, 2013). De meerderheid van de ondernemers in Noord-Brabant geeft echter wel aan het liefst op hun plek te blijven en bij voorkeur in de huidige locatie te investeren (BCI, 2011). Om dit te stimuleren moet worden gekeken wat voor soort private investeringen op termijn geld kunnen opleveren. Het wordt daarbij noodzakelijk geacht tegelijkertijd te werken aan het verminderen en voorkomen van overaanbod aan nieuwe bedrijventerreinen (IBIS, 2013). Door meer schaarste te creëren neemt de waarde van bestaande locaties toe en kunnen investeringen in die locaties lonend worden. De markt aantrekkelijker maken voor private investeerders ligt in het verlengde van het verzakelijken van bedrijventerreinenmarkten.

Om herstructureringsprojecten van de grond te krijgen heeft de provincie Noord-Brabant geld beschikbaar gesteld. De BOM heeft verschillende mogelijkheden om projecten te (co)financieren. Zo is er een kapitaalfonds in de vorm van BHB Capital dat ervoor zorgt dat plannen ook daadwerkelijk tot uitvoering kunnen komen. Middelen uit dit fonds worden revolverend ingezet om zo risicodragend te participeren in projecten. Dit wil zeggen dat het geld dat ingebracht is in het project ook weer terug moet vloeien naar het fonds na afronding van het project. Hierdoor kan het geld uit het fonds meerdere malen gebruikt worden. In de praktijk blijkt echter nog wel eens dat slechts een deel van het geld terugvloeit (J. Janssen, persoonlijke communicatie, 18 november, 2013). Dit is vermoedelijk alleen het geval bij verlieslatende projecten. Dus het fonds loopt langzaam leeg. Naast dit fonds is er vanuit het Provinciaal Herstructureringsprogramma (PHP) ook een subsidieprogramma opgezet. De middelen uit dit programma zijn evenwichtig over de deelregio's in Noord-Brabant verdeeld aan de hand van de regionale verouderingsopgave (Provincie Noord-Brabant, 2010).

Op lange termijn zullen deze vormen van financiering echter niet blijven werken als de omstandigheden op de markt hetzelfde blijven. Een van de doelen die de overheid dan ook heeft gesteld is om een omslag in het denken en handelen over de aanpak en herstructurering van bedrijventerreinen te bewerkstelligen. Daarbij moet nadrukkelijk ook de wijze van financiering heroverwogen worden (Provincie Noord-Brabant, 2010). De oplossing kan wellicht worden gezocht in grotere betrokkenheid van marktpartijen. Tot op heden zijn beleggers en private partijen te weinig betrokken bij bedrijventerreinen (Provincie Noord-Brabant, 2012b). In de analyse van dit onderzoek zal worden beschreven in hoeverre verhandelbare ontwikkelrechten hieraan kunnen bijdragen.

5.6.1 Herstructureringsopgave regio's

In beide regio's is de afgelopen jaren al behoorlijk veel aandacht besteed aan herstructurering, waarbij gemeenten vaak ondersteund zijn door de BOM/BHB (Provincie Noord-Brabant, 2012c). In Noordoost-Brabant is het grootste deel van de investeringen gericht op revitalisering van de terreinen. Daarnaast is er ook sprake van transformatie en herprofilering. Hoewel de regio zelf stelt dat de herstructureringsopgave beperkt is (Provincie Noord-Brabant, 2012c), wordt in ander onderzoek aangegeven dat er nog een opgave van 475 hectare is (Royal Haskoning, 2010; BCI, 2012a). Hierbij moet worden aangetekend dat dit cijfer uitgaat van gehele terreinen, terwijl lang niet altijd het gehele terrein voor herstructurering in aanmerking komt.

In Zuidoost-Brabant bedraagt de herstructureringsopgave tussen de 600 hectare (SRE, 2012a) en 851 hectare (BCI, 2012b). Bij deze cijfers is al wel uitgegaan van delen van terreinen. Hieruit kan de conclusie worden getrokken dat de herstructureringsopgave van Zuidoost-Brabant beduidend hoger is dan die van Noordoost-Brabant. Ook hier komt het merendeel van de verouderde bedrijventerreinen, zo'n 844 hectare, in aanmerking voor revitalisering (Royal Haskoning, 2010).

Naast de herstructureringsopgave van dit moment zal er in de toekomst een extra opgave ontstaan door de krimp in de sector nijverheid (Traa & Knobens, 2009). Met name in de periode 2010-2030 wordt verwacht dat de nationale herstructureringsopgave aan zware revitalisering en herprofilering kan verdrievoudigen (THB, in Traa & Knobens, 2009, p. 7). Dit zal hoogstwaarschijnlijk ook invloed hebben op de provincie Noord-Brabant en de regio's, aangezien een krimp van ongeveer 20% wordt voorspeld voor de sector nijverheid tussen 2020 en 2040 (zie figuur 7, paragraaf 5.4). Dus zelfs als de bestaande voorraad bedrijventerreinen geherstructureerd zou zijn, is er in de toekomst nog steeds een belangrijke herstructureringsopgave door veranderingen in de economische dynamiek in de regio's.

5.7 Veranderende context

Het Convenant Bedrijventerreinen 2010-2020, dat in november 2009 is ondertekend, zal voor de komende jaren de leidraad vormen voor het beleid rondom bedrijventerreinen. Hierin zijn over de volgende zaken afspraken gemaakt (IBIS, 2013, p. 9):

- Een behoedzame planning; het overaanbod aan bedrijventerreinen moet aan banden worden gelegd.
- Een aanpak van de herstructureringsopgave van 15.800 ha verouderd bedrijventerrein voor de periode 2009-2020.
- Het vormgeven binnen twee jaar van de regionale samenwerking tussen gemeenten op het bedrijventerreinenbeleid.

- Het strikter toepassen van de ladder van duurzame verstedelijking (voormalige SER-ladder).
- Het inrichten van een verzakelijkingstraject van de bedrijventerreinenmarkt.

Daarbij wordt de provincie, in samenwerking met gemeenten, verantwoordelijk gesteld voor voldoende en aantrekkelijke ruimte voor vestiging en ontwikkeling van bestaande bedrijventerreinen (Provincie Noord-Brabant, 2012). Het bedrijventerreinenbeleid is hiermee gedecentraliseerd, waardoor de provincie zorg draagt voor de regionale planning en programmering voor bedrijventerreinen. Er is gekozen voor decentralisatie, omdat op het regionale schaalniveau de afstemming van werklocaties beter tot zijn recht komt. De reden hiervoor is dat er vaak een sterke economische identiteit is op dit schaalniveau en omdat bedrijven vooral regionaal actief zijn op het gebied van (her)vestiging, afzetgebied, verzorgingsgebied en arbeidsmarkt (Min VROM, 2009).

Hierdoor krijgt de provincie een rol als regisseur voor het provinciale en interregionale bedrijventerreinenbeleid, terwijl gemeenten de rol van initiator, opsteller en uitvoerder van (inter)gemeentelijk bedrijventerreinenbeleid op zich nemen (Min VROM, 2009). Regionale samenwerking moet hierbij uitgangspunt zijn, zoals ook uit de afspraken in het Convenant Bedrijventerreinen blijkt. In Noord-Brabant worden hiervoor de Regionaal Ruimtelijke Overleggen (RRO's) gebruikt, waarin onder andere afspraken worden gemaakt over het ontwikkelen en opnieuw inrichten van bedrijventerreinen (Provincie Noord-Brabant, 2012).

Recente ontwikkelingen hebben aanleiding gegeven om de aanpak ten aanzien van de ontwikkeling van bedrijventerreinen aan te scherpen (Provincie Noord-Brabant, 2012). Zo vervaagt de grens tussen bedrijventerreinen en het overig stedelijk gebied, waardoor ontwikkelingen in één van deze gebieden steeds meer invloed heeft op de omliggende gebieden. De functies op bedrijventerreinen staan vaak op gespannen voet met functies van omliggende gebieden, bijvoorbeeld natuurgebieden of woonwijken, waardoor sommige bedrijven problemen kunnen ervaren qua (milieu)ruimte (Provincie Noord-Brabant, 2012). Dit speelt vooral een rol bij bedrijven met een hoger risicoprofiel, oftewel NIMBY-bedrijven. Voor dit soort bedrijven zijn binnen de wettelijke kaders strengere eisen vastgesteld. Het wordt dus steeds belangrijker om op de bedrijventerreinenmarkten ook te kijken naar mogelijkheden om functies te combineren. De provincie Noord-Brabant (2012) verwoordt dit in de ambitie om bedrijventerreinen beter te laten aansluiten op de bestaande stedelijke omgeving.

Ook de ruimtebehoefte van bedrijven is aan het veranderen. Prognoses laten zien dat de vraag naar ruimte in de loop der jaren steeds verder afneemt. Bovendien is een verschuiving van de behoefte van uitbreidingsvraag naar vervangingsvraag geconstateerd (Provincie Noord-Brabant, 2012). Dat wil

zeggen dat zich steeds minder nieuwe bedrijven zullen vestigen in de regio. Nieuwe bedrijventerreinen zullen voornamelijk plaats bieden aan bedrijven die al in de regio aanwezig zijn. Er zal dan ook moeten worden nagedacht over de lege kavels die deze bedrijven achterlaten.

Daarnaast is er ook de dreiging van een kwalitatieve mismatch (Provincie Noord-Brabant, 2012). Op dit moment wordt bij het aanbod op de markt nog te veel een kwantitatieve insteek gehanteerd, waarbij het verdelen van hectares over de verschillende segmenten binnen de bedrijventerreinenmarkten centraal staat (Provincie Noord-Brabant, 2012). Bovendien worden toekomstige grond- en/of vastgoedeigenaren nog te weinig betrokken bij de ontwikkeling van bedrijventerreinen (Provincie Noord-Brabant, 2012). Het gevolg hiervan is dat terreinen niet altijd voldoen aan de kwaliteitseisen die deze actoren stellen. Deze kwalitatieve mismatch kan ook worden veroorzaakt doordat een gemeente simpelweg de gevraagde kwaliteit niet kan leveren of door een onvoldoende gedifferentieerd aanbod in de regio (Provincie Noord-Brabant, 2012). Het risico van een kwalitatieve mismatch is dat het kan leiden tot snelle(re) economische veroudering van de bedrijventerreinen. Dit verslechtert het vestigingsklimaat van de regio voor bedrijven en kan daardoor leiden tot noodzaak van meer herstructureringen. Zoals uit voorgaande paragrafen blijkt wordt dit na 2020 een reëel risico in beide regio's. Er is al wel overleg gaande binnen de RRO's om het aanbod zowel kwantitatief als kwalitatief beter te laten aansluiten op de marktvraag van eindgebruikers. Dit is echter een complexe opgave die tijd vergt.

Daarnaast zijn er ook op financieel gebied ontwikkelingen die de werking van bedrijventerreinenmarkten in grote mate beïnvloeden. Eerder konden gemeenten hun financiële positie versterken door de opbrengsten uit de uitgifte van nieuwe bedrijfsgronden. Echter, door de huidige economische crisis is dit niet langer mogelijk (Provincie Noord-Brabant, 2012). Doordat gemeenten gronden hebben gekocht met het oog op de toekomst, die door een teruglopende vraag lang niet allemaal worden ontwikkeld of uitgegeven, zitten ze nu met hoge rentekosten en tegenvallende inkomsten. Gemeentelijke begrotingen staan dus behoorlijk onder druk. Het komt dan ook nog weleens voor dat projecten stil moeten worden gezet terwijl er al stevig is geïnvesteerd is (Provincie Noord-Brabant, 2012a).

Daarnaast spelen ook de bezuinigingen bij het Rijk en de Provincie Noord-Brabant een rol bij de veranderingen die plaatsvinden op bedrijventerreinenmarkten. Uit het Convenant Bedrijventerreinen 2010-2020 wordt duidelijk dat de decentralisatie ertoe leidt dat het Rijk zich terugtrekt op het gebied van beleid en taken, maar ook op financieel gebied. Na 2013 kan de provincie geen aanspraak meer maken op financiële middelen vanuit het Rijk (Provincie Noord-Brabant, 2012a).

Uit de hier beschreven contextuele verandering blijkt dat bedrijventerreinenmarkten in heel Nederland te maken hebben met een veranderd beleid: meer nadruk op regionale samenwerking en aandacht voor de bestaande voorraad bedrijventerreinen. Hierbinnen moet worden ingespeeld op de veranderende ruimtevrage, zodat een kwantitatief overaanbod en een kwalitatieve mismatch kunnen worden aangepakt. Daarnaast staan de (decentrale) overheden onder grote financiële druk en zal er moeten worden gekeken naar nieuwe manieren om marktproblemen op te lossen en aan de marktvrage te kunnen voldoen. In het volgende hoofdstuk zal een programma van verhandelbare ontwikkelrechten worden opgesteld dat zoveel mogelijk aansluit bij deze context.

6. Verhandelbare ontwikkelrechten op bedrijventerreinenmarkten

In dit hoofdstuk wordt beschreven hoe een programma van verhandelbare ontwikkelrechten op bedrijventerreinenmarkten vormgegeven kan worden. Daarbij wordt gebruikgemaakt van de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant. Hoe een programma van verhandelbare ontwikkelrechten eruit moet zien hangt ten eerste af van de doelstellingen die men wil bereiken (E. Buitelaar, persoonlijke communicatie, 8 september, 2014). Daar zal eerst op worden ingegaan. Vervolgens wordt beargumenteerd welke vormgeving van verhandelbare ontwikkelrechten aansluit bij de karakteristieken van de onderzochte bedrijventerreinenmarkten. Daarbij wordt gebruikgemaakt van de zes algemene aspecten van verhandelbare ontwikkelrechten uit paragraaf 3.4.

6.1 Doelstellingen ruimtelijk beleid

Bij de ontwikkeling en invoering van nieuwe grondbeleidsinstrumenten moet worden gekeken in hoeverre deze kunnen bijdragen aan het bereiken van actuele doelstellingen van nationaal grond- en ruimtelijk beleid (Dieperink, 2009). Met betrekking tot bedrijventerreinen houdt dit in dat verhandelbare ontwikkelrechten zouden moeten bijdragen aan de doelstellingen uit het Convenant Bedrijventerreinen 2010-2020, waarin de actuele beleidsvisie voor de komende jaren staat beschreven. De doelstellingen hierin kunnen worden samengevat in drie speerpunten (Min VROM, 2010):

1. Betere planning en programmering van bedrijventerreinen.
2. Actieve aanpak van herstructurering.
3. Meer regionale samenwerking.

Naast deze doelstellingen vanuit nationaal beleid is het uiteraard ook van belang dat er wordt gekeken naar de problematiek die op dit moment speelt op de onderzochte bedrijventerreinenmarkten. Uit de casusbeschrijvingen blijkt dat de problematiek in beide regio's wordt gekarakteriseerd door een potentieel overaanbod door te veel plancapaciteit en een herstructureringsopgave. Het overaanbod kan eventueel nog hoger uitvallen als blijkt dat vraagramingen te hoog zijn vastgesteld. De herstructureringsopgave is er met name een die wordt gekenmerkt door een financieringsvraagstuk.

Daarnaast is er op de langere termijn steeds meer aandacht voor verzakelijking van bedrijventerreinenmarkten. Zoals in paragraaf 1.1 is vermeld, is deze strategie gericht op behoud en groei van de waarde van bedrijventerreinen. Daarvoor is een professionele en gebiedsgerichte

aanpak van bedrijventerreinen nodig, met meer (financiële) betrokkenheid van private partijen (Min VROM, 2010, p. 10). Dit kan worden bereikt door schaarste te laten ontstaan en vereist een terughoudende rol van de overheid (Louw et al., 2009). Dit resulteert namelijk in stabielere en meer marktconforme prijzen.

De hier beschreven doelstellingen zullen waar mogelijk het uitgangspunt vormen bij de keuzes die moeten worden gemaakt bij het vormgeven van een programma van verhandelbare ontwikkelrechten.

6.2 Vormgeving verhandelbare ontwikkelrechten

In deze analyse worden, zoals in paragraaf 3.4 vermeld, zes algemene aspecten van programma's met verhandelbare ontwikkelrechten onderscheiden. Het gaat daarbij om programma's die toepasbaar zijn in de Nederlandse context en gericht zijn op de realisatie van verlieslatende projecten. Binnen deze zes aspecten kunnen keuzes worden gemaakt die per regio kunnen verschillen. In deze paragraaf zal op basis van de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant worden aangegeven hoe een programma van verhandelbare ontwikkelrechten kan worden vormgegeven. Hoewel het programma is toegespitst op de Nederlandse context, zal de invoering van verhandelbare ontwikkelrechten op sommige punten vragen om aanpassingen en aanvulling van de regelgeving.

6.2.1 Selectie verlieslatende ontwikkelingen

Wanneer wordt gekozen voor een systeem van verhandelbare ontwikkelrechten met als doel de realisatie van verlieslatende projecten, zal eerst duidelijk moeten worden welke locaties hiervoor in aanmerking komen. Belangrijke vragen hierbij zijn op welk schaalniveau de selectie plaats moet vinden en welke locaties in aanmerking komen voor verlieslatende ontwikkelingen.

Het schaalniveau waarop de selectie van locaties plaatsvindt kan worden georganiseerd op lokaal, (sub)regionaal of provinciaal niveau. In het Convenant Bedrijventerreinen wordt door zowel gemeenten als provincies erkend dat de bedrijventerreinenmarkt een regionale (grond)markt is en dat het mede om die reden nodig is om het bedrijventerreinenbeleid regionaal te organiseren (Min VROM, 2009, p. 4). Regionale afstemming is noodzakelijk om de huidige marktproblematiek aan te pakken (PBL, 2009). Het gaat daarbij niet alleen om de programmering en uitgifte van nieuwe terreinen, maar ook om herstructurering en transformatie van verouderde bedrijventerreinen. In overeenstemming met deze visies wordt hier gepleit om de aanwijzing van deze locaties dan ook op regionaal niveau te organiseren. In Noordoost- en Zuidoost-Brabant lijken de RRO's hiervoor het geschikte platform. Hierbinnen wordt momenteel al op regionaal niveau samengewerkt. Zowel de gemeenten als de provincie Noord-Brabant zijn vertegenwoordigd, waardoor de selectie in overleg

kan worden gemaakt en dus kan rekenen op draagvlak van alle betrokken publieke partijen. Afspraken over de selectie van de locaties kunnen worden vastgelegd in de 'strategische regionale agenda' die binnen alle RRO's wordt opgesteld.

Hoewel de selectie op regionaal schaalniveau plaatsvindt, hebben gemeenten een belangrijke rol vanwege hun kennis op lokaal niveau. Zij hebben een beter beeld op de lokale economische dynamiek en zullen dan ook de locaties binnen hun eigen gemeente, waar zij verlieslatende projecten gerealiseerd willen hebben, moeten aandragen bij het RRO. Prioritering van de verlieslatende ontwikkelingen is vervolgens mogelijk, maar de wijze waarop dit tot stand komt is afhankelijk van de gekozen verdelingsystematiek van de verhandelbare ontwikkelrechten. Hier wordt in paragraaf 6.2.3 dieper op ingegaan.

Bij verlieslatende ontwikkelingen op de bedrijventerreinenmarkt kan al snel de link gelegd worden met herstructurering van verouderde terreinen. Uit de casusbeschrijving is gebleken dat beide regio's een behoorlijke herstructureringsopgave hebben die momenteel nog wordt gekenmerkt door ingrepen in de vorm van revitalisering. Hierbij kan worden gedacht aan het verbeteren van de infrastructuur, verhogen van de beeldkwaliteit van private panden en kavels, invulling geven aan braakliggende kavels en leegstaande panden en intensivering van ruimtegebruik (Louw et al., 2009, p. 159). De bestaande verkaveling wordt hierbij behouden. Op langere termijn geven provinciale prognoses een verandering in de economische dynamiek aan, waarbij de sector nijverheid flink krimpt en overige sectoren in ieder geval tot 2040 nog blijven doorgroeien. Dit is het geval in het TM-scenario waarmee momenteel wordt gewerkt, maar ook in het RC-scenario en SE-scenario, waardoor het aannemelijk is dat dit de realiteit zal worden. Beide regio's werken echter nog met prognoses tot 2020, waarin de krimp van de sector nijverheid nog nauwelijks merkbaar is. Als de voorspelde krimp van de nijverheid na 2020 daadwerkelijk inzet, ontstaat hierdoor een nieuwe herstructureringsopgave doordat bedrijven wegtrekken en kavels met incourant vastgoed achterlaten. Dan zijn zwaardere ingrepen nodig in de vorm van zware revitalisering en/of herprofilering, maar wellicht ook transformatie van bedrijventerreinen naar geheel nieuwe bestemmingen. Bij de selectie van de verlieslatende ontwikkelingen op verouderde bedrijventerreinen zou tijdig rekening moeten worden gehouden met deze zwaardere herstructureringsopgave. Het kan daardoor verstandig zijn om bedrijventerreinen met weinig bedrijven uit de sector nijverheid in eerste instantie in aanmerking te laten komen voor revitalisering. Beslissingen over bedrijventerreinen met veel bedrijven uit de sector nijverheid kunnen daardoor worden uitgesteld tot blijkt op welke bedrijventerreinen de krimp het grootste effect heeft. Bovendien zal per regio moeten worden gekeken in welke sectoren op lange termijn wel ruimtevraag blijft bestaan. In Zuidoost-Brabant zijn hier geen duidelijke cijfers over gevonden, dus wordt er vanuit gegaan dat de trend hier overeenkomt met de provinciale prognoses. In Noordoost-Brabant komt de

vraag met name uit de sector logistiek, die ook van groot belang is voor de speerpuntsector food, health en farma. In de sector logistiek is behoefte aan grote kavels en een goede bereikbaarheid. Bedrijventerreinen op logistieke toplocaties, waar momenteel nog bedrijven uit andere sectoren zijn gevestigd, zouden hierdoor in aanmerking kunnen komen voor zware revitalisering, waarbij de bestaande verkaveling wordt aangepast. Hierbij moet wel rekening worden gehouden met verplaatsing van bedrijven die niet meer binnen het nieuwe profiel passen. Dit is een goede optie als deze bedrijven kunnen worden gevestigd op bestaande terreinen waar leegstand dreigt. Het blijft echter een zeer lastige puzzel die vanuit allerlei beleidsoverwegingen moet worden opgelost.

6.2.2 Aanwijzen ontvangende locaties

De ontvangende locaties zijn de locaties waar verhandelbare ontwikkelrechten kunnen worden ingezet om zodoende aanspraak te maken op verruimde bouw- en/of gebruiksmogelijkheden. Voorbeelden hiervan zijn het vergroten van het bouwvlak, het vergroten van de bouwhoogte, een toename van het bebouwingspercentage of het (op kleine schaal) toestaan van retail op een bedrijventerrein. In paragraaf 3.3.2 is al aangegeven dat ontvangende locaties als zodanig zullen moeten worden aangemerkt in bestemmingsplannen en inpassingsplannen. In de meeste gevallen zal het aanwijzen van ontvangende locaties daarmee een verantwoordelijkheid zijn van de gemeenten. Zij zullen de verruimde bouw- en gebruiksmogelijkheden bepalen en via het bestemmingsplan duidelijk moeten maken voor potentiële ontwikkelende partijen.

Er valt onderscheid te maken tussen ontvangende locaties waarvoor al een geldend bestemmingsplan is en locaties waarvoor een nieuw bestemmingsplan wordt opgesteld. Als er al een bestemmingsplan is voor een gebied, kunnen verruimde bouw- en gebruiksmogelijkheden enkel worden opgenomen door herziening van het geldende bestemmingsplan. Daarbij zullen de gebruikelijke procedures doorlopen moeten worden. Een probleem dat daarbij kan ontstaan is dat verruimde bouw- en gebruiksmogelijkheden in het nieuwe bestemmingsplan wellicht kunnen leiden tot indirecte planschade wanneer grondeigenaren in het gebied last hebben van de verruimde mogelijkheden van anderen. Wanneer bijvoorbeeld hogere bebouwing wordt toegestaan bij de inzet van verhandelbare ontwikkelrechten kan dit gevolgen hebben voor het uitzicht van anderen. Dit kan leiden tot een stijging van het aantal planschadeclaims. Het is dan ook wenselijk dat de huidige rechtspraak met betrekking tot planschade op sommige punten aangepast wordt ter bevordering van het functioneren van een programma van verhandelbare ontwikkelrechten. Op locaties waarvoor een nieuw bestemmingsplan moet worden opgesteld speelt dit probleem geen rol. Daar zullen de kosten vooral bestaan uit het verwerven van gronden en eventuele onteigening, kosten die momenteel ook al gemaakt moeten worden.

Welke locaties worden aangewezen als ontvangende locatie is dus een keus van de gemeenten. Uit de afgenomen interviews is naar voren gekomen dat met name locaties waar transformatie mogelijk is worden gezien als potentiële ontvangende locaties. Dit zijn locaties waar marktpotentieel is, doordat het toestaan van hoogwaardigere functies ertoe kan leiden dat projecten voor private partijen rendabel worden. Voorbeelden hiervan zijn binnenstedelijke bedrijfslocaties waar de gemeente woningbouw toestaat (P. Vloet, persoonlijke communicatie, 18 december, 2013) of bedrijventerreinen met interessante vestigingsmogelijkheden voor retail (F. Boeijen, persoonlijke communicatie, 9 januari, 2014). Dit zijn met name locaties waar de huidige functies door omstandigheden, zoals leegstand of veroudering, niet meer optimaal functioneren. De toevoeging van nieuwe, hoogwaardigere functies kan ertoe leiden dat projecten op deze locaties rendabel worden en dat er tegelijkertijd pijn wordt weggenomen, door bijvoorbeeld de sloop van leegstaande incurante panden. Omdat deze projecten door hoogwaardigere bestemmingen al interessanter zijn voor private partijen, kan de inzet van verhandelbare ontwikkelrechten hier een goede optie zijn om extra gegenereerde baten af te romen. Dit is echter wel afhankelijk van de keuze van actoren om al dan niet gebruik te maken van de verhandelbare ontwikkelrechten. Echter, doordat er bij transformatie sprake is van een bestemmingswijziging zullen grote delen van het bestaande bestemmingsplan herzien moeten worden of moet een geheel nieuw bestemmingsplan opgesteld worden. Dit biedt de mogelijkheid om de bouw- en gebruiksmogelijkheden zonder de inzet van verhandelbare ontwikkelrechten relatief laag vast te stellen, zodat ontwikkelende partijen vrijwel alleen winstgevend kunnen ontwikkelen als gebruik wordt gemaakt van verhandelbare ontwikkelrechten. Bij bestaande bestemmingsplannen is dit lastiger, aangezien bouw- en gebruiksmogelijkheden al vast staan en ontwikkeling van veel gronden in het gebied wellicht al is afgerond. Herziening van een bestemmingsplan om deze mogelijkheden lager vast te stellen kan extra kosten met zich meebrengen in de vorm van planschade voor getroffen grondeigenaren die nog wilden ontwikkelen. De mogelijkheden op hun grond zonder inzet van verhandelbare ontwikkelrechten zouden immers beperkter zijn in het nieuwe plan.

Naast deze transformatielocaties bieden nieuwe uitleglocaties ook mogelijkheden om als ontvangende locatie te worden aangemerkt, omdat ook hier sprake is van een nieuw bestemmingsplan. In eerste instantie kan daarbij worden gekeken naar de zachte plannen, dus plannen die de bestemmingsplanprocedure nog niet geheel doorlopen hebben. In grondoppervlak uitgedrukt gaat het binnen deze plannen momenteel in Noordoost-Brabant om 252 hectare en in Zuidoost-Brabant om 409 hectare. Daarbij moet aangetekend worden dat zachte plannen in Noordoost-Brabant in een aantal gevallen zijn aangemerkt als pijplijnplan en dus afhankelijk zijn van de gronduitgifte op de aan het plan gekoppelde locatie. In Zuidoost-Brabant zijn veel zachte plannen op 'oranje' gezet, waardoor deze in ieder geval tot 2020 zijn bevroren. Hierdoor kan worden

geconcludeerd dat deze locaties pas op langere termijn in aanmerking komen als ontvangende locatie.

Bestaande bedrijventerreinen die hun functie wel behouden kunnen ook als ontvangende locatie worden aangemerkt. Hiervoor is dan wel een herziening van het bestemmingsplan noodzakelijk en moeten de daaraan gekoppelde procedures doorlopen worden. De bestaande bouw- en gebruiksvoorwaarden blijven daarbij intact, maar er wordt vastgelegd dat ook verruimde bouw- en gebruiksvoorwaarden mogelijk zijn met de inzet van verhandelbare ontwikkelrechten. Dit is in sommige gevallen al mogelijk door de aanvraag van een omgevingsvergunning voor gebruik in strijd met het bestemmingsplan (art 2.1, lid 1 onder c Wabo). Doordat verruimde bouw- en gebruiksvoorwaarden bij verhandelbare ontwikkelrechten worden vastgelegd, is de aanvraag van een dergelijke omgevingsvergunning niet nodig zolang de ontwikkeling binnen deze verruimde voorwaarden valt. Dit lijkt met name een mogelijkheid bij bedrijventerreinen waar nog relatief veel grond uitgegeven moet worden en/of waar gevestigde grondeigenaren een duidelijke behoefte aan verruimde voorwaarden uitspreken. Met name de behoefte aan verruimde voorwaarden is belangrijk, aangezien er anders waarschijnlijk nauwelijks verhandelbare ontwikkelrechten ingezet zullen worden, terwijl er wel een kostbare procedure is doorlopen om het bestemmingsplan te herzien.

Het is bij het aanwijzen van de locaties ook belangrijk voor gemeenten om rekening te houden met andere beleidsoverwegingen dan bedrijvigheid (E. Buitelaar, persoonlijke communicatie, 8 september, 2014). Verruimde bouw- en gebruiksvoorwaarden moeten hierbij aansluiten. Zo is het niet wenselijk verruimde voorwaarden mogelijk te maken die kunnen leiden tot meer geluidsproductie op een bedrijventerrein dat grenst aan een woonwijk. Een goede ruimtelijke ordening moet voorop blijven staan ten opzichte van economische doeleinden.

Tot nu toe is de nadruk gelegd op locaties met een bedrijfsbestemming, al dan niet voordat ze (deels) worden getransformeerd. Het is echter ook mogelijk om locaties met andere bestemmingen aan te wijzen. Zo zijn wellicht locaties met woningbouw en/of retail interessant, omdat de waardesprong door verruimde bouw- en gebruiksmogelijkheden daar groter is. Aangezien dit onderzoek zich richt op bedrijventerreinenmarkten zullen deze locaties verder buiten beschouwing worden gelaten. Wel wordt er hier op gewezen dat een programma van verhandelbare ontwikkelrechten niet beperkt hoeft te worden tot één bepaalde vastgoedmarkt; het kan wellicht zelfs effectiever functioneren wanneer het gericht is op meerdere vastgoedmarkten. Het idee hierachter is dat de vraag naar verhandelbare ontwikkelrechten rechtstreeks wordt beïnvloed door de hoeveelheid ontvangende locaties. Immers, als er nauwelijks aantrekkelijke locaties zijn voor private partijen om gebruik te maken van ontwikkelrechten, dan zullen deze zelden worden gekocht. En wanneer geen baten

worden afgeroomd, zal de ontwikkeling van de wenselijke verlieslatende projecten veel langzamer van de grond komen.

6.2.3 Verdeling

De verdeling van verhandelbare ontwikkelrechten kan op meerdere manieren worden geregeld. Voor de realisatie van verlieslatende ontwikkelingen heeft Dieperink (2009) de fondsverdeling en ontwikkelingsverdeling aangedragen als mogelijkheden binnen de Nederlandse context. In paragraaf 3.2.1 is de werking van deze verdelingssystemen al kort weergegeven. In deze paragraaf zal de werking van beide systemen nader worden geanalyseerd en op basis daarvan zal een voorkeur worden uitgesproken.

Bij de fondsverdeling worden verhandelbare ontwikkelrechten door de overheid verkocht aan geïnteresseerde partijen. De opbrengsten van de verkoop van de ontwikkelrechten komen terecht in een fonds dat wordt aangesproken voor de realisatie van de wenselijke verlieslatende ontwikkelingen. Dit is vergelijkbaar met een herstructureringsfonds dat wordt gevuld uit de opbrengsten van gronduitgifte door gemeenten. Dit kan georganiseerd worden in de vorm van een veiling waar geïnteresseerde partijen bieden op verhandelbare ontwikkelrechten (Dieperink, 2009). Het is daarbij wel van belang dat de 'spelregels' van de veiling duidelijk zijn (P. Vloet, persoonlijke communicatie, 18 december, 2013). Zo kan het verstandig zijn een limiet te stellen aan de hoeveelheid verhandelbare ontwikkelrechten die één partij in zijn bezit mag hebben. Hiermee wordt voorkomen dat alle verhandelbare ontwikkelrechten bij één partij terechtkomen, die daarmee een soort monopoliepositie bemachtigt en dus prijsbepaler is. Om dit te voorkomen is het ook mogelijk een bepaalde geldigheidsduur te verbinden aan de verhandelbare ontwikkelrechten (Dieperink, 2009). Hier wordt in paragraaf 6.2.5 verder op ingegaan. Een ander voorbeeld is dat er bij de veiling een minimumprijs voor de verhandelbare ontwikkelrechten ingesteld moet worden.

Bij de fondsverdeling blijft de verantwoordelijkheid voor de realisatie van verlieslatende ontwikkelingen wel bij de overheden liggen. Zij zetten het geld uit het fonds namelijk in om deze ontwikkelingen te realiseren. Maar indirect is er wel sprake van financiële betrokkenheid van private partijen doordat zij een geldbedrag betalen om op ontvangende locaties gebruik te mogen maken van de verruimde bouw- en gebruiksvoorwaarden. Zo draagt de fondsverdeling dus wel degelijk bij aan de doelstelling van meer financiële betrokkenheid van private partijen.

Onderzoek heeft aangetoond dat een fondsconstructie op meer draagvlak kan rekenen als er een duidelijke doelstelling aan is verbonden en marktpartijen mogelijkheid tot medezeggenschap hebben over de bestedingen (De Wolff, De Greef, Korthals Altes & Spaans, 2004). Zoals eerder aangegeven biedt de regionale strategische agenda een mogelijkheid om deze doelstelling te

formuleren. Aangezien de nadruk in deze analyse ligt op de herstructurering van verouderde bedrijventerreinen zou het doel van het fonds zijn om verlieslatende ontwikkelingen op deze locaties mogelijk te maken. Wat voor type ontwikkelingen dat precies zijn zal per locatie verschillend zijn. Het is bijvoorbeeld goed mogelijk dat er op het ene bedrijventerrein geld beschikbaar komt voor sanering van grond(en), terwijl op een ander bedrijventerrein geld beschikbaar komt voor het aanpassen van de infrastructuur. Dit is grotendeels afhankelijk van het type veroudering. De losse projecten kunnen worden opgenomen in de Gebiedsagenda Brabant. Daarin staat op provinciaal niveau een langetermijnvisie (tot circa 2040) en een uitgewerkt opgaven- en projectenoverzicht. Het is echter ook goed mogelijk om een vergelijkbaar beleidsdocument specifiek voor de regio op te stellen vanuit het RRO. Hierdoor is het op lange termijn transparant welke verlieslatende projecten mogelijk gerealiseerd worden aan de hand van het programma van verhandelbare ontwikkelrechten. Grondeigenaren kunnen daardoor tijdig meedenken over de manier waarop het geld het best geïnvesteerd kan worden.

Het prioriteren van de verlieslatende ontwikkelingen is bij de fondsverdeling relatief eenvoudig. Het geld dat gebruikt wordt voor de realisatie hiervan is immers in het bezit van de overheid, waardoor binnen het RRO afspraken kunnen worden gemaakt over regionale prioritering van ontwikkelingen die met het fonds worden bekostigd. Sommige gemeenten hebben al prioriteitennota's die daarbij gebruikt kunnen worden. Eindhoven is daarvan een voorbeeld (P. Vloet, persoonlijke communicatie, 8 september, 2014).

Wanneer wordt gekozen voor de fondsverdeling zal ook een besluit moeten worden genomen over wie het geld uit dit fonds beheert. Het is voor de hand liggend om de BOM/BHB verantwoordelijk te stellen voor het beheer van dit fonds. Vanwege hun ervaring op het gebied van herstructurering zijn zij waarschijnlijk in staat het geld efficiënt in te zetten. Bovendien heeft de BHB al ervaring met het werken met een kapitaalfonds in de vorm van BHB Capital. Het nieuwe fonds dat wordt gevuld vanuit de verkoop van verhandelbare ontwikkelrechten zal per regio apart beheerd moeten worden, zodat zowel de ontwikkelingen op de ontvangende locaties als de realisatie van verlieslatende projecten binnen dezelfde regio vallen.

Door de verkoop van de rechten neemt de overheid wel de verplichting op zich om iets met de opbrengsten te doen. En juist de verlieslatende ontwikkelingen op verouderde bedrijventerreinen zijn vaak erg ingewikkeld door versnipperd eigendom. Door grondeigenaren die niet meewerken kunnen de kosten van herstructurering enorm stijgen. Hierdoor bestaat het risico dat er op de ontvangende locaties wel ontwikkelingen plaatsvinden, maar dat de verlieslatende ontwikkelingen nauwelijks van de grond komen. Het is in dergelijke gevallen wellicht mogelijk om het geld uit het fonds in te zetten als 'triggermoney' om andere partijen te verleiden tot bijdragen (Wolff et al., 2004). Het proces van herstructurering kan zo op gang worden geholpen met geld uit het fonds (E.

Buitelaar, persoonlijke communicatie, 8 september, 2014). Bijvoorbeeld door een deel van de gronden in een gebied te verwerven en alvast te realiseren. De rest volgt daarna wellicht. Als dit niet gebeurt, is er nog weleens sprake van een 'prisonersdilemma' (E. Buitelaar, persoonlijke communicatie, 8 september, 2014). Dat wil zeggen dat alle partijen op een locatie wachten tot een ander de eerste stap zet. Als zij de eerste zijn die investeren en de rest volgt niet is hun investering namelijk minder waard. Dat risico willen grondeigenaren vaak niet nemen, maar een overheid kan dat wellicht wel doen. Dit biedt ook mogelijkheden voor PPS-constructies, waarbij grondeigenaren mee investeren, omdat het geld uit het fonds de grondexploitatie sluitend kan maken.

Bij de ontwikkelingsverdeling worden wenselijke verlieslatende ontwikkelingen aangemerkt als zogenaamde zendende locatie. Wanneer private partijen deze ontwikkelingen realiseren, krijgen zij als compensatie verhandelbare ontwikkelrechten toegekend. De verhandelbare ontwikkelrechten zijn hierbij dus een stimulans om private partijen aan te zetten tot wenselijke verlieslatende ontwikkelingen. De financiële betrokkenheid van private partijen op de bedrijventerreinenmarkten is hierdoor directer dan bij de fondsverdeling. Een potentieel voordeel hiervan is dat het realiseren van verlieslatende ontwikkelingen door private partijen efficiënter is dan wanneer de gemeente dit zelf doet, zij het in samenwerking met de BOM/BHB. Zij beschikken vaak over meer expertise en zullen hun investeringen zo efficiënt mogelijk inzetten. Dit brengt tegelijkertijd ook bepaalde risico's met zich mee, doordat er sprake is van een principaal-agentrelatie. De opdrachtgever is daarbij een overheidsorgaan en de opdrachtnemer een private partij. Opportunistisch gedrag van private partijen kan daardoor leiden tot een ongewenst resultaat en maatregelen vanuit de overheid om het effect hiervan te beperken kan ervoor zorgen dat transactiekosten hoog zijn.

De zendende locaties waarop verlieslatende ontwikkelingen plaats moeten vinden zullen in een beleidsdocument in beeld gebracht moeten worden. Hiervoor zou bijvoorbeeld een regionale structuurvisie opgesteld kunnen worden. Daarbij zal per locatie ook aangegeven moeten worden welke verlieslatende ontwikkelingen wenselijk zijn, zodat private partijen een goed beeld hebben van welke ontwikkelingen er mogelijk zijn om zodoende verhandelbare ontwikkelrechten te verkrijgen. Het gevolg van de ontwikkelingsverdeling is wel dat het lastig is om de verlieslatende ontwikkelingen te prioriteren. Op alle zendende locaties bestaat immers de mogelijkheid om aanspraak te maken op verhandelbare ontwikkelrechten. Welke locaties als eerste ontwikkeld worden hangt af van de interesse van private partijen die deze ontwikkelingen op zich willen nemen. Prioritering is wel enigszins mogelijk door in eerste instantie slechts een beperkt aantal zendende locaties aan te wijzen die vanuit beleidsoverwegingen het belangrijkste zijn. Na verloop van tijd kunnen meer locaties worden aangewezen. Hierdoor is er sprake van een dynamisch beleidsdocument, waarin om de zoveel tijd nieuwe zendende locaties worden opgenomen. Dit is sowieso al het geval, aangezien

veroudering van bedrijventerreinen een proces is dat blijft bestaan. In de casusbeschrijvingen is al naar voren gekomen dat er na 2020 waarschijnlijk een nieuwe herstructureringsopgave ontstaat, waarbij de nadruk ligt op zware revitalisering en herprofilering. Wenselijke verlieslatende ontwikkelingen op dit soort nieuwe zendende locaties kunnen in de loop der tijd dan ook worden opgenomen in het programma van verhandelbare ontwikkelrechten.

Een belangrijke vraag bij de ontwikkelingsverdeling is hoeveel rechten er uitgedeeld moeten worden wanneer een private partij een verlieslatende ontwikkeling realiseert (Bruil et al., 2004). Dieperink (2009) geeft aan dat hiervoor op nationaal niveau een standaard vastgesteld zou moeten worden, waarin wordt aangegeven hoe de investeringen op de zendende locaties gewaardeerd moeten worden. Hoewel het programma van verhandelbare ontwikkelrechten hier is gericht op een regionale markt, lijkt het verstandig om de manier waarop investeringen worden gewaardeerd op nationaal niveau vast te stellen. Daarvoor zou nog wel een wettelijke grondslag gecreëerd moeten worden (Dieperink, 2009). Het is erg belangrijk dat deze waarderingssystematiek transparant is voor private partijen, zodat zij zelf een inschatting kunnen maken van de waarde van hun investeringen en de hoeveelheid ontwikkelrechten die zij daarmee krijgen. Hierdoor kunnen onnodige transactiekosten, die ontstaan door onzekerheid, worden voorkomen. De waardering van de investeringen van private partijen is daarbij een taak voor de gemeenten, aangezien zij de verlieslatende ontwikkelingen op eigen grondgebied hebben geselecteerd. De waarde van één verhandelbaar ontwikkelrecht kan op nationaal niveau worden bepaald. De hoeveelheid ontwikkelrechten die een private partij krijgt toegekend is daarmee de uitkomst van de waarde van de investeringen gedeeld door de waarde van één ontwikkelrecht.

Uit de interviews met ontwikkelaars is gebleken dat de tijdsfactor het grootste potentiële probleem is voor het functioneren van de ontwikkelingsverdeling.

“Het doen van een verliesgevend project zie ik niet zo zitten. Dat is gewoon heel erg lastig. Het verruimen van het bestemmingsplan op andere locaties levert gewoon geld op. Stel dat ik ergens 100.000 euro kan verdienen, dan ben ik best bereid om eerst 50.000 te investeren, zo simpel is het ook. Als ik 50.000 moet investeren in een verliesgevend project en ik weet dat ik de week daarop 100.000 binnenhaal, dan kan dat. Maar wel op die termijn. Het moet niet zo zijn dat ik nu 50.000 moet investeren en dat ik over zes jaar mogelijk 100.000 kan terugverdienen.” (F. Boeijen, persoonlijke communicatie, 9 januari, 2014). “Verlies is de dag van vandaag en de toekomstwaarde is maar net wat iemand ervoor geeft over enkele jaren. Dus je zit met waarderingvraagstukken. Op het moment dat je aan de gang gaat met vertragende opbrengstsystemen maak je het erg lastig” (P. Kuiten, persoonlijke communicatie, 7 januari, 2014). Het uitgangspunt bij deze stellingen is wel dat de verkregen verhandelbare ontwikkelrechten door dezelfde private partij gebruikt worden voor ontwikkelingen op ontvangende locaties. Als er in de markt veel vraag is naar verhandelbare

ontwikkelrechten kunnen deze na de verlieslatende ontwikkelingen ook direct verkocht worden aan andere partijen. Desalniettemin vormen deze vertraagde opbrengsten wel een probleem voor het functioneren van het programma van verhandelbare ontwikkelrechten. Dit heeft met name te maken met de onzekerheid over de termijn waarop de verhandelbare ontwikkelrechten omgezet kunnen worden in geld. Zij het door de verkoop van die rechten of door de extra winst die wordt gemaakt op een ontvangende locatie. Hoe langer de tijd tussen de kosten van het verlieslatend project en de opbrengsten die de verhandelbare ontwikkelrechten genereren, hoe hoger de rentekosten. Als deze kosten te hoog oplopen kan het zijn dat de exploitatiekosten negatief zijn. Het is maar de vraag of veel private partijen bereid zijn dit risico te nemen.

Voor het functioneren van het systeem zou het daarom wenselijk zijn om de verhandelbare ontwikkelrechten al toe te kennen voor de realisatie van de verlieslatende ontwikkelingen. Een dergelijke regeling zal moeten worden opgenomen in het contract tussen de opdrachtgever en opdrachtnemer. Daarbij zullen ook afspraken gemaakt moeten worden over de termijn waarop de verlieslatende ontwikkeling afgerond moet worden. De ontwikkelende partij zal daarbij zekerheid moeten bieden aan de overheid (Dieperink, 2009). Wanneer afspraken niet nagekomen worden zal op basis van contractbreuk naar de rechter gestapt kunnen worden. Ook kan in het contract een regeling worden opgenomen over het toekennen van te veel verhandelbare ontwikkelrechten, zodat een deel teruggevorderd kan worden als blijkt dat het gewenste resultaat niet is bereikt. Het voordeel hiervan is tweeledig. Er is niet langer sprake van een vertragend opbrengststelsel, waardoor private partijen minder risico's lopen. Tegelijkertijd wordt opportunistisch gedrag door ontwikkelende partijen bij een dergelijke regeling ontmoedigd.

Een laatste punt van zorg is dat de toekenning van verhandelbare ontwikkelrechten via de ontwikkelingsverdeling mogelijk valt onder staatssteun (Dieperink, 2009). Bij de wettelijke verankering moet hiermee rekening worden gehouden, aangezien het anders grote problemen kan opleveren.

Beide verdelingssystemen die hier zijn beschreven beogen hetzelfde doel: de realisatie van verlieslatende ontwikkelingen op de bedrijventerreinenmarkten. In beide gevallen wordt dit mogelijk gemaakt door private investeringen op ontvangende locaties af te romen. Daarmee zijn beide systemen in grote mate afhankelijk van de interesse van private partijen om gebruik te maken van verhandelbare ontwikkelrechten op ontvangende locaties. Geuting (2011) geeft dan ook terecht aan dat transacties alleen plaats zullen vinden als de rechten voldoende commerciële waarde hebben. Als dit niet zo is, zullen er geen transacties optreden en wordt de beleidsdoelstelling niet behaald. Het hangt simpelweg af van een rekensom. Is de meerwaarde die gecreëerd wordt bij de inzet van

verhandelbare ontwikkelrechten groter dan de kosten die gemaakt worden om deze verhandelbare ontwikkelrechten te bemachtigen. De transactiekosten spelen daarbij dan ook een grote rol.

De mogelijkheid om beide verdelingssystemen tegelijkertijd te gebruiken wordt hier verder niet geanalyseerd. Dieperink (2009) geeft aan dat een combinatie hiervan wel mogelijk is. Het huidige politieke discours is er echter een dat zich vooral richt op minder regeldruk op de bedrijventerreinenmarkten (E. Buitelaar, persoonlijke communicatie, 8 september, 2014). In het Convenant Bedrijventerreinen staat dat partijen de uitwerking en uitvoering van het convenant zodanig vormgeven dat deze niet resulteren in onnodige regeldruk (Min VROM, 2009, p. 4). Om de regeldruk te beperken zal in de conclusie van dit onderzoek dan ook de voorkeur voor één verdelingssystematiek worden uitgesproken. De transactiekosten van beide systemen zullen daarbij het belangrijkste criterium vormen.

6.2.4 Creatie

De bevoegdheid om verhandelbare ontwikkelrechten te kunnen creëren zal via de wet geregeld moeten worden (Dieperink, 2009). Daarvoor zal het aanwijzen van een bestuursorgaan noodzakelijk zijn. In het Convenant Bedrijventerreinen is aan de provincies de taak van regisseur toegedeeld (Min VROM, 2009). Er wordt hier dan ook voorgesteld om Gedeputeerde Staten verantwoordelijk te stellen voor de creatie van verhandelbare ontwikkelrechten per regio. Dit sluit aan bij de huidige beleidsvisie. Daarnaast is de provincie Noord-Brabant vertegenwoordigd binnen de RRO's, waardoor ze geacht wordt over voldoende informatie te beschikken om een goede inschatting te maken van de hoeveelheid verhandelbare ontwikkelrechten die gecreëerd moet worden.

Een belangrijke vraag bij de creatie van de verhandelbare rechten is hoe deze gewaardeerd worden (P. Vloet, persoonlijke communicatie, 18 december, 2013). Zoals eerder gesteld zullen de verhandelbare rechten worden gekoppeld aan een bepaalde waardevermeerdering die op de ontvangende locatie gerealiseerd wordt door gebruik te maken van de planologisch verruimde voorwaarden. Er is hierdoor sprake van homogene rechten (Dieperink, 2009). Bij de creatie van de rechten zal een beslissing moeten worden genomen over de waarde die één ontwikkelrecht vertegenwoordigt. Deze waarde zal niet te hoog vastgesteld moeten worden. Wanneer dit wel gebeurd kunnen ontwikkelingen op ontvangende locaties ontmoedigd worden. Als één ontwikkelrecht een waarde van 10.000 euro vertegenwoordigt en op een ontvangende locatie wordt een ontwikkeling gerealiseerd die 75.000 euro extra opbrengt door gebruik te maken van de verruimde voorwaarden, dan zullen acht verhandelbare ontwikkelrechten ingezet moeten worden. Deze vertegenwoordigen echter een waarde van 80.000 euro, waardoor de aanvrager in principe 5.000 euro verliest. Door de prijs van verhandelbare ontwikkelrechten relatief laag vast te stellen zal het verlies in dergelijk situatie beperkt worden. Daarnaast zou ook de mogelijkheid om delen van

verhandelbare ontwikkelrechten in te zetten overwogen moeten worden. Dit is voor private partijen het gunstigst, aangezien zij dan optimaal gebruik kunnen maken van de verkregen verhandelbare ontwikkelrechten. Dit zorgt er tegelijkertijd voor dat de rechten commercieel interessanter zijn, omdat restwaardes niet verloren gaan bij de inzet.

Bij de ontwikkelingsverdeling moet bovendien worden nagedacht over hoeveel verhandelbare ontwikkelrechten moeten worden toegekend aan de private partij die een wenselijke verlieslatende ontwikkeling op een zendende locatie realiseert. Zoals eerder is aangegeven zou op nationaal niveau een waarderingssystematiek opgesteld moeten worden om de investeringen op de zendende locatie te kunnen waarderen. Op basis van deze waardering krijg de ontwikkelende partij een bepaald aantal verhandelbare ontwikkelrechten. Eén ontwikkelrecht is daarbij gekoppeld aan een bepaald bedrag dat geïnvesteerd wordt. De waarde van dit bedrag moet lager liggen dan de waarde die één verhandelbaar ontwikkelrecht vertegenwoordigt op ontvangende locaties, aangezien het anders geen lonend systeem is voor private partijen. Ook moet rekening worden gehouden met de extra transactiekosten voor private partijen die door de verhandelbare ontwikkelrechten ontstaan. De som van het aan één ontwikkelrecht gekoppelde investeringsbedrag op een zendende locatie en de door verhandelbare ontwikkelrechten veroorzaakte transactiekosten zou lager moeten liggen dan de waardevermeerdering die één verhandelbaar ontwikkelrecht vertegenwoordigt bij de inzet ervan. Zolang aan deze voorwaarde wordt voldaan is het voor private partijen een interessant systeem.

Voor de fondsverdeling is dit minder belangrijk, aangezien daar sprake is van een veiling van de rechten. Private partijen zullen daar zelf een inschatting maken van het bedrag dat zij maximaal willen betalen voor de verhandelbare ontwikkelrechten. Wel zal het minimumbedrag voor de verhandelbare ontwikkelrechten op de veilingen moeten worden bepaald bij de creatie ervan. Dit moet een weloverwogen keus zijn. Als het te laag wordt vastgesteld bestaat het risico dat de verhandelbare ontwikkelrechten tegen een erg lage prijs worden verkocht, waardoor er nauwelijks sprake is van baatafoming op de ontvangende locaties. Als het te hoog wordt vastgesteld zullen de verhandelbare ontwikkelrechten niet worden gekocht.

Behalve over de waardering van de verhandelbare ontwikkelrechten moet ook worden nagedacht over vraag en aanbod ervan. De vraag wordt onder andere bepaald door het rendement dat private partijen met de verhandelbare ontwikkelrechten kunnen maken en het aantal ontvangende locaties. Het aanbod moet worden afgestemd op de vraag om een programma van verhandelbare ontwikkelrechten zo effectief mogelijk te laten functioneren. Vanuit het perspectief van de overheid is het gunstig als er veel vraag naar de verhandelbare ontwikkelrechten is. In het geval van de ontwikkelingsverdeling betekent dit namelijk dat private partijen eerder bereid zijn een verlieslatend project te realiseren en in het geval van de fondsverdeling zal de prijs bij de veiling

relatief hoog liggen, waardoor er meer baten afgeroomd worden. Indirect kunnen zo ook meer verlieslatende projecten gerealiseerd worden. Er zullen dus voldoende ontvangende locaties aangewezen moeten worden. Het aanbod kan hier vervolgens op worden afgestemd. Dit is echter een dynamisch proces, aangezien er in de loop der tijd nieuwe ontvangende locaties bij zullen komen. Dieperink (2009) geeft aan dat hierbij sprake is van overheidsingrijpen op de markt van verhandelbare ontwikkelrechten, omdat dit de vraag naar die rechten beïnvloedt. Als de vraag stijgt zullen er in de loop der jaren ook momenten zijn waarop nieuwe ontwikkelrechten moeten worden gecreëerd. Zowel het overheidsingrijpen aan de vraagkant als aan de aanbodkant zal op transparante wijze moeten gebeuren, zodat private partijen hierop kunnen anticiperen en transactiekosten worden beperkt.

Bij de creatie moet ook de geldigheid van de verhandelbare ontwikkelrechten worden vastgelegd. Daarbij zal moeten worden bepaald dat de rechten alleen in één bepaalde regio ingezet kunnen worden. De realisatie van de verlieslatende ontwikkelingen zal in diezelfde regio moeten plaatsvinden. Hoewel Dieperink (2009) ervoor pleit om de verhandelbare ontwikkelrechten op nationaal niveau verhandelbaar te maken, wordt hier van dit standpunt afgeweken. Er is een duidelijke doelstelling binnen het overheidsbeleid om bedrijventerreinenmarkten op regionaal niveau te organiseren. Wanneer verhandelbare ontwikkelrechten op nationaal niveau worden geïmplementeerd zullen de lusten en lasten van het systeem niet gelijkmatig over de regio's verdeeld worden. Flexibiliteit in de bestemmingsplannen aanbrengen door middel van verruiming van de bouw- en gebruiksvoorwaarden kost immers geld. Als verlieslatende ontwikkelingen vervolgens in een andere regio worden gerealiseerd kan dit tot weerstand leiden. Dit is vanzelfsprekend ook een risico wanneer het op regionaal niveau wordt georganiseerd, omdat gemeenten het liefst de verlieslatende ontwikkelingen op eigen grondgebied gerealiseerd willen hebben. Binnen regio's profileren gemeenten zich echter vaak gezamenlijk door zich te richten op enkele economische speerpunten, zoals blijkt uit de beschrijving van Noordoost-Brabant en Zuidoost-Brabant in paragraaf 5.2.1 en 5.2.2. De gehele regionale economie kan dus profiteren van de verlieslatende ontwikkelingen. Bovendien is het gemakkelijker afspraken te maken over verlieslatende ontwikkelingen die gerealiseerd worden op regionaal niveau dan wanneer dit op provinciaal of zelfs nationaal niveau georganiseerd wordt. Hoe meer belangen ermee zijn gemoeid, hoe lastiger het wordt om afspraken te maken.

6.2.5 Overdraagbaarheid

De overdraagbaarheid van verhandelbare ontwikkelrechten is noodzakelijk om handel daarin mogelijk te maken. Daarvoor moet wettelijk worden bepaald dat verhandelbare ontwikkelrechten overdraagbaar zijn (Bruil et al., 2004). Momenteel bestaat een dergelijke regeling nog niet. De

overdracht van verhandelbare ontwikkelrechten kan min of meer vrij worden gelaten, maar het is ook mogelijk hieraan strikte regels te verbinden (Bruil et al., 2004). Aangezien er vanuit de overheid zelf is aangegeven dat de regeldruk op de bedrijventerreinenmarkten beperkt moet zijn, zal er hier worden uitgegaan van een minimum aan regels waaraan de overdracht van verhandelbare ontwikkelrechten moet voldoen. (Dieperink, 2009) geeft ook aan dat er zo min mogelijk beperkingen aan de overdracht van verhandelbare ontwikkelrechten moeten zijn ter bevordering van de marktwerking. Er zullen in ieder geval wel regels moeten worden vastgelegd om monopolieposities te voorkomen, zodat er geen sprake is van prijsbepalers op de markt.

De overdracht van verhandelbare ontwikkelrechten zal daarbij gemonitord moeten worden door de instantie die ook verantwoordelijk is voor de creatie van de verhandelbare ontwikkelrechten, in dit geval dus de provincie Noord-Brabant. Daarbij moet vastgelegd worden dat een overdracht van verhandelbare ontwikkelrechten alleen geldig is als deze is goedgekeurd door de provincie. Dit is nodig om de opgestelde regels te kunnen handhaven met betrekking tot de maximale hoeveelheid verhandelbare ontwikkelrechten die een actor mag hebben. Daarnaast kan er ook een geldigheidsduur aan de ontwikkelrechten wordt gekoppeld om het oppotten van verhandelbare ontwikkelrechten door private partijen te voorkomen. Bijvoorbeeld dat een ontwikkelrecht na tien jaar zijn geldigheid verliest als het niet is ingezet. Het is echter de vraag of dit wenselijk is. Door een geldigheidsduur aan de verhandelbare ontwikkelrechten te verbinden nemen private partijen een zeker risico door deze rechten te bemachtigen. Zeker in de economische recessie van de afgelopen jaren wordt er veel minder ontwikkeld op de bedrijventerreinenmarkten in zowel Noordoost- als Zuidoost-Brabant (P. Kuiten, persoonlijke communicatie, 7 januari, 2014; D. Rietberg, persoonlijke communicatie, 8 januari, 2014). Private partijen zullen in dergelijke omstandigheden minder snel besluiten om gebruik te maken van verhandelbare ontwikkelrechten, omdat ze minder risico's nemen. De voorkeur gaat dan ook uit naar een programma van verhandelbare ontwikkelrechten waarin regels zijn opgesteld voor een maximale hoeveelheid ontwikkelrechten die één partij in zijn bezit mag hebben.

6.2.6 Inzet

Verhandelbare ontwikkelrechten moeten worden ingezet om gebruik te maken van de verruimde bouw- en gebruiksmogelijkheden op de ontvangende locaties. Omdat deze ruimere planologische mogelijkheden worden vastgelegd in bestemmingsplannen kan de inzet van verhandelbare ontwikkelrechten worden gekoppeld aan de aanvraag van omgevingsvergunningen (Dieperink, 2009). Een private partij zal daarbij een omgevingsvergunning aanvragen voor de ontwikkeling die zij voor ogen hebben. Wanneer bij deze ontwikkeling gebruik wordt gemaakt van de verruimde bouw- en/of gebruiksmogelijkheden zal de gemeente moeten bepalen wat de waardevermeerdering

daarvan is. Dieperink (2009,p. 346) geeft aan dat de taxatie van deze waardevermeerdering op basis van algemeen bindende regels zou moeten plaatsvinden en verwijst daarbij naar de waardering van onroerende zaken volgens de Omgevingswet (Ow). Deze taxatie zal dus worden verricht door de gemeente en op basis daarvan wordt bepaald hoeveel ontwikkelrechten er moeten worden ingezet, waarbij de getaxeerde meerwaarde wordt gedeeld door de waarde van één verhandelbaar ontwikkelrecht. De kosten die worden gemaakt voor de taxatie kunnen worden doorberekend aan de aanvrager van de omgevingsvergunning door deze toe te voegen aan de leges die momenteel ook al worden betaald bij de aanvraag van omgevingsvergunningen. De gemeente betaalt immers al de kosten voor het verruimen van de planologische mogelijkheden op de ontvangende locaties. De kosten om daarvan gebruik te maken zouden logischerwijs bij de aanvrager liggen. De omgevingsvergunning zal pas worden toegekend als er voldoende verhandelbare ontwikkelrechten zijn ingezet. Na de inzet verliezen de verhandelbare ontwikkelrechten hun geldigheid en zal de gemeente dit moeten doorgeven aan de provincie. De provincie, die het aanbod aan verhandelbare ontwikkelrechten monitort, registreert dit vervolgens in het systeem.

7. Conclusie, aanbevelingen en reflectie

In dit laatste hoofdstuk zal een antwoord worden gegeven op de centrale vraag van dit onderzoek. De vormgeving van verhandelbare ontwikkelrechten die de voorkeur krijgt op basis van de analyse wordt kort beschreven en daarbij wordt op basis van de transactiekosten een voorkeur uitgesproken voor één verdelingssystematiek. Daarna wordt de relatie gelegd met de verzakelijking van bedrijventerreinenmarkten. Het doel hiervan is om aanbevelingen te doen voor de implementatie van een programma van verhandelbare ontwikkelrechten op bedrijventerreinenmarkten die aansluit bij dit verzakelijkingstraject. Het hoofdstuk wordt afgesloten met een reflectie op de gehanteerde theoretische en methodische benadering van dit onderzoek.

7.1 Conclusie

In de vorige hoofdstukken zijn de deelvragen van dit onderzoek beantwoord om uiteindelijk een antwoord te kunnen formuleren op de centrale vraag. Daarbij is gebruik gemaakt van zes aspecten van verhandelbare ontwikkelrechten waaraan invulling moet worden gegeven bij de vormgeving van het instrument voor bedrijventerreinenmarkten. Deze invulling is gedaan aan de hand van de kenmerken van de bedrijventerreinenmarkten in Noordoost- en Zuidoost-Brabant en de beleidscontext waarbinnen deze markten functioneren. Hier zullen de belangrijkste bevindingen met betrekking tot de centrale vraag gepresenteerd worden. Deze vraag was als volgt geformuleerd:

Hoe kan een programma van verhandelbare ontwikkelrechten worden vormgegeven binnen de (beleids)context van de bedrijventerreinenmarkten van Noordoost- en Zuidoost-Brabant?

Het instrument verhandelbare ontwikkelrechten dat hier is onderzocht wordt ingezet met als doel de realisatie van wenselijke verlieslatende ontwikkelingen op bedrijventerreinenmarkten. Deze ontwikkelingen kunnen worden gerealiseerd wanneer private partijen gebruik willen maken van verruimde planologische bouw- en gebruiksmogelijkheden op ontvangende locaties. Er is hierbij sprake van baatafroom op deze ontvangende locaties doordat verhandelbare ontwikkelrechten moeten worden ingezet om aanspraak te maken op de verruimde planologische mogelijkheden. En er is sprake van verevening doordat de afgeroomde baten worden ingezet bij de realisatie van wenselijke verlieslatende ontwikkelingen. De vormgeving in dit onderzoek is gebaseerd op zes aspecten waaraan zoveel mogelijk invulling is gegeven op basis van de (beleids)context in Noordoost- en Zuidoost-Brabant.

1. Selectie verlieslatende ontwikkelingen

De selectie van wenselijke verlieslatende ontwikkelingen zou binnen de RRO's georganiseerd moeten worden. Gemeenten dragen daarbij de wenselijke verlieslatende ontwikkelingen op hun grondgebied aan op basis waarvan uiteindelijk de selectie wordt gemaakt. Zowel Noordoost- als Zuidoost-Brabant heeft nog een aanzienlijke resterende herstructureringsopgave die door veranderingen in de economische dynamiek na 2020 kan verzwaren. Door bij de selectie van de verlieslatende ontwikkelingen te werken met een lange termijn visie en uit te gaan van reële vraagramingen wordt hier tijdig op geanticiperd.

2. Aanwijzen ontvangende locaties

Verruimde bouw- en gebruiksmogelijkheden op ontvangende locaties worden vastgelegd in bestemmingsplannen. Dit is een taak van de gemeenten. Op ontvangende locaties zal een herziening van een bestaand bestemmingsplan of het opstellen van een nieuw bestemmingsplan noodzakelijk zijn. De voorkeur gaat uit naar ontvangende locaties waarvoor een nieuw bestemmingsplan wordt opgesteld, zoals transformatielocaties en uitleglocaties. In verband met het overaanbod in zowel Noordoost- als Zuidoost-Brabant is het verstandig in eerste instantie uit te gaan van het bestaande areaal bedrijventerreinen. Transformatie is in dat opzicht ideaal, aangezien het bedrijventerreinen aan de voorraad onttrekt en tegelijkertijd commercieel interessant kan zijn door herbesteding naar hogere vastgoedwaardes.

3. Verdeling

Er zijn twee verdelingssystemen te onderscheiden die kunnen worden toegepast: de fondsverdeling en de ontwikkelingsverdeling.

Bij de fondsverdeling worden de verhandelbare ontwikkelrechten via een veiling verkocht. De opbrengsten van die verkoop worden ondergebracht in een (herstructurerings)fonds dat wordt aangesproken voor de realisatie van wenselijke verlieslatende ontwikkelingen. BOM/BHB is daarbij verantwoordelijk voor de inzet van de middelen.

Bij de ontwikkelingsverdeling worden verhandelbare ontwikkelrechten toegekend aan private partijen die wenselijke verlieslatende ontwikkelingen realiseren. De investeringen van private partijen worden gewaardeerd en op basis daarvan worden verhandelbare ontwikkelrechten toegekend. Toekenning vindt plaats vóór de realisatie van het verlieslatende project op basis van een resultaat gerelateerd contract.

4. Creatie

Gedeputeerde Staten is verantwoordelijk voor de creatie van de verhandelbare ontwikkelrechten. Daarbij moet een aantal regels worden vastgelegd. De waarde van verhandelbare ontwikkelrechten wordt gekoppeld aan een zekere waardevermeerdering die op ontvangende locaties ontstaat door verruimde bouw- en gebruiksvoorwaarden. Bij voorkeur wordt vastgelegd dat restwaardes van verhandelbare ontwikkelrechten geldig blijven na de inzet ervan. Verhandelbare ontwikkelrechten zijn enkel geldig in de regio waar ze ook zijn toegekend. Overheidsingrijpen op de markt voor verhandelbare ontwikkelrechten moet op transparante wijze gebeuren, zowel aan de vraagkant (nieuwe ontvangende locaties aanwijzen) als aan de aanbodkant (creatie van nieuwe verhandelbare ontwikkelrechten).

5. Overdraagbaarheid

De overdracht van verhandelbare ontwikkelrechten wordt vanuit de provincie gemonitord. Elke overdracht wordt daarbij geregistreerd en is enkel rechtsgeldig als wordt voldaan aan de regels met betrekking tot de maximaal toegestane hoeveelheid verhandelbare ontwikkelrechten die één rechtspersoon mag hebben. Er zijn daarbij drie typen overdracht te onderscheiden: de toekenning vanuit de overheid aan een private partij, overdracht tussen private partijen en de inzet van verhandelbare ontwikkelrechten voor een project op een ontvangende locatie.

6. Inzet

Verhandelbare ontwikkelrechten worden ingezet bij de aanvraag van een omgevingsvergunning wanneer bij een project gebruik wordt gemaakt van de verruimde planologische bouw- en gebruiksmogelijkheden op een ontvangende locatie. De gerealiseerde meerwaarde wordt door de gemeente getaxeerd, op basis waarvan wordt bepaald hoeveel verhandelbare ontwikkelrechten ingezet dienen te worden. Na inzet verliezen de rechten, exclusief eventuele restwaardes, hun rechtsgeldigheid.

Beide verdelingssystemen die hier zijn besproken kunnen middels private financiële betrokkenheid een bijdrage leveren aan de herstructureringsopgave in Noordoost- en Zuidoost-Brabant. De effectiviteit van deze systemen is daarbij afhankelijk van de vraag naar verhandelbare ontwikkelrechten. Geuting (2011) geeft terecht aan dat deze vraag er alleen zal zijn als de verhandelbare ontwikkelrechten voldoende commerciële waarde hebben. De volgende voorwaarde is daarbij van belang: de som van de prijs van één verhandelbaar ontwikkelrecht en de kosten die

worden gemaakt om dat ontwikkelrecht te bemachtigen (transactiekosten) moet lager zijn dan de waarde die dat ontwikkelrecht vertegenwoordigt bij inzet op een ontvangende locatie. Dus:

$$X + Y < Z$$

X = prijs van één verhandelbaar ontwikkelrecht

Y = transactiekosten private partij

Z = waarde van één verhandelbaar ontwikkelrecht bij inzet

Zolang hieraan wordt voldaan is het voor private partijen winstgevend om de verhandelbare ontwikkelrechten te bemachtigen. Dit is een versimpelde weergave van de werkelijkheid, maar het geeft wel aan dat de hoogte van de transactiekosten voor private partijen een belangrijke factor is voor de werking van het instrument.

De prijs van één verhandelbaar ontwikkelrecht is bij de fondsverdeling een variabele. Private partijen zullen zelf een inschatting moeten maken van wat zij maximaal willen betalen. Bij de ontwikkelingsverdeling is deze prijs een constante. Er is daarbij immers een waarderingssystematiek die wordt gebruikt om investeringen van private partijen op zendende locaties te beoordelen. Aan de hand daarvan worden de verhandelbare ontwikkelrechten toegekend. In beide gevallen zijn de transactiekosten van belang. Bij de fondsverdeling zijn private partijen bereid meer te betalen voor de verhandelbare ontwikkelrechten wanneer de transactiekosten laag zijn. Bij de ontwikkelingsverdeling zal er meer vraag zijn naar de verhandelbare ontwikkelrechten als de transactiekosten laag zijn. De rechten vertegenwoordigen dan immers meer toegevoegde waarde. Hierdoor zullen in beide gevallen meer wenselijke verlieslatende ontwikkelingen gerealiseerd worden, waardoor er sprake is van een effectiever en efficiënter systeem. Omdat bij de vormgeving van beide verdelingssystemen al is uitgegaan van mogelijkheden om transactiekosten te beperken, wordt hier slechts een vergelijking tussen de twee verdelingssystemen gemaakt.

Voor transactiekosten werd in dit onderzoek een brede definitie gehanteerd, ook de institutionele kosten werden eronder gerekend (zie paragraaf 2.2.2). Het juridisch vastleggen van verhandelbare ontwikkelrechten en het creëren van de instituties worden niet tot de kosten gerekend. Hoewel deze kosten voor beide systemen verschillend zullen zijn, zijn het eenmalige investeringen. De institutionele kosten die worden gemaakt bij transacties nadat het instrument is geïmplementeerd worden wel tot de transactiekosten gerekend. Bij de vergelijking gaat het om de transactiekosten die worden gemaakt tijdens het proces van toekenning van de verhandelbare ontwikkelrechten en de transactiekosten bij de realisatie van de wenselijke verlieslatende ontwikkeling. Transactiekosten die worden gemaakt bij de overdracht tussen private partijen en bij de inzet van verhandelbare ontwikkelrechten op ontvangende locaties zijn voor beide verdelingssystemen namelijk gelijk.

Bij toekenning volgens de fondsverdeling zijn transactiekosten beperkt. Het organiseren van veilingen zal publieke kosten met zich meebrengen en private partijen zullen kosten maken door tijd en energie te steken in het bepalen van de prijs die zij over hebben voor de verhandelbare ontwikkelrechten. Bij de ontwikkelingsverdeling vindt de toekenning plaats op basis van een resultaat gerelateerd contract. Zowel publieke als private partijen zullen kosten maken om afspraken vast te leggen in dit contract. Hierbij zijn kosten gemoeid om tot overeenkomst te komen en de kosten voor het opstellen van het contract. Voor publieke partijen zijn er daarnaast kosten voor de waardering van private investeringen en kosten die worden gemaakt om opportunistisch gedrag te voorkomen. Private partijen zullen eveneens een eigen inschatting maken van hun investeringen, zodat ze kunnen bepalen hoeveel verhandelbare ontwikkelrechten ze dienen te krijgen.

De realisatie van de verlieslatende ontwikkelingen wordt in beide systemen door verschillende partijen uitgevoerd. Bij de fondsverdeling wordt dit uitgevoerd door publieke partijen in samenwerking met BOM/BHB. De transactiekosten die vanuit het programma van verhandelbare ontwikkelrechten worden gemaakt komen dus voor rekening van publieke partijen. Bij de ontwikkelingsverdeling wordt de realisatie door een private partij uitgevoerd. Verondersteld wordt dat deze transactiekosten qua hoogte ongeveer gelijk zijn. Hetzelfde project wordt immers gerealiseerd, maar in dit geval door een private partij. Het verschil bij de realisatie van verlieslatende ontwikkelingen zit dus in de partij die de transactiekosten betaalt.

Geconcludeerd kan worden dat de transactiekosten bij de toekenning van verhandelbare ontwikkelrechten voor zowel private als publieke partijen hoger zijn bij de ontwikkelingsverdeling. De transactiekosten bij de realisatie van de verlieslatende ontwikkelingen zullen in beide verdelingssystemen ongeveer gelijk zijn, maar komen bij de ontwikkelingsverdeling grotendeels voor rekening van de private partij. Er wordt dan ook een voorkeur uitgesproken voor de fondsverdeling. Hiervoor wordt verwezen naar het belang om transactiekosten met name voor private partijen te beperken. Als transactiekosten hoog zijn zal er immers minder tot geen vraag zijn naar de verhandelbare ontwikkelrechten, waardoor de effectiviteit van het instrument twijfelachtig is.

De vormgeving van verhandelbare ontwikkelrechten volgens de fondsverdeling krijgt dus de voorkeur, omdat dit systeem minder transactiekosten voor private partijen heeft. Ook hiervoor blijft echter gelden dat het succes van het instrument afhankelijk is van de interesse van private partijen om op ontvangende locaties projecten te realiseren. Dit is momenteel nog een belangrijke belemmering voor de invoering van verhandelbare ontwikkelrechten in het algemeen, aangezien uit de evaluatie van een zestal pilots die zijn onderzocht in het kader van de verzakelijking van bedrijventerreinen, blijkt dat beleggers en ontwikkelaars nauwelijks interesse hebben om te investeren in bedrijventerreinenmarkten (Pen, Petit, Van Rooijen & Pasmans, 2013). Het overaanbod en het versnipperde grondeigendom op deze markten worden als te riskant ervaren en zeker in

economisch mindere tijden richten ze zich liever op de ‘veiligere’ marktsegmenten. De gesprekken met ontwikkelaars en beleggers die in het kader van dit onderzoek zijn uitgevoerd geven een vergelijkbaar beeld. Tegelijkertijd is geconstateerd dat er wel interesse is voor bepaalde sectoren op de bedrijventerreinenmarkten, met name de logistieke sector. Deze sector is in zowel Noordoost- als Zuidoost-Brabant al ruim vertegenwoordigd en zal de komende decennia volgens vraagramingen ook blijven groeien. Dus er zijn wel mogelijkheden om op termijn ook beleggers en ontwikkelaars financieel te betrekken door nieuwe logistieke bedrijfslocaties aan te wijzen als ontvangende locatie.

In de huidige visie met betrekking tot verzakelijking van bedrijventerreinenmarkten wordt echter nog de nadruk gelegd op samenwerking tussen gevestigde ondernemers en gemeenten. Pas als deze samenwerking op orde is kunnen ontwikkelaars en beleggers constructief aan zet komen (Pen et al., 2013). Omdat een programma van verhandelbare ontwikkelrechten uitgaat van de interesse van deze partijen, zal de toegevoegde waarde van het instrument dan ook beter tot zijn recht komen in een later stadium van het verzakelijkingstraject. Toch kunnen hier al wel aanbevelingen worden gedaan voor als het zover is.

7.2 Aanbevelingen

- Maak over de selectie van ontvangende locaties en wenselijke verlieslatende ontwikkelingen afspraken op regionaal niveau.
 - Ga uit van de lokale kennis van gemeenten en werk op basis van een set (economische) criteria toe naar een selectie die door alle betrokkenen gesteund wordt.
 - Ga bij de selectie van de locaties en de keuze voor criteria uit van een lange termijn strategie voor de gehele regio. Hanteer daarbij realistische vraagramingen die als uitgangspunt dienen voor de selectie en prioritering van de verlieslatende ontwikkelingen.
 - Ga uit van de kwalitatieve ruimtevraag bij de selectie van de locaties. Wijs ontvangende locaties aan binnen de marktsegmenten waar commerciële waarde zit doordat er sprake is van courant(er) vastgoed (bijvoorbeeld logistiek) en/of schaarste.
 - Leg gemaakte afspraken vast in een regionaal beleidsdocument.
- Deel taken toe aan de juiste publieke organisaties.
 - Ga bij de provincie uit van een regisseursrol. Taken die daarbij aansluiten zijn het monitoren van de overdracht van verhandelbare ontwikkelrechten en het creëren van verhandelbare ontwikkelrechten als de marktomstandigheden daar om vragen.
 - Stel een regionale ontwikkelingsmaatschappij (BOM/BHB) verantwoordelijk voor het beheer van het fonds. Besteding van de middelen wordt in samenwerking met lokale

publieke (gemeenten) en private partijen (grondeigenaren) gedaan, bij voorkeur vanuit een PPS-constructie.

- Stel gemeenten volledig verantwoordelijk voor de ontvangende locaties op hun grondgebied. Ontvangende locaties waarvoor een nieuw bestemmingsplan moet worden vastgesteld (transformatie, uitleglocaties) zijn te prefereren boven bestemmingsplanherziening.
- Communiceer tijdig met grondeigenaren in gebieden waar wenselijke verlieslatende ontwikkelingen gerealiseerd worden.
 - Geef grondeigenaren om draagvlak te creëren de mogelijkheid tot inspraak over de manier waarop de fondsmiddelen worden ingezet.
 - Zet fondsmiddelen gericht in als ‘triggermoney’ om ook private investeringen te stimuleren.
 - Prioriteer verlieslatende ontwikkelingen op bedrijventerreinen met een ‘zekere’ toekomst. Communiceer daarom met ondernemers over hun toekomstplannen.
- Creëer transparantie voor zowel publieke als private partijen.
 - Leg zoveel mogelijk vast in één regionaal beleidsdocument.
 - Ter bevordering van de transparantie van het programma van verhandelbare ontwikkelrechten zouden het doel van het programma, de regels, de wenselijke verlieslatende ontwikkelingen die gerealiseerd worden, de taakverdeling en dergelijke voor eenieder toegankelijk moeten zijn.
 - Kondig overheidsingrijpen aan zowel de vraagkant (aanwijzen nieuwe ontvangende locaties) als de aanbodkant (creatie nieuwe verhandelbare ontwikkelrechten) ruim van tevoren aan.
 - Stel op nationaal niveau een waarderingssystematiek vast die als uitgangspunt dient voor de taxatie van projecten op ontvangende locaties die gebruik maken van de verruimde bouw- en gebruiksmogelijkheden. Private partijen kunnen immers actief zijn op meerdere regionale bedrijventerreinenmarkten.
- Wacht tot marktomstandigheden geschikter zijn voor implementatie van een programma van verhandelbare ontwikkelrechten.
 - Werk toe naar meer schaarste middels (bindende) regionale programmeringsafspraken.
 - Wacht af tot er weer meer wordt ontwikkeld op vastgoedmarkten. Door de economische recessie en de terughoudendheid van banken om krediet te verlenen, wordt momenteel te weinig geïnvesteerd om het beleidsinstrument verhandelbare ontwikkelrechten optimaal te kunnen hanteren.

7.3 Reflectie

De Nieuwe Institutionele Economie is een brede economische theorie die tal van criteria aanreikt om institutionele arrangementen mee te beoordelen. Zoals aangegeven door Segeren, Needham en Groen (2005) zijn transactiekosten en externe effecten hierbij de belangrijkste evaluatiecriteria. De ex-ante evaluatie van verhandelbare ontwikkelrechten is in dit onderzoek slechts gedaan aan de hand van transactiekosten, waarbij bovendien alleen een link werd gelegd tussen de twee verschillende programma's van verhandelbare ontwikkelrechten. Voor een completere economische evaluatie van verhandelbare ontwikkelrechten op bedrijventerreinenmarkten zouden ook de externe effecten als criterium gehanteerd moeten worden. Daarbij zou ook een vergelijking moeten worden gemaakt met het bestaande publieke instrumentarium om de economische meerwaarde van verhandelbare ontwikkelrechten te meten. Toekomstig onderzoek kan zich hierop richten door een programma van verhandelbare ontwikkelrechten toe te passen in een aantal pilots en/of middels een gedachte-experiment met belangrijke stakeholders. Hierdoor kunnen bovendien ook potentiële risico's met betrekking tot overheids- en marktfalen aan het daglicht komen, voordat een programma van verhandelbare ontwikkelrechten daadwerkelijk wordt geïmplementeerd.

In de methodologie is gekozen om in dit onderzoek twee casestudies in Noordoost- en Zuidoost-Brabant uit te voeren. Dit zijn slechts twee van de veertig COROP regio's in Nederland die bovendien niet aselekt zijn geselecteerd. Daarbij is gebleken dat de situatie in beide regio's vergelijkbaar is, maar dit is waarschijnlijk niet representatief voor alle andere regio's. De conclusies en aanbevelingen uit dit onderzoek zijn daardoor lastig te generaliseren, met name voor extreme cases, zoals krimpregio's. Bij de invoering van verhandelbare ontwikkelrechten als beleidsinstrument zal dan ook per regio een analyse moeten worden verricht. Dit onderzoek reikt wel aspecten aan die daarbij de aandacht behoeven en kan zodoende als leidraad worden gebruikt bij de analyse van andere regio's. Voor toekomstig onderzoek kan het interessant zijn om juist wel de extreme cases te onderzoeken, aangezien een programma van verhandelbare ontwikkelrechten daar op een heel andere manier zal moeten worden toegepast.

Doordat er sprake was van kwalitatief onderzoek met casestudies is interpretatie vanuit de onderzoeker een belangrijk aandeel geweest om te komen tot de conclusies van dit onderzoek. Interpretaties zijn daarbij subjectief van aard en kunnen van persoon tot persoon verschillen. Hierdoor kan de betrouwbaarheid van het onderzoek in het geding komen. Om deze reden zijn de primaire data en de dataverzamelmethode, die in dit onderzoek zijn gebruikt, beschikbaar gesteld. De betrouwbaarheid van dit onderzoek kan verhoogd worden door meerdere personen in dezelfde cases data te laten verzamelen en interpreteren. Conclusies kunnen daardoor worden

gebaseerd op de interpretaties van meerdere onderzoekers, wat resulteert in betrouwbaardere resultaten. Via toekomstig onderzoek zou dus gekeken kunnen worden of andere onderzoekers tot dezelfde conclusies komen op basis van onderzoek in Noordoost- en Zuidoost-Brabant.

Naast de betrouwbaarheid moeten de interpretaties die zijn gedaan ook overeenkomen met de werkelijkheid op bedrijventerreinenmarkten. In dit onderzoek is binnen casestudies slechts het perspectief van een beperkt aantal stakeholders op bedrijventerreinenmarkten gehoord. Met name het perspectief van gemeenten, ontwikkelaars en beleggers is via interviews gehoord en verwerkt in het onderzoek. De validiteit had verbeterd kunnen worden door daarnaast ook interviews af te nemen met andere belangrijke stakeholders, zoals de provincie Noord-Brabant, de RRO's, vertegenwoordigers van ondernemers en de BOM/BHB. Daarnaast hadden de getrokken conclusies en de beredenering daarachter teruggekoppeld kunnen worden naar de interviewpartners om te reflecteren op de interpretaties van de onderzoeker.

Literatuurlijst

- BCI (2011). *Ondernemersvisie Bedrijventerreinen Brabant*. Nijmegen: Buck Consultants International.
- BCI (2012a). *Ondernemersvisie Bedrijventerreinen: Regiobijlage Noordoost-Brabant*. Nijmegen: Buck Consultants International.
- BCI (2012b). *Ondernemersvisie Bedrijventerreinen: Regiobijlage Zuidoost-Brabant*. Nijmegen: Buck Consultants International.
- Beckers, P., Schuur, J. & Traa, M. (2012). *Bedrijven en terreinen: de voorspelling van het werkgelegenheidsaandeel op bedrijventerreinen*. Den Haag: PBL.
- Bestuur Regio Utrecht (2011). *Regionaal Convenant Bedrijventerreinen Regio Utrecht 2011-2020: Met doorkijk naar 2025*. Utrecht: Bestuur Regio Utrecht.
- BOM (2014). *Impuls voor Brabantse bedrijventerreinen*. Vinddatum 3 augustus 2014, op <http://www.bom.nl/bedrijfslocaties/actueel/277/impuls-voor-brabantse-bedrijventerreinen>
- BOM (n.d.). *Herstructureren*. Vinddatum 3 augustus 2014, op <http://www.bom.nl/bedrijfslocaties/herstructureren>
- Bruil, D.W., Backus, G.B.C., Van Bavel, M.A.H.J. & Van der Hamsvoort, C.P.C.M. (2004). *Verhandelbare ontwikkelingsrechten in Limburg: Rechten voor kwaliteit, kwaliteit voor rechten*. Den Haag: LEI.
- Buitelaar, E. (2002). *New institutional economics and planning: A different perspective on the market versus government debate in spatial planning*. Nijmegen: Nijmegen School of Management.
- Buitelaar, E. (2003). Neither market nor government, comparing the performance of user rights regimes. *Town Planning Review*, 74(3), 315–330.
- Bureau BUITEN (2008). *Evaluatie bedrijventerreinenbeleid Provincie Noord-Brabant: Hoofdrapport*. Utrecht: Bureau BUITEN.
- Creswell, J.W. (2007). *Qualitative inquiry & research design: Choosing among five approaches. Second Edition*. London: Sage Publications.
- De Regt, W.J. (2003). *De grondmarkt in gebruik: Een studie over de grondmarkt, ten behoeve van MNP-beleidsonderzoek en grondgebruiksmodellering*. Bilthoven : RIVM.
- De Wolff, H., De Greef, J., Korthals Altes, W. & Spaans, M. (2004). *Financiering van regionale ontwikkelingen uit de grondexploitatie : kostenverhaal en verevening op gemeentegrensoverschrijdende locaties of op bovenplans schaalniveau*. Delft: Onderzoeksinstituut voor Technische Bestuurskunde.

- Dieperink, M.A.M. (2009). *Verhandelbare ontwikkelingsrechten: Grondbeleidsinstrument voor baatafoming en verevening*. Den Haag: Instituut voor Bouwrecht.
- ETIN Adviseurs (2006). *Prognose bedrijventerreinen Noord-Brabant 2006-2040: eindrapport*. 's-Hertogenbosch: Provincie Noord-Brabant.
- Geraldi, J.G. (2007). *New Institutional Economics*. Universität Siegen: Management internationaler Projekte.
- Geuting, E.W.A.M. (2011). *Marktstructurering als ruimtelijk ordeningsinstrument: Verkenning van drie rechtsarrangementen in de woningbouwmarkt*. Nijmegen: Radboud Universiteit Nijmegen.
- Groenewegen, J.P.M. (2004). Inzichten uit de institutionele economie: Over vraagstukken van organisatie. *Maandblad voor Accountancy en Bedrijfseconomie*, 2004(nov), 515-523.
- IBIS (2013). *IBIS werklocaties: De stand van zaken in planning en uitgifte van werklocaties op 1 januari 2013 en de uitgifte in 2012*. Arnhem: ARCADIS.
- Janssen-Jansen, L., Spaans, M. & Van der Veen, M. (2009). *New Instruments in Spatial Planning: An International Perspective on Non-financial Compensation*. Delft: Delft University Press.
- Louw, E., Needham, B., Olden, H. & Pen, C.J. (2009). *Planning van bedrijventerreinen. Herziene editie*. Den Haag: Sdu Uitgevers.
- Min I&M (2012). *Handreiking Ladder voor duurzame verstedelijking: Samenvatting*. Den Haag: Ministerie van Infrastructuur en Milieu.
- Min VROM (2009). *Convenant bedrijventerreinen 2010-2020*. Den Haag: Ministerie van VROM.
- Min VROM (2010). *Roadmap naar verzakelijking van de bedrijventerreinenmarkt: Startdocument*. Den Haag: Ministerie van VROM.
- Mulder, T. (2010). *Particuliere vastgoedbeleggers en bedrijfsvastgoed: Een onderzoek naar de kenmerken van particuliere vastgoedbeleggers op bedrijventerrein 'De Hurk' en de achtergronden van hun beleggingsactiviteiten*. Utrecht: Universiteit Utrecht, Faculteit Geowetenschappen.
- Needham, B. (2005). *Een andere marktwerking: Een verkenning van de mogelijkheden bij het Nederlandse ruimtelijk beleid*. Rotterdam: NAI Uitgevers.
- Needham, B. (2006). *Planning, Law and Economics: The rules we make for using land*. London/New York: Routledge.
- Needham, B. & De Kam, G. (2004). Understanding how land is exchanged: co-ordination mechanisms and transaction costs. *Urban Studies*, 41(10), 2061–2076.

- Olden, H. (2010). *Uit voorraad leverbaar: De overgewaardeerde rol van bouwrijpe grond als vestigingsfactor bij de planning van bedrijventerreinen*. Utrecht: GeoMedia.
- Patton, M.Q. (1987). *How to use qualitative methods in evaluation*. Newbury Park, California: Sage Publications.
- Pen, C.J., Petit, V., Van Rooijen, H. & Pasmans, B. (2013). *Verzakelijking van bedrijventerreinen heeft toekomst: Lessen uit zes Rijksprojecten*. Den Haag: Platform31.
- Planbureau voor de Leefomgeving (2009). *De toekomst van bedrijventerreinen: van uitbreiding naar herstructurering*. Den Haag: PBL.
- Provincie Noord-Brabant (2010). *Provinciaal herstructureringsprogramma bedrijventerreinen: Noord-Brabant 2009-2013*. 's-Hertogenbosch: Provincie Noord-Brabant.
- Provincie Noord-Brabant (2012a). *Strategie Bedrijventerreinen en andere werklocaties*. 's-Hertogenbosch: Provincie Noord-Brabant.
- Provincie Noord-Brabant (2012b). *Uitvoeringsprogramma: Strategie Bedrijventerreinen en andere werklocaties 2012-2013*. 's-Hertogenbosch: Provincie Noord-Brabant.
- Provincie Noord-Brabant (2012c). *Agenda Bedrijventerreinen Noordoost Brabant*. 's-Hertogenbosch: Provincie Noord-Brabant.
- Royal Haskoning (2010). *Kwaliteit en veroudering bedrijventerreinen Noord-Brabant*. Nijmegen: Royal Haskoning.
- Saunders, S., Lewis, P. & Thornhill, A. (2012). *Research methods for business students. Sixth edition*. Edinburgh Gate: Pearson Education Limited.
- Segeren, A., Needham, B. & Groen, J. (2005). *De Markt Doorgrond; Een Institutionele Analyse van Grondmarkten in Nederland*. Rotterdam / Den Haag: NAI Uitgevers.
- Segeren, A., Verwest, F., Needham B. & Buitelaar, E. (2007). (Re-)designing markets for land use decisions: Private initiatives in a publicly determined context. *TPR*, 78, 9-22.
- SRE (2012). *Regionale afspraken & programmering werklocaties Zuidoost-Brabant (actualisatie najaar 2012)*. Eindhoven: Samenwerkingsverband Regio Eindhoven.
- SRE (2013). *Regionale programmering bedrijventerreinen: Zuidoost-Brabant*. Eindhoven: Samenwerkingsverband Regio Eindhoven.
- Taskforce Herontwikkeling Bedrijventerreinen (2008). *Kansen voor Kwaliteit: een ontwikkelingsstrategie voor bedrijventerreinen*. Den Haag.
- Traa, M. & Knobben, J. (2009). *Veroudering en herstructurering op bedrijventerreinen: Een verkenning*. Den Haag: PBL.

- *Transfer of Development Rights: Program overview*. (n.d.). Vinddatum 2 november 2013, op <http://www.kingcounty.gov/environment/stewardship/sustainable-building/transfer-development-rights/overview.aspx>
- Van der Krabben, E. & Buitelaar, E. (2011). Industrial Land and Property Markets: Market Processes, Market Institutions and Market Outcomes: The Dutch Case. *European Planning Studies*, 19, 2127-2146.
- Van der Krabben, E. & Van Dinteren, J. (2010). Public development of industrial estates in the Netherlands: Undesired market outcomes and policy interventions. *Tijdschrift voor Economische en Sociale Geografie*, 101 (1), 91-99.
- Van 't Klooster, E. (2007). Oplossing kwaliteitsslag bedrijventerreinen: Hoe realiseer je meer private betrokkenheid? *Property Research Quarterly*, 1, 45-51.
- Verschuren, P. & Doorewaard, H. (2007). *Het ontwerpen van een onderzoek*. Vierde druk. Den Haag: Uitgeverij LEMMA.
- VROM-raad (2006). *Werklandschappen: een regionale strategie voor bedrijventerreinen*. Den Haag: VROM-raad.
- VROM-raad (2009). *Grond voor kwaliteit: Voorstellen voor verbetering van overheidsregie op (binnen)stedelijke ontwikkeling*. Den Haag: VROM-raad.
- Webster, C. & Lai, L.W.C. (2003). *Property Rights, Planning and Markets: Managing Spontaneous Cities*. Cheltenham/Northampton: Edward Elgar.
- Wesselink, J.W. (2007). Verhandelbare bedrijventerreinquota: Niet bouwen levert ook geld op. *Bedrijventerrein*, februari 2007.

Bijlage 1: Interviewgide gemeenten

Intro

- Reden interview
- Geluidsopname
- Gebruik naam respondent
- Structuur en duur interview

1. Huidige situatie

Welke rol spelen de diverse partijen die momenteel op de lokale bedrijventerreinenmarkt actief zijn?

Wat zijn de problemen die een rol spelen binnen de gemeente?

- Financiële situatie
- Kwantitatief overaanbod, kwalitatieve mismatch, vraagdaling
- Veroudering

Op welke manier wordt momenteel geprobeerd deze problematiek op te lossen?

- Ladder voor duurzame verstedelijking (SER-ladder)

Op welke manier worden private partijen (ondernemers, ontwikkelaars, beleggers) betrokken bij de ontwikkeling/herstructurering van bedrijventerreinen?

- Verdeling kosten

Wat zijn belangrijkste belemmeringen voor private partijen om op dit moment te investeren in hier gevestigde bedrijventerreinen?

2. Veranderingen

In hoeverre is de rolverdeling op de bedrijventerreinenmarkt de afgelopen jaren veranderd?

Onder invloed van welke factoren hebben deze veranderingen plaatsgevonden?

- Crisis
- Nationaal/regionaal beleid (Convenant Bedrijventerreinen)

Verwacht u in de toekomst een grotere betrokkenheid van private partijen binnen de lokale bedrijventerreinenmarkt?

- Toekomstige rol private partijen
- Hoe kan de gemeente dit bevorderen?

3. Verhandelbare ontwikkelrechten

Korte introductie werking verhandelbare ontwikkelrechten

Welke locaties in de gemeente zouden in aanmerking kunnen komen voor ontvangende locaties (=bestemmingsverruiming)?

- Keuze voor bedrijventerreinen of woningbouw/kantorenlocaties

Heeft u een voorkeur voor een systeem met of zonder zendende locaties?

- Zonder zendende locaties: overheid verkoopt ontwikkelrechten en zet geld in voor verliesgevende ruimtelijke ontwikkelingen (=Fondsverdeling)
- Met zendende locaties: rechten worden toegekend in ruil voor realisatie van verliesgevende ruimtelijke ontwikkelingen (=Ontwikkelingsverdeling)

Verwacht u dat dit beleidsinstrument een effect zal hebben op de bestaande problematiek op de bedrijventerreinenmarkt?

Verwacht u dat de herstructurering van bedrijventerreinen hiermee gemakkelijker gefinancierd kan worden?

In hoeverre kunnen verhandelbare ontwikkelrechten bijdragen aan het bereiken van beleidsdoelen rondom bedrijventerreinen?

Welke voordelen biedt dit instrument ten opzichte van het huidige instrumentarium waar de gemeente over beschikt?

- Meer mogelijkheid tot verevening tussen projecten
- Baatafoming bij bestemmingsverruiming

Welke nadelen van een dergelijk systeem zou u kunnen bedenken?

- Hoge kosten invoering
- Succes in grote mate afhankelijk van de medewerking van private partijen

Vragen of toevoegingen

Doorsturen uitwerking interview

Bedanken

Bijlage 2: Interviewgide private partijen

Intro

- Reden interview
- Geluidsopname
- Gebruik naam respondent
- Structuur en duur interview

1. Huidige situatie

In hoeverre bent u momenteel actief op de bedrijventerreinenmarkten in Noord-Brabant?

- Wat is daarbij uw rol binnen de markt?

Hoe ziet de samenwerking eruit met andere partijen die actief zijn op de bedrijventerreinenmarkt?

- Wie is initiatiefnemer?

Wat zijn voor u belangrijke criteria die bepalen of u investeert in een bedrijventerrein?

Wat zijn volgens u belangrijke belemmeringen voor private partijen om op dit moment te investeren in bedrijventerreinen?

- Onderscheid uitleglocaties versus bestaande locaties

Welke omstandigheden op de bedrijventerreinenmarkt zouden moeten verbeteren om het aantrekkelijker te maken voor private partijen om te investeren?

2. Veranderingen

In hoeverre is de rolverdeling op de bedrijventerreinenmarkt de afgelopen jaren veranderd?

Onder invloed van welke factoren hebben deze veranderingen plaatsgevonden?

Verwacht u dat er in de toekomst een grotere of kleinere rol is weggelegd voor private partijen op de bedrijventerreinenmarkt?

- Welke factoren spelen daarbij een rol?

Op welke manier zouden private partijen gestimuleerd kunnen worden om te investeren in bedrijventerreinen?

3. Verhandelbare ontwikkelrechten

Korte introductie werking verhandelbare ontwikkelrechten

Welke locaties zouden volgens u in aanmerking kunnen komen voor ontvangende locaties (=bestemmingsverruiming)?

- Keuze voor bedrijventerreinen of woningbouw/kantorenlocaties

Heeft u een voorkeur voor een systeem met of zonder zendende locaties?

- Zonder zendende locaties: overheid verkoopt ontwikkelrechten en zet geld in voor verliesgevende ruimtelijke ontwikkelingen (=Fondsverdeling)
- Met zendende locaties: rechten worden toegekend in ruil voor realisatie van verliesgevende ruimtelijke ontwikkelingen (=Ontwikkelingsverdeling)

Verwacht u dat u gebruik zal maken van verhandelbare ontwikkelrechten als deze zouden worden ingevoerd?

- Van welke factoren is dit afhankelijk?

Welke voordelen zou dit instrument volgens u kunnen bieden binnen de huidige marktomstandigheden?

Welke nadelen van een dergelijk systeem zou u kunnen bedenken?

Vragen of toevoegingen

Doorsturen uitwerking interview

Bedanken

Bijlage 3: Interviewguide expertinterview

Intro

- Reden interview
- Geluidsopname
- Gebruik naam respondent
- Structuur en duur interview

1. Vormgeving verhandelbare ontwikkelrechten

Wat voor type locaties zouden in aanmerking kunnen komen als ontvangende locaties (=bestemmingsverruiming)?

- Bijv. binnenstedelijke (bedrijfs)locaties die in aanmerking komen voor herstructurering

Zou u in eerste instantie een voorkeur kunnen uitspreken voor een systeem van verhandelbare ontwikkelrechten volgens de fondsverdeling of ontwikkelingsverdeling?

- Ontwikkelingsverdeling: rechten worden toegekend in ruil voor realisatie van verliesgevende ruimtelijke ontwikkelingen
- Fondsverdeling: overheid verkoopt ontwikkelrechten en zet geld in voor verliesgevende ruimtelijke ontwikkelingen

Welke factoren spelen volgens u een rol bij de keus voor de verdelingsmethodiek?

- Transparantie (directe vs indirecte koppeling)
- Grootte herstructureringsopgave

Op welk schaalniveau zou u de ontwikkelrechten verhandelbaar maken?

- Nationale vs regionale markt
- Sturing vs organische groei

2. Effecten invoering

Welke voordelen biedt dit instrument ten opzichte van het huidige instrumentarium waar de gemeente over beschikt?

- Meer mogelijkheid tot verevening tussen projecten
- Baatafoming bij bestemmingsverruiming
- Flexibiliteit bestemmingsplannen

Wat zijn algemene belemmeringen die de werking van verhandelbare ontwikkelrechten kunnen beïnvloeden?

- Hoge kosten invoering
- Afhankelijkheid van interesse private partijen
- Versnipperd grondeigendom bedrijventerreinen

Wat zijn belemmeringen die spelen bij de ontwikkelingsverdeling?

- Balansissues private partijen
- Tijdshorizon tussen winstgevende en verlieslatende ontwikkeling
- Afhankelijk van zedende locaties

Wat zijn belemmeringen die spelen bij de fondsverdeling?

- Gemeente zit nog steeds met ingewikkelde verlieslatende projecten

Wat zou het effect van verhandelbare ontwikkelrechten op de financierbaarheid van de herstructurering van verouderde bedrijventerreinen kunnen zijn?

Wat zijn de belangrijkste redenen voor private partijen om op dit moment te nauwelijks te investeren in bedrijventerreinen?

Zouden verhandelbare ontwikkelrechten volgens u kunnen bijdragen aan meer private investeringen op de bedrijventerreinenmarkten?

Vragen of toevoegingen

Doorsturen uitwerking interview

Bedanken

Bijlage 4: Respondenten

Naam	Datum	Organisatie	Perspectief	Regio
Dhr. J. Janssen	18-11-2013	Gemeente Helmond	Gemeente	Zuidoost-Brabant
Dhr. P. Vloet	18-12-2013	Gemeente Eindhoven	Gemeente	Zuidoost-Brabant
Dhr. D. Rietberg	8-1-2014	Kero Bouw en Vastgoed B.V.	Ontwikkelaar/ Belegger	Zuidoost-Brabant
Dhr. F. Boeijen	9-1-2014	Focus	Ontwikkelaar / Belegger	Zuidoost-Brabant
Dhr. F. Leerdam	14-11-2013	Gemeente Oss	Gemeente	Noordoost-Brabant
Dhr. L. Sedée	15-11-2013	Gemeente 's-Hertogenbosch	Gemeente	Noordoost-Brabant
Dhr. P. Kuiten	7-1-2014	Certitudo Capital	Ontwikkelaar/ Belegger	Noordoost-Brabant
Dhr. A. van de Water	10-1-2014	RSP Makelaars	Makelaar	Noordoost-Brabant
Dhr. E. Buitelaar	8-9-2014	Planbureau voor de Leefomgeving	Expert	-