

2013

Strategische gronden in crisistijd

Colofon

Strategische gronden in crisistijd

Scriptie over de invloed van de crisis op beleid en prijsontwikkeling van strategische gronden

Velp

Datum van voltooiing: 06-06-2013

Afstudeerders:

Ramon Leusink, major Vastgoed en grondtransacties

ramon.Leusink@wur.nl

Zutphensestraatweg 16, 6681WS Velp

Nick Bakker, major Grond- weg- en waterbouw

nick.bakker@wur.nl

Zutphensestraatweg 16, 6681WS Velp

Instelling:

Hogeschool Van Hall Larenstein

Opdrachtgever:

Van Lanschot Nannenga Naus Rentmeesters B.V.

Interne opdrachtgever:

Dhr. mr. ing. J.M. Naus

Tolnasingel 2, 2411PV, Bodegraven

Telefoon: 0172-631000

Begeleiding:

Hogeschool Van Hall Larenstein – Dhr. ir. J. J. Dubbelhuis

Larensteinselaan 26a, 6680GB Velp

Telefoon: 026-3695620

Inhoudsopgave

Samenvatting.....	5
Verklarende woordenlijst.....	6
1 Inleiding.....	8
1.1 Kader en aanleiding.....	8
1.2 Probleemstelling	9
1.3 Doelstelling	9
1.4 Afbakening	9
1.5 Methodiek	10
1.6 Doelgroep	11
1.7 Leeswijzer rapport.....	11
2 Grondbeleid in theorie en praktijk	12
2.1 Inleiding	12
2.2 Provinciaal grondbeleid	14
2.2.1. Provincie Noord-Holland.....	14
2.2.2 Provincie Zuid Holland.....	15
2.3 Gemeentelijk grondbeleid	17
2.3.1. Inleiding.....	17
2.3.2. Analyse van het gemeentelijk grondbeleid.....	18
3 Prijsontwikkeling van strategische gronden.....	25
3.1 Inleiding van het onderwerp.....	25
3.3 Analyse van de gebieden.....	28
3.3.1 Haarlemmermeer-Westflank.....	29
3.3.2 Zuidplaspolder.....	30
3.3.3 Rijnenburg.....	31
3.3.4 Bloemendalerpolder	32
3.3.5 Analyse kleine locaties.....	32
3.3 Gezamenlijke analyse	33
3.4 Samenvattend	35
3.5 overige bevindingen	36
4 Biedt dit onderzoek voldoende handvaten voor de advisering.....	37
4.1 Vragen van de opdrachtgever.....	37
4.2 Visie op de toekomst	38
4.2.1 Woningen te kort in de Randstad.....	38

4.2.2 Stijging in de huizenprijzen.....	39
4.2.3 Trends in de markt.....	39
4.2.4 Verwachting.....	40
4.3 Uitwerking van de vraagstukken.....	40
5 Conclusies, aanbevelingen en discussie.....	44
5.2 Aanbeveling.....	45
5.3 Discussie.....	46
Literatuurlijst.....	47
Bijlagen.....	49
Bijlage I Weergave van de ligging van de onderzoekslocaties.....	50
Bijlage II Correspondentie beleidsadviseur grondzaken.....	51
Bijlage III Enquête met toelichting op de vragen.....	52
Bijlage IV Bodemverontreiniging van strategische gronden (GWW).....	54
4.1 Wel of geen geval van ernstige bodemverontreiniging.....	54
4.2 Saneren met of zonder spoed.....	55
4.3 Conclusie wet op bodembescherming.....	56
4.4 Jurisprudentie waardering van strategische gronden bij bodemverontreiniging.....	56
4.5 Analyse en conclusie Jurisprudentie.....	57
4.6 Integrale casusstudie (fictief).....	57
4.7 Conclusie.....	58

Samenvatting

Ter afsluiting van de studie Bos- en Natuurbeheer en Land- en Watermanagement aan hogeschool Van Hall Larenstein is, in opdracht van Van Lanschot Nannenga Naus Rentmeesters B.V. (verder als VLNN), deze afstudeerrapportage geschreven. Er is een onderzoek uitgevoerd waarbij de volgende hoofdvraag is geformuleerd: *Wat zijn de gevolgen van de crisis voor het aankoop- verkoop- en prijsbeleid van overheden en ontwikkelaars met betrekking tot strategische gelegen gronden en wat betekent dit voor het advies van VLNN aan haar opdrachtgevers?* Er is behoefte aan een onderzoek omdat de vastgoedmarkt is veranderd door de start van de crisis in 2008. VLNN ziet deze verandering echter is het voor VLNN niet bekend hoe deze veranderd is. Dit heeft tot gevolg dat VLNN haar opdrachtgevers niet optimaal kan adviseren op het gebied van aan- en verkoop en de prijsadvisering van strategische gronden. Door de resultaten van dit onderzoek, wordt inzicht gegeven in de huidige markt zodat het advies op deze gebieden geoptimaliseerd kan worden. Omdat het werkveld van VLNN zich voornamelijk in de Randstad in de provincies Noord- en Zuid-Holland bevindt, is dit als afbakening gekozen. Gezien de complexiteit van de hoofdvraag waar een eenduidig antwoord niet op kan worden geformuleerd, is er voor gekozen om per deelvraag een conclusie te geven. Een omschrijving van de deelvragen, de gehanteerde methodiek en conclusies wordt hieronder gegeven:

1. Welke veranderingen in het (grond)beleid van de gemeenten en provincies zijn er opgetreden door de crisis met betrekking tot strategisch gronden?

Aan de hand van een analyse van het provinciale grondbeleid en een enquête afgenomen bij gemeenten is deze deelvraag beantwoord. Uit het onderzoek is gebleken dat de provincie Noord-Holland het grondbeleid in theorie niet heeft aangepast door de crisis en de provincie Zuid-Holland wel. In de praktijk is men door de crisis zeer terughoudend gaan opereren op de grondmarkt. Strategische aankopen worden nog maar zelden gedaan. De uitkomsten van de effecten van de crisis op het aankoopbeleid van gemeentelijke instanties is als volgt: Aan de hand van de uitkomsten uit de enquête (respons 16 v/d 61 = 26%) kan gezegd worden dat gemeenten nauwelijks het grondbeleid hebben aangepast. Echter de manier hoe men uitvoering geeft aan het grondbeleid is wel veranderd door de crisis. Men opereert, evenals de provincies, zeer terughoudend en risicomijdend op de grondmarkt.

2. Welke gevolgen in de prijsontwikkeling heeft de crisis gehad op de aan- en verkoop van strategische gronden?

Voor het onderzoek naar de prijsontwikkeling zijn aan de hand van de Monitor Woningbouw van de provincie Noord-Holland en de Atlas plancapaciteit van de provincie Zuid-Holland, acht locaties geselecteerd welke zijn aangeduid als zoekgebied woningbouwlocatie. Van deze locaties zijn grondtransacties geselecteerd uit de periode 2005 – april 2013 zodat een mogelijk effect van de crisis zichtbaar werd. De transacties gaven naast de aankoopssom ook inzicht in de verkrijger. Hierbij is er een verdeling gemaakt naar publieke en private partijen. Uit de gegevens is gebleken dat de verwervingsprijs per m² na 2008 (intreden van de crisis) is afgenomen. Dit geldt voor zowel publieke als private partijen. De afname verschilt echter sterk tussen deze twee partijen. De verwervingsprijs per m² van private partijen kent een sterkere afname ten opzichte van publieke partijen. Uit de gegevens is tevens gebleken dat publieke partijen gemiddeld lagere verwervingsprijzen hanteren dan publieke partijen.

3. Biedt dit onderzoek voldoende handvaten voor een degelijk advies van VLNN aan haar opdrachtgevers met betrekking tot prijsadvisering en aan- en verkoopadvies?

Voordat er gestart is met het onderzoek, heeft de opdrachtgever acht vragen verstrekt welke binnen haar werkveld spelen. Aan de hand van de gegevens uit dit rapport en persoonlijke visies is er getracht antwoorden te vinden op de vraagstukken van de opdrachtgever. Uiteindelijk konden zes van de acht vragen beantwoord worden. Hiermee wordt verondersteld dat dit rapport voldoende handvaten biedt voor de advisering van VLNN aan haar opdrachtgevers.

Verklarende woordenlijst

Strategische gronden	Vaak (nog) agrarische gronden welke bedoeld zijn voor de ontwikkeling van woningbouw en bedrijventerreinen.
Structuurvisie	Structuurvisie is in Nederland de benaming van een ambtelijk document in de ruimtelijke ordening. In dit document wordt de visie op het ruimtelijk beleid voor de hele gemeente, provincie of een ander administratief gebied beschreven.
Grondbeleid	Grondbeleid is een doelgerichte overheidsinterventie in de grondmarkt. Dit houdt in dat de overheid ingrijpt in de grondmarkt om beleidsdoelen te realiseren. Voorbeeld: het aankopen van gronden ten behoeve van nieuwe infrastructuur.
Nota grondbeleid	Een beleidsdocument waarin het gewenste grondbeleid wordt vastgelegd. Hierin wordt omschreven op welke wijze, bijvoorbeeld een gemeente, in de grondmarkt wenst te opereren.
Wro	De Wet ruimtelijke ordening (Wro, voorheen Wet op de Ruimtelijke Ordening; WRO) is een wet welke regelt hoe ruimtelijke plannen tot stand komen en gewijzigd worden. Zowel het Rijk, de provincies als de gemeenten hebben de bevoegdheid om ruimtelijke plannen op te stellen. Een voorbeeld daarvan is het gemeentelijk bestemmingsplan.
Grondexploitatiewet	De Grondexploitatiewet, vaak afgekort als Grex-wet, is een onderdeel van de Wet ruimtelijke ordening. De Grondexploitatiewet biedt gemeenten onder meer instrumenten om kosten van de planontwikkeling op grondeigenaren, veelal projectontwikkelaars, te verhalen.
Grondexploitatie	Een grondexploitatie is een begroting welke opgesteld wordt om grondkosten en grondopbrengsten van een ruimtelijk ontwikkelingsplan in beeld te brengen. Aan de kostenkant staan de aankoop van grond, het bouwrijp maken ervan, het inrichten van de openbare ruimte en overhead (onder andere de kosten voor het maken van het plan en de begeleiding van de uitvoering). Aan de opbrengstenkant staan de verkoop van bouwrijpe grond en alle eventuele subsidies en bijdragen.

Publieke partijen

In dit rapport wordt bedoeld met publieke partijen: Rijksoverheid en lagere overheden (provincies en gemeenten)

Private partijen

In dit rapport wordt bedoeld met niet publieke organisaties: ontwikkelaars, andere beleggers in gronden en agrarische bedrijven.

1 Inleiding

1.1 Kader en aanleiding

Dit rapport is geschreven in het kader van het afstuderen aan hogeschool Van Hall Larenstein. De twee afstudeerders volgen beide een andere opleiding namelijk: Bos- en Natuurbeheer en Land- en Watermanagement. Deze twee studies hebben verschillende afstudeerrichtingen namelijk; Vastgoed en Grondtransacties en Grond- Weg- en waterbouw (GWW). Om hierbij een passende afstudeeropdracht te vinden, is Van Lanschot Nannenga Naus Rentmeesters B.V. (hierna VLNN) benaderd. In samenspraak met de opdrachtgever is een passende opdracht geformuleerd.

De aanleiding van het onderzoek is het intreden van de crisis in 2008. Door de crisis is het consumentenvertrouwen in onder andere de vastgoedmarkt afgenomen. Dat heeft als gevolg dat men eerst het oude wil huis verkopen, voordat besloten wordt een nieuwe woning te kopen. Hierdoor worden de risico's van dubbele woonlasten vermeden. Daarnaast wachten potentiële huizenkopers op een eventuele prijsdaling. Aannemers starten met de bouw indien minstens 70% van de woningen op papier verkocht is. Wanneer de 70% niet behaald wordt, gaat het project niet door. Dit leidt tot onzekere situaties bij woningkopers waardoor zij het aankopen van nieuwe woningen uitstellen. Figuur 1¹ geeft deze afname van de bouw van nieuwbouwwoningen in Nederland weer. Door het terugvallen van deze markt moeten gemeenten en ontwikkelaars verliezen nemen op de reeds aangekochte strategische gronden waarop in de huidige markt, woningbouw nauwelijks ontwikkeld wordt. Door deze gewijzigde marktomstandigheden is het voor VLNN minder duidelijk geworden hoe men om moet gaan met het aankoop- verkoop- en prijsadvies van strategische gronden. Er is daarom behoefte aan een onderzoek waarvan de uitkomsten handvaten bieden zodat het advies beter aansluit op de huidige marktsituatie. Aan de hand van een analyse van het beleid en prijsontwikkeling zijn deze 'handvaten' geboden.

Figuur 1 Aantal verleende bouwvergunningen, gereedmeldingen en nieuwbouw verkopen van woningen in Nederland¹.

¹ Bron: www.rigo.nl

1.2 Probleemstelling

VLNN heeft geconstateerd dat de vastgoedmarkt door de crisis is veranderd. Echter is het voor VLNN niet bekend hoe de markt is veranderd en op welke wijze deze verandering doorwerkt in de advisering aan haar opdrachtgevers. Dit heeft tot gevolg dat VLNN haar opdrachtgevers niet optimaal kan adviseren met betrekking tot:

- Het aan- en verkopen van strategische gronden.
- De prijsadvies van strategische gronden.

Dit wordt veroorzaakt door de gewijzigde marktomstandigheden zoals beschreven bij aanleiding (zie 1.1)

Uit de bovenstaande probleemstelling is de volgende hoofdvraag geformuleerd:

Wat zijn de gevolgen van de crisis voor het aankoop- verkoop- en prijsbeleid van overheden en ontwikkelaars met betrekking tot strategische gelegen gronden² en wat betekent dit voor het advies van VLNN aan haar opdrachtgevers?

Uit de hoofdvraag vloeien de volgende deelvragen:

1. *Welke veranderingen in het (grond)beleid van de gemeenten en provincies zijn er opgetreden door de crisis met betrekking tot strategisch gronden?*
2. *Welke gevolgen in de prijsontwikkeling heeft de crisis op de aan- en verkoop van strategische gronden?*
3. *Biedt dit onderzoek voldoende handvaten voor een degelijk advies van VLNN aan haar opdrachtgevers met betrekking tot prijsadvies en aan- en verkoopadvies?*

1.3 Doelstelling

De doelstelling van het onderzoek is ten eerste: het bieden van handvaten voor de advisering bij het waarderen strategische gronden bedoeld voor woningbouw. Ten tweede is de doelstelling; het bieden van handvaten voor de advisering in de aan- en verkoop van strategische gronden.

1.4 Afbakening

Omdat het werkveld van de opdrachtgever (VLNN) zich voornamelijk in de Randstad bevindt, is dit onderzoek specifiek uitgevoerd voor dit gebied. Voorafgaand aan dit onderzoek is een zestal ontwikkelingslocaties bedoeld voor woningenbouw geselecteerd. Een toelichting op de selectie van de locaties wordt beschreven bij methodiek (zie 1.5). Deze locaties zijn gelegen in de Randstad in de provincies Noord- en Zuid-Holland.

Het oorspronkelijke plan was om het grondbeleid van de gemeenten, welke betrokken zijn bij de ontwikkeling van deze zes locaties, te onderzoeken. Tijdens het onderzoek is gebleken dat een conclusie op basis van dit geringe aantal gemeenten niet representatief is. Daarom is voor de analyse van het grondbeleid de selectie uitgebreid van zes gebieden, naar alle

² Strategisch gelegen gronden worden hierna strategische gronden genoemd.

gemeenten in de Randstad in de provincies Noord- en Zuid-Holland. Totaal gaat het om 59 gemeenten.

Voor het onderzoek naar de prijsontwikkeling is eveneens gebruikt gemaakt van deze zes locaties. Ter ondersteuning van de gevonden resultaten uit deze zes locaties, is ervoor gekozen om de afbakening uit te breiden. Het gaat hierbij om twee vergelijkbare locaties in de Randstad waarvan zich één in Noord-Holland en één in Utrecht bevindt. Er is uitgeweken naar de provincie Utrecht omdat een vergelijkbare locatie in de provincie Noord- en Zuid-Holland ontbrak.

De volgende zes locaties zijn oorspronkelijk geselecteerd voor het onderzoek: Haarlemmermeer-Westflank, Ter Syde, Lange Weeren, Zuidplaspolder, Triangel en Korendijk.

De volgende twee locaties zijn geselecteerd ter ondersteuning van de resultaten: Bloemendalerpolder (Noord-Holland) en Rijnenburg (Utrecht).

Voor een visualisatie van de ligging van deze acht locaties wordt verwezen naar bijlage I.

1.5 Methodiek

Voor dit onderzoek is gekozen voor zowel desk- als fieldresearch. Het eerste onderdeel van het rapport; grondbeleid, is onderzocht door middel van digitale- en telefonische enquêtes. Daarnaast is gebruik gemaakt van nota's grondbeleid. Het is vrijwel onhaalbaar om alle nota's grondbeleid van de 61 gemeenten te analyseren en tekstueel te verwerken. Daarom is het gemeentelijk beleid aan de hand van enquêtes onderzocht. Op deze wijze kan toch een grote hoeveelheid informatie op een bondige en overzichtelijke manier verwerkt worden. Omdat het onderzoeksgebied twee provincies betreft, is gekozen om het provinciaal grondbeleid aan de hand van de nota's grondbeleid te analyseren (literatuurstudie). Met de gegevens uit de enquête en nota's grondbeleid is de eerste deelvraag beantwoord. Voor een nadere toelichting op de enquête en de uitwerking daarvan wordt verwezen naar hoofdstuk 2.

Het tweede onderdeel van het rapport betreft het effect van de crisis op de prijsontwikkeling van strategische gronden. Aan de hand van de Monitor Woningbouw van de provincie Noord-Holland en de Atlas Plancapaciteit van de provincie Zuid-Holland zijn de acht locaties geselecteerd. Deze locaties zijn aangeduid als zoekgebied woningbouwlocatie. Vervolgens is het Kadaster geraadpleegd waarbij grondtransacties van deze locaties zijn geselecteerd. In totaal gaat het om 146 transacties. Voor het selecteren van deze transacties is gekozen voor de periode: 2005 tot en met april 2013. Op deze manier kunnen transacties van voor- en tijdens de crisis, met elkaar vergeleken worden. Hierdoor worden mogelijke effecten van de crisis zichtbaar waardoor deelvraag twee beantwoord wordt.

In het derde onderdeel van dit rapport worden de resultaten getoetst op basis van de twee voorgaande hoofdstukken. De opdrachtgever heeft hiervoor een aantal vragen verstrekt welke binnen haar werkveld spelen. Aan de hand van de resultaten uit dit rapport wordt antwoord op deze vraagstukken gegeven.

1.6 Doelgroep

Dit rapport is bestemd voor Van Lanschot Nannenga Naus Rentmeesters B.V., ofwel de opdrachtgever. Daarnaast is dit rapport bedoeld voor studenten Van hogeschool van Hall Larenstein en de begeleider (Dhr. ir. J. J. Dubbelhuis) van dit onderzoek. Tevens is dit rapport bedoeld voor de respondenten van de enquête welke een exemplaar wensten te ontvangen.

1.7 Leeswijzer rapport

Hieronder kort de opbouw van het rapport:

- In hoofdstuk 2 wordt de invloed van de crisis op zowel provinciaal- als gemeentelijk grondbeleid behandeld.
Tevens komen hier de resultaten van de enquêtes aan de orde.
- In hoofdstuk 3 komt de invloed van de crisis op de prijsontwikkeling van strategische gronden aan de orde.
- In hoofdstuk 4 worden de resultaten uit het onderzoek getoetst.
- In hoofdstuk 5 de conclusies en aanbevelingen.

Dit rapport bevat drie bijlagen. De eerste bijlage betreft een visualisatie van de ligging van de onderzoekslocaties. In de tweede bijlage is de correspondentie opgenomen van de beleidsmedewerker grondzaken van de provincie Noord-Holland. De enquête met toelichting op de vragen is in bijlage III opgenomen.

Bijlage IV betreft het onderdeel GWW. Zoals beschreven in de inleiding volgen de afstudeerders twee studierichtingen. Dit rapport is in het kader van de studie Vastgoed- en Grondtransacties geschreven. Om aan de afstudeereisen van de studierichting GWW te voldoen, is in deze bijlage een klein onderzoek opgenomen welke betrekking heeft op studierichting GWW. Deze bijlage gaat in op bodemverontreiniging als waardedrukkende factor van strategische gronden.

Voor het onderzoek naar grondbeleid zijn enquêtes afgenomen bij gemeenten. Enkele respondenten hebben aangegeven dat zij anoniem wensen te blijven. Daarom is in het hele rapport gekozen om de namen van alle respondenten te anonimiseren.

2 Grondbeleid in theorie en praktijk

Dit hoofdstuk gaat in op het grondbeleid van zowel gemeenten als de provincies Noord- en Zuid-Holland. Door de resultaten uit de afgenomen enquête bij gemeenten, en een analyse van de nota's grondbeleid van de provincies Noord- en Zuid-Holland, wordt inzichtelijk gemaakt welke invloed de crisis heeft op het grondbeleid. Hiermee wordt de eerste deelvraag beantwoord; *'welke veranderingen in het (grond)beleid van de gemeenten en provincies zijn er opgetreden door de crisis met betrekking tot strategische gronden?'* In de eerste paragraaf van dit hoofdstuk wordt een inleiding op grondbeleid gegeven. In de tweede paragraaf komt het provinciaal grondbeleid aan bod. En tot slot komt in de derde paragraaf het gemeentelijk grondbeleid aan de orde.

2.1 Inleiding

Grondbeleid wordt gedefinieerd als een doelgerichte overheidsinterventie in de grondmarkt³. Dit houdt in dat de overheid ingrijpt in de grondmarkt om bepaalde doelen te realiseren. Voor de provincie betekent dit vooral de aankoop van gronden voor de aanleg van provinciale wegen, openbare vervoersverbindingen, de aanleg van de ecologische hoofdstructuur en recreatiegebieden⁴. In de meeste gevallen zijn het de gemeenten die de grootste rol spelen in de grondmarkt⁵. Gemeenten gebruiken grondbeleid voor een breder scala. Naast het aanleggen van infrastructuur en natuur, gebruiken gemeenten grondbeleid ook voor de realisatie van voorzieningen, locaties voor woningbouw, bedrijven en winkelruimtes⁶. Grondbeleid geeft naast het gewenste doel ook aan hoe men opereert op de grondmarkt. Het grondbeleid bevat de aan- en verkoopstrategieën alsmede de gewenste instrumenten welke men gebruikt ten behoeve van de uitvoering van het grondbeleid. Overheden leggen het gewenste grondbeleid meestal vast in een nota. Grondbeleid vormt daarom het speerpunt in dit deel van het onderzoek.

In de periode 2005-2013 heeft de Rijksoverheid veranderingen in het beleid en de wet- en regelgeving doorgevoerd. Deze hebben doorwerking in het provinciaal- en gemeentelijk grondbeleid. Omdat het onderzoek betrekking heeft op provinciaal- en gemeentelijk grondbeleid is het van belang om deze veranderingen nader toe te lichten. De twee voornaamste wijzigingen zijn: de komst van de Nota Ruimte 2006 en de invoering van de nieuwe Wro in 2008.

In de Nota Ruimte heeft de Rijksoverheid haar ruimtelijke doelstellingen tot 2020 vastgelegd. Hierin staat centraal dat de Rijksoverheid gebiedsontwikkeling zoveel mogelijk aan gemeenten en provincies wil overlaten. De Rijksoverheid heeft echter een ruimtelijke hoofdstructuur aangewezen waarin elementen van nationaal belang zijn opgenomen. Het gaat bijvoorbeeld om het stedelijk gebied de Randstad maar ook de mainport Rotterdam. De Rijksoverheid acht deze netwerken van dermate groot belang dat hier bemoeienis van de Rijksoverheid wenselijk

³ Bron: W.K. Korthals Altes e.a. (2009)

⁴ Bron: Provinciale Staten van Zuid-Holland (2013) *Begroting*

⁵ Bron: www.gemeentelijkgrondbeleid.nl

⁶ Bron: Nota Grondbeleid 2005, 's-Hertogenbosch

wordt geacht⁷. Bijvoorbeeld wanneer het gaat om grootschalige gebiedsontwikkeling zoals Haarlemmermeer-Westflank, hierbij is de Rijksoverheid, in de vorm van het Rijksvastgoed- en ontwikkelingsbedrijf, actief⁸.

Zoals eerder genoemd wil de Rijksoverheid gebiedsontwikkelingen zoveel mogelijk aan provincies en gemeenten overlaten. In dat kader heeft de Rijksoverheid in 2008 de nieuwe Wet op de ruimtelijke ordening (hierna Wro) vastgesteld. Deze nieuwe wet biedt instrumenten waardoor provincies en gemeenten effectiever en met meer regie op de grondmarkt kunnen opereren. Deze nieuwe instrumenten werden voor het eerst kenbaar gemaakt in de Nota Ruimte. De veranderingen in de Wro welke betrekking hebben op het grondbeleid, worden hieronder kort gegeven.

Wat houdt de nieuwe Wro in voor provincies:

- Nieuw in de Wro is de mogelijkheid voor provincies om een inpassingsplan vast te stellen. Het inpassingsplan komt op hetzelfde neer als een gemeentelijk bestemmingsplan. Met een inpassingsplan worden de belangen van hogere overheden (Provincie en Rijksoverheid) doorgevoerd in het gemeentelijk bestemmingsplan⁹. Het inpassingsplan heeft grondbeleidsinstrumenten tot haar beschikking welke overeenkomen met het grondbeleid instrumentarium van de gemeente. De provincie kan op basis van het inpassingsplan onteigenen, een voorkeursrecht vestigen en gebruik maken van de grondexploitatiewet¹⁰. Een toelichting op de grondexploitatiewet wordt hieronder beschreven. Door het inpassingsplan is het voor de provincie mogelijk geworden om een actievere rol op zich nemen met betrekking tot gebiedsontwikkelingen.

Wat houdt de nieuwe Wro in voor gemeenten:

- Een nieuw onderdeel van de Wro is de Grondexploitatiewet. Deze wet zorgt ervoor dat de kosten, die een gemeente maakt bij onder andere het aanleggen van infrastructuur en openbare voorzieningen horende bij een gebiedsontwikkeling, volledig verhaald kunnen worden op de ontwikkelende partijen. Voor de invoering van deze wet bestonden de zogenaamde; 'free riders' (partijen die weigeren bij te dragen in de kosten). Door de invoering van de Grondexploitatiewet is het 'free riding' niet meer mogelijk.¹¹

⁷ Bron: Ministerie van VROM (2006) , *Nota ruimte*

⁸ Bron: www.rvob.nl

⁹ Bron: Nieuwe Wet ruimtelijke ordening 2008

¹⁰ Bron: Provincie Zuid-Holland (2008) Nota Grondbeleid

¹¹ .Bron: www.dirkzwageroverheidenvastgoed.nl

2.2 Provinciaal grondbeleid

In de vorige paragraaf is toegelicht waarom overheden grondbeleid toepassen. In deze wordt paragraaf het grondbeleid van de provincies Noord- en Zuid-Holland behandeld. Door vergelijking van vastgestelde nota's grondbeleid wordt geanalyseerd of de crisis invloed heeft gehad op het grondbeleid.

2.2.1. Provincie Noord-Holland

De provincie Noord-Holland is één van de provincies welke behoort tot de economische motor van Nederland¹². Hier woont een groot deel van de bevolking. Dit heeft tot gevolg dat de druk op de woningmarkt hier het groot is. Dit komt duidelijk naar voren in de provinciale structuurvisie 'Kwaliteit door veelzijdigheid' waarin de provincie aangeeft om in de periode tot 2040, 245.000 woningen te realiseren.

Met het grondbeleid tracht de provincie Noord-Holland ruimtelijke beleidsdoelen te realiseren. De ruimtelijke beleidsdoelen zijn opgenomen in de structuurvisie. Het realiseren van gebiedsontwikkelingen zoals Haarlemmermeer-Westflank (10.000 woningen¹³) vallen onder zo'n beleidsdoel. De provincie Noord-Holland heeft in de periode 1994-2013 totaal drie nota's grondbeleid vastgesteld, waarvan de laatste afkomstig is uit 2006 (Gegronde ontwikkeling).

Bij de eerste en tweede nota grondbeleid had de provincie het uitgangspunt om ruimtelijke ontwikkelingen zoveel mogelijk door andere partijen te laten uitvoeren.

Met de derde nota grondbeleid, vastgesteld op 2006¹⁴, zet de provincie in op een actiever grondbeleid. Met dit actief grondbeleid wenst de provincie meer regie in handen te krijgen op de grondmarkt. Hierdoor kunnen ruimtelijke beleidsdoelen zoals woningbouw, natuurontwikkeling, waterberging, recreatiegebieden en aanleg van infrastructuur, effectiever gerealiseerd worden. De provincie beoogde op basis van de deze nieuwe nota meer initiatief te nemen om de ontwikkelingen tot stand te brengen. Hier heeft zij een sterke regisserende rol.

Een nieuwe aanvulling in de derde nota is: strategisch aankopen. Hiermee kan de provincie grond aankopen waar het voor de hand ligt dat er zich in de toekomst ontwikkelingen zullen voordoen waarbij grondbezit belangrijk is. Hierbij kan er in sommige gevallen grond worden aangekocht tegen de waarde welke bij de huidige bestemming hoort¹⁴. Strategisch aankopen ondersteunt de wens van provincie om een actiever grondbeleid te voeren en daarmee de positie op de grondmarkt te versterken.

Zoals al eerder genoemd zet de provincie in op een actiever grondbeleid. Echter waren de instrumenten hiervoor beperkt. Door de invoering nieuwe Wro kregen de provincies meer instrumenten om een actief grondbeleid te bewerkstelligen (zie paragraaf 2.1 inleiding). Doordat de provincie nu zelf een voorkeursrecht kan vestigen, kan zij haar beleidsdoelen

¹² Bron: www.rijksoverheid.nl

¹³ Bron: www.dewijdeblik.com

¹⁴ Bron: Provinciale Staten van Noord-Holland, (2006), *Gegronde ontwikkeling*

sneller realiseren¹⁵. De Bloemendalerpolder is zo'n project waarbij de provincie op basis van het inpassingsplan voorkeursrechten heeft gevestigd op de gronden.

In de programmabegroting 2013 van Noord-Holland¹⁶ staat dat de nota grondbeleid uit 2006 nog steeds als basis fungeert voor het te voeren grondbeleid. Omdat deze nota grondbeleid afkomstig is uit 2006, en de crisis in 2008 is ingetreden, kan niet beoordeeld worden of de provincie haar grondbeleid heeft aangepast als gevolg van de crisis. Er is daarom aanvullend onderzoek gedaan waarbij contact is gezocht met de beleidsadviseur grondzaken van de provincie Noord-Holland. Hierbij is gevraagd naar het grondbeleid in theorie en in de praktijk. Uit de correspondentie is het volgende gebleken: het huidige vastgestelde grondbeleid is nog steeds van kracht. De uitvoering van het vastgestelde grondbeleid laat zich in de praktijk anders aanzien. Gebleken is dat het vastgestelde grondbeleid in de praktijk in beperkte mate wordt uitgevoerd; er vinden vrijwel geen transacties van strategische gronden meer plaats. Moeten er toch noodzakelijke transacties worden gedaan, dan wordt hierbij zeer terughoudend- en risicomijdend opgetreden. Van terughoudend optreden wordt het volgende voorbeeld gegeven: De besluitvorming van transacties van strategische gronden vindt niet enkel meer door de verantwoordelijke gedeputeerde (portefuillehouder) plaats, maar door het voltallige college van de gedeputeerde Staten van Noord-Holland¹⁷. Voor een afdruk van de correspondentie wordt verwezen naar bijlage II.

2.2.2 Provincie Zuid Holland

Evenals de provincie Noord-Holland heeft Zuid-Holland haar ruimtelijke doelstellingen vastgelegd in een structuurvisie; 'Visie op Zuid-Holland', vastgesteld op 2 juli 2010. Uit deze structuurvisie blijkt dat de provincie Zuid-Holland in de periode tot 2020 beoogt om 138.700 extra woningen toe te voegen aan de huidige woningvoorraad. Het grondbeleid van de provincie dient daarbij als instrument om de daarbij behorende voorzieningen te realiseren.

De provincie Zuid-Holland stelt eens per vier jaar een nota grondbeleid vast. Voor het onderzoek is gebruikt gemaakt van de nota's grondbeleid; 2004, 2008 en concept nota grondbeleid 2013. Door de vergelijking van deze nota's is bepaald welke invloed de crisis op het provinciaal grondbeleid heeft gehad.

De provincie Zuid-Holland voert een actief grondbeleid om beleidsdoelen sneller en effectiever te realiseren, echter wordt door de vele ruimteclaims de voortgang van projecten gehinderd en soms geblokkeerd. Daarom wenst de provincie gronden anticiperend aan te kopen zodat zij sterker staat bij bepaalde ontwikkelingen. Voor de (anticiperende) aankoop van grond is in 2002 de Beleidslijn voor aan- en verkoop van grond vastgesteld. Echter is hier beperkt gebruik van gemaakt. Dit komt o.a. door de voorwaarden die hierin gesteld worden. Zo moeten de gronden, nadat ze zijn aangekocht, binnen vier jaar benut worden. In de praktijk bleek dat er moeilijk aan deze eis voldaan kon worden. Doordat deze beleidslijn niet voldeed aan de doelstelling, wenste de provincie een beter instrumentarium om strategische gronden aan te kopen¹⁸.

¹⁵ Bron: www.nvm.nl

¹⁶ Bron: Provinciale Staten van Noord Holland, (2013), *Programmabegroting 2013*

¹⁷ Bron: Beleidsadviseur grondzaken Provincie Noord-Holland

¹⁸ Bron: Provinciale Staten van Zuid-Holland, (2005), Nota strategische grondverwerving

In de nota Grondbeleid 2008 staat centraal dat de provincie, door de decentralisatie van de overheid, meer taken met betrekking tot gebiedsontwikkeling krijgt. Het doel van de provincie is het realiseren van de natuur en infrastructuur in deze gebiedsontwikkeling. Men voert een actief grondbeleid om deze doelen te realiseren. Uit de voorgaande alinea is gebleken dat de provincie een beter instrumentarium wenste om strategische gronden aan te kopen zodat er sneller met de uitvoering gestart kon worden. Met de invoering van de nieuwe Wro in 2008 worden deze instrumenten dan ook geboden.

Bij de gebiedsontwikkeling wordt echter niet alleen natuur en infrastructuur gerealiseerd. Ook woningbouw en/of bedrijventerrein maakt deel van de ontwikkeling uit. Deze werden voor de crisis als winstgevend gezien. Doordat de provincie deelnam in de grondexploitaties van de gebiedsontwikkelingen, kon men uit deze grondexploitaties winsten halen. Deze winsten moesten de kosten van de aanleg van natuur en infrastructuur, compenseren.

Tijdens dit onderzoek heeft de provincie de ontwerpnota grondbeleid 2013 gepubliceerd. In deze nota komt naar voren dat de crisis invloed op het beleid heeft gehad. Zo wordt meerdere malen genoemd dat, gezien de financiële situatie, niet meer wordt geïnvesteerd in grondexploitaties in gebiedsontwikkelingen. Zij laat de grondexploitatie nu geheel over aan de marktpartijen en gemeenten. De provincie is echter niet overgestapt op een ander grondbeleid; men voert een actief grondbeleid voor de provinciale doelen (natuur en infrastructuur).

Voorbeelden:

- Uit de provinciale begroting 2013 van Zuid-Holland blijkt dat de provincie een deel van het grondbezit in het project Zuidplaspolder heeft verkocht aan de gemeente Zuidplas. Door financiële omstandigheden wil zij de risico's binnen dit project beperken.
- In 2006 heeft de provincie samen de gemeente Rotterdam zestien ha. strategische grond aangekocht waarop bedrijventerrein in de noordrand van de Hoekse Waard zou worden ontwikkeld. Echter vindt deze door de gewijzigde marktomstandigheden geen doorgang. Daarom is de provincie voornemens om deze gronden in 2013 te verkopen.

2.2.2.1 Samenvattend

In de periode 2005 tot 2008 dienden de provincies, door decentralisatie van de overheid, de taken van gebiedsontwikkelingen op zich te nemen. Om deze gebiedsontwikkelingen sneller tot uitvoering te brengen was strategisch aankopen van belang. De provincies hadden daarvoor niet de juiste instrumenten. In 2008 werd de nieuwe Wro ingevoerd waarmee de provincies wel de juiste instrumenten kregen om sneller in actie te komen.

Uit de analyse van het provinciale grondbeleid is onderstaande gebleken:

- De provincie Noord-Holland heeft het vastgestelde grondbeleid niet aangepast door de crisis. Echter het grondbeleid is in de praktijk wel veranderd door de crisis; risico's worden vermeden, er wordt terughoudend geopereerd en strategische gronden worden niet of nauwelijks aangekocht.

- De provincie Zuid-Holland heeft het grondbeleid wel afgestemd op de huidige - marktomstandigheden. Dit blijkt vooral uit de nota grondbeleid 2013. Hieruit blijkt dat ook zij risicomijdend wil optreden en geen strategische gronden meer aan wil kopen. Waar zij voor de crisis nog betrokken was in gebiedsontwikkeling zoals bij het project Zuidplaspolder, wil zij dit in de toekomst geheel aan de marktpartijen overlaten. De voornaamste reden is de verslechterde financiële situatie van de provincie.

2.3 Gemeentelijk grondbeleid

In deze paragraaf wordt ingegaan op het gemeentelijk grondbeleid. Allereerst wordt in de inleiding een algemene toelichting gegeven op het gemeentelijk grondbeleid. Op deze manier wordt helder gemaakt waaruit het gemeentelijk grondbeleid bestaat en waarvoor gemeenten het grondbeleid inzetten. Daaropvolgend worden de enquêtes, afgenomen bij de gemeenten, behandeld. Door middel van deze enquêtes is onderzocht welke invloed de crisis heeft op het gemeentelijk grondbeleid.

2.3.1. Inleiding

Gemeenten zijn van oudsher één van de grootste grondexploitanten op de grondmarkt. Zij hebben hierin twee rollen: private gebiedsontwikkelaars en publiek rechterlijke organen. Als private ontwikkelaars trachten zij zelf de gronden te verwerven waarmee zij de ontwikkelrechten verkrijgen. Als publiek rechterlijke organen stellen zij kaders en randvoorwaarden op in de vorm van bijvoorbeeld het bestemmingplan. Het ontwikkelrecht stelt de gemeenten in staat om de gronden zelf te exploiteren en daarmee (vóór de crisis) winsten te behalen. De gemeente verwerft de strategische gronden en laat ze vervolgens bouwrijp maken. Na het bouwrijp maken verkoopt de gemeente de bouwrijpe gronden aan ontwikkelaars welke er vervolgens woningen op realiseren. Deze zelf realiserende rol wordt een actief grondbeleid genoemd. Naast een actief grondbeleid kunnen gemeenten kiezen voor een passief grondbeleid. Bij een passief grondbeleid laten gemeenten de grondexploitatie zoveel mogelijk over aan de marktpartijen. De gemeenten treden hierbij op als publiek rechtelijke organen waarbij zij alleen kaders en randvoorwaarden vaststellen. Het voordeel van een passief grondbeleid is dat de risico's van de grondexploitatie niet bij de gemeenten liggen. In de praktijk hebben veel gemeenten een combinatie van deze twee wat een sturend grondbeleid wordt genoemd¹⁹.

De gemeente heeft een aantal instrumenten tot haar beschikking waarmee zij grondbeleid kan voeren. De hieronder genoemde instrumenten vallen onder een actief grondbeleid.

- Minnelijke verwerving; hiermee treedt de gemeente op als private partij en probeert zij minnelijk, tegen een marktconforme prijs, de gronden te verwerven. Dit instrument wordt veel toegepast bij een actief grondbeleid.
- Voorkeursrecht; door het vestigen van een voorkeursrecht op gronden van derden verkrijgt de gemeente het eerste recht van koop.
- Onteigening; hiermee onteigent de gemeente gronden van derden middels een rechterlijke procedure.

De hieronder genoemde instrumenten kunnen worden toegepast bij een sturend grondbeleid:

¹⁹ Bron: Laphor- van der Maarel, (2009), *Grondbeleid in een actuele context*.

- Samenwerkingsvormen; met een samenwerkingsverband werkt de gemeente vaak samen met marktpartijen zoals ontwikkelaars. Het voordeel hiervan is risicospreiding. Dit wordt ook wel publiek-private samenwerking (PPS) genoemd.

Bij een passief grondbeleid maken gemeenten gebruik van:

- Grondexploitatiewet; de grondexploitatie is een nieuwe aanvulling op de Wro. Deze wet biedt gemeenten de mogelijkheid om planontwikkelingskosten te verhalen op grondeigenaren zoals ontwikkelaars²⁰.

De indeling van deze instrumenten in actief, passief en sturend grondbeleid is overgenomen uit: Handboek grondbeleid, (2010), Deloitte

2.3.2. Analyse van het gemeentelijk grondbeleid

In de voorgaande paragraaf is uiteengezet welk grondbeleid gemeenten kunnen toepassen. In deze paragraaf komt de enquête, afgenomen bij de gemeenten, aan de orde. Het doel van de enquête was om inzichtelijk te maken welke invloed de crisis op het grondbeleid heeft gehad. Eerst wordt aandacht besteed aan de werkwijze en de totstandkoming van de enquête. Vervolgens wordt de response behandeld. Daaropvolgend komen de uitkomsten van de enquête aan de orde.

Om te onderzoeken welke invloed de crisis op het gemeentelijk grondbeleid heeft gehad is in maart 2013 een enquête uitgezet. Hieronder wordt de werkwijze toegelicht.

Zoals al eerder in de afbakening genoemd, waren er oorspronkelijk zes ontwikkelingslocaties voor het onderzoek geselecteerd. De gemeenten welke betrokken zijn bij de ontwikkeling van deze locaties, zijn telefonisch benaderd. De reden daarvoor is dat op deze manier dieper op de vragen kon worden ingegaan. Hierbij zijn medewerkers van de afdelingen grondzaken gesproken. In totaal zijn er zes gemeenten telefonisch benaderd. Drie gemeenten hebben aangegeven niet te willen meewerken aan de enquête. Tijdens het onderzoek is vastgesteld dat de invloed van de crisis op het grondbeleid niet kan worden bepaald aan de hand van drie telefonische enquêtes. Daarom is het onderzoeksgebied uitgebreid met alle gemeenten in de Randstad in de provincies Noord- en Zuid-Holland.

Het gaat hierbij om 55 extra gemeenten dus in totaal 61(6+55). Voor een visualisatie van dit gebied wordt verwezen naar bijlage I. Omdat het veel tijd kost om van 55 gemeenten een telefonische enquête af te nemen is een digitale enquête opgesteld om sneller en effectiever gegevens te verzamelen. Deze 55 gemeenten zijn via het algemene e-mailadres aanschreven met de vraag of zij medewerking wilden verlenen aan het onderzoek door middel van het invullen van de enquête. Tevens is bij het aanschrijven vermeld dat het wenselijk is om de enquête door een medewerker van de afdeling grondzaken in te laten vullen of een vergelijkbare afdeling welke verantwoordelijk is voor grondzaken

In de voorgaande alinea is uiteengezet op welke wijze de enquête is afgenomen. Vervolgens wordt hieronder een toelichting gegeven op het inhoudelijke deel van de enquête.

²⁰ Bron: www.encyclo.nl

Zoals eerder genoemd had de enquête als doel om de invloed van de crisis op het gemeentelijk grondbeleid te onderzoeken. Hieronder wordt een toelichting gegeven op de belangrijkste vragen van de enquête. Deze vragen zijn gezamenlijk benodigd voor de beantwoording van de eerste deelvraag.

Voor het onderzoek zijn de navolgende punten belangrijk:

1. De invloed van de nieuwe Wro, in de vorm van de grondexploitatiewet, op het grondbeleid.
2. De uitvoering van het grondbeleid in de praktijk.
3. De invloed van de crisis op het vastgestelde grondbeleid.

Hieronder wordt uitgelegd waarom deze punten belangrijk zijn voor het onderzoek en op welke wijze deze in de enquête zijn opgenomen.

1. Een belangrijk aspect in dit onderzoek is de invoering van de nieuwe Wro. Hierbij is voor de gemeenten vooral de Grondexploitatiewet van belang zoals beschreven in paragraaf 2.1. De invoering van deze wet is met name belangrijk omdat het gemeentelijk grondbeleid aangaat en omdat de wet is ingevoerd in hetzelfde jaar als waarin de crisis is begonnen. De kans bestaat dat een verandering in het grondbeleid een gevolg is van de nieuwe Wro in plaats van de crisis. Daarom is in de enquête de vraag opgenomen: *Welke invloed heeft de grondexploitatiewet op het grondbeleid gehad?* Op deze manier kan onderscheidt gemaakt worden tussen een wijziging in het grondbeleid veroorzaakt door de nieuwe Wro, of door de crisis.
2. Om te bepalen of de crisis invloed heeft gehad op het vastgestelde grondbeleid, is in de enquête de vraag opgenomen; *Heeft uw gemeente het grondbeleid aangepast door de crisis?* Door de antwoorden op deze vraag kon worden bepaald of gemeenten door de crisis een ander soort grondbeleid zijn gaan toepassen in de door hun vastgestelde nota grondbeleid. Bijvoorbeeld: voor de crisis een actief grondbeleid, tijdens de crisis een passief grondbeleid.
3. Echter wanneer de gemeenten aan zouden geven dat zij het grondbeleid niet hebben aangepast door de crisis, wil dat nog niet zeggen dat op basis van deze vraag de crisis geen invloed op het grondbeleid heeft gehad. Daarom is in de enquête de vraag opgenomen; *'wat komt er van het huidige vastgestelde grondbeleid in de praktijk terecht?'* Hiermee kon worden bepaald of het huidige vastgestelde grondbeleid daadwerkelijk nog in de praktijk wordt toegepast of juist niet. De enquête met toelichting op alle vragen is als bijlage III in dit rapport opgenomen.

In de vorige alinea is de achtergrond van de enquête beschreven. Hieronder wordt ingegaan op de response en de resultaten van de enquête. Zoals in de vorige alinea genoemd zijn er zes gemeenten telefonisch benaderd waarvan drie gemeenten hebben aangegeven niet te willen meewerken een telefonische enquête. De response van de telefonische enquête is dus drie van de zes ofwel, 50%. De digitale enquête is door totaal 13 van de 55 aangeschreven gemeenten ingevuld, ofwel 24% response. Inhoudelijk was de telefonische enquête gelijk aan de digitale enquête. Daarom wordt de response verder gezamenlijk behandeld. Dat houdt in dat totaal 61 (55+6) gemeenten zijn benaderd waarvan- zestien (13+3) hebben gereageerd,

ofwel 26% response. De inwonersaantallen van de gemeenten welke geageerd hebben, variëren van 15.000 tot 620.000 inwoners. De response is per inwonersklasse van gemeenten verwerkt in figuur 2.

Figuur 2 Response per inwonersklasse van gemeenten

Van de zestien gemeenten zijn er veertien in Zuid-Holland gelegen. Dit houdt in dat 87% van de gemeenten welke gereageerd hebben, in Zuid-Holland zijn gelegen. De overige twee gemeenten, ofwel 13%, zijn gelegen in de provincie Noord-Holland. Daarbij moet opgemerkt worden dat de twee gemeenten uit Noord-Holland de telefonische benaderde gemeenten betreffen. Dat wil dus zeggen dat de digitale enquête door geen enkele gemeente uit Noord-Holland is ingevuld. Er is getracht om een verklaring te vinden waarom Noord-Holland ondervertegenwoordigd is bij de respondenten. Echter is deze niet gevonden.

Op de vorige pagina is de response van de enquête behandeld. Hieronder volgen de uitkomsten van de enquête. Per vraag worden de uitkomsten als sub paragraaf uitgewerkt.

2.3.2.1 Uitkomst 1: Functie van de respondent

Zoals eerder genoemd is het bij aanschrijven vermeld dat het wenselijk is om de enquête door een medewerker van de afdeling grondzaken te laten invullen. Om zeker te stellen dat dit ook gebeurd is, is de vraag in de enquête opgenomen: *Wat is uw functie binnen de gemeente?* Uit de analyse van resultaten blijkt dat de enquête zijn ingevuld door een beleidsmedewerker van de afdeling grondzaken of door een planeconoom²¹.

2.3.2.2 Uitkomst 2: De invloed van de Grondexploitatiewet op het gemeentelijk grondbeleid (Grondexploitatiewet)

Zoals beschreven op pagina 22 moet onderscheid gemaakt worden tussen de invloed van crisis enerzijds en de invloed van de nieuwe Wro, in de vorm de Grondexploitatiewet, anderzijds. Daarom is de vraag opgenomen welke invloed de grondexploitatie op het gemeentelijk grondbeleid had.

²¹ Omschrijving functie planeconoom: Een planeconoom houdt zich met het berekenen van de grondwaarde van gronden voor ruimtelijke plannen. Daarnaast behoort het voeren van grondbeleid ook tot de taken van een planeconoom. (Bron: www.wikipedia.org)

Van de zestien respondenten hebben er veertien aangegeven dat de Grondexploitatiewet geen invloed heeft gehad op het grondbeleid. Enkele keren wordt daarbij opgemerkt dat deze wet wel meer zekerheid biedt met betrekking tot het verhalen van de kosten van de grondexploitatie. Maar van een wijziging in het grondbeleid is geen sprake. (bron: enquête)

Eén respondent geeft concreet aan dat zij, door de komst van de grondexploitatiewet, een minder actief grondbeleid voert en de nadruk op een passief grondbeleid ligt. De aangevoerde reden daarvoor is dat de kosten van een grondexploitatie beter verhaald kunnen worden waardoor een actief grondbeleid minder noodzakelijk is. Want voor de invoering nieuwe Wro probeerde zij de kosten van de grondexploitatie te dekken met de winsten uit het actieve grondbeleid (verkoop gronden).

Een andere respondent heeft aangegeven dat de grondexploitatiewet een grote invloed heeft gehad op het grondbeleid. De reden daarvoor was: het beter verhalen van de kosten van de grondexploitatie. Echter ontbreekt een duidelijke beargumentering.

2.3.2.3 Uitkomst 3: Actief- sturend- en passief grondbeleid

Vervolgens is in de enquête gevraagd welke stroming van het grondbeleid, namelijk actief-, sturend of een passief grondbeleid, de gemeente voert. 25% van de respondenten geeft aan dat zij een actief grondbeleid voert. Als belangrijkste reden wordt de regiemogelijkheid het meest genoemd. Hiermee proberen de gemeenten maximale invloed op de grondmarkt uit te voeren om zo de ruimtelijke doelstelling te bewerkstelligen. Ook wordt het genereren van inkomsten een enkele keer genoemd. Vijf (31%) respondenten geven aan dat zij een uitgesproken passief grondbeleid voeren. De belangrijkste beweegredenen daarvoor zijn het ontbreken van financiële middelen en het zo weinig mogelijk willen lopen van risico's. Ten slotte geeft 44% van de respondenten aan dat zij een sturend grondbeleid voeren. Bij een sturend grondbeleid wordt een combinatie gemaakt van een actief- en passief grondbeleid. Door deze respondenten wordt aangegeven dat zij alleen een actief grondbeleid voeren wanneer de doelstelling noodzakelijk is. Voorbeeld: het verwerven van gronden voor infrastructuur) In de overige gevallen passen zij een passief grondbeleid toe.

In de eerst volgende subparagraaf wordt beschreven wat er van dit vastgestelde grondbeleid in de praktijk terecht komt. De resultaten van het grondbeleid per stroming zijn in figuur 3 opgenomen.

Figuur 3
Percentages van
het gevoerde
grondbeleid

2.3.2.4 Uitkomst 4: Grondbeleid in de praktijk

In de vorige alinea is beschreven welk soort grondbeleid de gemeenten in theorie voeren. Naar voren is gekomen dat een groot deel van de respondenten een sturend grondbeleid voert. Vervolgens is in de enquête gevraagd wat er van dat grondbeleid in de praktijk terecht komt, waarbij de nadruk is gelegd op de crisis. Dat wil dus zeggen: wordt het vastgestelde grondbeleid in de praktijk door crisis nog wel uitgevoerd? (zie punt 3 analyse gemeentelijk grondbeleid) Hieronder wordt per stroming van het grondbeleid uitgelegd wat er van het grondbeleid in de praktijk terecht komt. Om te beginnen met actief grondbeleid gevolgd door passief- en sturend grondbeleid.

Van de vier respondenten, welke aangegeven hebben een actief grondbeleid te voeren, geven er twee aan dat zij terughoudender optreden met het actieve grondbeleid. Zo geven zij aan dat plannen worden herzien of zelfs geheel worden geschrapt. Eén respondent geeft aan dat het ontwikkelen van rendabele grondexploitaties de afgelopen jaren niet meer mogelijk is en dat zij daarom geen grondexploitaties meer zijn gestart.

Ook geeft één respondent aan dat zij terughoudender is met het aankopen van grond bedoeld voor bedrijventerreinen. Ten slotte bleek dat één respondent wel handelt volgens het actieve grondbeleid. Daarmee wordt bedoeld dat zij in de praktijk uitvoering geeft aan het grondbeleid zoals dat is vastgesteld.

In totaal gaven zes respondenten aan een passief grondbeleid te voeren. Deze respondenten gaven aan te handelen naar dit beleid, waarbij opgemerkt werd dat het passieve grondbeleid goed uitkomt in de crisis.

Totaal hebben vier respondenten aangegeven een sturend grondbeleid te voeren. Deze respondenten gaven aan dat door de crisis de nadruk nu meer ligt op het passief grondbeleid.

2.3.2.5 Uitkomst 5: Invloed van de crisis op het grondbeleid

In de vorige paragraaf is beschreven wat er van het vastgestelde grondbeleid in de praktijk terecht komt. Daaruit is gebleken dat het grondbeleid op schrift niet altijd overeenkomt zoals het in de praktijk uitgevoerd wordt. In deze paragraaf wordt beschreven welke invloed de crisis heeft gehad op het schriftelijk vastgestelde grondbeleid. Bijvoorbeeld: heeft de crisis aanleiding gegeven om ook het vastgestelde grondbeleid aan te passen? Daarom is ten derde in de enquête gevraagd of de gemeenten het grondbeleid hebben aangepast door de crisis. (zie ook punt 2 analyse gemeentelijk grondbeleid)

Van de zestien respondenten, geven twee aan dat zij het grondbeleid daadwerkelijk hebben aangepast. Dat komt overeen met 13% van alle respondenten. Eén van deze twee respondenten geeft aan door de crisis te zijn overgestapt van een actief- naar een passief grondbeleid. De andere respondent geeft aan te zijn overgestapt van een actief- naar sturend grondbeleid. Binnen dat sturende grondbeleid ligt de nadruk nu op het passieve grondbeleid. De andere veertien respondenten geven aan dat zij het grondbeleid niet zozeer hebben aangepast maar wel geactualiseerd hebben met betrekking tot de marktprijzen en nieuwe wetgeving. Deze resultaten sluiten aan bij een eerder uitgevoerd onderzoek (Laphorvan der Maarel, 2009) waaruit bleek dat 20% van gemeenten haar grondbeleid hadden-

aangepast door de crisis. Hierbij moet wel opgemerkt worden dat bovengenoemd onderzoek landelijk was uitgevoerd.

2.3.2.6. Uitkomst 6: Trends en ontwikkelingen

Om een algemeen beeld van de huidige grondmarkt te krijgen, is tot slot de vraag gesteld of men door de crisis ontwikkelingen en/of veranderingen op de grondmarkt heeft waargenomen. Gemeenten hebben als geen ander zicht op de grondmarkt. Zij staan immers van oudsher het dichtst bij de markt (zie 2.3.1 Inleiding). Daarom is in de enquête de vraag opgenomen of zij belangrijke ontwikkelingen op de grondmarkt hebben waargenomen. Deze vraag had een open karakter. Opmerkelijk genoeg werden vaak dezelfde antwoorden gegeven.

De hieronder beschreven punten zijn op basis van de mening van de gemeenten. Deze resultaten worden deels later gebruikt voor de beantwoording van deelvraag 3.

Alle zestien respondenten geven aan dat de gevolgen van de crisis zijn waar te nemen op de grondmarkt. Gemeenten zijn van mening dat vooral ontwikkelaars het hardst worden getroffen door de crisis.

Zo wordt zes (38%) maal genoemd dat de woningbouwproductie van ontwikkelaars nagenoeg stil is gevallen en dat zij zoveel mogelijk risico's vermijden. Een andere opvallende ontwikkeling is dat ontwikkelaars, de door hun reeds aangekochte strategische gronden, aanbieden aan de gemeenten (13%) al dan niet tegen een agrarische waarde. Ook wordt genoemd dat bijna alle ontwikkelingen worden uitgesteld of, meer dan ooit, gefaseerd worden uitgevoerd (13%). Dat wil zeggen dat woningbouwprojecten in kleinere gefaseerde delen worden uitgevoerd en worden geplande projecten, waarvoor de gronden al zijn aangekocht, uitgesteld. Door de projecten gefaseerd uit te voeren kan het woningaanbod beter afgestemd worden op de vraagzijde van de markt. Daarnaast zijn de risico's op deze manier in mindere mate aanwezig

Tijdens het afnemen van de telefonische enquête zijn een aantal dingen opgevallen. Deze kwamen naar voren omdat er doorgevraagd kon worden op bepaalde onderwerpen. De hieronder genoemde punten zijn deels verwerkt in paragraaf Trends en ontwikkelingen, maar worden hier nog eens samengevat weergegeven:

1. Woorden als; terughoudend, kritisch en afwachtend worden opvallend vaak genoemd met betrekking tot het aankopen van strategische gronden.
2. Het aankopen van gronden bedoeld voor bedrijventerreinen vindt veel minder plaats dan voor crisis.
3. Woningbouwplannen worden herzien en beter op de vraag afgestemd. Ook worden woningbouwplannen meer gefaseerd uitgevoerd.
4. Woningbouwplannen worden soms geheel geschrapt.
5. Eén enkele keer wordt genoemd dat de reeds aangekochte strategische gronden weer door de gemeente worden verkocht.

2.3.2.7 Samenvattend

Uit de analyse van de resultaten uit de enquête is het volgende geconstateerd:

1. De Grondexploitatiewet heeft een beperkte invloed gehad op het grondbeleid. Daarmee wordt verondersteld dat de veranderingen in het grondbeleid, in de meeste gevallen door de crisis en niet door de grondexploitatiewet zijn veroorzaakt. (zie sub paragraaf 2.2.3.2)
2. Het vastgestelde grondbeleid komt nauwelijks overeen met het gevoerde grondbeleid in de praktijk. Dit geldt met name voor de gemeenten welke een actief grondbeleid voeren.
3. Bij het sturend grondbeleid leggen de gemeenten vooral de nadruk op het passief grondbeleid.
4. De crisis heeft invloed gehad op de uitvoering van het grondbeleid; er wordt terughoudend en risicomijdend opgetreden. Bijvoorbeeld: grondaankopen ten behoeve van bedrijventerreinen worden vaak gemeden.
5. De crisis heeft weinig tot geen doorwerking in het vastgestelde grondbeleid. De meeste gemeenten hebben het grondbeleid door crisis niet schriftelijk aangepast.
6. Veel gemeenten ondervinden en zien de effecten van de crisis. Bijvoorbeeld: veel plannen worden geschrapt of bijgesteld naar de huidige marktomstandigheden.

3 Prijsontwikkeling van strategische gronden

Uit hoofdstuk twee blijkt dat onder andere gemeenten erg terughoudend en risicomijdend zijn gaan handelen. Dit kan mogelijk effect hebben op de prijs die zij betalen voor de strategische grond. In dit hoofdstuk zal onderzocht worden of dit het geval is. Tevens wordt hiermee de tweede deelvraag beantwoord; namelijk of de crisis invloed heeft gehad op de prijsontwikkeling van strategisch gelegen gronden. Aan de hand van kadastrale recherche zal inzichtelijk worden gemaakt of de crisis wel of geen invloed heeft gehad. In de eerste paragraaf wordt het thema ingeleid. In de daaropvolgende paragraaf wordt de gehanteerde methodiek behandeld. Paragraaf drie geeft de uitkomsten weer. Daarna worden de uitkomsten samengevat en wordt de deelvraag beantwoord. De laatste paragraaf geeft ruimte aan overige bevindingen die tijdens het onderzoek zichtbaar zijn geworden.

3.1 Inleiding van het onderwerp

Doordat Nederland relatief klein en dichtbevolkt is, is grond een schaars goed. In tegenstelling tot geld is het nauwelijks mogelijk om extra grond te creëren (met uitzondering van het inpolderen en droogmaken van een gebied). Van de grond die wel beschikbaar is, komt de vraag naar deze grond van zowel binnen als buiten de agrarische sector. Grond is naast landbouw benodigd voor o.a. woningbouw, bedrijventerrein, infrastructurele projecten, waterberging en natuur²². Voor agrarische grond waarop infrastructurele projecten, waterberging en natuur wordt gerealiseerd, wordt doorgaans een agrarische grondwaarde betaald. Voor de grond waarop mogelijk woningbouw of bedrijventerrein wordt ontwikkeld, worden hogere waarden gehanteerd. Deze ontwikkelingen worden gezien als een lucratieve bestemming²³ en dus winstgevend. Als de bestemming van agrarisch grond naar woningbouw verandert, stijgt de waarde van ca. € 5,- naar ca. € 380²⁴ (waarde na bouwrijp maken), per vierkante meter. Daarom zijn er verschillende partijen op de markt actief die op strategische plekken agrarische grond aankopen, in de veronderstelling daarmee winst te behalen.

Beleggers hopen op een bestemmingswijziging van de door hen aangekochte strategische grond. Door de bestemmingswijziging worden de gronden meer waard. Daarnaast kunnen projectontwikkelaars middels strategisch aankopen een plek aan de onderhandelingstafel verkrijgen. Zij willen immers bouwen. De gemeente koopt de grond zodat men de regierol op zich kan nemen om het proces te versnellen of mogelijk grotere winsten te behalen²⁵. Door de mogelijk te behalen winst ligt de grondprijs van een strategisch gelegen agrarisch perceel doorgaans hoger dan een agrarisch perceel welke niet strategisch is gelegen. Deze hogere waarde wordt ook wel 'verwachtingswaarde'²⁶ genoemd.

²² Bron: www.agriholland.nl

²³ Bron: www.overwater.nl

²⁴ Bron: Grondprijsmonitor 2011 DLG

²⁵ Bron: www.gemeentelijkgrondbeleid.nl

²⁶ Bron: www.nlbw.nl

Het aankopen van strategische grond is echter niet zonder risico's. Het risico schuilt in het feit dat de plannen voor woningbouw of bedrijventerrein niet doorgaan. Dit heeft tot gevolg dat de percelen de huidige agrarische bestemming behouden met de daarbij behorende agrarische waarde. Sinds de komst van de crisis is dit vaker zichtbaar. Zo hebben gemeenten in heel Nederland in het jaar 2011 ca. € 600 miljoen afgewaardeerd²⁷ doordat men de werkelijke waarde van de vigerende bestemming is gaan hanteren. Ook projectontwikkelaars waarden af op hun grondposities. Zo schreef BAM over het eerste half jaar van 2012 € 247 miljoen²⁸ af, doordat 100 grondposities getaxeerd werden op 53 % van de waarde die in de boeken stond. Naast de door de crisis weggevalLEN bestemmingswijziging kan een bodemverontreiniging invloed hebben op de waarde van de strategische grond. In bijlage IV van dit rapport wordt daar op ingegaan. Zoals in de leeswijzer beschreven is dit onderdeel geschreven in het kader van de afstudeerrichting grond- weg- en waterbouw.

3.2 Achtergrond van de gegevens

In paragraaf 1.4 (afbakening) en 1.5 (methodiek) is beknopt beschreven hoe de selectie van de locaties tot stand is gekomen en welke werkwijze er voor het onderzoek naar de prijsontwikkeling van strategische gronden, gehanteerd is. In deze paragraaf zal de methodiek gedetailleerd worden toegelicht.

Stap 1: Selectie van de locaties:

Zoals beschreven in paragraaf 1.5 (methodiek) is aan de hand van de Monitor woningbouw van de provincie Noord-Holland en de Atlas plancapaciteit van de provincie Zuid-Holland, een zestal locaties geselecteerd welke zijn aangeduid als zoekgebied woningbouwlocatie. Ter ondersteuning van de resultaten zijn een tweetal extra locaties onderzocht waarvan één locatie in de provincie Utrecht is gelegen.

Deze locaties zijn gesplitst in twee categorieën, namelijk: groot en klein. Het verschil tussen de grote en kleine locaties is als volgt: Op de kleine locaties worden vrijwel alleen woningen gerealiseerd en zijn de plannen van regionaal niveau. De actoren op deze locaties zijn gemeenten en ontwikkelaars. In de grote gebieden is er een complexere opgave aanwezig waarbij er naast woningbouw ook opgaven zitten op het gebied van bedrijvigheid, natuur, water en infrastructuur. Deze projecten zijn voornamelijk van bovenregionaal niveau. Tevens zijn hier naast gemeenten en ontwikkelaars ook de provincies actief. De locaties zijn opgenomen in figuur 4. Door onderscheid te maken tussen de omvang van de locaties kon onderzocht worden of er, naast de effecten van de crisis, verschil zit in de verwervingsprijs tussen grote en kleine locaties. In bijlage I is een kaart opgenomen met de ligging van de locaties.

²⁷ Bron: Financiële effecten crisis bij gemeentelijke grondbedrijven – actualisatie 2012

²⁸ Bron: www.beurseffecten.nl

Locatie	Provincie	Omvang locatie
Haarlemmermeer-Westflank	Noord-Holland	Groot
Ter Syde	Noord-Holland	Klein
Lange Weeren	Noord-Holland	Klein
Zuidplaspolder	Zuid-Holland	Groot
Triangel (Waddinxveen)	Zuid-Holland	Klein
Korendijk	Zuid-Holland	klein
Locaties ter ondersteuning van de gevonden resultaten		
Bloemdalerpolder	Noord-Holland	Groot
Rijnenburg	Zuid-Holland	Groot

Figuur 4 tabel met de locaties

Stap 2: Het opvragen van- en de eisen aan de transacties

Via het Kadaster zijn transacties opgevraagd welke plaats hebben gevonden op de locaties gegeven in figuur 4. De transacties zijn afkomstig uit de periode 2005 – april 2013 zodat de mogelijke effecten van de crisis zichtbaar worden. De transacties van het Kadaster geven inzicht in een aantal elementen. De elementen die van toepassing zijn voor dit onderzoek:

- Een omschrijving van het verkochte zoals grasland, akkerbouw, industrieterrein, nieuwbouwtterrein of woning.
- De oppervlakte van de verhandelde percelen
- De koopsom van de totale oppervlakte van de percelen
- De vervreemder en verkrijger van de percelen waarbij aangegeven wordt of de vervreemder/verkrijger een particulier, besloten vennootschap, naamloze vennootschap, stichting of publieke organisatie is.
- Betreft het een familietransactie.

Doordat bovenstaande elementen verschillend zijn, kunnen niet alle transacties met elkaar vergeleken worden. Daarom is er gekozen om een aantal transacties buiten beschouwing te laten. De transacties welke aan één van de onderstaande omschrijvingen voldeed, zijn buiten beschouwing gelaten:

- Wanneer een transactie niet is omschreven als grasland of akkerbouw, is de transactie niet meegenomen in dit onderzoek. De overige omschrijvingen kunnen een hogere- of lagere waarde vertegenwoordigen en niet met elkaar vergeleken worden.
- Indien een transactie een opstal bevat is deze buiten beschouwing gelaten. De exacte prijs wat men voor de grond heeft betaald kan dan niet achterhaald worden aan de hand van alleen transacties.
- Familietransacties zijn niet meegenomen in het onderzoek.²⁹. Want bij een familietransactie wordt doorgaans minder dan de marktwaarde betaald.

²⁹ Bron: Dienst Landelijk gebied, (2004), *Ontwikkeling op de agrarische grondmarkt*

Door de selectie bleven uiteindelijk 146 bruikbare transacties over. Door de vergelijking van de transacties in de periode 2005-april 2013 wordt inzicht gegeven of de crisis effect heeft gehad op de prijs van strategische gronden.

Stap 3: Het verwerken van de transacties.

Elk gebied zal apart behandeld worden waarbij per gebied twee tabellen worden weergegeven. Elke eerste tabel van de paragraaf bevat het aantal transacties waarbij er onderscheid is gemaakt in de verschillende verkrijgers; een publieke of private partij (bijvoorbeeld een BV, NV of particulier). Hierdoor wordt inzichtelijk welke partij (publiek of privaat) heeft aangekocht op de desbetreffende locatie. Elke tweede tabel in de paragraaf geeft de gemiddelde verwervingsprijs per vierkante meter weer, waarbij eveneens onderscheid is gemaakt tussen een publieke- en een private partij als verkrijger. Aan de hand van de eerste tabel kan men zien op hoeveel transacties de gemiddelde verwervingsprijs uit de tweede tabel gebaseerd is.

Van de gebieden Bloemendalerpolder en Zuidplas zijn niet alle transacties in het gebied opgevraagd omdat de opdrachtgever van de locatie Zuidplaspolder al meerdere transacties in bezit had. Het was echter niet duidelijk waar deze transacties zich bevonden. Voor de Bloemendalerpolder zijn afspraken gemaakt over de maximale aantallen van het opvragen van transacties. Daarom zijn niet alle transacties opgevraagd omdat hierdoor het maximum aantal transacties zou worden overschreden. Op basis van de gegevens uit deze twee locaties kunnen dan ook geen concrete conclusies getrokken worden.

3.3 Analyse van de gebieden

In deze paragraaf zullen de locaties behandeld worden. Eerst zal worden begonnen met een analyse van de grote locaties. Daarna volgt een analyse van de kleine locaties.

3.3.1 Haarlemmermeer-Westflank

In totaal hebben er 85 bruikbare transacties plaatsgevonden op de locatie Haarlemmermeer-Westflank (deze voldeden aan de eisen gegeven bij methodiek prijsontwikkeling, stap 2). Wat opvalt uit figuur 5 is het grote aandeel transacties afkomstig van private partijen in 2006 en 2007. Transacties van publieke partijen zijn beperkt of niet (2006) aanwezig.

Figuur 5 Grafiek met aantal transacties Haarlemmermeer-Westflank naar verkrijger

Om inzicht te krijgen wat de partijen gemiddeld per vierkante meter betaald hebben voor de strategische grond, is in figuur 6 een grafiek opgenomen welke deze waarden weergeeft. Tevens kan aan de hand van figuur 5 gekeken worden op hoeveel transacties de gemiddelde verwervingsprijs is gebaseerd. Wat opvalt uit de grafiek, is dat de waarde welke private partijen gemiddeld per vierkante meter betalen in 2007 en 2008, ruim twee maal zo hoog ligt als publieke partijen. Ook is zichtbaar dat de gemiddelde verwervingsprijs bij private partijen vanaf 2008 en publieke partijen vanaf 2009 afneemt.

Figuur 6 Grafiek met verwervingsprijs per m2 in Haarlemmermeer-Westflank

3.3.2 Zuidplaspolder

Op de locatie Zuidplaspolder zijn 42 transacties toepasbaar voor het onderzoek. Wat opvalt is dat, in tegenstelling tot Haarlemmermeer-Westflank, op deze locatie voornamelijk publieke partijen actief zijn. Dit is zichtbaar in figuur 7. De reden hiervan is dat de publieke partijen in de Zuidplaspolder een actief grondbeleid³⁰ voeren, dus actief grond aankopen.

Figuur 7 Grafiek met aantal transacties Zuidplaspolder naar verkrijger

Uit figuur 8 kan de gemiddelde verwervingsprijs in de Zuidplaspolder worden afgeleid. Evenals de locatie Haarlemmermeer-Westflank is de gemiddelde verwervingsprijs per m² bij private partijen hoger dan bij publieke partijen. In 2008 is er zelfs € 112,- per m² betaald. Deze waarde is echter gebaseerd op één transactie.

Figuur 8 Grafiek met de gemiddelde verwervingsprijs per m² Zuidplaspolder per verkrijger

³⁰ Bron: www.ontwikkelingzuidplaspolder.nl

3.3.3 Rijnenburg

Op de locatie Rijnenburg hebben in totaal 11 bruikbare transacties plaatsgevonden. Uit figuur 9 blijkt dat de publieke partij geen enkele grondpositie heeft ingenomen op deze locatie. De reden hiervan is dat de gemeente Utrecht een passief grondbeleid voert en de ontwikkeling bij de private marktpartijen neerlegt. Daarnaast ziet de Provincie Utrecht geen noodzaak in de ontwikkeling van deze locatie³¹.

Figuur 9 Grafiek met aantal transacties Rijnenburg per verkrijger

In figuur 10 is de gemiddelde verwervingsprijs per vierkante meter op de locatie Rijnenburg zichtbaar. De gemiddelde verwervingsprijs ondervindt een stijging vanaf 2005 tot en met 2007. Na deze periode daalt de waarde. In 2009 vindt er een transactie plaats van € 5,- per m². In vergelijking met de verwervingsprijs in 2009 op de locaties Haarlemmermeer-Westflank en Zuidplaspolder is deze waarde laag

Figuur 10 Grafiek met gemiddelde verwervingsprijs Rijnenburg per verkrijger

³¹ Bron: www.nlbw.net

3.3.4 Bloemendalerpolder

In de bloemendalerpolder hebben slechts 4 bruikbare transacties plaatsgevonden. Gezien elk van deze transacties in een ander jaar heeft plaatsgevonden, is een tabel met het jaarlijks aantal transacties niet noodzakelijk. De tabel met de verwervingsprijs is wel weergegeven. Dit betreft figuur 11. Elke waarde is dus gebaseerd op één transactie. Concrete uitspraken kunnen, gezien het beperkt aantal transacties, niet gedaan worden. Wel kan er een mogelijke verklaring gegeven worden waarom er in 2011 € 40,- per m² is betaald. Op het verhandelde perceel is een eendenkooi gelegen welke niet meer in gebruik is. Het plan is om deze te herstellen zodat de eendenkooi weer geëxploiteerd kan worden³².

Figuur 11 Grafiek met de gemiddelde verwervingsprijs per m2 per verkrijger

3.3.5 Analyse kleine locaties

Bij het analyseren van de kleine locaties is gebleken dat er vrijwel geen bruikbare transacties hebben plaatsgevonden. Daarom worden deze locaties gezamenlijk behandeld. De gegevens zijn verwerkt in figuur 12

De kleine locaties met de bijbehorende transacties zijn als volgt:

- Lange Weeren (geen transacties plaatsgevonden)
- Ter Sype (één bruikbare transactie)
- Waddinxveen (twee bruikbare transacties)
- Korendijk (één bruikbare transactie)

32 Bron: www.radarstation.nl

Figuur 12 Grafiek met de gemiddelde verwervingsprijs per m² per kleine locatie

Wat opvalt uit de tabel is de transactie van de locatie Triangel in 2012. De reden waarom dit bedrag, in verhouding tot de andere locaties, zo hoog is, is omdat dezelfde percelen op dezelfde dag zijn doorgeleverd voor een hoger bedrag. Dit was namelijk € 68, - per m² aan een private partij. Verondersteld wordt dat er al een overeenkomst tussen beide partijen was gesloten en dat de publieke partij daarom heeft aangekocht tegen dit bedrag. Bij de doorgeleverde transactie zaten echter ook percelen die omschreven waren als nieuwbouwtterrein. Dit is dan ook de reden dat de transactie van € 68, - per m² niet in figuur 12 terug te vinden is (Zie ook methodiek stap 2)

3.3 Gezamenlijke analyse

In voorgaande paragrafen zijn de onderzoekslocaties apart van elkaar geanalyseerd. In deze paragraaf zullen alle gegevens van de grote locaties worden samengevoegd zodat inzichtelijk wordt of de crisis effect heeft gehad op de waarde. De gegevens uit de kleine locaties zullen apart in de tabel weergegeven worden middels punten. Hierdoor wordt inzichtelijk of de verwervingsprijs afkomstig uit de kleine locaties verschillen met de gemiddelde verwervingsprijs van de grote locaties.

Ook is hier gebruik gemaakt van twee tabellen waarbij figuur 13 het aantal transacties aangeeft en figuur 14 de gemiddelde verwervingswaarde. Hierdoor kan beoordeeld worden op hoeveel transacties de gemiddelde verwervingswaarde is gebaseerd.

Figuur 13 Grafiek met totaal aantal transacties van de grote gebieden

Figuur 14 Grafiek met gemiddelde verwervingsprijs per m² van grote en kleine locaties

Verwervingsprijs private partijen

Uit figuur 13 kan worden afgeleid dat er een sterke stijging in het aantal transacties plaats heeft gevonden in de jaren 2005 – 2006. De oorzaak hiervan valt mogelijk te wijten aan het vaststellen van de Nota Ruimte in 2006. In deze nota werden namelijk de gebieden Haarlemmerleer-Westflank, Rijnenburg en Zuidplaspolder aangewezen als verstedelijkingslocaties. Van 2006 tot en met 2008 bleef de waarde constant met gemiddeld € 54, -. Vanaf 2008 vond er een daling in de gemiddelde verwervingsprijs plaats. Echter is er in 2010 een stijging waarneembaar. Deze stijging is gebaseerd op drie transacties (zie figuur 13). Na 2010 daalt de gemiddelde verwervingsprijs. Gezien er in 2013 slechts één bruikbare transactie plaatsvond, kan dit niet als een representatieve waarde gezien worden. De gemiddelde verwervingsprijs van € 20, - in 2012 is representatiever, gezien deze gebaseerd is op acht transacties.

De transactie afkomstig uit de kleine locatie in 2009 is laag als deze vergeleken wordt met de gemiddelde waarde die in dat jaar voor de grond in grote locaties is betaald.

Verwervingsprijs publieke partijen

De gemiddelde waarde van publieke partijen kent vrijwel eenzelfde trend als de private partijen. Er vindt een stijging plaats vanaf 2005 tot en met 2008 naar een waarde van € 23, -. Na 2008 daalt de waarde waarbij het laagste punt in 2013 bereikt wordt. De gemiddelde verwervingswaarde bedraagt in dit jaar € 13, -. Wat opvalt, is dat de gemiddelde verwervingsprijs bij publieke partijen over het algemeen lager ligt dan bij private partijen.

Over de transacties afkomstig van de kleine locaties kan het volgende gezegd worden. In 2006 is de waarde van de kleine locatie vrijwel gelijk als de waarde die er gemiddeld betaald is op de grote locaties. In 2010 en 2012 zijn er wel duidelijke verschillen zichtbaar tussen de kleine en grote locaties waarbij de waarde in 2012 (€ 57, - per m²) er uitspringt. Een toelichting waarom deze waarde mogelijk zo hoog is, is gegeven in de paragraaf analyse kleine locaties.

3.4 Samenvattend

Deelvraag luidde: *Welke gevolgen in de prijsontwikkeling heeft de crisis op de aan- en verkoop van strategische gronden?*

Uit figuur 14 kan worden geconcludeerd dat de crisis effect heeft gehad op de prijsontwikkeling van strategische gronden. Vooral bij private partijen is er vanaf 2008 een daling zichtbaar in de gemiddelde verwervingsprijs. Deze daling wordt gekenmerkt door een sterke afname in de verwervingsprijs tot en met 2013.

Tevens kan er een samenvatting gegeven worden over de transacties waarbij de verkrijger een publieke partij is. Deze kent een soortgelijke trend als bij de private partijen. Er vindt een stijging plaats tot en met 2008, waarna in 2009 tot en met 2013 de waarde jaarlijks daalt. De crisis heeft ook invloed op transacties afkomstig van publieke partijen. Echter is deze afname niet zo sterk als bij private partijen.

3.5 overige bevindingen

Uit figuur 14 is gebleken dat er grote verschillen zitten tussen de gemiddelde verwervingsprijs afkomstig van private- en publieke partijen. Zo betaalden private partijen gemiddeld twee maal zoveel per m² als de publieke partijen. Om te achterhalen waarom deze waarden zo ver uit elkaar liggen, is in figuur 15 een tabel opgenomen. In de tabel zijn alle 146 transacties die in het onderzoek naar de prijsontwikkeling zijn gebruikt, verwerkt. Hierbij wordt per partij (publiek of privaat) aangegeven in welke prijscategorieën de transacties hebben plaatsgevonden.

Figuur 15 Grafiek met alle transacties van grote en kleine locaties

Uit figuur 15 kan worden afgeleid dat de publieke partijen in de eerste drie categorieën vertegenwoordigd zijn. Er heeft slechts één transactie plaatsgevonden in een categorie boven de € 30, -. De private partijen zijn voornamelijk in de categorieën tot en met € 90, - vertegenwoordigd. Dit zorgt ervoor dat de gemiddelde verwervingsprijs uit figuur 14 bij private partijen hoger uitvalt dan bij publieke partijen.

De reden waarom publieke partijen in dit onderzoek niet meer betaald hebben dan € 30, - per m² is mogelijk te verklaren doordat publieke partijen vast hebben gelegd wat men maximaal wil betalen per m². Zo blijkt dat de provincie Zuid-Holland een maximaal aankoopbedrag hanteert. Dit staat beschreven in de Nota Strategische Grondverwerving. Het maximale aankoopbedrag geeft het totale bedrag weer, wat de provincie wil uitgeven aan strategische aankopen in een gebied. Dit houdt in de provincie inschat hoeveel oppervlakte er wordt aangekocht en welke prijs men hiervoor betaald. Mocht men meer betalen per m², dan zou men niet de totale gewenste oppervlakte kunnen verwerven.

4 Biedt dit rapport voldoende handvaten voor de advisering

In de twee voorgaande hoofdstukken is uiteengezet welke invloed de crisis op zowel het grondbeleid als de prijsontwikkelingen van strategische gronden heeft. Vervolgens worden de resultaten uit die twee hoofdstukken getoetst. Dit hoofdstuk gaat in op de deelvraag; *Biedt dit onderzoek voldoende handvaten voor een degelijk advies van VLNN aan haar opdrachtgevers met betrekking tot prijsadvisering en aan –en verkoopadvies?* . In de eerste paragraaf worden de vraagstukken behandeld welke binnen het werkveld van (VLNN) spelen. Vervolgens wordt in de tweede paragraaf een visie op de toekomst gegeven. Dit is benodigd bij het beantwoorden van enkele vraagstukken zoals deze in de volgende paragraaf beschreven zijn. De antwoorden zijn gebaseerd op de resultaten uit dit rapport, tenzij vermeld wordt dat het een persoonlijke visie betreft.

4.1 Vragen van de opdrachtgever

Voordat gestart is met het onderzoek, heeft de opdrachtgever een aantal vragen verstrekt welke binnen haar werkveld spelen. Een deel van deze vragen zijn reeds geformuleerd tot hoofd- en deelvragen zoals beschreven in hoofdstuk 1 inleiding. Omdat deze vragen behandeld worden in de voorgaande hoofdstukken komen deze vragen in dit hoofdstuk niet opnieuw aan de orde. Om te toetsen of het rapport voldoende handvaten biedt voor de advisering van VLNN aan haar opdrachtgevers, wordt op basis van dit onderzoek en persoonlijke visies, getracht antwoorden te vinden op de vraagstukken van de opdrachtgever. De vragen welke niet in de hoofd- en deelvragen zijn opgenomen luiden als volgt:

1. Hoe moeten strategische gronden worden gewaardeerd, lettend op de huidige markt omstandigheden?
2. Moeten overheden in de huidige markt strategische grond aankopen?
3. Is het verstandig om in de huidige markt te beleggen in strategische gronden?
4. Worden op dit moment nog strategische gronden aangekocht, zo ja, door wie?
5. Wie hebben er in het verleden strategische gronden aangekocht en tegen welke prijzen?
6. Wat gebeurt er met de gronden welke voorlopig niet worden ontwikkeld, wat doet de overheid en wat doen de ontwikkelaars?
7. Hebben gemeenten ontwikkelaars/ gemeenten een visie over hoe om te gaan met de gevolgen van de crisis met betrekking tot strategische gronden?
8. Wat kan er van de crisis geleerd worden lettend op de toekomst?

4.2 Visie op de toekomst

De resultaten uit de voorgaande hoofdstukken gaan in op het verleden. Om later in dit rapport aanbevelingen te kunnen doen en om antwoord te kunnen geven op de vraagstukken van de opdrachtgever, is het van belang dat er een doorkijk naar de toekomst wordt gemaakt. Daarom wordt hieronder de visie op de toekomst van strategische gronden behandeld. Deze visie biedt aanknopingspunten voor zowel de vraagstukken van de opdrachtgever als de aanbevelingen.

In hoofdstuk 2 staat beschreven (zie hoofdstuk 2 paragraaf 2.3) dat de ontwikkeling van strategische gronden nagenoeg stil ligt. Ook blijkt dat veel plannen worden geschrapt ten gevolge van de crisis. Al met al zijn deze constatering negatief. Echter lijkt de toekomst een positiever beeld te schetsen.

De vraag naar strategische grond is mede afhankelijk van de vraag naar nieuwbouwwoningen (zie ook hoofdstuk 1 inleiding). Daarom is als aanvulling, in het kader van het onderzoek, onderzocht wat het toekomstperspectief is van de vraag naar nieuwbouwwoningen in Nederland. Op deze wijze kan een oordeel worden gegeven over de toekomst van de markt voor strategische gronden.

4.2.1 Woningen te kort in de Randstad

Ondanks dat de Nederlandse woningmarkt zich in crisistijd bevindt, zijn er tekenen van een mogelijk herstel van de markt. De woningbouw daalt jaarlijks. In 2009 werden er ca. 80.000 woningen gebouwd. Voor 2013 en 2014 wordt voorspeld dat dit aantal zal teruglopen tot ca. 35.000³³. Dat er op dit moment weinig nieuwbouwwoningen worden gerealiseerd sluit echter niet uit dat er geen behoefte naar is.

ABF Research heeft in opdracht van de Rijksoverheid een prognose gemaakt naar de woningbehoefte op nationale en regionale schaal. Uit de prognose blijkt dat de bouw van woningen achter blijft op de behoefte. Figuur 8³⁴ geeft de percentages van de tekorten voor 2020 weer. Uit figuur 8 kan worden geconcludeerd dat de tekorten aan woningen vooral in de Randstad het grootst zijn. Wanneer de markt aantrekt en de consument weer vertrouwen krijgt, kan dit ertoe leiden dat de markt voor strategische gelegen gronden weer aantrekt.

³³ Bron: www.capitalvalue.nl

³⁴ Bron: www.abfresearch.nl

Figuur 16 Woningbouwtekort in percentages weergegeven³¹

4.2.2 Stijging in de huizenprijzen

Kredietbeoordelaar Standard & Poor's en de Rabobank voorspellen mede door dit tekort dat de vraag naar woningen zal toenemen wat resulteert in een stijging van de huizenprijzen³⁵. Het gevolg is dat ontwikkelaars meer orders voor woningbouw mogen verwachten. Dit zal ertoe leiden dat toekomstige woningbouwprojecten sneller, vaker en op grotere schaal doorgang zullen vinden. Of het echter op de schaal van voor de crisis zal plaatsvinden, blijft de vraag. Dit zal de mobiliteit op de grondmarkt voor strategische gronden doen toenemen.

4.2.3 Trends in de markt

Door de crisis vinden er verschuivingen plaats op de woningmarkt. Voorheen werden projecten met grote hoeveelheden woningen gerealiseerd. Deze woningen waren aanbodgericht waarbij een 'take it or leave it' principe werd gehanteerd. Er werden voornamelijk woningen gerealiseerd welke de hoogst haalbare winsten opleverden voor de ontwikkelaars. Door de crisis is dit veranderd. De consument krijgt veel meer invloed, er vindt een verschuiving plaats naar vraaggerichte vastgoedontwikkeling. Hier staat kleinschaliger ontwikkelen centraal. Projecten met grote hoeveelheden woningen komen in tijden van crisis zeer moeilijk van de grond³⁶.

³⁵ .Bron: www.rabobank.nl

³⁶ Bron: IJzermans (2011) *De economische crisis, de woningmarkt en stedelijke ontwikkelingen*.

4.2.4 Verwachting

Kijkende naar de toekomstvisie, wordt verwacht dat markt voor strategische gronden weer zal aantrekken. Voornamelijk omdat er tekorten op de woningmarkt voorspeld worden. De voorspelde woningtekorten kunnen ertoe leiden dat een woningnood aanstaande is.

4.3 Uitwerking van de vraagstukken

In de vorige paragraaf is de verwachting van strategische gronden uiteengezet. Uit de prognose blijkt dat de toekomst een positief beeld laat zien. Aan de hand van de huidige marktomstandigheden in hoofdstuk twee en drie, en de toekomstige marktomstandigheden uit de vorige paragraaf, worden de vraagstukken van de opdrachtgever uitgewerkt.

1. Hoe moeten strategische gronden worden gewaardeerd, lettend op de huidige markt omstandigheden?

Antwoord: Indien men waardeerde op basis van referentiestransacties moet er met het volgende rekening gehouden worden:

- Door het intreden van de crisis is er na 2008 een daling in de gemiddelde verwervingsprijs zichtbaar (zie figuur 14) Hierdoor zijn transacties welke plaats hebben gevonden vóór 2009, minder relevant. Mocht er gebruik gemaakt worden van transacties voor 2009 dient men een correctie toe te passen. 2012 dient in dit rapport als referentiejaar omdat, op moment van schrijven 2013, nog gaande is. Op basis van de gegevens uit het onderzoeksgebied is de volgende trend waargenomen:
 - De verwervingsprijzen van private partijen uit 2012 zijn gemiddeld 59% lager ten opzichte van de jaren voor de crisis; 2005 t/m 2008.
 - De verwervingsprijzen van publieke partijen uit 2012 zijn gemiddeld 15% lager ten opzichte van de jaren voor de crisis; 2005 t/m 2008.

Om de bovenstaande percentages te visualiseren is hieronder een grafiek met trendlijn geplaatst. De bovenste rode lijn hoort bij de afname van 59% van private partijen. De onderste blauwe lijn hoort bij de afname van 15% van publieke partijen.

Figuur 17 Grafiek met gemiddelde verwervingsprijzen per verkrijger van grote en kleine locaties

De op de vorige pagina gegeven percentages laten zien dat de verwervingsprijzen van private partijen uit 2012 procentueel circa vier keer meer zijn gedaald dan die van publieke partijen. Bij het waarden van strategische gronden op basis van vergelijkingstransacties uit de periode 2005 t/m 2008, dient daarom, gezien de grote verschillen, onderscheid te worden gemaakt tussen transacties afkomstig van private partijen en van publieke partijen.

2. Moeten overheden in de huidige markt strategische gronden aankopen?

Antwoord: Ja, als deze bedoelt zijn voor ontwikkelingen op lange termijn. Om de volgende redenen:

- Zoals beschreven in de toekomstvisie is de verwachting positief. Wel moet hierbij rekening worden gehouden met het feit dat door de crisis strategische gronden de komende jaren niet ontwikkeld zullen worden. In de jaren tot de ontwikkeling is het mogelijk om de gronden geliberaliseerd te verpachten. De opbrengsten uit de pacht kunnen het renteverlies gedeeltelijk compenseren.
- Doordat de gemiddelde verwervingsprijzen sinds de crisis gedaald zijn, is het aantrekkelijker om strategische gronden aan te kopen. (zie hoofdstuk 3 Prijsontwikkeling)

Nee, als deze bedoeld zijn voor ontwikkelingen op korte termijn, om de navolgende reden:

- Door het afgenomen consumentenvertrouwen is de vraag naar nieuwbouwwoningen nagenoeg stil gevallen. Dit heeft tot gevolg dat de huidige nieuwbouwplannen geschrapt zijn of worden bijgesteld naar de huidige marktomstandigheden. Dit blijkt ook uit de enquête. Daarom is onze visie dat het aankopen strategische gronden voor de ontwikkeling van woningbouw, op korte termijn, onverstandig is.

3. Is het verstandig om in de huidige markt te beleggen in strategische gronden?

Antwoord: Ja, voor een rendement op lange termijn, om de volgende redenen:

- De verwervingsprijzen zijn op dit moment lager en de verwachting is dat de markt voor nieuwbouwwoningen op lange termijn zal aantrekken. Door de lagere prijzen kan het juist nu aantrekkelijk zijn voor een belegger om in te stappen. (zie ook vraag 1: moeten overheden nu strategische gronden aankopen)

4. Worden op dit moment nog strategische gronden aangekocht, zo ja, door wie?

Antwoord: Ja, echter in beperktere mate in vergelijking met de jaren voor de crisis.

- In figuur 13 (Hoofdstuk 3: Prijsontwikkeling) is het aantal transacties van 2005 tot april 2013 weergegeven. Uit de figuur blijkt dat er recent (2012 tot april 2013) nog transacties hebben plaatsgevonden. Echter niet in dezelfde

aantallen als 2006 en 2007. De transacties uit 2012 tot april 2013 zijn afkomstig van zowel publieke als private partijen.

5. Wie hebben er in het verleden strategische gronden aangekocht en tegen welke prijzen?

Antwoord: Uit het onderzoek is gebleken dat er in het verleden (2005 tot en met 2011) strategische gronden zijn aangekocht. In dit rapport wordt er onderscheidt gemaakt tussen publieke en private partijen. Hierdoor kunnen geen gedetailleerde uitspraken gedaan worden welke partij (zoals woningbouwcorporaties, beleggingsmaatschappijen, provincie of gemeenten) er heeft aangekocht. Wel is het mogelijk om een uitspraak te doen tegen welke prijzen de gronden zijn aangekocht. Dit wordt in onderstaande tabellen weergegeven.

Jaar	Partij	Gemiddelde verwervingsprijs per m ²
2005	Publiek	€ 10, -
2006	Publiek	€ 15, -
2007	Publiek	€ 17, -
2008	Publiek	€ 23, -
2009	Publiek	€ 17, -
2010	Publiek	€ 14, -
2011	Publiek	€ 15, -

Jaar	Partij	Gemiddelde verwervingsprijs per m ²
2005	Privaat	€ 21, -
2006	Privaat	€ 55, -
2007	Privaat	€ 54, -
2008	Privaat	€ 53, -
2009	Privaat	€ 32, -
2010	Privaat	€ 42, -
2011	Privaat	€ 28, -

6. Wat gebeurt er met de gronden welke voorlopig niet worden ontwikkeld, wat doet de overheid en wat doen de ontwikkelaars?

Antwoord: Uit de resultaten van de enquête is gebleken dat in veel gevallen ontwikkelaars de gronden, welke niet ontwikkeld worden, willen overdragen aan de gemeenten. Hoe het huidige gebruik van deze gronden wordt geregeld is niet onderzocht.

Op basis van dit rapport kan geen antwoord worden gegeven op de vraag wat overheden doen met strategische gronden welke voorlopig niet ontwikkeld worden.

7. Hebben provincies, gemeenten en ontwikkelaars een visie over hoe men om moet gaan met de gevolgen van de crisis met betrekking tot strategische gronden?

Antwoord: Er is geen onderzoek gedaan naar de visie van provincies, gemeenten en ontwikkelaars hoe om te gaan met de gevolgen van de crisis met betrekking tot strategische gronden. Op dit vraagstuk biedt het rapport geen handvat.

8. Wat kan er van de crisis geleerd worden lettend op de toekomst?

Antwoord:

Situatie voor de crisis op basis van de persoonlijke interpretatie.

Gemeenten en ontwikkelaars kochten strategisch gelegen gronden aan waarmee zij grote winsten probeerden te behalen. Door de bestemmingswijziging van bijvoorbeeld agrarisch naar wonen steeg de waarde van circa € 5, - naar circa € 380, - per vierkante meter. Voor de crisis was dit het verdienmodel waarmee grote winsten te realiseren waren. Omdat er mogelijk grote winsten in het verschiet lagen werden risico's genegeerd. Doordat de afzet van nieuwbouwwoningen aan de consument, goed bleef, kon dit lucratieve verdienmodel blijven bestaan. Echter bracht de crisis hier verandering in. Door het afgenomen consumentenvertrouwen stortte de vraag naar nieuwbouwwoningen in. Dit had tot gevolg dat veel gemeenten een bouwstop afkondigden. De voorheen zo lucratieve strategische gronden verloren daardoor het vooruitzicht op een ontwikkeling. De zo duur aangekochte gronden werden nu een ware molensteen om de nek.

Hoe nu verder?

Inmiddels zijn veel overheden en ontwikkelaars al geconfronteerd met de feiten omdat men grootschalig moet afwaarderen op strategische grondposities. Bovendien drukken de rentelasten zwaar op de begrotingen. De voorheen genegeerde risico's worden nu pijnlijk duidelijk. Hieruit kan worden geleerd dat risico's nooit genegeerd mogen worden hoe hoog de voorspelde winsten ook mogen zijn. Om risico's te beperken is het verstandig om de productie van nieuwbouwwoningen af te stemmen op de vraag uit de markt. Want zoals blijkt uit hoofdstuk 4 toekomstvisie, werd voor de crisis vooral aanbodgericht gebouwd zonder te kijken naar de wensen van de consumenten. Door ontwikkelplannen af te stemmen naar de vraag op de markt zullen strategische gronden sneller ontwikkeld worden.

5 Conclusies, aanbevelingen en discussie

In dit hoofdstuk worden de conclusies per deelvraag behandeld. Gezien de complexiteit van de hoofdvraag waar een eenduidig antwoord niet op kan worden geformuleerd, is er voor gekozen om per deelvraag een conclusie te geven. De hoofdvraag van het onderzoek luidt als volgt:

‘Wat zijn de gevolgen van de crisis voor het aankoop- verkoop- en prijsbeleid van overheden en ontwikkelaars met betrekking tot strategische gelegen gronden en wat betekent dit voor het advies van VLNN aan haar opdrachtgevers?’

Om de hoofdvraag te beantwoorden zijn de volgende deelvragen geformuleerd:

- 1. Welke veranderingen in het (grond)beleid van de gemeenten en provincies zijn er opgetreden door de crisis met betrekking tot strategische gronden?*
- 2. Welke gevolgen in de prijsontwikkeling heeft de crisis gehad op de aan- en verkoop van strategische gronden?*
- 3. Biedt dit onderzoek voldoende handvaten voor een degelijk advies van VLNN aan haar opdrachtgevers met betrekking tot prijsadvisering en aan- en verkoopadvies?*

Per deelvraag worden de conclusies hieronder behandeld

1 Welke veranderingen in het beleid en in de strategieën van de gemeenten en provincies zijn er opgetreden door de crisis met betrekking tot uitbreidingslocaties?

Op basis van de uitkomsten en uitwerkingen uit hoofdstuk 2 wordt geconcludeerd: Dat de invoering van de nieuwe Wro een beperkte invloed heeft gehad op het grondbeleid. Er wordt daarom verondersteld dat de wijzingen in het grondbeleid door de crisis zijn veroorzaakt.

De crisis heeft weinig tot geen invloed gehad op het vastgestelde grondbeleid. De crisis heeft wel invloed gehad op het grondbeleid zoals dat in de praktijk wordt uitgevoerd. Geconcludeerd kan worden dat het grondbeleid in de praktijk niet overeenkomt zoals dat is vastgesteld. Dit geldt vooral voor gemeenten met een actief grondbeleid. Gemeenten met een sturend grondbeleid zijn de nadruk gaan leggen op de passieve kant van het sturend grondbeleid.

De crisis heeft nagenoeg geen invloed op het passief grondbeleid. Dit is te verklaren omdat bij passief grondbeleid meestal geen strategische gronden worden aangekocht. Passief grondbeleid, waarbij risico's worden gemeden, blijkt goed aan te sluiten op de huidige marktomstandigheden.

Gemeenten handelen door de crisis, risicomijdend en terughoudend met betrekking tot het aankopen van strategische gronden. Voor provincies kan hetzelfde geconcludeerd worden. Zij richten zich meer op haar primaire taken (infrastructuur, natuur en recreatie) en mijden risicovolle aankopen van strategische gronden.

2 Welke gevolgen in de prijsontwikkeling heeft de crisis gehad op de aan- en verkoop van strategische gronden door private ontwikkelaars?

De effecten van de crisis op de gemiddelde verwervingsprijs per vierkante meter blijken bij private partijen het grootst te zijn. De gemiddelde verwervingswaarde ondervindt vanaf 2008 tot en met 2013 een sterke daling.

De effecten van de crisis zijn ook is ook zichtbaar in de gemiddelde verwervingsprijs bij publieke partijen. Deze kent eveneens een daling vanaf 2008. Deze daling is echter niet zo sterk als bij private partijen.

3 Biedt dit onderzoek voldoende handvaten voor een degelijk advies van VLNN aan haar opdrachtgevers met betrekking tot prijsadvisering en aan –en verkoopadvies?

In hoofdstuk 3 staan acht door de opdrachtgever verstrekte vragenstukken vermeld. Op basis van het rapport kunnen daarvan zes vragen volledig beantwoord worden. Hiermee wordt verondersteld dat dit rapport voldoende handvaten biedt voor de advisering van VINN aan haar opdrachtgevers.

5.2 Aanbeveling

Omdat dit onderzoek geen antwoord biedt op alle vragen van de opdrachtgever, is een aanvullend onderzoek gewenst om alsnog antwoord te krijgen op onderstaande vragen:

- **Wie hebben er gronden aangekocht?:** In essentie is bekend welke partijen (publiek of privaat) hebben aangekocht op de desbetreffende locaties. Echter is aanvullend onderzoek gewenst om inzicht te krijgen wie de partijen daadwerkelijk zijn, bijvoorbeeld beleggingsmaatschappijen, projectontwikkelaars, gemeenten of provincies.
- **Wat gebeurd er met de gronden welke voorlopig niet worden ontwikkeld, wat doet de overheid en wat doen de ontwikkelaars?**
- **Hebben provincies, gemeenten en ontwikkelaars een visie over hoe om te gaan met de gevolgen van de crisis met betrekking tot strategische gronden?**

5.3 Discussie

De laatste paragraaf van dit rapport laat ruimte voor mogelijke kanttekeningen bij de onderzoeksmethoden en de resultaten.

Voor het onderzoek naar gemeentelijk grondbeleid uit hoofdstuk 2 is gebruik gemaakt van digitale enquêtes. De response van deze enquêtes geeft mogelijk aanleiding tot een discussie.

- De response van de enquête was 26%. Een response van 26% op een enquête is gemiddeld te noemen. Maar deze 26% representeert slechts zestien respondenten.
- Een ander punt van discussie, is dat de digitale enquête niet is ingevuld door gemeenten uit de provincie Noord-Holland. Dat wil dus zeggen dat de resultaten en conclusies uit de paragraaf gemeentelijk grondbeleid, grotendeels zijn gebaseerd op de resultaten uit de provincie Zuid-Holland. Om hiervoor een verklaring te vinden is er gezocht naar een ander onderzoek waarin ook meerdere provincies voor een enquête zijn benaderd. Ook hier blijkt dat de response uit de provincie Noord-Holland lager was in vergelijking tot andere provincies.
- Tot slot een inhoudelijk discussiepunt van de enquête. In hoofdstuk 4 staat beschreven dat vraag zes; *wat gebeurd er met de gronden welke voorlopig niet worden ontwikkeld, wat doet de overheid en wat doen de ontwikkelaars*, en vraag zeven: *hebben gemeenten ontwikkelaars/ gemeenten een visie over hoe om te gaan met de gevolgen van de crisis met betrekking tot strategische gronden*, niet beantwoord konden worden. Deze vragen konden in de enquête worden verwerkt maar dat is niet gebeurd.

Voor het onderzoek naar de prijsontwikkeling uit hoofdstuk 3 is gebruikt gemaakt van transacties welke via het kadaster verkregen zijn. Hierbij kunnen de volgende discussiepunt geplaatst worden:

- Van de opgevraagde transacties is alleen bekend of het een publieke- of private partij betreft. Echter is verder niet bekend wat voor partijen het zijn; bijvoorbeeld bij de private partijen kan het een ontwikkelaar maar ook een particuliere belegger zijn. Om uitsluitel te geven dient er aanvullend onderzoek te worden gedaan.

Literatuurlijst

Bronnen van het internet

- 1 - http://www.rigo.nl/nl-NL/Home/Actueel/_p/itemid/2471/Woningproductie-in-vrije-val.aspx (Geraadpleegd op 19-02-2013)
- 5 - <http://www.gemeentelijkgrondbeleid.nl/grondbeleid/Kenniscentrum/IntroductieWatisgrondbeleid/tabid/93/Default.aspx> (Geraadpleegd op 06-04-2013)
- 8 - http://www.rvob.nl/nieuws/nieuwsarchief/nieuwsberichten_2009/rijk_investeert_in_westflank_haarlemmermeer (Geraadpleegd op 01-05-2013)
- 11 - <http://dirkwageroverheidenvastgoed.nl/2008/06/27/de-grondexploitatiewet-de-gevolgen-voor-de-praktijk/> (Geraadpleegd op 10-04-2013)
- 12 - <http://www.rijksoverheid.nl/nieuws/2011/10/10/versterking-economie-vraagt-om-compacte-overheid.html> (Geraadpleegd op 16-05-2013)
- 13 - http://www.dewijdeblik.com/nieuwe_teksten/projecten/voorbeelden_ons_werk/gebiedsontwikkeling_westflank_haarlemmermeer (Geraadpleegd op 16-05-2013)
- 15 - <http://www.nvm.nl/landelijk/nieuws/2010/2010wijziging%20wvgen%20besluit%20voorkeursrecht%20in%20werking.aspx> (Geraadpleegd op 09-04-2013)
- 16 - <http://www.natuurnet.nl/thema/artikel825.html> (Geraadpleegd op 02-03-2013)
- 17 - <http://nl.wikipedia.org/wiki/Inpassingsplan> (Geraadpleegd op 20-04-2013)
- 20 - <http://www.encyclo.nl/begrip/Grondexploitatiewet> (Geraadpleegd op 07-03-2013)
- 21 - <http://nl.wikipedia.org/wiki/Planeconoom> (Geraadpleegd op 27-05-2013)
- 22 - <http://www.agriholland.nl/dossiers/landbouwgrond/> (Geraadpleegd op 17-04-2013)
- 23 - http://www.overwater.nl/quirkycms200/uploadedFiles/Artikelen_en_lezingen/Kostenverhaal%20en%20gebiedsontwikkeling.pdf (Geraadpleegd op 17-04-2013)
- 25 - <http://www.gemeentelijkgrondbeleid.nl/grondbeleid/Instrumenten/Verwervingsbeleid/tabid/76/Default.aspx> (Geraadpleegd op 18-04-2013)
- 26 - <http://www.nlbw.net/blog/2011/11/30/naar-een-nieuwe-grondhouding/> (Geraadpleegd op 18-04-2013)
- 28 - <http://www.beurseffecten.nl/bam-grondig-afwaarderen> (Geraadpleegd op 18-04-2013)
- 30 - <http://ontwikkelingzuidplaspolder.nl/wp-content/uploads/2011/09/Gemeenschappelijke-Regeling-Grondbank-20041.pdf> (Geraadpleegd op 29-05-2013)
- 31 - http://www.nlbw.net/files/2012/06/2011_04-nlbw_rb_vanzelfsprekendheden_def.pdf
- 32 - <http://www.radarstation.nl/download/raap-bloemendalerpolder-kaart.pdf>
- 33 - http://www.capitalvalue.nl/nieuws/beleggers-hebben-2-miljard-euro-beschikbaar-voor-aankoop-huurwoningen?news_id=63 (Geraadpleegd op 04-06-2013)
- 34 - <http://www.abfresearch.nl/nieuws/woningtekort-verdubbelt.aspx> (Geraadpleegd op 28-05-2013)

- 35 - https://www.rabobank.com/nl/images/KwaWo-201302_langetermijnontwikkelingen.pdf (Geraadpleegd op 26-05-2013)
- 38,39 - Circulaire bodemsanering 2009, http://wetten.overheid.nl/BWBR0031423/volledig/geldigheidsdatum_09-01-2013#Bijlage2 (Geraadpleegd op 18-04-2013)
- 41 - http://zoeken.rechtspraak.nl/resultpage.aspx?snelzoeken=true&collection=rnl&querypage=../zoeken/zoeken.asp&searchtype=kenmerken&vrije_tekst=BN6689 (Geraadpleegd op 18-04-2013)
- 42 - www.tweedekamer.nl/images/Aanvullend_onderzoek_grondproductiekosten_definitief_118-232764.pdf (Geraadpleegd op 18-04-2013)

Schriftelijke bronnen:

- 3 - Korthals Altes, W.K. e.a. (2009), *Grond in beweging*, onderzoeksinstituut OTB, Delft.
- 4 - Provinciale Staten van Zuid-Holland, (2012), *Begroting 2013*
- 6 - Gemeente 's-Hertogenbosch, (2005), *Nota grondbeleid 2005*
- 7 - Ministerie van VROM (2006) , *Nota ruimte*
- 9 - Wanders, B, (2008), *Nieuwe Wet ruimtelijke ordening*
- 10 - Provinciale Staten van Zuid-Holland, (2008), *Nota Grondbeleid 2008*
- 16 - Provinciale Staten van Noord Holland, (2013), *Programmabegroting 2013*
- 17 - Beleidsadviseur grondzaken, Provinciale Staten van Noord-Holland
- 18 - Provinciale Staten van Zuid-Holland (2005), *Nota strategische grondverwerving*
- 14 - Provincie Noord-Holland, (2006), *Gegronde ontwikkeling*
- 19 - Laphor- van der Maarel, (2009), *Grondbeleid in een actuele context*,
- 20 - Have, F, ten, e.a. (2010), *Handboek grondbeleid*, Deloitte
- 24 - Dienst Landelijk gebied, (2012), *Grondprijsmonitor 2011*, Utrecht
- 27 - Berns, S.W. e.a., (2012), *Financiële effecten crisis bij gemeentelijke grondbedrijven – actualisatie 2012*, Deloitte Real Estate Advisory
- 29 - Dienst Landelijk gebied (2004) *Ontwikkeling op de agrarische grondmarkt*, Utrecht
- 36 - IJzermans, L, (2011), *De economische crisis, de woningmarkt en stedelijke ontwikkelingen*.

Bijlagen

Bijlagen:

- I Weergave van de ligging van de onderzoekslocaties
- II Correspondentie beleidsadviseur grondzaken
- III Enquête met toelichting op de vragen
- IV Bodemverontreiniging van strategische gronden (GWW)

Bijlage I Weergave van de ligging van de onderzoekslocaties

Onderzoekslocaties

Legenda

Onderzoekslocaties enquête

Gemeente welke een enquête hebben ontvangen

Onderzoekslocaties prijsontwikkeling

- | | |
|------------------------------|------------------|
| ☆ 1 Haarlemmermeer-Westflank | ☆ 5 Korendijk |
| ☆ 2 Zuidplaspolder | ☆ 6 Triangel |
| ☆ 3 Rijnsburg | ☆ 7 Lange Weeren |
| ☆ 4 Bloemendalerpolder | ☆ 8 Ter Sype |

Schaal 1 cm = 3 km

Bijlage II Correspondentie beleidsadviseur grondzaken

Naar aanleiding van jouw vragen inzake het grondbeleid van de Provincie Noord-Holland het volgende.

Aangezien het beleid in de 3^e nota Grondbeleid van 2006 zeer algemeen is geformuleerd, kan dit nog steeds worden toegepast.

Door de crisis op de vastgoedmarkt, maar ook vanwege het onderzoek van de Commissie Operatie Schoon Schip inzake de bestuurscultuur in de periode 2003 – 2011 (zie www.noord-holland.nl) en door het beëindigen van de PPS inzake de realisatie van het Wieringerrandmeer in de Kop van Noord-Holland, wordt wel anders omgegaan met grote vastgoedtransacties c.q. vastgoedontwikkelingen.

Op dit moment wordt bij eventuele bestedingen uit de kredieten voor strategische en anticiperende aankopen vanwege de risico's die hieraan verbonden zijn, door het college plenair uiterst zorgvuldig afgewogen of geïnvesteerd dient te worden en of de risico's aanvaardbaar zijn in relatie tot de mogelijk te verwezenlijken beleidsdoelstellingen. Bij deze afweging is een grote mate van terughoudendheid van toepassing zijn. De besluitvorming bij dergelijke transacties vindt niet meer in mandaat ambtelijk of door de verantwoordelijk gedeputeerde (portefeuillehouder) plaats, maar door het voltallige college Gedeputeerde Staten.

Overigens zijn in de afgelopen 3 jaar slechts zeer beperkt transacties aan de orde geweest.

De Wro heeft geen invloed gehad op het grondbeleid. Wel is de vraag opgekomen of thans de Wet voorkeursrecht gemeenten nog gehanteerd zou moeten worden indien zich daartoe een situatie voordoet; naar verwachting niet omdat de Wro en het gedeelte inzake de grondexploitatie/kostenverhaal voldoende vangnet biedt.

Door de crisis is zeker een verandering op de grondmarkt opgetreden. Op dit moment is het verschijnsel van free-riders nauwelijks nog aan de orde, en willen ontwikkelaars hun grondpositie graag (tijdelijk) overdragen aan de overheid. Investeren door ontwikkelaars in eventuele PPS is niet of nauwelijks aan de orde en het op de markt zetten van een groot plan, zoals de ontwikkeling van Crailo te Bussum/Hilversum/Laren heeft geen kans. De ontwikkeling/uitgifte zal stap voor stap en vraaggestuurd ter hand worden genomen.

Met het vorenstaand vertrouw ik je voldoende te hebben geïnformeerd.

Bijlage III Enquête met toelichting op de vragen

1 In welke gemeente bent u werkzaam?

Om iets over de spreiding en grootte van de gemeente te kunnen zeggen, is noodzakelijk om te weten welke gemeenten de enquête ingevuld hebben.

2 Heeft uw gemeente het gewenste grondbeleid vastgelegd?(bijvoorbeeld in een nota grondbeleid)

ja

nee

Om tijd te besparen in het zoeken is gevraagd of de desbetreffende gemeente het grondbeleid heeft vastgelegd in bijvoorbeeld een nota. Mocht er twijfel ontstaan op basis van de gegeven antwoorden kan de nota geraadpleegd worden, wetende dat deze ook daadwerkelijk bestaat.

3 Voert uw gemeente een actief, passief of een sturend grondbeleid (combinatie van actief en passief) en wat zijn de beweegredenen daarvoor?

Om te bepalen bij welk grondbeleid de crisis het meeste invloed heeft gehad, is gevraagd welk soort grondbeleid de desbetreffende gemeente voert.

4 Wat komt er van dat grondbeleid in de praktijk terecht? (bijvoorbeeld; door de crisis staat er een tijdelijke rem op de uitvoering van het grondbeleid)

Om inzichtelijk te krijgen of de gemeenten anders zijn gaan handelen met het grondbeleid, is gevraagd wat er van het grondbeleid in de praktijk terecht komt. Deze vraag geeft in zekere mate antwoord op de vraag of gemeenten een andere strategie zijn gaan hanteren door de crisis.

5 Welke instrumenten (bijvoorbeeld minnelijk verwerven, grondexploitatiewet of Wvg) past uw gemeente daarbij toe?

Om te toetsen of de algemene beschrijving klopt, is deze vraag opgenomen. Deze is verder niet uitgewerkt in het rapport.

6 Heeft uw gemeente het grondbeleid aangepast door de recessie, zo ja, wat zijn de belangrijkste veranderingen?

Deze vraag is opgenomen om antwoord te kunnen geven op de onderzoeksvraag of men het grondbeleid heeft aangepast door de crisis. Hiermee wordt bedoeld of de nota's grondbeleid daadwerkelijk zijn aangepast. En of de gemeenten zijn overgestapt op een geheel ander grondbeleid.

7 Welke invloed heeft de grondexploitatiewet op het grondbeleid/ strategie gehad? (bijvoorbeeld; van een actief naar een sturend grondbeleid)

Om uit te sluiten dat veranderingen in het grondbeleid niet zijn veroorzaakt door de invoering van de nieuwe wet op ruimtelijke ordening, is deze vraag opgenomen. Hiermee wordt zeker gesteld dat de veranderingen veroorzaakt zijn door de crisis.

8 Heeft u door de recessie belangrijke verschuivingen/ veranderingen op de grondmarkt waargenomen? (bijvoorbeeld ontwikkelaars bieden.

Omdat vooraf niet kon worden vastgesteld welke verandering er verder precies hebben plaats gevonden is deze vraag gesteld. De vraag heeft een open vraagstelling waardoor er ruimte wordt geboden voor veranderingen welke niet beschreven kunnen zijn.

9 Heeft uw gemeente tijdens de recessie in de periode vanaf 2008-heden strategische gronden aangekocht bedoelt voor woningbouw? zo ja, wat kunt u hierover vertellen?

Om inzichtelijk te maken of gemeenten nog actief zijn op de woningmarkt is deze vraag gesteld. Ook kan wijze getoetst worden of gemeenten nog uitvoering geven aan het grondbeleid.

Bijlage IV Bodemverontreiniging van strategische gronden (GWW)

In het kader van het afstuderen van de opleiding Land- en watermanagement met de afstudeerrichting grond- weg- en waterbouw, is het een eis vanuit hogeschool Van Hall Larenstein om daarbij een passend onderdeel in het onderzoek op te nemen. Er is op vele manieren getracht een civieltechnisch onderdeel te implementeren in het onderzoek. Echter leent het onderwerp van het onderzoek; strategische gronden, zich daar niet voor. Daarom is het civieltechnische onderdeel opgenomen in deze bijlage. Er is gezocht naar een civieltechnisch onderwerp welke het beste aansluit bij de hoofdvraag. Dit heeft geresulteerd in het onderwerp bodemverontreiniging in strategische gronden.

Een waarde drukkende factor op de waarde van strategische gronden, kan zijn: bodemverontreiniging. Echter is niet elke bodemverontreiniging hetzelfde; er kan sprake zijn van saneren met spoed maar soms ook niet. De vraag is dus in hoeverre speelt de ernst van de verontreiniging een rol in de waardering van strategische gronden. Om daarop een antwoord te kunnen geven wordt nagegaan wat een bodemverontreiniging nu precies is. Aan de hand jurisprudentie en een fictieve casus wordt vervolgens getracht om te bepalen in welke mate een bodemverontreiniging invloed heeft op de waarde van strategische grond.

4.1 Wel of geen geval van ernstige bodemverontreiniging

De bescherming en de sanering van de bodem wordt geregeld in de Wet bodembescherming (hierna Wbb). In deze wet staat bijvoorbeeld omschreven wanneer er sprake is van een ernstige verontreiniging of wanneer de bodem gesaneerd dient te worden. In de Circulaire bodemsanering 2009 hoofdstuk 2 van de Wbb staat gedefinieerd wanneer er sprake is van een ernstige verontreiniging; *“Er is sprake van een geval van ernstige verontreiniging indien voor ten minste één stof het gemiddelde gemeten concentratie van minimaal 25 m³ bodemvolume in het geval van bodemverontreiniging, of 100 m³ poriënvezadigde bodemvolume in het geval van een grondwaterverontreiniging, hoger is dan de interventiewaarde”*³⁸.

Een geval van ernstige bodemverontreiniging dient altijd te worden gesaneerd. Of dit op grond van de Wbb, met of zonder spoed moet gebeuren zal worden behandeld in paragraaf 4.2

De hierboven genoemde definities zijn nader uitgewerkt. Niet elke verontreiniging in de bodem heeft dezelfde effecten op de functie van de desbetreffende bodem. Daarom wordt er onderscheid gemaakt in verschillende bodemfuncties met daaruit afgeleide bodemnormen, onderverdeeld in bodemkwaliteitsklassen. De klassen met functie zijn hieronder in tabel 1 weergegeven.

³⁸ Bron: Circulaire bodemsanering 2009

Afgeleide bodemnorm voor blijvende geschiktheid	Bodemfuncties die één bodemfunctieklassen vormen
Achtergrondwaarden	Landbouw Natuur Moestuinen-volkstuinen
Maximale Waarde wonen	Wonen met tuin Plaatsen waar kinderen spelen Groen met natuurwaarden
Maximale Waarde industrie	Ander groen, bebouwing, infrastructuur, industrie

Tabel 1 Bodemnorm met bodemfunctie³⁹

Toelichting op de tabel:

Zoals te zien is in de tabel, is elke functie ingedeeld naar een waarde;

- Achtergrond waarden: dit zijn referentiegehalten van stoffen welke van nature in de bodem voorkomen. Een bodem welke voldoet aan de achtergrondwaarden, is geschikt voor elke functie.
- Maximale waarde wonen: dit is de maximale toegestane waarde van stoffen in de bodem waarbij de functie wonen toegestaan is.
- Maximale waarde industrie: dit is de maximale waarde van stoffen in de bodem waarbij de functie industrie toegestaan is.

Per stof zijn per bodemklasse deze waarden vastgesteld. Deze waarden zijn vastgelegd in de Regeling bodemkwaliteit 2009 bijlage B. Een voorbeeld van deze waarden is als figuur 9 in dit rapport opgenomen.

Deze achtergrond waarden, maximale waarde wonen en industrie kunnen gezien worden als interventie voor een specifieke functie. Let wel; dit zijn standaardbodems hetgeen inhoudt: bodem met 25% lutum en 10% organische stof. Deze waarden dienen per bodem te worden gecorrigeerd. Daarvoor zijn rekenregels opgesteld in bijlage G van Regeling Bodemkwaliteit 2009.

Logischerwijs zijn de eisen voor de functie wonen hoger dan voor de functie industrie of infrastructuur. Het kan dus zo zijn dat een verontreiniging in de bodem bij een industrieterrein nog acceptabel is, maar wanneer dit terrein in de toekomst de functie wonen krijgt, dat de bodem dermate verontreinigd is dat saneren vereist is. Vervolgens zijn de eisen voor de functie landbouw hoger dan bij de functie wonen. Hieronder zal worden ingegaan wanneer een verontreiniging dient te worden gesaneerd.

4.2 Saneren met of zonder spoed

In hoofdstuk drie van de Circulaire Bodemsanering 2009 staat: *“Als een geval van ernstige verontreiniging is vastgesteld dan is er sprake van een potentieel risico dat aanleiding geeft tot een vorm van **saneren** of beheren. Artikel 37 Wbb heeft tot doel vast te stellen of er sprake is van onaanvaardbare risico’s bij het huidige of toekomstig gebruik zodat er spoedig moet worden gesaneerd.”*⁴⁰

³⁵ Bron: Circulaire bodemsanering 2009

⁴⁰ Bron: Circulaire bodemsanering 2009 hoofdstuk 3, paragraaf 3.1

Uit het bovenstaande blijkt dat er met spoed moet worden gesaneerd wanneer er sprake is van een ernstige bodemverontreiniging waarbij potentiële risico's aanleiding geven tot saneren. Dit houdt in dat er bij de bodemverontreiniging risico's optreden welke onaanvaardbaar zijn voor mens, plant en dier. Uit paragraaf 3.2 van de Circulaire bodemsanering 2009 blijkt dat er niet met spoed hoeft te worden gesaneerd wanneer er geen sprake is van onaanvaardbare risico's bij een ernstige bodemverontreiniging. Dit houdt echter niet in dat er niet hoeft te worden gesaneerd, er is alleen geen wettelijke termijn aan verbonden. Wel kunnen er maatregelen worden getroffen in belang van de (tijdelijke) bescherming van bodem. Vaak wordt het werkelijke saneringstijdstip gekoppeld aan het moment waarop de toekomstige ontwikkeling plaats zal gaan vinden.

4.3 Conclusie wet op bodembescherming

Er is sprake van een ernstige bodemverontreiniging wanneer de interventiewaarde van één of meer stoffen in de hoeveelheid 25 m³ in de bodem en 100 m³ in het grondwater, overschreden wordt. Een geval van ernstige bodemverontreiniging dient altijd te worden gesaneerd. Met of zonder spoed is daarbij afhankelijk of er wel of geen onaanvaardbare risico's optreden. De maximale toelaatbare gehalten stoffen in de bodem zijn afhankelijk van de huidige of toekomstige functie van de strategische gronden. Een overschrijding van de waarden bij een functie zoals beschreven in tabel 1 dient te worden gesaneerd. Omdat een ernstige bodemverontreiniging altijd dient te worden gesaneerd brengt dit extra kosten met zich mee.

In de voorgaande paragrafen is uiteengezet wanneer er sprake is van een ernstige bodemverontreiniging en of er wel of niet met spoed moet worden gesaneerd. Vervolgens zal aan de hand van jurisprudentie en een fictieve casus vastgesteld worden hoe om wordt gegaan in de waardering bij een bodemverontreiniging.

4.4 Jurisprudentie waardering van strategische gronden bij bodemverontreiniging

Op 7 september 2010 oordeelde het gerechtshof Den Haag in een arrest (LJN: BN6689) dat een bodemverontreiniging altijd van invloed is op de werkelijke waarde. Het betreft een zaak met een overdracht van vier percelen ruwe bouwgrond (strategische grond) aan de gemeente Lansingerland. Na de overdracht en na de peildatum is gebleken dat de vier percelen verontreinigd waren. De vorm van verontreiniging is niet kenbaar gemaakt.

Twee van die percelen waren ernstig verontreinigd en dienden voor de beoogde ontwikkeling gesaneerd te worden. Het eerste perceel heeft een oppervlakte van 3201 m² en werden de saneringskosten geraamd op € 36.943,46 (€ 11,54/m²). Het tweede perceel heeft een oppervlakte van 5003 m² en werden de saneringskosten geraamd op € 19.714,76 (€ 3,94/m²). Het hof oordeelde dat deze kosten volledig dienden te worden afgetrokken van de werkelijke waarde in het vrije economische verkeer.

Bij de andere twee percelen was een ook verontreiniging waargenomen. Echter hoefden deze percelen niet gesaneerd te worden. De beoogde ontwikkeling (wonen) werd, ondanks deze verontreiniging, niet belemmerd. Het derde perceel heeft een oppervlakte van 10.045 m² en het vierde perceel heeft een oppervlakte van 19.335 m². Het hof oordeelde dat ook voor deze percelen sprake was van een waarde drukkend effect. Omdat wettelijk gezien deze percelen niet gesaneerd hoefden te worden voor de toekomstige functie, paste het hof een gemiddelde correctie toe van 50%, van de kosten van de andere twee percelen. Dit komt

neer op: $(11,54+3,94)/2 = € 4/m^2$ wat voor het derde perceel inhoud: $4 * 10.045 = € 40.180,-$
en voor het vierde perceel: $4 * 19.355 = € 77.420,-$ ⁴¹

4.5 Analyse en conclusie Jurisprudentie

De eerste twee percelen waarbij de kosten van de sanering volledig van de koopsom werden afgetrokken, zijn aan te merken als een ernstige bodemverontreiniging waarbij saneren met spoed niet van toepassing is. (zie paragraaf 4.2). Want, zo blijkt uit het arrest, dienen de percelen pas te gesaneerd te worden bij de toekomstige ontwikkeling. Dit houdt dus in dat er geen onaanvaardbare risico's voor mens, plant en dier optreden. De overige twee percelen hoefden niet te worden gesaneerd voor de toekomstige ontwikkeling. Hier is geen sprake van een ernstige bodem verontreiniging. De maximale waarden van wonen en de interventiewaarde (zie tabel 1) worden niet overschreden.

Letten op het vorenstaande kan het volgende geconcludeerd worden:

- Bij een ernstige bodemverontreiniging waarbij sprake is van zowel saneren met spoed of saneren zonder spoed, dienen de kosten van de sanering altijd in mindering te worden gebracht op de koopsom.
- Bij een bodemverontreiniging waarbij niet hoeft te worden gesaneerd, wordt gemiddeld 50% van de saneringskosten in mindering gebracht op de koopsom.

Al met al moet worden geconcludeerd dat een bodemverontreiniging altijd van invloed is op de werkelijke waarde, zelfs wanneer de verontreiniging niet de wettelijke maximale gehalten overschrijdt. Het saneren van een bodemverontreiniging kan hoge kosten met zich meebrengen. Het is daarom verstandig alvorens de juridische overdracht een bodemonderzoek uit te laten voeren zodat mogelijke verontreinigen tijdig kunnen worden opgespoord. Daardoor kunnen mogelijke kosten van de sanering worden meegewogen in de koopsom.

4.6 Integrale casusstudie (fictief)

De gemeente is voornemens om een perceel landbouwgrond, ter grootte van 1 ha., minnelijk te gaan verwerven om daarop, ter grootte van 0,5 ha, woningen te ontwikkelen. De overige 0,5 ha zal ontwikkeld worden voor een elektriciteitscentrale. De gemeente heeft met de verkoper (meneer Agrie) overeenstemming bereikt over de prijs. De gemeente zal de verkoper een bedrag van € 20,-/ per m² gaan betalen. Voor zover bekend bevindt zich geen verontreiniging in de bodem van het perceel.

Desalniettemin laat de gemeente een bodemonderzoek uitvoeren. Na het verkennend onderzoek, blijkt uit het aanvullend onderzoek dat er een verontreiniging in het perceel is aangetroffen. Gebleken is dat er een hoog gehalte Kobalt (Co) in de bovengrond is aangetroffen, namelijk: 100 mg/kg ds. in een bodemvolume van 300 m². De bodem is beoordeeld als een standaard bodem. Tevens is beoordeeld dat er geen sprake is van onaanvaardbare risico's voor mens, plant of dier. Er moet worden bepaald welke invloed de verontreiniging op de prijs heeft zodat de gemeente alvorens de overdracht, rekening kan houden met deze verontreiniging.

⁴¹ Bron: www.zoeken.rechtspraak.nl

- 1. Is de verontreiniging aanvaardbaar voor de functie? Eerst moet worden getoetst of de aangetroffen kobalt-verontreiniging voldoet aan de definitie van een ernstige verontreiniging zoals beschreven in paragraaf 4.1. De achtergrondwaarde van Kobalt: 15 mg/kg ds, maximale waarde wonen: 35 mg/kg ds, maximale waarde industrie 190 mg/kg ds. (zie bijlage I)

Omdat de verontreiniging zich in meer dan 30 m³ bodemvolume bevindt en de norm van wonen ruim overschrijdt is de bodem niet geschikt voor de functie wonen alvorens deze is gesaneerd.

Omdat is de verontreiniging niet de maximale waarde van industrie overschrijdt, hoeft de 0,5 ha ,bedoeld voor de elektriciteitscentrale, niet gesaneerd te worden.

- 2. Wel of niet met spoed saneren? Nu vastgesteld is dat in ieder geval het gedeelte van het perceel, bedoeld voor wonen, gesaneerd dient te worden, moet worden bepaald of dit wel of niet met spoed moet worden uitgevoerd. Uit het onderzoek is gebleken dat er geen sprake is van onaanvaardbare risico's voor mens, plant en dier. Daarom hoeft de sanering niet direct te worden uitgevoerd maar kan dit worden gedaan bij de aanvang van de ontwikkeling.
- 3. Vervolgens moet worden bepaald wat de kosten zijn voor een eventuele sanering. Het ontgraven van vervuilde grond wordt geraamd op € 90,-/ m³.⁴² Hetgeen neerkomt op: $90 \times 300 =$
€ 27000,- Echter geldt voor de overige 0,5 ha geen saneringsplicht. Daarom wordt alleen de helft gesaneerd, dus: $90 \times 150 =$ € 13.500,-.
- 4. Verrekening met de aankoopprijs. Nu bekend is wat de kosten zijn en wat wel en wat niet gesaneerd dient te worden, wordt de aankoopsom gecorrigeerd met de kosten van de sanering en de bodemverontreiniging (zie paragraaf 4.4) De gemeente en de verkoper hebben overeenstemming bereikt over een aankoopbedrag van € 20,-/m². Dit komt neer op € 200.000,- totaal. Het gedeelte waarop in de toekomst woningen zullen worden gerealiseerd kan volledig worden gecorrigeerd met de kosten van het saneren, ofwel: $(5000 \times 20) - 13500 =$ € 86.500,-. Het andere gedeelte, welke niet hoeft worden te gesaneerd, maar waar wel een verontreiniging zit, moet worden gecorrigeerd met 50% van de totale saneringskosten. Dit komt neer op: $(5000 \times 20) - (13500 / 2) =$ € 93.250,-

4.7 Conclusie

Al met al kan geconcludeerd worden dat een bodemverontreiniging altijd invloed zal hebben de waardering van ruwe bouwgrond. De mate waarin de kosten van de koopsom word afgetrokken hangt of er wel of geen saneringsplicht bestaat. Bij geen saneringsplicht wordt een correctie van 50 % van de totale saneringskosten gehanteerd. Wanneer er wel moet worden gesaneerd, worden de totale kosten van de sanering van de koopsom afgetrokken. De wet op bodembescherming regelt bijvoorbeeld wanneer zo'n grond ernstig vervuild is, wanneer er wel of niet sprake is van saneren met spoed en aan welke eisen de bodem met een bepaalde unctie minimaal dient te voldoen. Ook in dit geval is gebleken dat jurisprudentie extra handvaten biedt ten opzichte van bestaande wet- en regelgeving.

⁴² Bron: Parlementair onderzoek huizenprijzen 2013

Bijlage B, behorende bij hoofdstuk 4 van de Regeling bodemkwaliteit Achtergrondwaarden en maximale waarden voor grond en baggerspecie

Tabel I. Normwaarden voor toepassen van grond of baggerspecie op of in de bodem, voor de bodem waarop grond of bagger wordt toegepast en voor verspreiden van baggerspecie over het aangrenzende perceel (voor standaardbodem, in mg/kg/ds).

Stof (1)	Achtergrondwaarden	Maximale waarden voor verspreiden van baggerspecie over aangrenzend perceel ²	Maximale waarden bodemfunctieklassen wonen	Maximale waarden bodemfunctieklassen industrie	Maximale waarden grootschalige toepassingen op of in de bodem	
	mg/kg ds	mg/kg ds	Maximale waarden kwaliteitsklasse wonen	Maximale waarden kwaliteitsklasse industrie	Maximale emissiewaarden	Emissietoetswaarden
	mg/kg ds	mg/kg ds	mg/kg ds	mg/kg ds	mg/kg L/S 10	mg/kg ds
1. Metalen						
antimoon (Sb)	4,0*		15	22	0,070	9
arsen (As)	20	X	27	76	0,61	42
barium (Ba)	190	395	550	920	4,1	413
cadmium (Cd)	0,60	X en 7,5	1,2	4,3	0,051	4,3
chrom (Cr)	55	X	62	180	0,17	180
kobalt (Co)	15	25	35	190	0,24	130
koper (Cu)	40	X	54	190	1,0	113
kwik (Hg)	0,15	X	0,83	4,8	0,49	4,8
lood (Pb)	50	X	210	530	15	308
molybdeen (Mo)	1,5*	5	88	190	0,48	105
nikkel (Ni)	35	X	39	100	0,21	100
tin (Sn)	6,5		180	900	0,093	450
vanadium (V)	80		97	250	1,9	146
zink (Zn)	140	X	200	720	2,1	430
2. Overige anorganische stoffen						
chloride ³					-	
cyanide (vrij) ⁴	3,0		3,0	20	nvt	nvt
cyanide (complex) ⁵	5,5		5,5	50	nvt	nvt
thiocyanaten (som)	6,0		6,0	20	nvt	nvt
3. Aromatische stoffen						
benzeen	0,20*		0,20	1	nvt	nvt
ethylbenzeen	0,20*		0,20	1,25	nvt	nvt
tolueen	0,20*		0,20	1,25	nvt	nvt
xylenen (som)	0,45*		0,45	1,25	nvt	nvt
styreen (vinylbenzeen)	0,25*		0,25	86	nvt	nvt
fenol	0,25		0,25	1,25	nvt	nvt
cresolen (som)	0,30*		0,30	5	nvt	nvt
dodecylbenzeen	0,35*		0,35	0,35	nvt	nvt
aromatische oplosmiddelen (som) ⁶	2,5*		2,5	2,5	nvt	nvt
4. Polycyclische aromatische koolwaterstoffen (PAK's)						
naftaleen		X			nvt	nvt
fenantreen		X			nvt	nvt
antraceen		X			nvt	nvt
fluorantheen		X			nvt	nvt
chryseen		X			nvt	nvt
benzo(a)antraceen		X			nvt	nvt
benzo(a)pyreen		X			nvt	nvt
benzo(k)fluorantheen		X			nvt	nvt
indeno(1,2,3cd)pyreen		X			nvt	nvt
benzo(ghi)peryleen		X			nvt	nvt
PAK's totaal (som 10)	1,5		6,8	40	nvt	nvt
5. Gechloreerde koolwaterstoffen						
a. (vluchtige) chloorkoolwaterstoffen						
monochlooretheen (vinylchloride) ⁷	0,10*		0,10	0,1	nvt	nvt
dichloormethaan	0,10		0,10	3,9	nvt	nvt
1,1-dichloorethaan	0,20*		0,20	0,20	nvt	nvt
1,2-dichloorethaan	0,20*		0,20	4	nvt	nvt

Uit: Staatscourant 20 december 2007, nr. 247 / pag. 67

17

Figuur 17 Normwaarden voor het toepassen van grond

