

Mixen bebouwing in hoge dichtheden boven
het spoor: juist nu!

Verduurzaming huurwoningen gezien vanuit
vennootschapsbelasting en btw

Praktijkblad
Grondzaken 3
en gebiedsontwikkeling

Jaargang 15 | juni 2020

**De coronacrisis: een
onvoorziene kater
voor project- en
gebiedsontwikkeling**

Jaarcongres Ontwikkelingen Aanbestedingsrecht

10 NOVEMBER 2020 | KASTEEL DE WITTENBURG, WASSENAAR | 5 NOVA

Het **4^e Jaarcongres Ontwikkelingen Aanbestedingsrecht** biedt u een unieke gelegenheid ervaringen uit te wisselen met vakgenoten vanuit de aanbestedende overheid, advocatuur, bedrijfsleven en rechterlijke macht.

Toonaangevende experts bespreken relevante juridische, economische en beleidsmatige ontwikkelingen voor de aanbestedingspraktijk in Nederland. U krijgt een overzicht van de belangrijkste Nederlandse en Europese rechtspraak en van de adviezen van de Commissie van Aanbestedingsexperts.

Informatie of inschrijven via www.sdujuridischeopleidingen.nl

Sdu

HOOFDREDACTEUREN

Mr. Tineke ten Have (Ten Have Advies v.o.f.)
Mr. Renate van der Zee (Vereniging van Grondbedrijven)

REDACTIE

E.J. van Baardwijk (Metafoor Ruimtelijke Ontwikkeling)
E.C.P. de Bruin (ECP de Bruin advies)
Mr. M. Fokkema (Infense advocaten)
Mr. E.W. van Gelder (Vereniging van Grondbedrijven)
M. Hinskens LL.M (Ey)
Drs. P. Rutte MRE (Schiphol Group)
Mr. R.A.P. Schouwaert (Gemeente Barneveld)
Drs. T. Stauttner (Stad2)
Drs. P.A. van Zwet (Gemeente Amsterdam)

REDACTIESECRETARIAAT

mw. drs. N.G.W. Huisman

REDACTIEADRES

grondzaken@sdu.nl

UITGEVER

R.M.E.E. Huveneers

ONTWERPEN VORMGEVING

Imago Mediabuilders, Amersfoort

Citeertitel Grondzaken en Gebiedsontwikkeling, 2020/x
(volgnummer artikel)

ISSN 2589-9163

www.grondzakenindepriktijk.nl

©Sdu Uitgevers 2020

Alle rechten voorbehouden. Behoudens de door de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden vervoelvoudigd (waaronder begrepen het opslaan in een geautomatiseerd gegevensbestand) of openbaar gemaakt, op welke wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgever. De bij toepassing van art. 16b en 17 Auteurswet wettelijk verschuldigde vergoedingen wegens fotokopieën, dienen te worden voldaan aan de Stichting Pro, Postbus 3060, 2130 KB te Hoofddorp (www.stichting-pro.nl). Voor het overnemen van een gedeelte van deze uitgave in bloemlezingen, readers en andere compilatiewerken op grond van art. 16 Auteurswet dient men zich tevoren tot de uitgever te wenden. Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aanvaarden de auteur(s), redacteur(en) en uitgevers geen aansprakelijkheid voor eventuele fouten of onvolkomenheden.

Het al dan niet op verzoek van de redactie aanbieden van artikelen aan *Grondzaken en Gebiedsontwikkeling* impliceert toestemming voor openbaarmaking en vervoelvoudiging t.b.v. de elektronische ontsluiting van (delen van) *Grondzaken en Gebiedsontwikkeling* in enige vorm.

ADVERTENTIEACQUISITIE

Cross Media Nederland
Tim Lansbergen
(010) 760 73 24
tim@crossmedianederland.com

ABONNEMENTEN EN -ADMINISTRATIE

Praktijkblad Grondzaken en gebiedsontwikkeling verschijnt zesmaal per jaar op papier en online via www.grondzakenindepriktijk.nl; daarnaast is er een e-mailnieuwsbrief. Praktijkblad Grondzaken en gebiedsontwikkeling is ook beschikbaar via contentintegratie. Toegang tot Praktijkblad Grondzaken en gebiedsontwikkeling via de Sdu Tijdschriften App (Stapp, te downloaden in de App Store en via Google Play) maakt ook onderdeel uit van het abonnement. Stapp is geschikt voor zowel iOS (Apple) als Android (Google). Voor actuele prijzen, abonnementsvormen en onze leveringsvoorwaarden verwijzen wij u naar sdu.nl of kunt u contact opnemen met onze klantenservice. Abonnementen kunt u afsluiten via sdu.nl of via Sdu Klantenservice. Postbus 20025, 2500 EA Den Haag; tel: (070) 378 98 80; e-mail: sdu@sdu.nl.

Vanwege de aard van de uitgave gaat Sdu uit van een zakelijke overeenkomst; deze overeenkomst valt onder het algemene verbintenisrecht. Uw persoonlijke gegevens worden door ons zorgvuldig behandeld en beveiligd. Wij verwerken uw gegevens voor de uitvoering van de (abonnements)overeenkomst en om u op uw vakgebied van informatie te voorzien over gelijksoortige producten en diensten van Sdu Uitgevers bv. Voor het toesturen van informatie over (nieuwe) producten en diensten gebruiken wij uw e-mailadres alleen als u daarvoor toestemming heeft gegeven. Uw toestemming kunt u altijd intrekken door gebruik te maken van de afmeldlink in het toegezonden e-mailbericht. Als u in het geheel geen informatie wenst te ontvangen over producten en/of diensten, dan kunt u dit laten weten aan Sdu Klantenservice: informatie@sdu.nl. Abonnementen gelden voor minimaal één jaar en hebben een opzegtermijn van twee maanden. Onze uitgaven zijn ook verkrijgbaar in de boekhandel. Voor informatie over onze leveringsvoorwaarden kunt u terecht op www.sdu.nl. Adreswijzigingen van VVG leden/donateurs dient u door te geven aan de VVG: Info@VVG.nl.

INHOUD

6

10

17

32

5 Intelligente lockdown

Artikelen

- 6 Mixen in hoge dichtheden boven het spoor: juist nu!
- 10 Verduurzaming bezien vanuit de vennootschapsbelasting en btw
- 14 Vergelijking kostenverhaalsregeling in Wro en Omgevingswet
- 16 Column: Gewoon doen alsof je gek bent
- 17 Schaarse rechten en gebiedsontwikkeling: keert het tij?

Actualiteiten

- 21 De coronacrisis: een onvoorziene kater voor project- en gebiedsontwikkeling
- 25 Nu anticiperen op de mogelijke gevolgen van de coronacrisis
- 29 Stand van zaken kostenverhaalsregeling Omgevingswet
- 32 Kroniek schadeloosstelling bij onteigening

Rubrieken

- 35 Vooruitblik
- 36 VVG-Verenigingsnieuws
- 38 Overzicht jurisprudentie 1 maart 2020 tot 1 mei 2020

NIEUW

Blijf up-to-date met het online platform **COVID19.sdu.nl**

Incl.
downloads
en online
events!

We zitten allemaal vol vragen. Welke impact heeft de coronacrisis op onze samenleving en organisaties? Hoe bereiden we ons voor op de lange termijn? En hoe blijven we up-to-date? Juist **nú** hebben we elkaar extra hard nodig.

Bij Sdu werken we hard aan de continuering van onze dienstverlening. Zo houden we u via het online platform **COVID19.sdu.nl** op de hoogte van het laatste nieuws, verdiepende informatie en praktische hulpmiddelen. De handvatten die u op dit moment nodig heeft!

Mis geen corona-nieuws meer! Bezoek **COVID19.sdu.nl** en schrijf u in voor de **dagelijkse nieuwsbrief!**

Sdu

Intelligente lockdown

Bij het ter perse gaan van deze editie van het *Praktijkblad Grondzaken en gebiedsontwikkeling* komt de economie weer een beetje op gang: kappers pakken hun werkzaamheden weer op met inachtneming van de 1,5 meter-samenleving, gemeentefunctionarissen werken 'gewoon' door maar veelal vanuit andere locaties dan het gemeentehuis dat nog aanpassing behoeft voor 'het nieuwe normaal'. De coronacrisis heeft directe invloed op project- en gebiedsontwikkeling: bouwprojecten lopen vertraging op of worden afgeblazen. Aanleiding voor Manfred Fokkema voor een verkenning of het in deze tijd nog wel redelijk is om als gemeente of projectontwikkelaar onverkort nakoming te eisen van de contractuele wederpartij. In zijn artikel 'De coronacrisis: een onvoorziene kater voor project- en gebiedsontwikkeling' staat centraal of partijen in goed overleg tot gewijzigde afspraken zouden moeten komen om een coronakater te beperken. Ook Guido Mertens gaat in op de gevolgen van de coronacrisis voor gebiedsontwikkelingen en de risico's die gemeenten lopen in zijn artikel 'Nu anticiperen op de mogelijke gevolgen van de coronacrisis'.

Het openingsartikel 'Mixen in hoge dichtheden boven het spoor: juist nu!' van Theo Stauttener focust op een succesvolle combinatie van functies en waardeontwikkeling: exceptionele gebiedsontwikkelingen vragen om een aparte benadering. Het artikel gaat in – ook meer experimenteel – op het optimum van gebiedsontwikkeling in combinatie met bereikbaarheid en openbaar vervoer: bouwen boven het spoor.

Ad Antonius en Myrthe Hinskens schrijven over fiscale aspecten bij verduurzaming van huurwoningen. Voor woningcorporaties is het niet de vraag of het bezit wordt verduurzaamd, maar wel wanneer en hoe. Naast financiële vragen, over bijvoorbeeld de terugverdiencapaciteit, roept verduurzamen ook fiscale vragen op. Hun artikel 'Verduurzaming huurwoningen; welke fiscale aspecten zijn van belang?' biedt een handzaam overzicht van de fiscale aandachtspunten binnen de vennootschapsbelasting en btw waarmee woningcorporaties te maken (kunnen) krijgen.

Jurgen Vermeulen en Cornelis van der Sluis gaan in het artikel 'Schaarse rechten en gebiedsontwikkeling: keert het tij?' aan de hand van recente jurisprudentie in op de vraag of ook bij gebiedsontwikkeling in zijn algemeenheid en meer specifiek bij privaatrechtelijk overheidshandelen onder omstandigheden een verplichting geldt tot het organiseren van mededinging.

Met aanvaarding door het parlement van de Aanvullingswet grondeigendom is de hoofdmoot van de nieuwe kostenverhaalsregeling klaar. Evert Jan van Baardewijk schetst in zijn artikel 'Stand van zaken kostenverhaalsregeling Omgevingswet' de kostenverhaalsregeling voor zover deze nu duidelijk is.

Daarnaast verblijdt Evert Jan van Baardewijk de lezers met een schematische vergelijking van de kostenverhaalsregeling in de Wro en de Omgevingswet.

Ruud Schouwaert breekt in zijn column een lans voor spoedige inwerkingtreding van de Omgevingswet: naar zijn stellige overtuiging is in gebiedsontwikkeling de systematiek en regelgeving van de Omgevingswet juist nu harder nodig dan ooit.

Ivo van Heijst leverde het halfjaarlijkse overzicht van rechterlijke uitspraken over de schadeloosstelling bij onteigening uit de periode 1 november 2019 tot 1 mei 2020 en Frans van der Loo vulde zijn vaste jurisprudentierubriek met actuele uitspraken op het gebied van grondbeleid, ruimtelijke ordening en bouwen.

Wilt u een interessant onderwerp delen met de lezers van het *Praktijkblad Grondzaken en gebiedsontwikkeling*? Zend dan een korte beschrijving aan de redactie via grondzaken@sdu.nl.

Tineke ten Have
hoofdredacteur

Mixen in hoge dichtheden boven het spoor: juist nu!

Niet alleen functies, maar ook de waardeontwikkeling succesvol combineren

Lange tijd wilden vooral stedenbouwers en beleidsmakers dat de stad groeide en bloeide, maar in de afgelopen vijf tot tien jaar blijkt het een vraaggestuurde ontwikkeling. Mensen wonen graag in de stad en de druk op steden is groot. Dat brengt met zich mee, dat er binnen de Nederlandse context gezocht wordt naar stedelijke woonmilieus in een hogere dichtheid, waar net als in andere grootstedelijke gebieden meer mix ontstaat van wonen, werken en voorzieningen. De rol van openbaar vervoer wordt daarin steeds belangrijker. Hoe meer en beter we deze knooppunten voor verdichting kunnen gebruiken des te effectiever dit is voor de stad, het vervoersnetwerk en ook de waardeontwikkeling. Als buitenlandse voorbeelden ons aanspreken in ambitie en kwaliteit, waarom kijken we dan ook niet naar de wijze waarop de financiële architectuur daar aan financieel haalbare projecten bijdraagt.

*Theo Stauttner*¹

In de economische kerngebieden van Nederland worden groei van werkgelegenheid en voldoende kwalitatief aanbod van woningen steeds belangrijkere vestigingsfactoren voor de internationale concurrentiekracht (Cra, Metro Mix, 2019). Het aantrekken en vasthouden van talent, het vernieuwen van de economie door kennisdeling en het faciliteren van zakelijke dienstverlening alsook productie- en maakindustrie vraagt om aantrekkelijke stedelijke milieus met een hoge mate van menging. Drie milieus kunnen daarbij een belangrijke rol spelen in de stedelijke economie: (1) het metropolitaan wonen, (2) gemengde zakendistricten en (3) innovatiedistricten. De ontwikkeling van deze milieus maakt het mogelijk de agglomeratiekracht te versterken, wat een multipliereffect heeft op de verdere regionale ontwikkeling. Dit onderkent het Rijk en mede daarom heeft het Cra onderzoek gedaan naar mengen en mixen in hoge dichtheden.

Knooppunten van openbaar vervoer zijn bij uitstek locaties waar verdichting samen op kan gaan met het mixen van wonen en werken. Uiteraard zitten er aardig wat technische en financiële haken en ogen aan, maar er liggen vooral veel kansen. Veel van de ruimte rond stations is nog niet volledig ingevuld. Dat zie je bijvoorbeeld ook in Utrecht waar naast het spoor boven het busstation nog aardig wat ruimte is. Op het spoor bouwen hoeft dus niet altijd te letterlijk genomen te worden. Kopstations zoals Den Haag Centraal bieden misschien zelfs meer kansen, aangezien hier al de nodige infra over het spoor heen ligt.

Exceptionele gebiedsontwikkelingen vragen om een aparte benadering. Daarom ga ik (in dit derde artikel) ook meer experimenteel nadenken over het optimum van gebiedsontwikkeling in combinatie met bereikbaarheid en openbaar vervoer: bouwen boven het spoor.

Gezonde verstedelijking gaat gelijk op met mixen en mengen

Onze maatschappij verandert en dat zie je terug in de ambities voor duurzame en gezonde verstedelijking. Onderdeel van de veranderende stad is dan ook de wijze waarop we duurzaamheid en mobiliteit inpassen en welke nieuwe concepten daarbij langjarig passend kunnen worden opgenomen. Een van de meest in het oog springende ontwikkelingen is die van onze mobiliteit en het effect daarvan op onze (openbare) ruimte. Jarenlang is onze openbare ruimte ontworpen met de vraag hoe we het 'blik oplossen'. Parkeren en weginfrastructuur is een belangrijke ruimtevreter in onze woonmilieus gebleken en met het relatief extensieve openbaar vervoersnetwerk is de auto het dominante vervoermiddel geworden. En dat zal het in grote delen van het land ook nog wel lang zo blijven, al valt een omslag op in de steden. Veel huishoudens kiezen ervoor dicht bij openbaar vervoer te willen wonen en niet meer de auto in bezit te willen hebben. Langzaamaan worden grootschalige concepten voor deelvervoer uitgerold, vooral in combinatie met hoogwaardig openbaar vervoer en vooral in gebieden waar veel functies en voorzieningen zijn, zodat er veel 'bestemmingen' in het gebied zelf zijn.

Foto: Renate van der Zee.

Er bestaan veel onderzoeken naar plaats- en vervoerswaarde (Bertolini L. e.a. sinds 1998). Meer mensen en gebruikers bovenop het spoor versterken de vervoerfunctie en maken het mogelijk meer stops en meer bestemmingen bereikbaar te maken. Verdichting op het spoor versterkt daarmee het eigen (spoor)netwerk. Daar profiteert een locatie en een stad van, niet één keer, maar permanent. Anderzijds verschuift het centrum van de stad richting het station (De Wilde G&G 2019, nr. 6). Daarmee neemt de ontwikkelingspotentie en de marktwaarde van stationslocaties toe.

Denk vanuit gebiedsrendement

Door hoger frequent openbaar vervoer wordt ook het gebied in een grotere omtrek rond het station beter bereikbaar en aantrekkelijker. Dat betekent dat deze gebieden zich in de feitelijke gebiedsontwikkeling meer kunnen richten op een betere balans van OV/duurzame mobiliteit. Daarmee nemen het gebiedsrendement en de marktwaarde toe, maar kunnen ook kosten (minder autoparkeerplaatsen) bespaard worden. Het

versterken van de kern (een OV-station) en het centrumgebied maakt de top van de piramide hoger, waardoor de basis een 'lift' krijgt.

Het feitelijk op het spoor bouwen vraagt om een specifieke aanpak, om een aantrekkelijk en duurzaam verblijfsgebied te kunnen realiseren. De studie Metro Mix geeft hiervoor interessante aanknopingspunten. In deze studie wordt een aantal guiding principles (vijftien) benoemd die als spel- of denkgeregels kunnen gelden voor mixen in metropolitane gebieden. Een van de belangrijkste is het raamwerk van rust-ruis-en-reuring.

Daarmee wordt bedoeld dat in hoogstedelijke gebieden zowel behoefte is aan ruimte waarin iets gebeurt (reuring), maar ook een woonomgeving moet zijn met een rustige kant. Daar komt bij, dat er ook allerlei vormen van logistiek het gebied in moeten en deze moeten kunnen bevoorraden (hier ontstaan de ruis-gebieden). In veel metropolen zie je voorbeelden waarin deze functies nogal door elkaar lopen; in Hell's

bron: BURA urbanism (voorheen marco.broekman)

Kitchen in New York loop je langs de grandeur van oude theaters met mooie ingangen om vervolgens 100 meter verderop garagedeuren aan te treffen die als laad- en losplek dienst doen en waar dieselvrachtwagens je de adem benemen. Door dus deze drie zones (rust/ruis/reuring) slim ruimtelijk te zoneren, kunnen gebieden aangener worden en veiliger en kan de logistiek een effectievere plek krijgen binnen de gebieden.

In het gebied Schieoevers wordt de reuring vooral gevonden rond centrale pleinen en straten in het middengebied en is de Schie vooral rustig voor wonen. Aan de (verlegde) Engelsestraat zijn ook diverse reuringplekken, maar is ook slim nagedacht over logistiek en vervoer. Het meeste wordt in (gebouwde) logistieke binnenhoven opgelost en auto's komen niet het gebied in maar verdwijnen direct via 'inprikkers' in gebouwde parkeervoorzieningen.

Bij het stapelen van functies rond en boven het spoor is de vraag of een dergelijke segmentering van functies ook gemaakt kan worden.

Bij stapeling het raamwerk van rust-ruis-reuring ook verticaal toepassen

- 1 Wanneer we ervan uitgaan dat het spoor van levensbelang is voor de NS, zou bij het bouwen boven het spoor de toegankelijkheid van het spoor geborgd moeten worden.
- 2 Wanneer op het spoor een gebied in hoge dichtheden wordt ontwikkeld, dan zou dit gebied (anderzijds) behoefte hebben aan een logistieke zone, die misschien wel beter af is wanneer deze zich onder het gebied bevindt. Dat zou betekenen, dat tussen het spoor en de stadswijk een tussenlaag met een driedubbele functie zou kunnen worden gerealiseerd.
- 3 Het is de zone waarbij het spoor kan worden bereikt. Het is tevens de zone waar de gehele logistiek, maar ook eventueel parkeren etc. kan worden opgelost voor de stadswijk. En ten slotte is het de zone die zorgt voor de noodzakelijke geluidwering tussen spoor en andere functies.
- 4 De ruiszone kan dus ruimtelijk een oplossing bieden voor noodzakelijke functies en afstand. Door deze meerdere functies te geven kan het kostprijsverlagend (of waardeverhogend) werken.

In het gebied op het spoor kunnen alle doorgaande routes de nodige reuring herbergen, terwijl de zones meer naar binnen toe de bewoners

ook nog rust kunnen bieden. Het nadenken over de dubbelrol van het maaiveld boven het spoor maakt het realiseren ervan niet goedkoper, maar mogelijk wel waardevoller door het aantal functies dat hier te concentreren is. Een dergelijk maaiveld is randvoorwaardelijk voor een ontwikkeling boven het spoor. De ontwikkeling en realisatie ervan vraagt hoge kosten en vooral ook een lange bouwtijd.

Voorbeelden uit het buitenland leren ons, zo stelt Sebastiaan de Wilde (G&G 2019, nr. 6), dat wanneer de ruimtevraag maar groot genoeg is, ofwel de vastgoedprijzen² maar hoog genoeg zijn, uitiem ook de ruimte boven het spoor wordt benut. Anderzijds laat Paul Rutte zien (G&G 2020, nr. 1) dat er fors hogere kosten zijn voor bouwen boven het spoor, mede door de langere bouwtijd en het gebruik moeten maken van de (schaarse) Trein Vrije Periodes. Juist de buitenlandse voorbeelden kunnen ons helpen na te denken of er andere perspectieven zijn voor financiering en/of bekostiging van deze hogere kosten.

Allereerst de zoektocht van de TU Delft naar financiering en bekostiging van nieuwe infrastructuur. Op het SKG-jaarcongres (7 november 2019) werd de ontwikkeling van de Kopenhaagse metro gepresenteerd als onderdeel van een grootschalige gebiedsontwikkeling. De grootschalige gebiedsontwikkeling vanuit *The Copenhagen City and Port Development Corporation* werd mogelijk gemaakt doordat oude militaire terreinen ontwikkeld worden door een PPS die met de waardeontwikkeling tevens de aanleg van de metro bekostigt. De uitgifte van de gronden vindt vervolgens plaats in de vorm van erfpacht, waardoor het gebied een continue inkomstenstroom kent en profiteert van de waardeontwikkeling uit transformatie. De gronden met een nieuwe bestemming gaven ruim voldoende onderpand voor de enorme voorfinanciering van grond- en infrastructuurontwikkeling. Voor een gebiedsontwikkelaar komen hier alle dromen uit: gratis grond, zelf de infrastructuur aanleggen, het tempo bepalen en waardeontwikkeling in de tijd blijven bijschrijven op de bankrekening. De gebiedsontwikkeling is voor ons (als Nederlandse professionals) herkenbaar omdat de financiële stromen verlopen via de gebiedsexploitatie (waaronder de grondexploitatie).

Het lijkt bijna op een Europese variant op de Tax Increment Finance uit de Verenigde Staten, alleen verloopt die dan via het vastgoed. In de VS worden geprognostiseerde opbrengsten uit vastgoedbelasting

(property tax) voortkomend uit gebiedsontwikkeling contant gemaakt, waardoor aan 'de voorkant' geïnvesteerd kan worden in de aanleg van openbare ruimte. De meest aansprekende gebiedsontwikkeling van New York is Hudson Yards. Hier wordt een rangeerterrein van de metro overbouwd en herontwikkeld. Dit gebied is met een tender verkocht, waarbij toekomstige beleggers zogenaamde tax cuts in het vooruitzicht hadden. Dit betekent dat de vastgoedeigenaren een groot aantal jaren geen vastgoedbelasting hoeven te betalen. Daarmee wordt de marktwaarde van de belegging hoger en is er meer ruimte voor een hogere grondprijs. Op deze wijze is de gebiedsontwikkeling mede haalbaar geworden in de stad New York. De stad profiteert direct van extra gebruikers, bewoners etc., maar profiteert pas op langere termijn financieel

doordat na circa twintig jaar de vastgoedbelasting pas wordt betaald. Het gebruik in de stad neemt wel toe, de economie groeit en er komen aantrekkelijke vestigingslocaties bij. De stedelijke economie gaat voor, de stadskas van New York profiteert later³.

Deze twee voorbeelden laten zien hoe de waardecreatie op termijn bijdraagt aan de financiële haalbaarheid nu. Deze waardecreatie zit (vooral) in de vastgoedwaarde. Enerzijds doordat met invulling van programma er feitelijk vastgoed is, anderzijds doordat dit vastgoed vaak ook nog na realisatie (verder) in waarde stijgt. In Nederland kijken we vooral naar de directe waardeontwikkeling voor de haalbaarheid van gebiedsontwikkeling: de residuele waarde als opbrengst voor de grondexploitatie.

En dat terwijl de gebiedsontwikkeling zelf steeds meer gaat om exploitatie in plaats van realisatie (denk aan duurzame mobiliteit, energie etc. vragen om investeringen die in langjarige exploitaties worden terugverdiend).

Gebiedsontwikkeling zouden we dan ook meer vanuit het TCO-principe kunnen benaderen (Total Cost of Ownership): het gaat zowel om de kosten en baten van realisatie, maar ook om die van de exploitatie. Centrumgebieden met een hoge dichtheid kennen ongetwijfeld hogere kosten van aanleg van openbare ruimte en onderhoud, maar door de sterke verdichting neemt de opbrengst per eenheid (zoals bijvoorbeeld de OZB) aanzienlijk toe.

De voorbeelden tonen aan: voor resultaten moet ook de financiële architectuur anders

Stel dat wij in Nederland niet alleen kijken naar de directe waardeontwikkeling door een bestemmingswijziging maar ook naar de waardeontwikkeling van het vastgoed erna? Zouden we bereid zijn een deel van de OZB langjarig in te zetten om deze gebiedsontwikkelingen mogelijk te maken? Nee, zouden tegenstanders zeggen, want de OZB is nodig voor onderhoud van openbare ruimte. Ja, zouden voorstanders kunnen beweren, want de reeds bestaande openbare ruimte behoeft slechts beperkt te worden vergroot en per vierkante meter openbare ruimte komt er juist meer opbrengend vermogen.

Voor stationslocaties geldt dat we deze niet even kunnen uitruilen met een ontwikkeling aan de rand. Hier is de vraag gerechtvaardigd of we wel of niet stedelijke ruimte willen toevoegen. En of we eenzelfde langetermijnkeuze (zoals bijvoorbeeld New York) willen maken?⁴

Een vierkante meter vastgoed op een stationslocatie (circa € 4.000 per m² bvo) in een van de vier grote steden levert in OZB-termen relatief weinig op benaderd vanuit het perspectief van gebiedsontwikkeling. Echter, wanneer rekening wordt gehouden met bouwen in een hoge dichtheid met een fsi⁵ van 4 of meer dan ontstaat over een langere periode budget om bijvoorbeeld bij een langetermijn financiering een deel van de rente te dekken. Naast het denken over OZB in financiering van gebiedsontwikkeling kan ook gedacht worden aan innovatieve vormen van erfpacht. Het aanleggen van een nieuw maaiveld zal een lange tijd innemen, aangezien door stilleggen van sporen slechts in een laag tempo kan worden gebouwd. Daar komt nog bij dat in de huidige tijd de rente laag is en langjarige financiering tegen goede voorwaarden te verstrekken is. Wanneer de vastgoedwaarde met inflatie blijft stijgen dan overstijgt de waardeontwikkeling van het nieuw programma het rentepercentage waarvoor publiek-private financiering mogelijk is. Samenwerking tussen gemeente, NS en marktpartijen ligt voor de hand en daarbij kan de overheid een stabiele basis bieden. Voor gemeenten zijn er zoals aangegeven meerdere vormen van waardecreatie. Daar-

Foto: Stadkwadraat

naast kan de toename van de attractiviteit van het gebied ook een positieve uitstraling hebben op de omgeving en de vastgoedwaarde daar. De overheid profiteert dus niet alleen van het te realiseren programma, maar ook van de effecten.

In de Verenigde Staten is de inkomstenbelasting veel lager maar daar staan hogere lokale belastingen tegenover, waaronder de vastgoedbelasting (property tax). In Nederland is al langer discussie over de verhouding tussen Rijksbelastingen en lokale belastingen en heffingen. Wanneer de lokale belastingen omhoog gaan (bij gelijk blijven van de totale omvang van de belastingen) dan ontstaat er zeker in grote steden meer ruimte om deze financiën bij gebiedsontwikkeling te betrekken. Het Rijk heeft een werkgroep die alternatieve bekostiging onderzoekt van gebiedsontwikkeling. Eerder zijn onderzoeken gedaan naar de mogelijkheden en kansen van een gebiedsinvesteringszone (GIZ). Dit is een BIZ, maar dan voor stedelijke transformatiegebieden. Het idee daarachter is dat waardecreatie langjarig in het gebied blijft en dit gebiedsrendement versterkt en daarmee de waarde van grond en vastgoed. Een pilot of experiment op locaties *boven op het spoor* zou wel eens vanuit meerdere dimensies perspectiefrijk kunnen zijn.

Noten

- 1 Metro Mix BURA (voorheen bureau marco.broekman) i.c.m. Stadkwadraat voor Cra (2019).
- 2 Daartegenover ziet hij in een lagere parkeernorm minder kosten en is ook de inschatting dat hoe dichter op het spoor ook wel eens kan gaan betekenen dat het gebouw waardevoller is (of wordt voor beleggers). Hij komt op een lagere residuele waarde van € 327 per m² bvo. (Zie hiervoor G&G nr. 1 p. 12)
- 3 Er is ook kritiek op dit systeem. Wanneer bedrijven die zich vestigen vooral uit Midtown Manhattan komen en dit leidt tot leegstand, heeft dit directe gevolgen voor de financiën van de stad.
- 4 Ik ga bewust alleen in op de OZB als inkomstenbron voor de overheid. Daarnaast is het besef aanwezig dat OZB gekoppeld is aan inkomsten uit het gemeentefonds. De discussie over loskoppelen loopt al jaren.
- 5 Dit is de floor space index en geeft het bouwvolume weer afgezet tegen grondoppervlak. Een fsi van 4 betekent bijvoorbeeld 40.000 m² bvo gebouwd oppervlak op 10.000 m² kavel.

Verduurzaming huurwoningen; welke fiscale aspecten zijn van belang?

Verduurzaming bezien vanuit de vennootschapsbelasting en btw

In de vorige editie van het praktijkblad gaf Peter Vlek ons een inkijkje in de investerings- en financieringsopgave voor de verduurzaming van huurwoningen in Nederland. In dat artikel werd met name aandacht besteed aan de maatregelen die woningcorporaties kunnen nemen en de financiële gevolgen hiervan. Voor woningcorporaties is het niet de vraag óf het bezit wordt verduurzaamd, maar wel wanneer en hoe dit gebeurt. Naast de financiële vragen, zoals de terugverdien capaciteit van een duurzaamheidsinvestering en de gevolgen voor een huurder, roept het verduurzamen ook fiscale vragen op. In dit artikel geven de auteurs een overzicht van de fiscale aandachtspunten binnen de vennootschapsbelasting en btw waarmee woningcorporaties te maken (kunnen) krijgen.

Ad Antonius en Myrthe Hinskens¹

De opgave om te verduurzamen

Het is duidelijk dat de woningcorporaties een belangrijke rol hebben in de verduurzaming van de woningen in Nederland. Deze actie vloeit voort uit het Energieakkoord 2013 en het Klimaatakkoord om de uitstoot van CO₂ te verminderen. Zo moet voor 2030 een aantal maatregelen zijn genomen, waarbij kan worden gedacht aan het gasloos maken van woningen, de isolatie van woningen en het gebruik van alternatieve energiebronnen zoals zonnepanelen en warmtepompen. In de komende periode zullen corporaties, samen met gemeenten, plannen maken om deze duurzaamheidsopgave te realiseren. Het uitgangspunt daarbij is dat de totale woonlasten voor en na verduurzaming voor de huurders maximaal gelijk blijven.² Vanuit dit uitgangspunt is het van belang tijdig te weten op welke manier de fiscaliteit invloed heeft op de investeringen.

Verduurzaming bezien vanuit de vennootschapsbelasting

Woningcorporaties (toegelaten instellingen) zijn sinds 2008 integraal vennootschapsbelastingplichtig.³ In de praktijk zien we dat steeds meer woningcorporaties thans in een vennootschapsbelasting (hierna: Vpb) betalende positie komen. Tot voor kort resteerde bij de meeste woningcorporaties namelijk nog voldoende te verrekenen (fiscale) verliezen, zodat geen Vpb was verschuldigd. Deze nog te verrekenen

verliezen waren veelal ontstaan door de gemengde projectenregeling (GREX-systematiek) uit VSO 2⁴ en de afwaardering WOZ van de huurwoningen. Door aanpassing van de Woningwet per 1 juli 2015 mogen woningcorporaties echter geen koopwoningen meer realiseren, waardoor de gemengde projectenregeling (een fiscaal gunstige faciliteit waardoor de fiscale winst lager werd en dus minder Vpb hoefde te worden betaald) uit VSO 2 niet of nauwelijks meer wordt toegepast. Ook zijn de huurwoningen sinds 2015 weer flink in waarde gestegen, zodat de eerdere afwaarderingen ten laste van het fiscale resultaat veelal volledig zijn teruggenomen. Mede door de per 1 januari 2019 geïntroduceerde ATAD 1-renteaftrekkbeperking in de Vpb⁵, welke eveneens geldt voor woningcorporaties, komen woningcorporaties versneld in een Vpb-betalende positie.

Het moeten betalen van Vpb heeft (naast de jaarlijkse betaling van verhuurderheffing) een flinke impact op de investeringscapaciteit van woningcorporaties en die capaciteit is nu juist nodig om aan de duurzaamheidsopgave te kunnen voldoen. Daarom heeft de Vpb-positie van woningcorporaties aandacht nodig, zeker nu het kabinet heeft besloten om het Vpb-tarief minder én minder snel te laten dalen in de komende jaren.⁶

Hieronder bespreken wij een aantal Vpb-(on)mogelijkheden en -faciliteiten die verband (kunnen) houden met verduurzaming.

Foto: Shutterstock

*Energie-investeringsaftrek (EIA)*⁷

De EIA kan door ondernemers voor de inkomstenbelasting (IB) en door Vpb-belastingplichtigen worden aangevraagd bij RVO Nederland (Rijksdienst voor Ondernemend Nederland) voor investeringen die een forse energiebesparing opleveren. Deze energiebesparende bedrijfsmiddelen staan vermeld op de zogenoemde Energielijst. Deze Energielijst wordt jaarlijks gepubliceerd. Voor kwalificerende investeringen kunnen onder andere corporaties 45% van de investeringskosten aftrekken van de fiscale winst. Deze regeling levert u een gemiddeld voordeel van 11% van de investeringskosten op. De EIA moet worden aangevraagd binnen drie maanden nadat u de investeringsverplichting bent aangegaan. Indien de aanvraag kwalificeert, geeft RVO Nederland een EIA-beschikking af. De EIA kan dan in aanmerking worden genomen bij de aangifte Vpb (of IB) van het betreffende jaar.

*Milieu-investeringsaftrek (MIA)*⁸

IB-ondernemers en Vpb-belastingplichtigen kunnen de MIA aanvragen bij RVO Nederland voor investeringen in milieuvriendelijke technieken die staan vermeld op de jaarlijks gepubliceerde Milieulijst. De MIA kan oplopen tot 36% van het investeringsbedrag. Deze investeringsaftrek kan in aftrek worden gebracht van de fiscale winst en komt bovenop de gebruikelijke investeringsaftrek (kleinschaligheidsinvesteringsaftrek⁹). De aanvraag van de MIA dient, evenals de EIA, binnen drie maanden nadat u de investeringsverplichting bent aangegaan te geschieden. Voor zover bij aangifte Vpb

(of IB) wordt gekozen voor de EIA, blijft toepassing van de MIA/Vamil achterwege.

U moet ook rekening houden met het volgende. De EIA-/MIA-beschikking die RVO Nederland uitreikt, is door RVO Nederland niet getoetst op haar fiscale merites. Daardoor kan het voorkomen dat vanuit de EIA-/MIA-vereisten terecht een EIA-/MIA-beschikking is afgegeven voor de aanschaf van een bedrijfsmiddel, terwijl deze op grond van fiscale wet- en regelgeving toch niet in aftrek kan worden gebracht op de fiscale winst. Dit is bijvoorbeeld het geval als het roerende bedrijfsmiddel (de investering) opgaat in een onroerende zaak. Het is verstandig om u hierover goed te informeren om verrassingen te voorkomen.

Willekeurige afschrijving milieu-investeringen (Vamil)

Met de Vamil kunt u 75% van de investeringskosten afschrijven voor investeringen in bedrijfsmiddelen die kwalificeren voor de MIA en waarvoor RVO Nederland een MIA-beschikking heeft afgegeven. Na afgifte van de MIA-beschikking kunt u de MIA en Vamil toepassen in uw aangifte Vpb (of IB). Deze fiscale afschrijving kan plaatsvinden op een tijdstip dat u zelf bepaalt en levert een liquiditeits- en rentevoordeel op.

*Toepassing herinvesteringsreserve (HIR)*¹⁰

Bij gebruikmaking van een HIR wordt de fiscale boekwinst die is behaald bij de verkoop van een bedrijfsmiddel niet belast. De boek-

winst kan onder voorwaarden ten laste van de fiscale winst worden gereserveerd in een HIR. De boekwinst is dan niet belast in het jaar van verkoop. Voorwaarde is dat op balansdatum een herinvesteringsvoornemen aanwezig is. De HIR moet uiterlijk binnen drie jaar na het jaar van vervreemding worden aangewend. Zo niet, dan valt de HIR alsnog vrij ten gunste van de fiscale winst. Indien dit proces telkens wordt herhaald kan sprake zijn van een semipermanent belastingvoordeel. De vraag is of een gevormde HIR kan worden afgeboekt op een investering in een duurzamer bedrijfsmiddel. Voor bedrijfsmiddelen waarop niet of in meer dan tien jaar wordt afgeschreven, vindt afboeking van de HIR slechts plaats voor zover de HIR is gevormd door de vervreemding van bedrijfsmiddelen met eenzelfde economische functie. De vraag is dus of het duurzamere bedrijfsmiddel wel eenzelfde economische functie vervult. In de praktijk zien we hierover diverse discussies ontstaan met de Belastingdienst.

Stel, een bedrijfspannd met een boekwaarde van € 500.000 wordt verkocht voor € 650.000. De boekwinst van € 150.000 kan dan onder voorwaarden worden gereserveerd in een HIR, zodat de boekwinst niet direct wordt belast. Indien binnen drie jaar een nieuw bedrijfspannd wordt gekocht van bijvoorbeeld € 750.000 dient de gevormde HIR van € 150.000 daarop te worden afgeboekt. De boekwinst wordt hierbij dus feitelijk uitgesmeerd over een langere periode door het in aanmerking nemen van lagere afschrijvingskosten op het met de HIR afgeboekte bedrijfsmiddel.

Afwaardering voorafgaande aan sloop

Indien in een herontwikkelingsproject bijvoorbeeld huurwoningen worden gesloopt, kan direct voorafgaande aan de sloop worden afgewaarderd naar een lagere bedrijfswaarde. De afwaardering komt ten laste van de fiscale winst en de kosten hoeven niet te worden geactiveerd (maar verlagen direct de fiscale winst). De lagere bedrijfswaarde is de hoogste van de directe of indirecte¹¹ verkoopwaarde en deze waarde dient aannemelijk te worden gemaakt. Veelal wordt voor de onderbouwing van de lagere bedrijfswaarde een taxatierapport opgesteld door een gecertificeerd taxateur. De afwaardering kan volgens de Belastingdienst echter enkel worden genomen in het jaar waarin het sloopbesluit is genomen. Planningtechnisch moet de belastingplichtige daarmee dus rekening houden zodat mogelijk extra capaciteit ontstaat voor duurzaamheidsinvesteringen.

Fiscale Onderhoudsvoorziening

Onder voorwaarden¹² kan een IB-ondernemer of Vpb-belastingplichtige een fiscale onderhoudsvoorziening vormen. Hierdoor kunnen toekomstige onderhoudskosten naar voren worden gehaald zodat deze eerder ten laste van de fiscale winst kunnen worden gebracht. De fiscale onderhoudsvoorziening geldt echter enkel voor fiscale onderhoudskosten en niet voor verbeteringsuitgaven (lees: verduurzamingsuitgaven). Onlangs heeft de Staatssecretaris van Financiën een nieuw besluit voor de fiscale voorziening gepubliceerd.¹³ De fiscale onderhoudsvoorziening ligt thans onder vuur van de Belastingdienst. De Belastingdienst is onder meer van mening dat moet zijn voldaan aan het zogenoemde piekvereiste op ondernemingsniveau. Het piekvereiste betekent dat de uitgaven in enig jaar moeten leiden tot een piek. Bijvoorbeeld indien een pand om de zeven jaar wordt geschilderd, zal dit in jaar zeven leiden tot een piek in de uitgaven. Tevens kunnen volgens de Belastingdienst slechts die onderhoudskosten worden meegenomen die in de laatste tien jaar van de kostencyclus opkomen en deze toekomstige kosten moeten aannemelijk worden gemaakt met een gedegen meerjarenonderhoudsbegroting. Thans loopt een procedure om helderheid te krijgen over de genoemde punten. Ondanks de lopende discussie met

de Belastingdienst is het vormen van een fiscale onderhoudsvoorziening een prima instrument om capaciteit vrij te spelen voor duurzaamheidsinvesteringen.

Verduurzaming bezien vanuit de btw

Waar de Vpb kijkt naar een fiscaal resultaat over een volledig jaar, is het resultaat voor de btw-heffing niet relevant. Voor woningcorporaties of andere verhuurders van woningen zijn in het kader van de btw-heffing in feite slechts twee vragen van belang. In de eerste plaats de vraag of de vergoeding die de huurder betaalt voor de duurzaamheidsmaatregelen wel of niet belast is met btw. En in de tweede plaats de vraag of de verhuurder de btw op investeringen of kosten van de verduurzaming in aftrek kan brengen.

Het antwoord op de tweede vraag is afhankelijk van het antwoord op de eerste vraag. Als uitgangspunt geldt namelijk dat de btw op kosten en investeringen ('inkoop-btw') aftrekbaar is voor zover deze inkoop-btw is toe te rekenen aan btw-belaste omzet. Dus als de omzet belast is, dan is de btw op de daarvoor gemaakte kosten aftrekbaar. Om deze vragen in het licht van de duurzaamheidsmaatregelen te beantwoorden, maken we een kort uitstapje naar de servicekosten.

Btw-aspecten servicekosten

Wellicht bent u bekend met de discussie over de btw-heffing op servicekosten. Het is immers gebruikelijk dat een verhuurder van onroerende zaken bij de huurder ook servicekosten in rekening brengt. Dit zijn vaak bedragen voor bijkomende leveringen en diensten die de verhuurder verricht. Servicekosten kunnen in de huur zijn verdisconteerd of los in rekening worden gebracht. Hierbij is de vraag of deze servicekosten wel of niet belast zijn met btw. Om die vraag te beantwoorden moet worden vastgesteld of de prestaties (leveringen en diensten), waarvoor de servicekosten in rekening worden gebracht, afzonderlijke prestaties zijn of opgaan in de verhuur van de onroerende zaak. Tot zover niets bijzonders.

De beoordeling van de prestaties leidt in de praktijk echter vaak tot onzekerheid. In de rechtspraak zijn criteria ontwikkeld die helpen om deze beoordeling te maken. Van belang zijn onder meer de inhoud van de huurovereenkomst, de (on)mogelijkheid van de huurder om de bijkomende prestaties bij een ander dan de verhuurder in te kopen, de keuze van de huurder om zelf te bepalen welke hoeveelheid hij afneemt en de afrekening naar rato van het gebruik. De Staatssecretaris van Financiën heeft ook enkele handvatten gegeven om de beoordeling te maken en maakt hierbij een onderscheid tussen servicekosten voor algemene diensten (deze gaan op in de verhuur van de onroerende zaak) en de kosten voor huurdersonderhoud (deze diensten nemen de huurders separaat af). Veelal hebben woningcorporaties interne afspraken of afspraken met de Belastingdienst gemaakt over hoe om te gaan met servicekosten, serviceabonnementen, glasverzekering etc.

Btw-aspecten duurzaamheidsinvesteringen

Uit de discussie rondom de servicekosten volgt dat de btw-aspecten van duurzaamheidsmaatregelen divers kunnen zijn. Wij geven hierna een uiteenzetting van enkele hoofdlijnen bij verschillende varianten. Het is in alle gevallen van belang om voor elke concrete situatie de btw-aspecten in kaart te brengen en eventueel met de Belastingdienst af te stemmen.

Variant 1: na de verduurzaming wordt de basisuurprijs verhoogd

Indien duurzaamheidsmaatregelen leiden tot een verhoging van de huurprijs (bijvoorbeeld na isolatiewerkzaamheden of het gasloos

maken van de woning), dan is de volledige huurprijs vrijgesteld van btw. De duurzaamheidsmaatregelen maken een onafscheidelijk deel uit van de woning, zodat deze opgaan in de verhuur van de woning. De verhuurder kan de btw op de investering niet in aftrek brengen en hoeft geen btw op de huurprijs te berekenen. Indien mogelijk zal de verhuurder de btw op de investering verwerken in de huurprijs waardoor de huurder de btw alsnog (deels) betaalt.

Variant 2: de huurder betaalt een EPV

Voor zeer energiezuinige woningen (of nul-op-de-meter-woningen) betaalt de huurder een Energieprestatievergoeding ('EPV'). De hoogte van de EPV is afhankelijk van de mate van duurzaamheid (energiebesparing) en de totale woonlasten van de huurder. Hoewel de hoogte van de vergoeding dus afhankelijk is van de (verwachte) energiebesparing voor de huurder, wordt de volledige vergoeding toegerekend aan de verhuur van de duurzame woning. De EPV is daarom vrijgesteld van btw en de verhuurder kan de btw op de investering niet in aftrek brengen.

Variant 3: na de verduurzaming betaalt de huurder een aparte toeslag op de huurprijs

Deze variant wordt het meeste toegepast bij zonnepanelen op bestaande grondgebonden woningen. Bij zonnepanelen zien we grofweg de volgende varianten:

- Een huurder kiest bewust voor zonnepanelen op een bestaande woning. Hij kan vaak zelf het gewenste aantal panelen kiezen. Hiervoor betaalt hij een aparte vergoeding (als opslag op de huur). Hierbij is allereerst van belang dat *niet-geïntegreerde* zonnepanelen voor de btw-heffing worden aangemerkt als roerende zaken (dit in tegenstelling tot de woning zelf die een onroerende zaak is). Het feit dat de huurder een keuze heeft, heeft naar onze mening tot gevolg dat de verhuur van de zonnepanelen een afzonderlijke prestatie is. Een factor die hierbij van belang is, is of een aparte huurovereenkomst is gesloten voor de zonnepanelen (of een aanvulling op een bestaande overeenkomst). De verhuur van deze zonnepanelen is naar onze mening belast met btw: de verhuurder moet btw berekenen over de huuropslag én kan de btw op de investering in en het onderhoud van de zonnepanelen in aftrek brengen.
- Een huurder huurt een woning met *geïntegreerde* zonnepanelen. Omdat geïntegreerde zonnepanelen een onderdeel van de woning zijn, gaat de verhuur van de zonnepanelen op in de verhuur van de woning en is daarom vrijgesteld van btw. De inkoop-btw op de investering en onderhoudskosten is dan ook niet aftrekbaar.

De hiervoor beschreven varianten hebben betrekking op grondgebonden woningen. Uiteraard zijn naast deze varianten nog andere varianten van duurzaamheidsinvesteringen denkbaar, zoals maatregelen in gestapelde bouw (appartementen) of deelname aan een energiecoöperatie.

Hoe verder?

In dit artikel hebben we op hoofdlijnen beschreven welke Vpb- en btw-aspecten relevant (kunnen) zijn bij duurzaamheidsinvesteringen. Vanuit Vpb-perspectief hebben we vooral aandacht besteed aan diverse mogelijkheden om een deel van de investering direct ten laste van het fiscale resultaat te brengen, de mogelijkheid tot (aanvullende) afschrijving en de vorming van een fiscale onderhoudsvoorziening. Wij adviseren per investering te beoordelen of een of meer Vpb-faciliteiten kunnen worden toegepast. Hetzelfde geldt voor de btw; per investering of per duurzaamheidsmaatregel moeten de btw-aspecten worden beoordeeld. Voor beide belastingen geldt dat de fiscale gevolgen tijdig

in kaart moeten worden gebracht om verrassingen te voorkomen, en dat met een juiste toepassing van de belastingwetgeving financiële ruimte kan worden gecreëerd voor duurzaamheidsinvesteringen. Laat u hierover tijdig informeren.

Noten

- 1 Ad Antonius is als Associate Partner verbonden aan EY Belastingadviseurs LLP en is specialist woningcorporaties op het gebied van vennootschapsbelasting en verhuurderheffing. Myrthe Hinskens is als belastingadviseur indirecte belastingen werkzaam bij EY.
Het artikel is afgesloten op 8 mei 2020.
- 2 Bron: website van koepelorganisatie Aedes, in het dossier 'Duurzame Woningen'.
- 3 Toegelaten instellingen die kwalificeren als zorgcorporaties zijn per 2012 integraal vennootschapsbelastingplichtig geworden.
- 4 VSO 2 is een vaststellingsovereenkomst die is gesloten tussen de Belastingdienst en een individuele woningcorporatie. In VSO 2 zijn afspraken gemaakt over de fiscale openingsbalans per 1 januari 2008 en de fiscale winstbepaling vanaf 2008.
- 5 De Anti Tax Avoidance Directive 1 (ATAD1) renteaftrekbeperking is een generieke renteaftrekbeperking die geldt voor alle Vpb-plichtigen.
- 6 Het Vpb-tarief voor belastbare bedragen tot en met € 200.000 bedraagt in 2019 19%, in 2020 16,5% en in 2021 15%. Het Vpb-tarief van belastbare bedragen vanaf € 200.000 bedraagt in 2019 en 2020 25%, en in 2021 21,7%. Eerder was gepland om het toptarief Vpb vanaf 2020 te verminderen tot 22,55% en vanaf 2021 tot 20,5%.
- 7 EIA is geregeld in art. 3.42 Wet inkomstenbelasting 2001.
- 8 MIA is geregeld in art. 3.42a Wet inkomstenbelasting 2001.
- 9 De kleinschaligheidsinvesteringsaftrek (KST) van art. 3.41 Wet inkomstenbelasting 2001.
- 10 De herinvesteringsreserve (HIR) van art. 3.54 Wet inkomstenbelasting 2001.
- 11 De directe verkoopwaarde is de opbrengst bij directe verkoop van de huurwoningen. De indirecte verkoopwaarde is de contante waarde van de toekomstige huurpenningen van de huurwoningen.
- 12 De voorwaarden voor een fiscale voorziening zijn de oorsprongvoorwaarde, de goed koopmansgebruikvoorwaarde en de behoorlijke kansvoorwaarde. Deze drie cumulatieve vereisten zijn afkomstig uit het baksteen-arrest van 26 augustus 1998, HR BNB 1998/409.
- 13 Besluit inzake vormen voorziening voor toekomstige uitgaven van 12 maart 2020, V-N 2020/576.

Vergelijking kostenverhaalsrege

Voor de edities oktober en december 2016 van dit blad heeft Evert Jan van Baardewijk een schema gemaakt om de kostenverhaalsregeling van de Wro, de Omgevingswet (Ow) en de consultatieversie van de Aanvullingswet grondeigendom (Awg) te vergelijken. Intussen is het wetsvoorstel Awg, geamendeerd, door de Tweede Kamer en daarna door de Eerste Kamer aangenomen. Tijd om een geactualiseerd schema te bieden.

De auteur gebruikt de volgende afkortingen: EP voor exploitatieplan, OP voor omgevingsplan, KV voor kostenverhaal (zoals een KV-regel in het OP) en AO voor anterieure overeenkomst. Vanaf de rij 'Aangrijppunt betaling bij publiekrechtelijk KV' gaat het in dit schema verder alleen nog over

Evert Jan van Baardewijk¹

Onderdeel KV-regeling	Wro	Ow, conform aangenomen Awg
Verplicht verhaal van kosten?	Ja, tenzij kruimelgeval	Ja, tenzij kruimelgeval
Wanneer verhaal van kosten?	Aangewezen bouwplan	Activiteit bouwen of gebruiken o.g.v. nieuw toegedeelde functie
Grondslag planologisch besluit	Bestemmingsplan, wijzigingsplan, afwijking van bestemmingsplan of van beheersverordening met art. 2.12 Wabo lid 1 sub a onder 2e (kruimelgevallen) of 3e (uitgebreide procedure)	OP, buitenplanse omgevingsplanactiviteit of projectbesluit
Rol AO	EP niet verplicht als verhaal van kosten verzekerd is via AO	KV-regel niet van toepassing als verhaal van kosten verzekerd is via AO
Financiële bijdragen voor ontwikkelingen van een gebied (in AO)	Financiële bijdragen aan ruimtelijke ontwikkelingen o.b.v. structuurvisie	Financiële bijdragen voor ontwikkeling van een gebied, mits o.b.v. omgevingsvisie of programma
Rol posterieure overeenkomst (PO)	PO mogelijk na vaststelling EP door EP in acht te nemen	PO niet geregeld; maar men moet wel KV-regels OP in acht nemen. Men mag niet contracteren in strijd met wet- en regelgeving, cf. art. 3:40 lid 2 BW. Na sluiten PO hoeft gemeente kosten niet te verhalen via publiekrechtelijke weg c.q. hoeft wederpartij geen KV-beschikking te vragen.
Moment betaling bij AO	Vrij te bepalen	Vóór start activiteit. Na start mag, mits aanvullende zekerheid over betaling
Betalingsregeling	Betalingsregeling afhankelijk van voortgang werken en werkzaamheden. Als betaling mag na start bouw, dan kunnen B&W aanvullende zekerheden eisen	Als betaling mag na start activiteit dan moeten B&W aanvullende zekerheden eisen
Aangrijppunt betaling bij publiekrechtelijk KV	Voorschrift bij vergunning voor bouwen	KV-beschikking
Sancties bij niet tijdig betalen	Beschikking niet aanvragen c.q. stilleggen bouw; intrekken vergunning of invorderen bij dwangbevel	Invorderen bij dwangbevel
Sanctie bij uitvoering voordat de verschuldigde kosten zijn betaald	Niet aan de orde	Bestuurlijke sanctie mogelijk
Planfiguur	EP	KV-regel in OP, in vergunning voor buitenplanse omgevingsplanactiviteit of in projectbesluit
Berekening bijdrage kosten	Naar rato van draagkracht, uitgaande van gewogen eenheden	Eigen keus verdeling kosten over activiteiten, mits naar rato van opbrengst van de gronden binnen KV-gebied
Gebiedsgrens	Exploitatiegebied	KV-gebied
Herziening	Verplicht, minstens jaarlijks	Niet verplicht
Moment tussentijdse en eindafrekening	Als alle voorziene werken, werkzaamheden en maatregelen zijn uitgevoerd, of op verzoek bij minstens 90% uitvoering.	Afrekenmoment opnemen in planologisch besluit, of op verzoek na vijf jaar
Locatie-eisen	In EP	In regels planologisch besluit

ling in Wro en Omgevingswet

publiekrechtelijk KV. Onderscheid wordt gemaakt tussen publieke kosten en kavelkosten. Publieke kosten zien met name op kosten voor openbare ruimte, plankosten en nadeelcompensatie; kavelkosten hebben betrekking op kosten voor uitgeefbare delen (inbrengwaarden, bouwrijp maken). Als belangrijkste verschil tussen enerzijds de Ow conform de Awg en anderzijds de Wro ziet de auteur de toevoeging van een KV-model voor organische ontwikkeling (zonder tijdvak). Daarin worden alleen publieke kosten verhaald. Daarnaast is er het model voor integrale ontwikkeling (met tijdvak). Dat lijkt erg veel op het publiekrechtelijk KV onder de Wro. Daarin worden zowel publieke kosten als kavelkosten verhaald.

Proportioneel te verhalen kosten	PPT-criteria	PPT-criteria	
		Model met tijdvak	Model zonder tijdvak
Uitgangspunt berekening	Fictieve volledige gemeentelijke grondexploitatie; publieke kosten en kavelkosten, conform kostensoortenlijst	Fictieve volledige gemeentelijke grondexploitatie; publieke kosten en kavelkosten, conform deel A resp. deel B kostensoortenlijst	Alleen publieke kosten, conform deel A kostensoortenlijst
Exploitatieopzet	Verplicht	Niet verplicht, alleen rekenhulp. Wel kosten en opbrengsten ramen	Niet verplicht, alleen rekenhulp
Inbrengwaarden	Te ramen door onafhankelijke taxatie	Op twee manieren te bepalen: <ul style="list-style-type: none"> • Onafhankelijke taxatie • Gebruik WOZ-waarden 	Niet aan de orde voor uitgeefbare delen; wel opnemen kosten verwerving openbare ruimte
Andere kosten	Ramen en onderbouwing vermelden in EP	Ramen en onderbouwing vermelden in KV-regel	Ramen mag, maar men mag ook volstaan met kostenplafond in KV-regel
Plankosten	Begrenzen door toepassing ministeriële regeling plankosten EP	Begrenzen door toepassing hst. 13 Or voor model met tijdvak met bijlage XXXIV	Begrenzen door toepassing hst. 13 Or voor model zonder tijdvak met bijlage XXXV
Opbrengsten	Ramen en vermelden in EP	Ramen en vermelden in KV-regel	Niet verplicht te vermelden in KV-regel
Omslag kosten voor bepalen brutobijdrage	Omslaan naar draagkracht, bijv. naar rato van de opbrengsten (van uitgeefbare gronden)	Omslaan naar rato van de opbrengsten (van uitgeefbare gronden)	Omslaan naar rato van de opbrengsten (van uitgeefbare gronden)
Aftrek t.o.v. brutobijdrage	Aftrek a) inbrengwaarde uitgeefbaar gebied en b) tot vergunning reeds gemaakte kosten	Aftrek a) inbrengwaarde uitgeefbaar gebied en b) tot vergunning reeds gemaakte kosten	Niet aan de orde, kosten uitgeefbaar gebied worden niet verhaald (zie kostensoortenlijst hst. 13 Or; alleen deel A)
Aftopping kosten i.r.t. opbrengsten	Macro-aftopping hele EP-gebied	Macro-aftopping hele KV-gebied	Waardevermeerderingstoets per locatie van beschikking
Terugbetaling bij tussentijdse en eindafrekening	Als herberekende bijdrage meer dan 5% lager is dan betaalde bijdrage dan meerdere t.o.v. 5% terugbetalen met wettelijke rente	Als herberekende bijdrage meer dan 5% lager is dan betaalde bijdrage dan meerdere t.o.v. 5% terugbetalen met wettelijke rente	Als herberekende bijdrage meer dan 5% lager is dan betaalde bijdrage dan meerdere t.o.v. 5% terugbetalen met wettelijke rente Geen terugbetaling voor zover kosten, binnen het plafond, zijn gemaakt voor andere kostensoorten dan waarvan was uitgegaan bij vaststellen KV-beschikking mits herberekende bijdrage niet meer dan 5% lager is dan betaalde bijdrage conform plafond
Verhaal van financiële bijdragen	Fondsbijdrage bovenplanse kosten o.b.v. structuurvisie	Financiële bijdragen van degene die activiteit verricht mits functionele samenhang, tot saldo opbrengsten minus inbrengwaarden (o.b.v. omgevingsvisie of programma)	Financiële bijdragen van degene die activiteit verricht, mits functionele samenhang, tot waardevermeerdering (o.b.v. omgevingsvisie of programma)

Noot

1 Evert Jan van Baardewijk is senior adviseur bij Metafoor Ruimtelijke Ontwikkeling.

COLUMN

Gewoon doen alsof je gek bent

Het zong al een tijdje rond, maar op 1 april was het dan zover. Minister Van Veldhoven stelde de inwerkingtreding van de Omgevingswet opnieuw en dus voor de derde keer uit. In ronkende bewoordingen, dat wel. “De combinatie van een stevige implementatie-opgave en de maatregelen rond het coronavirus heeft grote impact op alle partijen die werken aan de Omgevingswet ...”, aldus de minister in haar brief aan de Tweede Kamer. De prioriteiten bij rijk, provincies en gemeenten zijn ingrijpend verschoven naar het managen van de coronacrisis. Dat kost allemaal zoveel tijd dat het niet lukt om deze omvangrijke wetgevingsoperatie op 1 januari 2021 af te ronden.

Breng daar maar eens iets tegen in. Wie beter kijkt en het traject tot nu toe goed volgt, zal een ander beeld hebben. Wat er in ieder geval aan zat te komen was een heel fors probleem rondom tijdige en adequate invoering van het Digitaal Stelsel Omgevingswet, als digitaal loket de ruggengraat voor een goed functionerend stelsel in de praktijk. Mijn conclusie is dat alleen al daarom 1 januari niet gehaald zou zijn. Daar komt geen coronavirus aan te pas. Dat is in ieder geval voor een groot deel een geleghedenargument.

Alle gemeenten zijn al een hele tijd bezig zich voor te bereiden op een Omgevingswet per 1 januari 2021. Daar komt in alle opzichten heel veel bij kijken. Wie een blik werpt op de zogenoemde roadmap (zeg maar het spoorboekje) dat is ontwikkeld voor de invoering wordt een beetje stil van de hoeveelheid acties die daarin is opgenomen. Gelukkig hoeft niet alles op 1 januari 2021 afgerond te zijn. Daar komt bij dat veel gemeenten al een heel eind op streek zijn. En daar gaat het mis, is mijn grote zorg.

Van uitstel komt afstel als je niet heel erg oppast. Al helemaal als je voor de derde keer besluit tot uitstel en daarbij geen keiharde datum noemt waarop we dan wel met z'n allen aan het werk kunnen met het nieuwe

Foto: Shutterstock

stelsel. Het grote risico is dan dat het onderwerp Omgevingswet wegzakt in aandacht, in energie en op prioriteitenlijstjes. Ik ben bang dat dat proces op heel veel plaatsen al gaande is, zeker in een tijd waarin bestuurlijke en politieke agenda's meer dan ooit door de dynamiek van de dag worden bepaald. In het slechtste geval wordt het onderwerp Omgevingswet weer het feestje van een afdeling Ruimtelijke Ontwikkeling. Dat was nou juist niet de bedoeling.

Dat risico mag geen werkelijkheid worden. Juist wanneer we straks weer in min of meer normaal vaarwater komen, hebben we in de gebiedsontwikkeling de systematiek en regelgeving van de Omgevingswet harder nodig dan ooit, is mijn stellige overtuiging.

Dan het goede nieuws. In veel gemeenten heeft de Omgevingswet zijn schaduw gelukkig al vooruit geworpen. Er worden in beleid en uitvoering experimenten opgezet en uitgevoerd. Er worden serieuze participatietrajecten doorlopen. Er wordt gebiedsgericht gewerkt. Binnen gemeentelijke organisaties wordt serieus ontschot. Allemaal mooie

ontwikkelingen die door de aangekondigde komst van de nieuwe regels op z'n minst stevig zijn versneld. Daar kunnen we gewoon mee door. Op de keper beschouwd heb je voor een belangrijk deel van die ontwikkelingen de Omgevingswet (nog) niet eens nodig. Het is al vaker gezegd en geschreven, maar zeker in deze omstandigheden de moeite van het herhalen waard: belangrijker dan de tekst van de Omgevingswet c.a. zijn de achterliggende gedachte en de cultuur die nodig is om die gedachte van integraliteit, loslaten en overzichtelijkheid waar te maken. Daar kunnen we voor een heel groot deel 'gewoon' mee door. Je hoort wel eens zeggen dat wetgeving eigenlijk gestolde maatschappelijke ontwikkeling is. Dan doen we het wat mij betreft voor nu zo veel als kan maar even zonder dat stolsel.

Soms zijn er situaties waarin het maar het beste is om door te gaan alsof er niets is gebeurd. Net doen alsof je gek bent, zogezegd. Dit zou best eens zo'n moment kunnen zijn ...

Ruud Schouwaert

Schaarse rechten en gebiedsontwikkeling: keert het tij?

De auteurs gaan aan de hand van recente jurisprudentie in op de vraag of ook bij gebiedsontwikkeling in zijn algemeenheid en meer specifiek bij privaatrechtelijk overheidshandelen onder omstandigheden een verplichting geldt tot het organiseren van mededinging.

Mr. J.R. Vermeulen en mr. dr. C.N. van der Sluis¹

Inleiding

Bij het verlenen van een overheidsopdracht of het toekennen van een schaars recht (bijvoorbeeld een vergunning of subsidie) moeten overheden de nodige beginselen in acht nemen. Met name het formele gelijkheidsbeginsel, dat in beeld kwam door de uitspraak ‘Vlaardingen’² met voorafgaande conclusie van Staatsraad Advocaat-Generaal Widdershoven³, heeft een vlucht genomen voor de nodige bestuursrechtelijke discussies en uitspraken. Uit de met ‘Vlaardingen’ in het Nederlands recht geïntroduceerde rechtsnorm (of de bevestiging van de aanwezigheid van deze norm) vloeit voort dat bij de verdeling van schaarse rechten een bepaalde vorm van mededinging moet worden gecreëerd. Belangstellende partijen – potentiële gegadigden – moeten kunnen meedingen naar schaarse rechten zoals een speelautomatenhalvergunning of subsidie. Mede als gevolg van de ontwikkeling van bestuursrechtelijke jurisprudentie hierover is de afgelopen jaren steeds indringender de vraag aan de orde in hoeverre de overheid ook bij privaatrechtelijk handelen, zoals de verkoop van onroerende zaken of het aangaan van ontwikkelingsovereenkomsten, de beginselen van transparant handelen en gelijke behandeling in acht dient te nemen. In de praktijk van de gebiedsontwikkeling is dit van groot belang. In dit artikel wordt aan de hand van recente jurisprudentie (over het gemeentehuis in Didam en het theater in Tilburg)⁴ ingegaan op de vraag of ook bij gebiedsontwikkeling in zijn algemeenheid en meer specifiek bij

privaatrechtelijk overheidshandelen onder omstandigheden een verplichting geldt tot het organiseren van mededinging.

Gemeentehuis Didam en theater Tilburg

In de casus die heeft geleid tot het op 19 november 2019 gewezen arrest van het Hof Arnhem-Leeuwarden draait het om de verkoop van het voormalige gemeentehuis te Didam door de gemeente aan een ontwikkelaar die ter plaatse een Coöp-supermarkt realiseert. Daartegen wordt opgekomen door (de franchisenemer van) de plaatselijke Albert Heijn-supermarkt⁵, die ook in aanmerking had willen komen voor aankoop van deze locatie en realisatie van een supermarkt. De gemeente heeft in 2016 een Masterplan vastgesteld waarin de beoogde herontwikkeling en revitalisering van het centrum van Didam wordt geschetst. Een van de doelstellingen in het Masterplan is het geconcentreerd vestigen van supermarkten in het centrum (in plaats van daarbuiten). Twee supermarkten, waaronder de Coöp maar niet de Albert Heijn, zijn betrokken bij de totstandkoming van het Masterplan. Het verbaast dan ook niet dat in het Masterplan is opgenomen dat ter plaatse van het voormalige gemeentehuis de Coöp-supermarkt zal worden gerealiseerd. Albert Heijn geeft zowel in 2016 als daarna aan dat ook zij geïnteresseerd is in de gemeentehuislocatie, maar uiteindelijk komt in 2019 een koop- en samenwerkingsovereenkomst tot stand tussen de gemeente en de Coöp. Albert Heijn spant een kort geding aan waarin een verbod op verkoop aan Coöp wordt gevorderd anders dan na het doorlopen van een voorafgaande openbare en

non-discriminatoire biedingsprocedure. De vordering wordt afgewezen en Albert Heijn gaat in hoger beroep bij het hof.

Het hof overweegt dat de gemeente bij het aangaan en uitvoeren van privaatrechtelijke overeenkomsten (hier: de verkoop van de gemeentehuislocatie) op grond van art. 3:14 BW de algemene beginselen van behoorlijk bestuur in acht dient te nemen. Voor zover de gemeente jegens Albert Heijn onrechtmatig (namelijk in strijd met het gelijkheidsbeginsel) heeft gehandeld door Coöp exclusief onderdeel te laten uitmaken van het Masterplan, levert dat volgens het hof echter onvoldoende redenen op om de verkoop en levering van de gemeentehuislocatie te verbieden, of om de gemeente te verplichten om Albert Heijn mee te laten dingen naar die verkoop. Het hof motiveert dit door een belangenafweging waarbij de belangen van de gemeente bij doorgang van de samenwerking met Coöp zwaarder worden gewogen dan de belangen van Albert Heijn bij blokkering hiervan. Daarbij laat het hof ook meewegen dat Coöp ter verwezenlijking van het Masterplan inmiddels aangrenzende en voor het Masterplan benodigde grondposities heeft verworven. Verder vermeldt het hof dat Albert Heijn reeds in 2016 op de hoogte was van de lopende onderhandelingen tussen de gemeente en Coöp, maar pas in juli 2018 (weer) contact met de gemeente heeft opgenomen en in december 2018 een kort geding tegen de gemeente is begonnen. Ten slotte acht het hof van belang dat Albert Heijn weliswaar heeft gesteld dat zij bereid en in staat is de gehele gebiedsontwikkeling

Foto: Shutterstock

voor haar rekening te nemen, maar dat zij dat niet voldoende feitelijk heeft onderbouwd. Albert Heijn heeft ook expliciet gesteld, dat de door de bestuursrechter geïntroduceerde norm die ertoe strekt dat bij de verdeling van schaarse vergunningen aan potentiële gegadigden op een reële wijze mededingingsruimte moet worden geboden, naar analogie van toepassing is op de uitgifte van schaarse grond. Daarvan is volgens Albert Heijn sprake. Het gaat om een toplocatie midden in het centrum van Didam waar een supermarkt kan worden gevestigd, zodat het zorgvuldigheds- en het gelijkheidsbeginsel vergen dat alle potentiële gegadigden een kans krijgen die schaarse grond te verkrijgen. Het hof ziet dat anders en oordeelt als volgt: ‘Een dergelijke “mededingingsnorm bij schaarse vergunningen” is (nog) niet van toepassing op gronduitgifte buiten de (in dit geval) aanbestedingsrechtelijke context. Voor zover deze norm wel op grondverkoop door de overheid zou zien, dan geldt deze bovendien enkel bij schaarste. [appellanten] heeft in dit kort geding niet voldoende aannemelijk gemaakt dat het hier gaat om schaarse ruimte die in het centrum van [appellant 1] beschikbaar is voor een supermarkt, ook niet met de verklaring van makelaar [makelaar] van 7 december 2018 (productie 19 van de zijde van [appellanten] in

eerste aanleg) dat er op dit moment geen vergelijkbare locatie te koop wordt aangeboden.’

In de uitspraak van het Hof 's-Hertogenbosch inzake de verkoop van het Midi-theater door de gemeente Tilburg komt appellant na het mislukken van de aankoop van het theater op tegen de verkoop aan een ander. Het hof stelt voorop dat de gemeente als verkoper van het Midi-theater weliswaar handelt in hoedanigheid van civielrechtelijke partij, maar dat zij bij haar besluitvorming ten aanzien van de verkoop als overheidslichaam via art. 3:14 BW gebonden is aan de algemene beginselen van behoorlijk bestuur⁶. Dit betekent volgens het hof: ‘dat deze besluitvorming behoorlijk en zonder vooringenomenheid moet worden voorbereid en dat, nu het hier feitelijk gaat om een keuze tussen verschillende aspirant-kopers, met name het beginsel van gelijke behandeling en het transparantiebeginsel moeten worden nageleefd. Kort gezegd strekt het beginsel van gelijke behandeling ertoe dat alle aspirant-kopers bij het opstellen van hun voorstel/bod dezelfde kansen krijgen en strekt het transparantiebeginsel ertoe te waarborgen dat elk risico van favoritisme en willekeur wordt uitgesloten. Uit beide beginselen vloeit voort dat aspirant-kopers, met het oog op een goede controle achteraf, vanaf

het begin een duidelijk inzicht moeten hebben in de voorwaarden waaronder de verkoop plaats heeft (vgl. HR 9 mei 2014, ECLI:NL:HR:2014:1078, r.o. 3.4)⁷.’ Vervolgens oordeelt het hof echter dat de gemeente het gelijkheidsbeginsel niet heeft geschonden omdat de biedingen van appellant en de geïnteresseerde derden, zowel wat betreft de hoogte van het bedrag als ten aanzien van de plannen voor het theater, niet als gelijke gevallen kunnen worden aangemerkt. Evenmin is sprake van feiten en omstandigheden die erop duiden dat bij het nemen van de beslissing sprake is geweest van favoritisme of willekeur aan de zijde van de gemeente, en is er dus evenmin in strijd gehandeld met het transparantiebeginsel, aldus het hof.

Deze uitspraken laten dus zien dat de civiele rechter aanneemt dat het gelijkheidsbeginsel (of beginsel van gelijke behandeling) bij het vaststellen van beleid (in de zaak Didam: het Masterplan⁸) en verkoop van een onroerende zaak (in de zaak Tilburg: het Midi-theater) in acht genomen moeten worden. De vraag is dan wel onder welke omstandigheden het gelijkheidsbeginsel noopt tot het betrekken van andere geïnteresseerde partijen bij herontwikkeling en verkoop van een onroerende

zaak. Het intrigerende aan de uitspraak van het hof in de Didam-kwestie is dat het gelijkheidsbeginsel kennelijk '(nog) niet' betekent dat er ook sprake is van een mededingingsnorm. Hierbij is verder interessant dat het hof kennelijk van mening is dat geen sprake is van schaarse ruimte.

Transparantiebeginsel en gelijkheidsbeginsel

Daar waar het Hof Leeuwarden-Arnhem, al dan niet ingegeven door de stellingen van appellanten, ingaat op het zorgvuldigheids- en gelijkheidsbeginsel introduceert het Hof 's-Hertogenbosch de thematiek onder verwijzing naar het beginsel van gelijke behandeling en het transparantiebeginsel.

Het gaat om woorden, maar bijzonder is dat de Afdeling bestuursrechtspraak de noodzaak voor mededinging ten aanzien van gelijke rechten sinds de uitspraak Vlaardingen baseert op het formele gelijkheidsbeginsel⁹, gericht op het bieden van gelijke kansen.¹⁰ Hieruit vloeit voort de verplichting tot het bieden van gelijke kansen, in een open en transparante procedure, leidend tot vergunningen en andere rechten die een bepaalde duur kennen. De verplichting om mededingingsruimte te bieden lijkt in dat verband voorop te zijn gesteld als bepalende norm bij het verdelen van schaarse rechten. De nadruk ligt dus op mededinging en gaat vervolgens over in eisen aangaande de transparantie en de tijdelijkheid.¹¹

De zoektocht naar beginselen is niet vreemd nu – anders dan het aanbestedingsrecht – zowel het bestuursrecht als het civiele recht geen wettelijke spelregels kennen voor de verdeling van schaarse. Opvallend is dat in voornoemde twee hofuitspraken – duidelijk geïnspireerd door de jurisprudentie van de Afdeling bestuursrechtspraak – toch tot een andere terminologie wordt gekomen en dus ook tot een andere grondslag, want andere beginselen.

De logische stap naar het civiele recht via art. 3:14 BW, ook bij privaatrechtelijk overheidshandelen, wordt vooralsnog dus mondjesmaat gezet. Vreemd genoeg wordt dit in de Didam-kwestie enkel met een 'nog' aangekondigd of erkend als iets wat wellicht aanstaande is. Waarom het hof in deze kwestie het kennelijk niet aandurfte, om vervolgens de stelling te betrekken dat de te verkopen locatie geen schaars te verdelen goed zou zijn, wekt temeer verbazing. In Tilburg lijkt de kwestie vooral te stuiten op het ontbreken van gelijkheid in geboden bedragen en inhoudelijke plannen met het

pand. Zoals al eerder door ons betoogd in een meer bestuursrechtelijke context, lijkt de inmenging van de verdelende overheid in dergelijke gevallen evenwel zo vergaand dat enerzijds de locatie (voor de Didam-kwestie) wel degelijk als schaars is aan te merken en in Tilburg de winnaar kennelijk gewoon beter scoort, maar zonder dat vooraf de verdeelregels transparant en duidelijk waren. Zowel in Didam als in Tilburg wordt echter expliciet erkend dat het gelijkheidsbeginsel bij privaatrechtelijk overheidshandelen van toepassing is. Hierbij wringt evenwel dat een en ander lijkt af te stoten op het feit dat op het moment van rechterlijke toetsing geen sprake (meer) is van gelijke gevallen. Wat beide gevallen in gezamenlijkheid opwerpen is de vraag in hoeverre de ongelijkheid in uitkomst voor ogenschijnlijk in de aanvang vergelijkbare potentiële gegadigden – om in 'Vlaardingen'-termen te blijven – mede lijkt te zijn ingegeven door de voorsprong die de verdelende overheid kan geven en zeker in de Didamse kwestie ook heeft gegeven.

Schaarste als vereiste voor mededingingsnorm

Die vraag dringt zich op door vooral te kijken naar het moment waarop een verplichting tot het bieden van gelegenheid tot mededinging zich voordoet. De achterliggende vraag is of sprake is van schaarste, want alleen dan komt de noodzakelijke mededinging om de hoek kijken. In de bestuursrechtelijke context wordt schaarste al aangenomen ingeval de overheid een bepaald maximum heeft bepaald. Dat kan volgen uit een bij wet voorzien stelsel van gereguleerde concurrentie tussen schoolbesturen voor de bekostiging van onderwijs¹² of uit een instellingsbesluit voor ligplaatsvergunningen.¹³ Het kan zelfs zo zijn dat uit het totale stelsel van vergunningverlening een impliciet plafond kan volgen (voor ligplaatsen bijvoorbeeld) nu de vergunningverlenende instantie weet heeft van het aantal mogelijke aanvragen en het gegeven dat dit aantal de maximumcapaciteit van de door diezelfde vergunningverlenende instantie aangelegde voorziening reeds overtreft (in dit geval een steiger).¹⁴

In zoverre kan dus gesteld worden dat hetgeen de verdelende overheid creëert aan feiten en omstandigheden relevant is voor de mate van schaarste en dus de eis dat mededinging moet worden geboden.

In het kader van gebiedsontwikkeling kan worden gedacht aan het bouwen van woningen of het realiseren van een bedrijventerrein, maar ook heel specifiek aan

een motorbrandstoffenverkooppunt, een speelautomatenhal, een outlet of andere perifere detailhandel, of een windmolen. Allemaal bestemmingen waarvoor meer dan één partij belangstelling kan hebben en waar sprake is van een beleidsmatige schaarste. Denk aan de beperking van het aantal te bouwen woningen of te realiseren aantal vierkante meters bedrijfsterrein op grond van provinciaal en gemeentelijk beleid. Denk ook aan beleidsmatige beslissingen (veelal op grond van marktbehoefteonderzoek) over het aantal supermarkten of benzinstations in een gemeente of regio. Bestuursrechtelijk is sinds de uitspraak van de Afdeling inzake het Windpark Zeewolde¹⁵ duidelijk dat de vaststelling van een bestemmingsplan niet is aan te merken als de toedeling van een schaars recht. Hetzelfde geldt in beginsel, behoudens uitzonderingen, voor de verlening van een omgevingsvergunning omdat er immers maar één gegadigde kan zijn, te weten de eigenaar. Dat laat ons inziens echter onverlet, dat een hieraan voorafgaande door de overheid gecreëerde contractuele of beleidsmatige voorrangpositie en eventuele overdracht van eigendom van een locatie door de overheid wel kan worden getoetst aan het gelijkheidsbeginsel en het transparantiebeginsel.

De rol van beleid en eigendom

Hoe verhouden het gelijkheidsbeginsel en het transparantiebeginsel zich tot de rol van beleid en eigendom als het gaat om als schaars aan te merken kansen en mogelijkheden bij gebiedsontwikkeling? In de casus Didam zijn twee geïnteresseerde supermarkten (met uitsluiting van andere reeds ter plaatse actieve supermarkten) in een zeer vroeg stadium door de gemeente betrokken bij het Masterplan en de kaarten zijn dus al in belangrijke mate geschud. Die partijen krijgen een voorsprong en verwerven op basis daarvan grondposities waarna het 'logisch' is dat die partijen ook de resterende grondpositie van de gemeente kunnen overnemen. Zou niet al veel eerder (bij de totstandkoming van beleid) onderkend moeten worden dat het transparantie- en gelijkheidsbeginsel in acht moet worden genomen en dus beoordeeld moet worden of alle geïnteresseerde partijen mogen meedingen naar een rol in de gebiedsontwikkeling? Het Hof Arnhem-Leeuwarden lijkt mee te gaan in de stelling dat de gemeente in strijd met het gelijkheidsbeginsel heeft gehandeld door Coöp wel en Albert Heijn niet te betrekken bij de totstandkoming van het Masterplan, maar verbindt daaraan geen gevolgen op grond van de feiten en ontwikkelingen daarna en een belangenafweging.

Het Hof 's-Hertogenbosch doet dat nog wat meer expliciet door te verwijzen naar aan het aanbestedingsrecht ten grondslag liggende beginselen en die rechtstreeks van toepassing te achten op een (niet aanbestedingsplichtige) verkoop van een onroerende zaak.

Ons inziens dient de overheid zich bij een voorgenomen gebiedsontwikkeling af te vragen wanneer en op welke wijze zij mogelijk geïnteresseerde marktpartijen kan en zal betrekken bij de totstandkoming van beleid, mede in aanmerking nemend de op dat moment bestaande eigendomsverhoudingen. Daarbij te beantwoorden vragen zijn:

- Zal als gevolg van de totstandkoming van plannen voor gebiedsontwikkeling of verkoop van onroerende zaken sprake zijn van als schaars aan te merken kansen of mogelijkheden? Schaars wordt hierbij opgevat als: aannemelijk is dat meer dan één partij geïnteresseerd kan zijn in het benutten van die kans of mogelijkheid.
- Op grond van welke objectieve en kenbare motivering worden kansen of mogelijkheden tot gebiedsontwikkeling geboden aan bepaalde partijen?
- Hoe wordt vastgesteld welke partijen geïnteresseerd zijn en op welke wijze die partijen kunnen meedingen naar participatie in een gebiedsontwikkeling?

Conclusies

Samenvattend trekken wij de navolgende conclusies voor de praktijk van de gebiedsontwikkeling. Op grond van de huidige stand van zaken in de civielrechtelijke jurisprudentie, meest recent de zaken Didam en Tilburg, wordt aangenomen dat ook bij het handelen van de overheid in de hoedanigheid van civielrechtelijke partij bij de verkoop van onroerende zaken onder meer het gelijkheidsbeginsel respectievelijk het beginsel van gelijke behandeling van gelijke gevallen in acht moet worden genomen. Indien moet worden aangenomen dat sprake is van een als schaars aan te merken goed, leidt dit ons inziens op grond van dit beginsel tot een verplichting een vorm van mededinging te organiseren. Hierbij zal het transparantiebeginsel in acht moeten worden genomen zodat er vooraf duidelijkheid zal moeten zijn. In de uitspraken Didam en Tilburg komt het 'nog' niet zo ver maar naar onze smaak begint het tijd te keren. Uit de kwestie Didam is wel de les te trekken dat indien een partij geïnteresseerd is in meedingen naar een herontwikkeling of verkoop door de overheid, in een zo vroeg mogelijk stadium aan de bel getrokken moet worden, zo nodig door de voorzieningenrechter te benaderen. Het relatieve

stilzitten werd immers uiteindelijk bij de rechterlijke beoordeling tegengeworpen aan de ontwikkelaar in Didam.

Noten

- 1 Jurgen Vermeulen en Cornelis van der Sluis zijn beiden advocaat bij Ten Holter Noordam te Rotterdam. In deze hoedanigheid zijn zij in veel kwesties o.a. rond gebiedsontwikkeling betrokken – waaronder de kwestie Vlaardingen – waarbij de thematiek van de verdeling van schaarse rechten een rol speelt.
Cornelis van der Sluis komt met dit onderwerp ook in aanraking in zijn rol als rechter-plaatsvervanger bij de rechtbank Oost-Brabant.
Dit artikel is afgesloten op 19 april 2020. Ontwikkelingen nadien zijn niet meegenomen.
- 2 AbRS 2 november 2016, ECLI:NL:RVS:2016:2927, AB2016/426, BR 2017/23, Gst. 2017/64.
- 3 Staatsraad Advocaat-Generaal mr. R.J.G.M. Widdershoven, 25 mei 2016, ECLI:NL:RVS:2016:1421.
- 4 Te weten Hof Arnhem-Leeuwarden 19 november 2019, ECLI:NL:GHARL:2019:9911 (Didam) en Hof 's-Hertogenbosch 14 januari 2020, ECLI:NL:GHSHE:2020:79 (theater Tilburg).
- 5 Er zijn drie appellanten, te weten een vennootschap die als franchisenemer Albert Heijn-supermarkten exploiteert, een vennootschap die zich toelegt op vastgoedontwikkeling en een vennootschap die zich bezighoudt met verhuur van onroerend goed, handel in eigen onroerend goed en aan- en verkoop en verhuur van registergoederen. Zij maken alle deel uit van hetzelfde concern en worden hierna gezamenlijk en in enkelvoud aangeduid als 'Albert Heijn'.
- 6 HR 27 maart 1987, ECLI:NL:HR:1987:AG5565, NJ 1987/727.
- 7 Interessant is dat het hof hier rechtstreeks verwijst naar een uitspraak van de Hoge Raad in een aanbestedingsrechtelijke zaak en dus de hier benoemde aan het aanbestedingsrecht ten grondslag liggende beginselen rechtstreeks van toepassing acht op de onderhavige (niet aanbestedingsplichtige) verkoop van een onroerende zaak.
- 8 Het hof lijkt te aanvaarden dat de gemeente ten onrechte, want in strijd met het gelijkheidsbeginsel, alleen Coöp heeft betrokken bij de totstandkoming van het Masterplan maar vindt dat daaraan nu, op grond van een belangenafweging, niet het gevolg kan worden verbonden dat de verkoop aan Coöp moet worden verboden.
- 9 In navolging ook van Widdershoven in zijn conclusie van 25 mei 2016, ECLI:NL:RVS:2016:1421, zie onder 6.9 e.v.
- 10 Zie reeds: F.J. van Ommeren, 'Schaarse publieke rechten: een verplichting tot het creëren van mededingingsruimte?' in: F.J. van Ommeren, W. den Ouden & C.J. Wolswinkel (red.), *Schaarse publieke rechten*, Den Haag: BJu 2011, p. 256; C.J. Wolswinkel, *De verdeling van schaarse publiekrechtelijke rechten. Op zoek naar algemene regels van verdelingsrecht*, Den Haag:

Boom juridische uitgevers 2013, p. 339-342, en A. Drahmman, *Transparante en eerlijke verdeling van schaarse besluiten*, Zwolle: Kluwer 2015, p. 364-365.

- 11 AbRS 12 april 2017, ECLI:NL:RVS:2017:994, AB 2017/300. AbRS 11 juli 2018, ECLI:NL:RVS:2018:2310, *ABkort* 2018/336. AbRS 30 augustus 2017, ECLI:NL:RVS:2017:2316, BR 2017/99, JM 2017/140. Zie uitgebreid onze bijdrage J.R. Vermeulen & C.N. van der Sluis, 'Schaarse rechten bij gebiedsontwikkeling: de rol van beleid en grondeigendom', *TO* 2018/3, p. 123.
- 12 AbRS 1 april 2020, ECLI:NL:RVS:2020:943.
- 13 AbRS 28 augustus 2019, ECLI:NL:RVS:2019:2892.
- 14 AbRS 8 april 2020, ECLI:NL:RVS:2020:1013.
- 15 AbRS 19 december 2018, ECLI:NL:RVS:2018:4198, AB 2019/11.

De coronacrisis: een onvoorziene kater voor project- en gebiedsontwikkeling

Het coronavirus heeft op ons dagelijkse leven een meer dan stevige impact. De (wereld)economie moet een enorme dreun verwerken. Tot voor kort onbekende zaken als een ‘intelligente lockdown’ en de ‘1,5 meter-samenleving’ hebben hun intrede gedaan. We hebben een heftige COVID-19-kater, die (bijna) niemand heeft voorzien. Deze crisis raakt ook de praktijk van project- en gebiedsontwikkeling waardoor nogal wat bouwprojecten in de vertraging schieten of zelfs beëindigd moeten worden. Is het in deze tijd nog wel redelijk om als gemeente of projectontwikkelaar onverkort nakoming te eisen van je contractuele wederpartij? Of zou je in goed overleg gewijzigde afspraken moeten maken, om daarmee de coronakater te bestrijden?

Mr. M. Fokkema*

Uitgangspunt = nakomen, tenzij ...

In uitgangspunt geldt voor overeenkomsten dat deze nagekomen moeten worden. Alleen bij hoge uitzondering kan nakoming niet worden verlangd. Denk bijvoorbeeld aan een situatie waarin sprake is van overmacht, een tekortkoming van de wederpartij of een in een wet of overeenkomst opgenomen beëindigingsmogelijkheid, zoals opzegging of ontbinding. Een uitzondering kan ook gelegen zijn in de aanwezigheid van een zogenoemde onvoorziene omstandigheid. Uit art. 6:258 BW volgt dat de rechter bij een onvoorziene omstandigheid op verlangen van één van de contractpartijen:

- (i) de gevolgen van een overeenkomst kan wijzigen; of
- (ii) de overeenkomst geheel of gedeeltelijk kan ontbinden.

Let op: een onvoorziene omstandigheid is geen onvoorzienbare omstandigheid, maar een omstandigheid die niet in het contract is verdisconteerd. Voor veel bestaande overeenkomsten, gesloten ten behoeve van een project- of gebiedsontwikkeling zoals uitgifte-, grondexploitatie-, bouwclaim- of samenwerkingsovereenkomsten, zal gelden dat de coronacrisis daarin niet is verdisconteerd. Simpelweg omdat bij het aangaan van het contract niemand ooit al had gehoord van COVID-19.

De voorziene, verdisconteerde en onzuivere ‘onvoorziene omstandigheid’

Het komt in de praktijk nogal eens voor dat een bepaalde omstandigheid in een overeenkomst wordt bestempeld als onvoorzien, bijvoorbeeld: ‘Als situatie X, Y of Z zich voordoet, dan zien partijen dat als een onvoorziene omstandigheid’ en voor welke omstandigheid de gevolgen dan ook (onvoldoende) zijn uitgewerkt, bijvoorbeeld: ‘Alsdan treden partijen in overleg over wijziging of beëindiging van de overeenkomst’.² Dergelijke omstandigheden, inclusief de gevolgen daarvan, zijn dan door partijen voorzien én verdisconteerd in de overeenkomst, zodat geen sprake is van onvoorziene omstandigheden als bedoeld in art. 6:258 BW.

Dit laatste geldt uiteraard ook voor de volgende bepaling: ‘Als het bestemmingplan niet onherroepelijk wordt, dan beschouwen partijen dat als een onvoorziene omstandigheid als bedoeld in art. 6:258 BW’. Ook hier is immers sprake van een door partijen in het contract verdisconteerde omstandigheid. Het is juridisch niet zuiver om deze als onvoorzien te bestemmen. Een dergelijke onzuiverheid hoeft niet erg te zijn. Risicovol wordt het echter als partijen hierbij ook nog het volgende overeenkomen: ‘Doet de hiervoor bedoelde situatie zich voor, dan is het bepaald in art. 6:258 BW derhalve van overeenkomstige toepassing.’ Bij een beroep op een derge-

lijke bepaling kun je van een koude kermiss thuis komen, want je moet dan – afhankelijk van hoe de overeenkomst precies moet worden uitgelegd – wellicht verplicht naar de rechter om te laten bepalen wat het gevolg van de (on)voorzien omstandigheid zal zijn, waarbij je blijkbaar vindt dat de wettelijke maatstaven en gevolgen uit art. 6:258 BW hebben te gelden.

Wat hier ook van zij, wijziging van de gevolgen – of (gedeeltelijke) ontbinding van een overeenkomst, kan lucht of in ieder geval onderhandelingsruimte geven voor een ontwikkelaar die bijvoorbeeld stelt een grondafnameverplichting, bouwplicht of plicht tot het betalen van een exploitatiebijdrage niet te kunnen nakomen vanwege een (contractueel overeengekomen) (on)voorzien omstandigheid, zoals vertraging of vraaguitval door de eerdere kredietcrisis of de huidige coronacrisis. Omgekeerd is het ook denkbaar dat een gemeente bepaalde (inspannings)verplichtingen jegens een ontwikkelaar nu niet kan nakomen en daarom behoefte zal voelen aan gewijzigde afspraken.

Coronacrisis = onvoorzien, maar ...

In uitgangspunt is het denkbaar – ik zou menen: zelfs goed verdedigbaar – dat een rechter (de gevolgen van) de coronacrisis ziet als een onvoorzien omstandigheid.³ Dat zal in uitgangspunt niet meer het geval kunnen zijn als de overeenkomst gesloten is na inwerkingtreding van de ‘intelligente lockdown’. Op dat moment lag de coronacrisis niet meer in de toekomst, maar in het heden. Dan is er geen sprake van een onvoorzien omstandigheid.⁴

Ik roep hierbij in herinnering dat de Hoge Raad in het Bronckhorst-arrest heeft uitgemaakt dat bij gemeentelijke wetenschap van bevolkingskrimp bij het aangaan van een overeenkomst, dit nadien verhindert dat met succes door de gemeente een beroep kan worden gedaan op de onvoorzien omstandigheid van gewijzigd beleid dat uit die krimp voortvloeit.⁵ Voorziena krimp en daaruit voortvloeiende beleidswijzigingen zijn geen onvoorzien omstandigheden.⁶ Voor de goede orde: een beleidswijziging wegens bevolkingskrimp kan wel degelijk een beroep op onvoorzien omstandigheden rechtvaardigen.⁷ Maar dan moet die beleidswijziging in uitgangspunt niet zijn ingegeven door reeds bij het aangaan van een overeenkomst bestaande verwachtingen over afname van de bevolking. Dit geldt mijns inziens idem dito voor eventuele bestaande verwachtingen over de gevolgen van de coronacrisis.

Onvoorzien omstandigheden = een hordenloop

Als de coronacrisis wordt aangemerkt als een onvoorzien omstandigheid, dan is daarmee een eerste van drie horden genomen om te kunnen komen tot een succesvol beroep op onvoorzien omstandigheden. Een dergelijke omstandigheid moet – dit is de tweede horde – namelijk ook van dien aard zijn dat de wederpartij naar maatstaven van ‘redelijkheid en billijkheid’ ongewijzigde instandhouding niet mag verwachten. Daarna volgt nog een derde horde. De omstandigheid mag niet van dien aard zijn dat deze vanwege ‘de aard van de overeenkomst’ of ‘de in het verkeer geldende opvattingen’ voor rekening dient te komen van degene die zich erop beroept.

De lat ligt bij onvoorzien omstandigheden (erg) hoog

Doordat hier achtereenvolgens drie horden genomen moeten worden, is het zeker niet eenvoudig om met succes (jegens een gemeente) een (gerechtelijk) beroep te doen op onvoorzien omstandigheden.⁸ Dit blijkt onder meer uit een al eens eerder in dit tijdschrift door mij besproken vonnis van de Rechtbank Amsterdam⁹, waarin allerlei in de praktijk telkens terugkomende argumenten samenkomen.¹⁰

Ter opfrissing van het geheugen: aan het Amsterdamse vonnis ligt de volgende casus ten grondslag. De gemeente Amsterdam en een projectontwikkelaar sluiten ten behoeve van een kantorenontwikkeling in juli 2007 een reserveringsovereenkomst. De ontwikkelaar betaalt voor de reservering een bedrag van ruim € 1 miljoen. Daarnaast is er een reserveringsvergoeding verschuldigd ten bedrage van de jaarlijkse erfpachtcanon. Over de jaren 2008 en 2009 worden de reserveringsvergoedingen niet voldaan. De projectontwikkelaar vordert bij de rechtbank, mede vanwege leegstand en de (krediet) crisis als onvoorzien omstandigheid, aanpassing van de reserveringsovereenkomst. Een situatie die ook in de huidige crisis beslist niet ondenkbaar is.

Het oordeel van de Rechtbank Amsterdam luidt – vrij exemplarisch – als volgt:

(...). De rechtbank is met de Gemeente Amsterdam van oordeel dat de kredietcrisis geen omstandigheid is die van dien aard is dat de Gemeente Amsterdam jegens MV191 naar maatstaven van redelijkheid en billijkheid niet onverminderd aanspraak mag maken op de contractueel overeengekomen reserveringsvergoedingen over de jaren 2008 en 2009 alsmede op de contractueel overeengekomen (verbeurde) waarborgsom. De rechter dient terughoudendheid te betrachten bij de aanvaarding van een beroep op onvoorzien omstandigheden. De redelijkheid en billijkheid verlangen immers in de eerste plaats trouw aan het gegeven woord en laten afwijking daarvan slechts bij hoge uitzondering toe. De Multi Vastgoed groep is een ervaren en professionele speler op de vastgoedmarkt. Zij is in die hoedanigheid akkoord gegaan met de overeenkomst en alle voorwaarden die daar deel van uitmaken. De overeenkomst heeft naar zijn aard een speculatief karakter. Op het moment dat de overeenkomst werd gesloten moest MV191 nog gegadigden vinden voor de op het perceel te realiseren gebouwen en moest zij de financiering voor het project nog regelen. MV191 heeft daarmee een risico genomen. De markt kan altijd omslaan. Gezien de aard van de overeenkomst komen de veranderde marktomstandigheden tengevolge van de kredietcrisis geheel voor rekening van MV191. De rechtbank ziet dus geen aanleiding om de overeenkomst op grond van artikel 6:258 BW te wijzigen of te ontbinden.’

De uitspraak laat zich voor wat betreft de inhoudelijke argumenten als volgt samenvatten:

- terughoudendheid geldt bij de aanvaarding van onvoorzien omstandigheden, omdat de redelijkheid en billijkheid allereerst trouw verlangen aan het gegeven woord en afwijking slechts is toegelaten bij hoge uitzondering;¹¹
- de ontwikkelaar is een ervaren en professionele speler op de vastgoedmarkt en is in die hoedanigheid akkoord gegaan met (alle voorwaarden in) de overeenkomst;¹²
- de overeenkomst heeft naar zijn aard een speculatief karakter;¹³
- het risico op leegstand en financiering is genomen;¹⁴
- de markt kan altijd omslaan;¹⁵
- de veranderende marktomstandigheden ten gevolge van de kredietcrisis komen gezien de aard van de overeenkomst voor rekening van de projectontwikkelaar.¹⁶

Uitzondering maken in coronatijden?

Het is beslist denkbaar dat de denkbare van de Rechtbank Amsterdam, waarvan onderdelen niet alleen in eerdere uitspraken¹⁷, maar ook in latere jurisprudentie terug te lezen zijn¹⁸, wederom toegepast zal worden in tijden van de coronacrisis. Dat zou betekenen dat het nog altijd niet eenvoudig zal blijken te zijn om wél met succes onder gemaakte afspraken uit te komen met een beroep op onvoorzien omstandigheden.¹⁹

Foto: Annie van Roekel

Het is zeer wel de vraag of dat in alle gevallen terecht zou zijn, want deze wereldwijde coronacrisis kent haar gelijke niet. Een dergelijke crisis heeft zich in ieder geval niet voorgedaan sinds de inwerkingtreding van het huidige Burgerlijk Wetboek. Maar als zelfs deze crisis al niet een succesvol beroep zou rechtvaardigen op art. 6:258 BW, kunnen we dan niet beter overwegen om dit artikel te schrappen uit het Burgerlijk Wetboek of in ieder geval de daarin opgeworpen drempels enigszins verlagen? Ik zou menen van wel, want wat heb je aan een (bijna) dode wetsbepaling? Een dergelijke wetswijziging zit er vooralsnog niet in. Daarom zal het in ultimo wel eens kunnen aankomen op de rechterlijke macht om de gevolgen van de coronacrisis op een overeenkomst in het licht van art. 6:258 BW op waarde te schatten.

Allereerst zijn de contractpartijen, zoals gemeenten, corporaties, beleggers en ontwikkelaars, echter aan zet. Die kunnen en moeten in deze tijd, mede afhankelijk van de inhoud van hetgeen zij eerder hebben afgesproken, het moment waarop die afspraken zijn gemaakt en hoe men daarmee nadien is omgegaan, wellicht bereid zijn tot bepaalde (on)voorziene contractaanpassingen, zoals bijvoorbeeld:

- het verlengen van de contractuele termijn van een (inspannings) verplichting om een bestemmingsplan vast te stellen;
- het overeenkomen van een latere afname- en/of bouwverplichting;
- aanpassing (van de fasering) van het bouwprogramma en herziening van de onderliggende planning van de gronduitgifte en het bouw- en woonrijp maken;
- het loslaten van kostprijsverhogende en Bouwbesluit overstijgende duurzaamheidseisen, die toch al snel op gespannen voet staan met

het contracteerverbod uit art. 122 Woningwet en zodoende mogelijk nietig zijn;

- uitstel van betaling van een exploitatiebijdrage en de plicht tot het stellen van zekerheden, zoals een bank- of concerngarantie, of;
- aanpassing van financiële afspraken, bijvoorbeeld over de grondprijs of de aan de gemeente verschuldigde bijdragen in het kader van kostenverhaal en ten behoeve van bovenwijkse voorzieningen en/of bovenplanse/ruimtelijke ontwikkelingen.

Met dergelijke aanpassingen kan mogelijk voorkomen worden dat de stekker geheel en definitief uit het desbetreffende contract en daarmee ook uit het project moet worden getrokken, terwijl partijen met de uitvoering daarvan soms al jarenlang bezig zijn. De winst van dergelijke aanpassingen zou al snel groter kunnen blijken te zijn dan het verlies dat geleden zal worden zonder die aanpassingen. Het is juist ook om deze reden belangrijk om te beseffen dat beslist niet elke financiële aanpassing in een overeenkomst met een gemeente (zoals verlaging van de gronduitgifteprijs) uitmondt in ontoelaatbare staatssteun. Er moet namelijk rekening worden gehouden met alle aspecten van de transactie en de context daarvan.²⁰

Ook is van belang dat met een contractaanpassing of het bijvoorbeeld niet toepassen van contractuele boeteregimes juridische procedures en verslechterde onderlinge verhoudingen voorkomen kunnen worden. Een redelijke en billijke opstelling van partijen in deze uitzonderlijke crisisperiode is wenselijk en kan een mogelijk langjarige en onzekere rechtsgang voorkomen.²¹

Lukt het bereiken van overeenstemming over een contractwijziging niet, dan resteert wellicht de weg naar de civiele rechter. Wat mij betreft zou die rechter best wat sneller en ruimhartiger toepassing mogen geven aan de regeling voor onvoorziene omstandigheden. Met name voor die gevallen waarin aangetoond kan worden dat er geen bereidheid is geweest tot heronderhandeling, terwijl één van partijen onevenredig hard wordt getroffen door de gevolgen van de coronacrisis.²² Een uitzonderlijke situatie als de coronacrisis vraagt wellicht ook om uitzonderlijke uitspraken.

Noten

- 1 Manfred Fokkema is advocaat bij Infense advocaten te Deventer en redactielid van dit tijdschrift. Dit artikel is afgesloten op 24 april 2020. Ontwikkelingen nadien zijn niet meegenomen.
- 2 Rb. Midden-Nederland 11 september 2013, ECLI:NL:RBMNE:2013:3667.
- 3 Zie ook H. Schelhaas en J. Spanjaard, 'Contract en coronacrisis', *NJB* 2020/881, hoofdstuk 5.
- 4 Zie Hof Amsterdam 28 juni 2016, ECLI:NL:GHAMS:2016:2495, Hof 's-Hertogenbosch 22 september 2015, ECLI:NL:GHSHE:2015:3668 en Rb. Noord-Nederland 9 december 2015, ECLI:NL:RBNNE:2015:5533. Zie ook M. Fokkema, 'De crisis als (on)voorziene omstandigheid bij project- en gebiedsontwikkeling', *BR* 2013/124, hoofdstuk 2.
- 5 HR 13 oktober 2017, ECLI:NL:HR:2017:2615. Zie ook Rb. Overijssel 14 januari 2015, ECLI:NL:RBOVE:2015:534.
- 6 M. Fokkema, 'Voorziene krimp', *Gidp* februari 2018, p. 16. Zie ook Hof Amsterdam 2 april 2019, ECLI:NL:GHAMS:2019:1100.
- 7 Rb. Zeeland-West-Brabant 13 maart 2019, ECLI:NL:RBZWB:2019:1618.
- 8 Zie ook T. Hartlief, 'Crisis? What Crisis?', *NJB* 2013/1603, afl. 27.
- 9 Rb. Amsterdam 25 april 2013, ECLI:RBAMS:2013:CA2158.
- 10 M. Fokkema, 'Verplicht bouwen voor (onvoorziene) leegstand', *Gidp* 2014/1.
- 11 Zie ook Rb. Oost-Brabant 2 april 2014, ECLI:NL:RBOBR:2014:1903.
- 12 Zie ook Hof Arnhem-Leeuwarden 13 maart 2018, ECLI:NL:GHARL:2018:2418.
- 13 Zie ook Rb. Noord-Holland 27 maart 2019, ECLI:NL:RBNHO:2019:2317 en Rb. Gelderland 1 december 2015, ECLI:NL:RBGEL:2015:7471.
- 14 Zie ook Rb. Gelderland 17 mei 2017, ECLI:NL:RBGEL:2017:2722.
- 15 Zie ook Hof Amsterdam 19 maart 2019, ECLI:NL:GHAMS:2019:905 en Hof 's-Hertogenbosch 30 mei 2017, ECLI:NL:GHSHE:2017:2299.
- 16 Zie ook Hof Arnhem-Leeuwarden 13 maart 2018, ECLI:NL:GHARL:2018:2418 en Rb. Overijssel 14 januari 2015, ECLI:NL:RBOVE:2015:534.
- 17 Zie bijvoorbeeld Hof 's-Hertogenbosch 17 november 1983, BR 1984/152.
- 18 Zie voetnoten 11-16.
- 19 Zie Rb. Gelderland 13 juli 2016, ECLI:NL:RBGEL:2016:4572, Rb. Noord-Nederland 4 april 2014, BR 2014/85 en Rb. Overijssel 18 juni 2014, ECLI:NL:RBOVE:2014:3528.
- 20 Zie hierover ook het door mij geschreven artikel 'Staatssteun en de gecontracteerde gebiedsontwikkeling: doeltreffend breek- en nuttig smeedijzer?', *Tijdschrift Aanbestedingsrecht en staatssteun* 2017/69 en mijn noot bij GvEA 22 mei 2019 (staatssteun Real Madrid), BR 2019/54.
- 21 Zie in dit verband ook de 'Gemeenschappelijke verklaring 'Samen doorbouwen aan Nederland'' en het memo 'Handelingskader coronavirus voor GWW-contracten en aanbestedingen van Rijkswaterstaat' d.d. 21 april 2020.
- 22 Zie in vergelijkbare zin recentelijk H. Schelhaas en J. Spanjaard, 'Contract en coronacrisis', *NJB* 2020/881, hoofdstuk 5.1 en mijn eerdere pleidooi in het tijdschrift *Bouwrecht* 2013/124, hoofdstukken 6 en 7.

SAOZ uw kompas bij minnelijke verwerving

Van verplaatsing tot bedrijfsbeëindiging; u heeft objectieve taxaties nodig om de juiste keuzes te kunnen maken.

Wij taxeren en begeleiden tijdens het gehele proces van minnelijke verwerving ter voorkoming van onteigening, inclusief de beoordeling van belastingschade.

Ook een solide basis onder uw grondbeleid?

Neem contact op met ons via info@saoz.nl of bel met 010 – 469 38 99

www.saoz.nl

S A O Z

ADVISEUR IN ONROERENDE ZAKEN

Nu anticiperen op de mogelijke gevolgen van de coronacrisis

Dat de coronacrisis mogelijk tot een recessie zal leiden die (laatcyclisch) overgaat in een bouwcrisis kan grote gevolgen hebben voor de voortgang van de gebiedsontwikkelingen, voor de financiële resultaten en voor de koers die gemeenten en alle andere partijen in de ruimtelijke kolom gaan volgen. Wat zijn die gevolgen voor gebiedsontwikkelingen en welke risico's lopen gemeenten? En hoe daarop te anticiperen?

Guido Mertens¹

De coronacrisis is uiteraard bovenal een gezondheidscrisis, maar ook de sociaal-maatschappelijke en economische neveneffecten zijn enorm. Ook in de gebiedsontwikkeling is het sentiment zelden zo drastisch gewijzigd. Nog geen twee maanden geleden was heel ontwikkelend Nederland hard aan het werk om de wooncrisis te lijf te gaan. We komen woningen tekort en er zijn grote zorgen over de betaalbaarheid en de kwaliteit van de woningen die gerealiseerd worden. En plots is er de dreiging dat de pandemie tot een recessie zal leiden, die (laatcyclisch) overgaat in een bouwcrisis. Dit kan grote gevolgen hebben voor de voortgang van de gebiedsontwikkelingen, voor de financiële resultaten en voor de koers die gemeenten en alle andere partijen in de ruimtelijke kolom gaan volgen. Maar wat zijn die gevolgen voor de gebiedsontwikkelingen en waar zitten de grote risico's voor gemeenten? Hoe kunnen ze daar via beleid en bedrijfsvoering op anticiperen?

Weer een crisis

De vorige crisis in gebiedsontwikkelingen is nog niet lang geleden. In de jaren 2008 tot en met 2013 lag de oorsprong in de krediet-/euro-/vastgoedcrisis en nu dus in een gezondheidscrisis. Wat de huidige crisis lastiger lijkt te maken dan de voorgaande is dat de omstandigheden nu zo uniek zijn dat niemand goed kan voorspellen hoe lang, diep en ingrijpend

de gevolgen zullen zijn. Maar eigenlijk was dat bij de vorige crisis niet anders. In het begin werden de gevolgen bijvoorbeeld onderschat, waardoor gemeenten de eerste jaren nauwelijks maatregelen namen. De crisis duurde echter voort en de gevolgen voor de bouw werden steeds duidelijker voelbaar. De houding werd daardoor steeds negatiever en eindigde in een teneur van een blijvend ingestorte markt. Bouwgronden zouden niet meer verkocht kunnen worden en woningprijzen zouden niet meer teruggaan naar het niveau van voor 2008. Veel bouwplannen werden uitgesteld of zelfs helemaal stil gelegd. De gebiedsontwikkeling stond in het teken van afwaarderen en inkrimpen en de toekomst zou liggen in kleinschalige ontwikkelingen. Dit is achteraf een belangrijke oorzaak gebleken van het moeizaam op gang krijgen van de woningbouw toen bij het herstel na de vorige crisis bleek dat er slechts sprake was van de uitgestelde vraag naar woningen. En dat is nu precies zo, want hoewel je de wooncrisis bijna zou vergeten is die natuurlijk niet plots verdwenen.

Ook nu is nog geen sprake van een serieuze bouwcrisis. Aangezien de gevolgen in de bouw meestal pas later voelbaar worden zou dat, net als in de vorige crisis, tot onderschatting op dit moment kunnen leiden. Wanneer we dat deze keer voorkomen, kunnen we wellicht ook voorkomen dat de paniek toeslaat, mochten de gevolgen toch weer langer duren en duidelijker voelbaar worden.

Het is de conjunctuur

Misschien is het wel zo dat we nooit goed kunnen voorspellen hoe lang en ingrijpend een crisis zal duren. Misschien moeten we juist daarom ook vertrouwen blijven houden in het principe van de economische conjunctuur, waarin periodes van sterkere groei (hoogconjunctuur) en periodes van tragere (laagconjunctuur) of zelfs negatieve groei (crisis), gevolgd door een weer aantrekkende marktvraag (herstel) elkaar afwisselen. Eigenlijk weten we ook wel dat de economie zo al heel lang werkt; het gaat nooit altijd slecht en ook nooit altijd goed. Wanneer we dus gaan kijken naar de gevolgen van de huidige crisis voor de gebiedsontwikkelingen, dan doen we er goed aan om dit serieus op te pakken zonder in paniek te raken. Gebiedsontwikkeling vergt nu eenmaal een lange adem.

Situatievergelijking

Wat deze crisis echt anders zou kunnen maken dan de vorige is de uitgangspositie om de crisis in te gaan. Gemeenten bleken tijdens de vorige crisis nog verbazingwekkend goed in staat te zijn om de grote financiële verliezen in de grondbedrijven op te vangen. De voorspellingen dat een groot deel van de gemeenten een artikel 12-status zou bereiken door de verliezen in de grondbedrijven bleken niet uit te komen. Dit terwijl de financiële verliezen nog groter waren dan waar in de voorspellingen van uit werd gegaan. Die veerkracht zou ditmaal wel eens beduidend minder kunnen zijn. Gemeenten hebben het water financieel

Foto: Guido Mertens

aan hun lippen staan en ieder zuchtje ruimte lijkt de afgelopen jaren wel uit de begroting geperst te zijn, waardoor een extra verlies vanuit grondexploitaties direct de gemeente financieel kopje onder zou kunnen laten gaan.

Maar er zijn ook positieve zaken te noemen in de situatievergelijking. Gemeenten hebben hun bouwprogramma's in de grondexploitaties nu beter onderbouwd en op vraagbehoefte gebaseerd; de grootste luchtbelprogramma's zijn er wel uitgehaald. Een ander positief punt is dat vrijwel alle gemeenten nu met een veel lager rentepercentage (conform BBV-voorschrift) moeten rekenen in hun grondexploitaties, waardoor eventuele vertragingen doorgaans veel minder invloed hebben op het financieel resultaat van de grex.

Nu anticiperen

Het is lastig om te anticiperen op iets wat je nog niet goed kan inschatten. Toch zullen we dat nu moeten doen. De paniek regeert nu

(nog) niet en we kunnen dus logisch nadenken en plannen maken. We doen er goed aan om gelaagd te anticiperen. Daarbij zou het volgende als uitgangspunt genomen kunnen worden:

- continuïteit op langetermijnvisie houden;
- voor het maken van voorspellingen verschillende scenario's in beeld brengen;
- flexibiliteit bewaren voor de uitvoering en de bedrijfsvoering.

Continuïteit op langetermijnvisie houden

Wanneer we accepteren dat er conjunctuurgolven optreden binnen de lange doorlooptijden die gebiedsontwikkelingen vergen, hoeven we niet te snel langetermijndoelen op diverse prioritaire thema's los te laten, evenals de hoofdlijnen van de visie die de gemeente heeft om deze doelen te bereiken. Daarbij kan gedacht worden aan doelen als het oplossen van de wooncrisis, de energietransitie, de klimaatadaptatie, gezondheid en mobiliteit. Het doorvoeren van grote veranderingen in gevoerde strategieën zou zoveel mogelijk vermeden moeten worden of zou

in ieder geval zeer goed doordacht moeten plaatsvinden, met telkens de langetermijndoelen voor ogen. Het zou enorm helpen als dit bij alle overheidslagen gedaan wordt. Het zou verkeerd zijn als bijvoorbeeld provincies uit angst weer gemeenten op slot gaan zetten. Wat overheden in ieder geval zouden moeten doen is regie voeren in de ontwikkelketen. Voer gesprekken met corporaties, ontwikkelaars en iedereen die dagelijks actief is met woningbouw en andere ontwikkelprojecten. Signaleer vroegtijdig waar het fout dreigt te gaan.

In dit kader past ook een visie hoe overheden het realiseren van langetermijndoelen kunnen gebruiken om nu een eventuele terugslag in de nieuwbouw van woningen te compenseren voor partijen in de ontwikkelketen. Daarbij kunnen overheden en woningcorporaties mogelijk anticyclisch investeren. Denk bijvoorbeeld aan extra stimulatie van woningrenovaties ten behoeve van duurzaamheidsambities. Een ander voorbeeld is de oprichting van een woonfonds, waarbij

gemeenten en/of provincies vanuit zo'n fonds woningen kunnen kopen om benodigde voorverkooppercentages in nieuwbouwprojecten te halen.

Gewenst grondbeleid

Ook voor het grondbeleid is het van belang dat op basis van de langetermijnvisie gehandeld blijft worden. Welk grondbeleid past nu goed? Het is altijd belangrijk om goed na te denken over de inzet van je financiële middelen en je ambtelijke capaciteit. Dat geldt echter nog extra in tijden dat die middelen verder onder druk staan. Hierbij past een grondbeleid dat gemeenten een afwegingskader geeft waarlangs ze kunnen meten welke maatschappelijke en integrale financiële impact een bepaalde ontwikkeling heeft en hoe dat past bij de ambities en mogelijkheden van de gemeente. Dit afwegingskader helpt bij het maken van keuzes tussen investeringen (inclusief gebiedsontwikkelingen) en hoe die ontwikkelingen uitgevoerd moeten worden. Op die wijze kun je doelgericht investeren.

Verder is een grondbeleid wenselijk dat de gemeentelijke rol in de gebiedsontwikkeling situationeel bepaalt, eveneens door middel van een afwegingskader. Bepaal situationeel hoeveel regie er nodig is door de gemeente en wie het beste de productierol van de grondexploitatie op zich kan nemen. Iedere rol heeft voor- en nadelen en deze dienen dan ook goed afgewogen te worden om te bekijken welke rol het beste aansluit bij een gewenste of mogelijk zelfs noodzakelijke ontwikkeling.

Het zal niet makkelijk zijn om visie, strategie en beleid op de hoofdlijnen vast te houden. Er zal zeker een beweging komen die pleit voor een puur faciliterende rol van de gemeente in gebiedsontwikkelingen, wijzend op de financiële risico's die gemeenten lopen bij een mogelijk actievere rol. Risicomijding zien we als reactie steeds terugkomen bij tegenslag. Deze beweging gaat echter te makkelijk voorbij aan de maatschappelijke risico's die een gemeente loopt wanneer ontwikkelingen niet opgepakt worden en aan de indirecte financiële risico's die daarmee voor de gemeente gemoeid zijn.

Voorspellingen op basis van verschillende scenario's

Voor het maken van nieuwe plannen of het bijsturen van huidige plannen zullen voorspellingen gemaakt moeten worden. Dat is een hele uitdaging. Ten eerste geldt dit al voor de inschatting aan welk programma behoefte is. Ook hier geldt in eerste instantie dat de langetermijnvisies op hoofdlijnen niet direct verlaten moeten worden. De woningen die een paar maanden geleden nog zo dringend nodig waren, zijn dat nu nog steeds en dat zijn ze (op termijn) ook nog in het geval dat op enig moment de concrete marktinteresse wegvalt. Een terughoudende markt zal met name het gevolg zijn van slechte economische omstandigheden en niet van het wegvallen van de wens om zelfstandig te gaan wonen. Natuurlijk zal er wel goed gekeken moeten worden naar wat de consument echt wil, maar ook hier is het van groot belang dat niet te verwarren met een kortetermijnreactie. Denk bijvoorbeeld aan de vraag of consumenten echt op de langere termijn massaal in miniwoningen in dure steden willen wonen.

Een zo mogelijk nog grotere uitdaging ligt voor ons bij het maken van financiële ramingen voor de grondexploitaties. Hoe ga je een voorspelling maken van de nog te verwachten kosten en opbrengsten in een grondexploitatie over vele jaren als niemand al echt goed weet hoe de wereld er over een

maand uitziet? Het is zoals vragen om een wiskundige vergelijking met alleen maar variabelen op te lossen. Toch zal dat mogelijk van gemeenten gevraagd gaan worden bij de begroting 2021 en de jaarrekening 2020. Er dreigen daardoor direct zeer forse herwaarderings- en verliezen genomen te moeten worden omdat de jaarlijkse actualisatie van de grondexploitaties zal worden getoetst op plausibiliteit. De gemeente zal dan moeten aantonen dat de onderbouwingen van de ramingen van de kosten en de opbrengsten in de grondexploitatie aannemelijk zijn. Gezien de vele onzekerheden dreigen hierbij veel onderbouwingen te sneuvelen, waardoor grondexploitaties bijgesteld dienen te worden naar wat wel aannemelijk gemaakt kan worden. Vasthouden aan langetermijnvisies in onderbouwingen en ramingen wordt daarmee feitelijk al onmogelijk gemaakt. De vraag is of we hier met elkaar een modus in kunnen vinden en of we hier landelijk sturing aan kunnen geven. Mogelijk zouden we aansluiting kunnen zoeken bij de methodiek die ook het Centraal Planbureau hanteerde toen men de economische impact van het coronavirus in 2020 en 2021 onderzocht.² In plaats van een prognose kwam het CPB met vier mogelijke scenario's en bijbehorende gevolgen voor de economie. Het zou een overweging kunnen zijn om ook bij prognoses van grondexploitaties van een aantal mogelijke scenario's uit te gaan.

Flexibiliteit binnen kaders voor de uitvoering en bedrijfsvoering

In ieder geval zullen we actieplannen klaar moeten maken voor de bedrijfsvoering van de grondexploitaties. Tijdens de vorige crisis in de jaren 2008-2013 hebben gemeenten hier te lang mee gewacht. Het gevolg was dat de boekwaarden (het geïnvesteerd vermogen) van grondexploitaties ongecontroleerd opliepen. In vier à vijf jaar tijd verdubbelden destijds de boekwaarden, aldus Nieuwsuur.³ Hierdoor nam het risico steeds verder toe dat er financiële verliezen zouden worden geleden, waardoor uiteindelijk toch paniekvoetbal ontstond. Niet alleen de druk om af te waarden neemt dan immers toe, ook loopt de druk dan op om 'gronden terug te verkopen aan de boer' en om vooral ook als overheid geen nieuwe investeringen meer te doen in die risicovolle gebiedsontwikkelingen.

Gemeenten, ontwikkelaars en investeerders kunnen nu de tijd gebruiken om logisch na te denken over welke stappen zij willen nemen bij het optreden van verschillende scenario's en welke middelen ze daarvoor vrij kunnen maken. In de verschillende scenario's kan dan

Foto: Guido Mertens

aangegeven worden hoe ver de boekwaarde kan oplopen, welke investeringen wel en niet gedaan kunnen worden en op welke kosten bespaard kan worden.

Speciale aandacht daarbij verdienen de apparaatskosten. Dat is een kostenpost waarop toch al vaak lastig grip te krijgen is, maar die in een crisis al helemaal uit de hand kan lopen als er niet heel nadrukkelijk op gestuurd wordt. De BBV geeft overigens ruimte om kosten ook niet in de grondexploitatie op te nemen, maar rechtstreeks ten laste van de exploitatie van de gemeente te laten komen. Apparaatskosten zouden daar een goed voorbeeld van kunnen zijn. Interessant zou zijn om te onderzoeken of het BBV-technisch mogelijk is om apparaatskosten alleen door te rekenen aan grondexploitaties voor zover deze dat kunnen dragen, dus tot aan het omslagpunt naar een verliesgevende grondexploitatie toe.

Een factor die naar alle waarschijnlijkheid binnenkort voor extra problemen en financiële druk gaat zorgen bij gemeenten is de door de commissie BBV voorgeschreven veel te onvoorzichtige wijze van tussentijds winstnemen via de Percentage Of Completion-me-

thode. Hierdoor zijn gemeenten verplicht om via deze methode tussentijds winst uit hun grondexploitaties te halen. Het gaat daarbij om winsten die nog lang niet waren gerealiseerd en die slechts op papier bestonden. Bij bijstellingen van de grondexploitaties, die nu zeer denkbaar zijn, kunnen deze winsten heel snel verdwijnen. Het probleem daarbij is dat de tussentijdse winsten dan ook weer teruggeboekt moeten worden, waardoor dus extra verliezen optreden. Een hard gelag voor gemeenten die het water financieel toch al tot hun lippen hebben staan.

Ten slotte verdient ook het risicomanagement nu al extra aandacht. Een goed risicomanagement bestaat uit zowel inventarisatie van risico's als sturing en beheer daarop. Door telkens opnieuw af te wegen hoe met risico's en beheersmaatregelen kan worden omgegaan, wordt voorkomen dat risico's ons gewoon overkomen. Voor de inventarisatie van risico's zou het goed zijn als dat landelijk en/of regionaal gecoördineerd wordt om zo gemeenten te ondersteunen bij het benoemen van mogelijke risico's en het inschatten van de impact ervan. Om te voorkomen dat gemeenten op basis van halve informatie beslissingen nemen over gebiedsontwikke-

lingen zou het ook van absolute meerwaarde zijn om tegenover financiële risico's bij het laten doorgaan van een gebiedsontwikkeling ook maatschappelijke en (directe en indirecte) financiële risico's te zetten bij het niet laten doorgaan of zwaar vertragen van die gebiedsontwikkeling. Mogelijk zijn die risico's nog groter waardoor het ook op deze gronden verstandiger kan zijn om door te gaan met een ontwikkeling.

Noten

- 1 Zelfstandig adviseur, Guido Mertens Advies.
- 2 CPB; scenario's economische gevolgen coronacrisis, 26 maart 2020.
- 3 Nieuwsuur; grond miljoenenstrop voor gemeenten, 30 januari 2014.

Stand van zaken kostenverhaalsregeling Omgevingswet

Het parlement heeft de Aanvullingswet grondeigendom aanvaard. Daarmee is de hoofdmoot van de nieuwe kostenverhaalsregeling klaar. Er wordt nog gewerkt aan het Aanvullingsbesluit en de Aanvullingsregeling grondeigendom. In dit overzichtsartikel schetst Evert Jan van Baardewijk het beeld van de kostenverhaalsregeling voor zover het nu duidelijk is.

Evert Jan van Baardewijk¹

Inleiding

De nieuwe kostenverhaalsregeling van de Omgevingswet is nog niet helemaal klaar. Om een totaaloverzicht te hebben moet straks gekeken worden in de Omgevingswet (zoals gewijzigd door de Aanvullingswet grondeigendom Omgevingswet), het Omgevingsbesluit (zoals te wijzigen door het Aanvullingsbesluit grondeigendom Omgevingswet) en de Omgevingsregeling (zoals te wijzigen door de Aanvullingsregeling). Voor de interpretatie van dat alles moet dan ook de parlementaire geschiedenis worden nagegaan. De Omgevingswet regelt de hoofdzaken en principes, het Omgevingsbesluit regelt de uitwerking ervan (zoals de activiteiten die kostenverhaalsplichtig zijn) en de Omgevingsregeling bevat een uitvoeringsregeling; in dit geval alleen de regeling omtrent de begrenzing van plankosten.

In dit artikel ga ik na wat momenteel² de stand van zaken van de kostenverhaalsregeling is. Vervolgens ga ik in op enkele onderdelen ervan, namelijk:

- art. 13.22 over financiële bijdragen aan de ontwikkeling van een gebied;
- art. 13.23 en 13.24 over financiële bijdragen in een omgevingsplan;
- art. 13.20 lid 3 over de wijze van terugbetaling bij afrekening kostenverhaal zonder tijdvak;
- enkele onderdelen van het Abg;
- de plankostenregeling van de Aanvullingsregeling.

In dit blad is over sommige onderdelen al uitgebreider geschreven.³ Dit artikel is vooral bedoeld als overzichtsartikel.

Stand van de wet- en regelgeving

Op 17 oktober 2019 aanvaardde de Tweede Kamer het wetsvoorstel Aanvullingswet grondeigendom Omgevingswet (Awg). Ten aanzien van het kostenverhaal was het voorstel aangevuld met een nota van wijziging om een extra artikel (13.22) op te nemen over financiële bijdragen aan gebiedsontwikkelingen in anterieure overeenkomsten en nam de Tweede Kamer enkele amendementen aan.

Op 21 oktober 2019 werd aan de Tweede en Eerste Kamer het ontwerp van het Aanvullingsbesluit grondeigendom (Abg) tot vervanging van delen van het Omgevingsbesluit aangeboden; dit bij wijze van ‘voorhang’.

Van het concept van de Aanvullingsregeling grondeigendom Omgevingswet is in de periode van 17 december 2019 tot 21 januari 2020 een internetconsultatie mogelijk gemaakt. De Minister stuurde op 3 februari jl. een brief aan de Tweede Kamer (met afschrift aan de Eerste Kamer) over het voornemen om meer soorten activiteiten in aanmerking te laten komen voor het contracteren over financiële bijdragen. Bedoeling is dit te verwerken in het Abg.

De Eerste Kamer aanvaardde op 10 maart 2020 de Awg en stemde in met het concept Abg, rekening houdend met de brief van 3 februari 2020. Het wachten is nu op het advies van de Raad van State op het Abg.

Financiële bijdragen in contracten voor ontwikkelingen van een gebied, art. 13.22

Overheden (hierna steeds: de gemeente) kunnen in een overeenkomst bepalingen opnemen over financiële bijdragen voor ontwikkelingen van een gebied op basis van een omgevingsvisie of programma. Dat kan bij activiteiten die aangewezen worden in het Omgevingsbesluit (door wijziging via het Abg). Over die activiteiten heeft de minister van BiZa en Koninkrijksrelaties op 3 februari jl. een brief gestuurd aan de Tweede Kamer. Daaruit blijkt dat de minister het aantal activiteiten wil uitbreiden ten opzichte van de activiteiten die zijn opgesomd in art. 8.13 van het reeds aanvaardde Omgevingsbesluit. Terzijde een juridisch-technisch opmerking: de voorhangversie van het Abg introduceert een nieuw art. 8.20 in het Omgevingsbesluit. Dat artikel is speciaal voor activiteiten waarvoor de gemeente de financiële bijdragen voor ontwikkelingen van gebieden kan bedingen. Art. 8.20 in de voorhangversie verwijst naar art. 8.13 van het reeds aanvaardde Omgevingsbesluit. Dat zijn kort gezegd de ‘aangewezen bouwplannen’ zoals bekend uit art. 6.2.1 Bro. Opmerkelijk is dat de minister art. 8.20 wil uitbreiden voor de toepassing van art. 13.22, maar niet aangeeft of de minister die uitbreiding ook toepasselijk

wil laten zijn voor de 'gewone' kostenverhaalsbijdragen in anterieure overeenkomsten (waarvan de grondslag in art. 13.13 van de wet is geregeld). Die vraag is relevant, want voor de financiële bijdragen op grond van art. 13.22 is een basis nodig in omgevingsvisie of programma en die basis is niet vereist voor de 'gewone' kostenverhaalsbijdragen in anterieure overeenkomsten. Het is afwachten hoe dit uiteindelijk vorm zal krijgen.

In een van de volgende edities van dit blad ga ik in een afzonderlijke bijdrage inhoudelijk in op de uitbreiding van de bedoelde activiteiten en de betekenis ervan.

Financiële bijdragen in een omgevingsplan, art. 13.23 en 13.24

De Kamerleden Ronnes, Smeulders, Nijboer en Eijs dienden op 16 oktober jl. een amendement in om het ook in omgevingsplannen mogelijk te maken financiële bijdragen op te nemen. De basis werd vastgelegd in art. 13.23. De manier waarop deze bijdrage wordt verhaald is geregeld in art. 13.24.

Het opnemen van zulke bijdragen is mogelijk voor ontwikkelingen ter verbetering van de kwaliteit van de fysieke leefomgeving. En dat wordt dan verhaald op degene die een activiteit verricht als bedoeld in art. 13.11 van de wet (lees: zoals opgesomd in het hiervoor al genoemde art. 8.13 Omgevingsbesluit). Daartoe moet er een functionele samenhang zijn tussen de activiteiten en de beoogde ontwikkelingen. De categorieën ontwikkelingen zullen in het Omgevingsbesluit worden benoemd. Ook kunnen daarin regels worden gesteld over de maximale hoogte van de bijdrage en de eindafrekening ervan. Bij het afronden van de kopij van dit artikel was van een dergelijke aanpassing van het Omgevingsbesluit nog geen invulling bekend. Wat de hoogte betreft, geeft art. 13.23 al wel aan dat de macro-aftopping respectievelijk de waardevermeerderingstoets geldt in geval van toepassing van het kostenverhaalsmodel met respectievelijk zonder tijdvak.

De besteding van de bijdragen moet in het omgevingsplan worden opgenomen. Art. 13.23 bepaalt namelijk dat het omgevingsplan bepaalt dat deze bijdragen alleen worden besteed aan ontwikkelingen waarvoor die bijdragen zijn verhaald. Ook moet periodiek aan het publiek verantwoording worden afgelegd over de besteding ervan.

Geen terugbetaling bij afrekening kostenverhaal zonder tijdvak

Het Kamerlid Van Eijs diende een amendement in dat wordt samengevat met 'geen terugbetaling bij kostenverhaal zonder tijdvak'. Dit is het nieuwe lid 3 van art. 13.20 geworden.⁴ Het gaat hier over de eindafrekening. Als het model zonder tijdvak (het organische model) wordt toegepast vindt er bij de afrekening geen terugbetaling plaats voor zover: De kosten zijn gemaakt die in de kostensoortenlijst zijn opgenomen;

- de kosten zijn gemaakt die in de kostensoortenlijst zijn opgenomen;
- het maximum van de kosten bedoeld in art. 13.15 lid 1 sub a niet is overschreden (d.w.z. het kostenplafond zoals dat is opgenomen in de kostenverhaalsregel in het omgevingsplan waarin het model zonder tijdvak is toegepast).

Art. 13.15 lid 1 sub a bepaalt dat voor de toepassing van het model zonder tijdvak een maximum van de te verhalen kosten wordt opgenomen. Dat maximum is ook wel bekend onder de naam 'kostenplafond'.⁵

De toelichting van dit amendement geeft aan dat bij eindafrekening kan blijken dat de verschuldigde geldsom aan andere kostenposten is besteed dan die waarvan oorspronkelijk is uitgegaan. Ik citeer een deel van deze toelichting:

'Met dit amendement wordt verduidelijkt dat het bij organische gebiedsontwikkelingen aan de voorkant nog niet helemaal duidelijk is hoe het gebied

zich zal ontwikkelen. Dat geldt ook voor de publieke voorzieningen waarvoor het kostenverhaal wordt aangewend. Bij organische gebiedsontwikkeling zijn kosten en opbrengsten in het begin veelal globaal van karakter. In de loop van de tijd worden deze steeds duidelijker en specifiekter als gevolg van de organische initiatieven. Daarmee worden de kostenonderbouwingen in de beschikkingen gedurende de tijd steeds minder globaal en meer preciezer. Als gevolg hiervan is flexibiliteit in de vorm van uitwisseling van kostensoorten noodzakelijk.'

Het is bij dit alles van belang te beseffen dat bij het organische model de kosten meer grofmazig (globaal) mogen worden bepaald dan bij het integrale model. In het laatste geval moeten de kosten worden geraamd.

Enkele onderdelen van het Abg

De Awg bevat een regeling over kostenverhaal wat iets anders is dan een regeling over grondexploitatie, zoals de Wro die kent. Daardoor verdwijnt de samenhang met het onderdeel locatie-eisen van afd. 6.4 Wro wat uit beeld. Die eisen kunnen als regels in het omgevingsplan of het projectbesluit worden opgenomen. In de wetsgeschiedenis is echter wel enige aandacht besteed aan de woningbouwcategorieën die onder de Wro in een exploitatieplan opgenomen kunnen worden en onder de Omgevingswet dus in een omgevingsplan of een projectbesluit. Van de huidige categorieën sociale huur, sociale koop, middendure huur en particulier opdrachtgeverschap bleek de categorie sociale koop geschrapt te zijn. Met het Abg keert die weer terug. Het geheel van de regeling voor alle vier categorieën is te vinden in art. 5.1.61c van het Besluit kwaliteit leefomgeving. Daar is bewust voor gekozen zodat helder is dat het opnemen van zulke regels alleen voor deze specifieke categorieën mogelijk is en niet voor andere woningbouwcategorieën.⁶

Blijkens art. 8.15 zal de kostensoortenlijst een onderdeel A en een onderdeel B bevatten. Onderdeel A is voor beide kostenverhaalsmodellen, onderdeel B alleen voor het integrale model. In het integrale model worden dus de kosten van onderdeel A en B toegepast.

Bij de waardevermeerderingstoets zullen de inbrengwaarden en de opbrengsten moeten worden geraamd om te kunnen bepalen of er voldoende surplus resteert om de berekende bijdrage op te kunnen leggen in de kostenverhaalsbeschikking. De vraag is tegen welke datum de opbrengstwaarde moet worden bepaald en vanuit welke toestand de gronden moeten worden beschouwd om de inbrengwaarden te ramen. Art. 8.16 bepaalt dat de opbrengsten worden geraamd door uit te gaan van het jaar waarin de beschikking wordt gegeven.⁷ Art. 8.17 bepaalt ten aanzien van de inbrengwaarde dat voor de waarde van de grond en de te slopen opstallen wordt uitgegaan van de toestand voorafgaand aan het vaststellen van het omgevingsplan, het projectbesluit of de vergunning voor de buitenplanse omgevingsplanactiviteit.

De kostensoortenlijst is in bijlage IV opgenomen. De Toelichting geeft aan dat hier en daar verduidelijking is beoogd voor kosten als die van klimaatadaptieve maatregelen en nieuwe mobiliteitsconcepten. Concreet worden genoemd warmtenetwerken, gebouwde fietsenstallingen en faciliteiten voor ondergrondse opslag van huishoudelijk afval. Volgens de Toelichting vallen dit soort kosten onder onderdeel A9 van de lijst. De lijst is limitatief bedoeld aldus paragraaf 5.3 van de Toelichting. Nu luidt de formulering van onderdeel A9 nogal ruim. De tekst luidt: *'De kosten van werken, werkzaamheden en maatregelen die noodzakelijk zijn voor het bereiken en in stand houden van een veilige en gezonde fysieke leefomgeving en een goede omgevingskwaliteit.'* Wie hier gretig gebruik zou willen maken van eventuele interpretatieruimte moet wel eerst even de artikelsgewijze toelichting op dit onderdeel lezen.

Aanvullingsregeling grondeigendom

De Aanvullingsregeling grondeigendom gaat qua kostenverhaal over de regeling plankosten, vergelijkbaar met de ministeriële regeling plankosten exploitatieplan. Doel blijft kosteneffectiviteit en transparantie ten aanzien van de plankosten, mede door deze te maximaleren. Vermeldenswaard is dat in art. 13.2 een tweede regeling wordt geïntroduceerd, namelijk voor het organische model. Voor het integrale model geldt bijlage XXXIV en voor het organische model bijlage XXV. Art. 13.7 gaat uit van een herberekening van de plankosten bij de eindafrekening. De toelichting is interessant voor de praktijk. Deze zegt dat er geen plicht is bij de eindafrekening om de daadwerkelijke plankosten te berekenen en te vergelijken met toepassing van het bij de beschikking bepaalde bedrag. Als de plankosten worden berekend door bijlage XXIV of XXXV toe te passen worden de plankosten bij eindafrekening op dezelfde wijze herberekend. Worden er echter lagere plankosten in rekening gebracht dan wordt op basis van die wijze herberekend.⁸

De toelichting noemt als wijziging op de thans geldende regeling ten eerste dat voor de kosten voor het vaststellen van een omgevingsplan standaard wordt uitgegaan van een globaal plan. Ten tweede dat de plankosten voor civieltechnische werken bij organische ontwikkeling niet worden berekend op basis van looptijd, maar op basis van het aantal bestekken.⁹

Noten

- 1 Evert Jan van Baardewijk is senior adviseur bij Metafoor Ruimtelijke Ontwikkeling.
- 2 De kopij voor dit artikel is afgesloten op 1 mei 2020.
- 3 Evert Jan van Baardewijk, 'Financiële bijdragen voor gebiedsontwikkelingen in Aanvullingswet grondeigendom', *Gidp* 2019/3 (juni); Arjen de Snoo, 'Gelimiteerde baatafoming: een theoretische toevoeging met potentieel grote gevolg', *Gidp* 2020/1 (februari); Theo Stautener, 'Must have of Nice to have?', *Gidp* 2020/2 (april).
- 4 Daarmee werden de leden 3, 4 en 5 van het wetsontwerp vernummerd tot de leden 4, 5 en 6.
- 5 Zie hierover Evert Jan van Baardewijk, 'Organisch en integraal kostenverhaalsmodel', *Gidp*, 2019/3 (juni)
- 6 Zie nota van toelichting op het ontwerp van de Abg, par. 5.8.
- 7 Art. 8.16 spreekt over de opbrengsten als bedoeld in art. 13.17 van de wet. Art. 13.17 heeft echter betrekking op de opbrengsten als bedoeld in art. 13.14, het integrale model. Maar art. 8.16 Abg gaat duidelijk over het organische model omdat wordt gesproken over het jaar van de beschikking. Dat is logisch als het gaat om het bepalen van de waardevermeerderingstoets (bij beschikking), maar kan niet juist zijn voor het integrale model. Daar worden de opbrengsten immers geraamd bij vaststelling van het omgevingsplan. De kostenverhaalsbeschikkingen volgen in de jaren daarna. Hier lijkt dus een fout in de tekst van het ontwerp-Abg te zitten.
- 8 Par. 4.3.3.
- 9 Par. 4.4.

Blijf op de hoogte van het laatste gemeentenieuws

Schrijf je nu in voor onze gratis nieuwsbrieven!

- Op Gemeente.nu lees je:
- Het belangrijkste gemeentenieuws, achtergronden, opinieblogs en méér
 - Gericht op gemeenteburgemeesters
 - Ingedeeld naar relevante thema's zoals sociaal, dienstverlening en veiligheid
 - De gratis nieuwsbrieven van Gemeente.nu bieden:
 - Tweemaal per week het laatste nieuws in je mailbox
 - Tweewekelijkse en maandelijkse themanieuwsbrieven op jouw interessegebied

Snel en gemakkelijk!

Gemeente.nu

Schrijf je snel en eenvoudig in via gemeente.nu/nieuwsbrieven

Kroniek schadeloosstelling bij onteigening

Een overzicht van rechterlijke uitspraken over de schadeloosstelling bij onteigening uit de periode 1 november

2019 tot 1 mei 2020.

Mr. I.P.A. van Heijst

In deze (halfjaarlijkse) kroniek worden de belangrijkste uitspraken over de schadeloosstelling bij onteigening gesignaleerd. Deze uitspraken zijn voor gemeenten van belang bij de grondverwerving, maar bijvoorbeeld ook voor het bepalen van de inbrengwaarden in het kader van een exploitatieplan of het bepalen van de 'kooprijks' bij aankopen op grond van een gemeentelijk voorkeursrecht.

Deze kroniek kent inmiddels een vaste indeling die aansluit bij de verschillende 'vaste' elementen van een schadeloosstelling bij onteigening (waarde onteigende, waardevermindering overblijvende, bijkomende schade, schade van derden en procedurele aspecten). In de laatste onderdelen van deze kroniek worden uitspraken gesignaleerd over schadevergoedingen op grond van andere wetten die op onteigeningsbasis worden vastgesteld, interessante recent verschenen publicaties op het gebied van de schadeloosstelling bij onteigening en het laatste nieuws over de nieuwe onteigeningswet.

In deze kroniekperiode zijn er geen uitspraken door de Hoge Raad gedaan die bespreking verdienen. Daarom in deze kroniek aandacht voor twee opmerkelijke rechtbankvonnissen.

Op de valreep van deze kroniekperiode heeft de Rechtbank Zeeland-West Brabant bij vonnis van 15 april 2020² de schadeloosstelling vastgesteld voor de eigenaar van de Hedwigepolder in Zeeuws-Vlaanderen. In dit vonnis moest de rechtbank over veel aspecten van de schadeloosstelling de knoop doorhakken. Een aantal van deze aspecten zal in deze kroniek worden besproken.

De onteigening van de Hedwigepolder was in een aantal opzichten bijzonder. Allereerst vanwege de lange politieke strijd – zowel in Den Haag als tussen Nederland en Vlaanderen, en tussen 'Den Haag' en Zeeland – over het doel van deze onteigening: de ontpoldering van de Hedwigepolder als compensatie voor de schade die in de loop der jaren aan de natuur in Zeeuws-Vlaanderen is toegebracht door onder meer het voortdurende uitbaggeren van de Westerschelde, waartoe Nederland zich in een verdrag jegens Vlaanderen heeft verplicht om de haven van Antwerpen bereikbaar te houden voor grote zeeschepen. Maar ook vanwege de omvang van het onteigende: nagenoeg de hele polder was in eigendom bij één particulier (ironisch genoeg een Belgische ondernemer), van wie ruim 305 hectare werd onteigend.

De ontpoldering is overigens inmiddels in volle gang en zal volgens de planning in de loop van 2022 een feit zijn. Op grond van afspraken tussen Nederland en Vlaanderen voert Vlaanderen de ontpoldering uit en draagt zij ook grotendeels de kosten daarvan. Na de ontpoldering zal het gebied door een van de Nederlandse natuurorganisaties beheerd gaan worden in samenhang met het aangrenzende natuurgebied 't Verdrongen Land van Saefthinghe.

Waarde onteigende

Een van de aspecten waarover de rechtbank in de zaak van de Hedwigepolder moest oordelen betrof de waarde van de onteigende gronden in die polder. De eigenaar bepleitte een hoge complexwaarde (totaal circa € 90 miljoen), de Staat een louter agrarische waarde (totaal – verpacht en onverpacht – circa € 15 miljoen). Volgens de eigenaar is de onteigening feitelijk geschied om de voortdurende uitbreiding van de haven van Antwerpen mogelijk te maken, en moest

daarom de polder met zijn nieuwe natuurbestemming beschouwd worden als een onderdeel van een veel groter complex, waartoe ook het hele gebied in Vlaanderen zou horen waarop de havenuitbreiding voorzien is. Als onderdeel van dit complex zouden de hoofdzakelijk agrarische gronden in de polder een veel hogere waarde hebben dan een louter agrarische waarde.

Van een dergelijk 'complex' kan alleen sprake zijn als bij het bepalen van de schadeloosstelling uitgegaan zou moeten/kunnen worden van de huidige natuurbestemming van de gronden, en er overigens een voldoende geografisch, functioneel en financieel verband tussen deze natuurbestemming en de uitbreiding van de Antwerpse haven bestaat. De rechtbank heeft deze complexbenadering afgewezen. Zij oordeelde dat de natuurbestemming van de polder bij de waardering van de onteigende gronden moet worden geëlimineerd, omdat deze bestemming rechtstreeks voortvloeide uit eerdere concrete plannen/afspraken voor de ontpoldering en de ontpoldering overigens heeft te gelden als een 'overheidswerk', ook al wordt het werk feitelijk niet door – en grotendeels ook niet voor rekening van – een Nederlands overheidslichaam uitgevoerd. De rechtbank is aldus voor de waarde van de onteigende gronden uitgegaan van de voormalige agrarische bestemming van de gronden (deels in verpachte en deels in onverpachte staat). Daarbij zag de rechtbank ook geen aanleiding om uit te gaan van een hogere (verwachtings-)waarde vanwege de ligging van de polder ten opzichte van de haven van Antwerpen, en evenmin vanwege de uitzonderlijk grote oppervlakte van het onteigende (waardoor de polder volgens de grondeigenaar extra aantrekkelijk zou zijn voor grote beleggers) of het feit dat de polder volgens de grondeigenaar feitelijk door hem werd beheerd als een landgoed.

Foto: Shutterstock

Een tweede aspect waarover de rechtbank moest oordelen, betrof de vraag of de eigenaar aanspraak kon maken op een vergoeding voor de aanwezigheid van bodembestanddelen (zand en klei) in de onteigende gronden, waardoor de overheid een voordeel had omdat hij deze bodembestanddelen in het werk zelf of elders zou kunnen hergebruiken. Volgens de eigenaar was dit voordeel voor de overheid groot (circa € 11 miljoen) en zou dit voordeel geheel aan hem toe moeten komen. Volgens de Staat daarentegen waren de kosten van winning van alle bodembestanddelen uit de onteigende gronden groter dan het voordeel, zodat er geen reden was voor een afzonderlijke vergoeding aan de eigenaar. De rechtbank stelde vast dat het hier zogenoemde onwinbare bodembestanddelen betrof die uitsluitend dankzij de uitvoering van de ontpoldering (zijnde het werk waarvoor werd onteigend) gewonnen kunnen worden. Aan de grondeigenaar komt in dat geval in beginsel de helft van de netto-opbrengst toe die een grondeigenaar bij een economisch verantwoorde winning volgens het plan voor het werk waarvoor is onteigend had kunnen realiseren. De rechtbank bevestigde daarbij nog eens dat bij het begroten van die netto-opbrengst alleen rekening moet worden gehouden met de kosten die direct

verband houden met de winning, en dus niet (ook) met de kosten van de uitvoering van het werk die de overheid ook had moeten maken als er geen bruikbare bodembestanddelen aanwezig waren geweest. De rechtbank stelde de vergoeding voor de grondeigenaar vast op de helft van het door de rechtbankdeskundigen berekende voordeel (en daarmee op een bedrag van ruim € 1,8 miljoen).

Nog weer een ander aspect van de waarde van het onteigende betrof de vraag of, en zo ja in hoeverre, de grondeigenaar ook nog een afzonderlijke vergoeding toekwam voor de waarde van de bomen (populieren) langs de wegen in de polder die ook zijn eigendom waren. Volgens de Staat vertegenwoordigden deze bomen geen afzonderlijke waarde. De rechtbank oordeelde (in navolging van de rechtbankdeskundigen) dat deze bomen op de peildatum wel degelijk een zelfstandige waarde vertegenwoordigden nu zij juist langs wegen geplant plegen te worden met het oog op de daarmee te realiseren houtopbrengst. Dat hierover ook anders gedacht kan worden volgt uit een recent vonnis van de Rechtbank Limburg³. In die zaak was een deel van de agrarische gronden van een landgoed in Zuid-Limburg (landgoed Reijmersbeek) onteigend voor de aanleg van een snelweg

(de Buitenring Parkstad). Op de onteigende gronden stonden diverse grote bomen, die bij rooien een substantiële opbrengst zouden opleveren. De rechtbank oordeelde echter dat er geen reden was om hiervoor aan de grondeigenaar een afzonderlijke vergoeding toe te kennen omdat de waarde van deze bomen al begrepen zou zijn in de waarde van het landgoed zelf en een koper van het landgoed niet bereid zou zijn om voor het landgoed een hogere prijs te betalen in verband met de aanwezigheid van deze bomen.

Waardevermindering overblijvende

In de zaak van de Hedwigepolder werden alle gronden van de Belgische eigenaar onteigend, zodat geen sprake meer was van enig overblijvende.

Over de waardevermindering van het overblijvende moest de Rechtbank Limburg wel oordelen in het hiervoor reeds aangehaalde vonnis over de onteigening van een deel van de agrarische gronden van het landgoed Reijmersbeek. Deze agrarische gronden waren – samen met een monumentale carré-hoeve – door de eigenaar verpacht aan een boer. Door het verlies van de onteigende gronden (en de daarop door de pachter gebouwde melkveestal) zou het agrarische bedrijf van

de pachter ter plaatse niet meer rendabel te exploiteren zijn. De provincie (als uitvoerder van de wegconstructie) had daarom met de pachter al vroegtijdig afspraken gemaakt over de verplaatsing van diens agrarische bedrijf naar elders. Onderdeel van deze afspraken was dat de pachter bereid zou zijn om ook zijn pachtrechten met betrekking tot de niet-onteigende gronden van het landgoed niet op te geven. De vraag was of, en zo ja in hoeverre, deze afspraak tussen de provincie en de pachter ook gevolgen zou hebben voor de aanspraak van de grondeigenaar/verpachter op een vergoeding voor de waardevermindering van zijn overblijvende landgoed. De rechtbank oordeelde dat de grondeigenaar als gevolg van de afspraak tussen de provincie en de pachter de mogelijkheid had gekregen om na de onteigening vrij van pacht over de overblijvende gronden (inclusief de carré-hoeve) te beschikken en deze dan dus ook eventueel pachtvrij kon verkopen. In zover was sprake van een waardevermeerdering van de overblijvende gronden die volgens de rechtbank voortvloeide uit de overeenkomst tussen de provincie en de pachter, welke overeenkomst gericht was op de onteigening en derhalve als een gevolg van de onteigening moest worden gezien. En omdat deze waardevermeerdering een gevolg was van de onteigening kon zij ook verrekend worden met de waardevermindering die de overblijvende gronden hadden ondergaan als gevolg van de negatieve invloed van de nieuwe weg op deze gronden. Per saldo resteerde er aldus volgens de rechtbank geen waardevermindering van de overblijvende gronden van het landgoed.

Bijkomende schade

In de zaak van de Hedwigepolder waren partijen ook sterk verdeeld over de vraag hoe deze polder bij het bepalen van de schade-loosstelling 'gereconstrueerd' moest worden: zou volstaan kunnen worden met een vergoeding voor de waarde van de polder waarmee de eigenaar dan vervangende gronden zou kunnen kopen (zoals de Staat bepleitte) of zou de eigenaar in staat moeten worden gesteld eenzelfde polder aan te kopen en weer op een vergelijkbare wijze in te richten? Welke vorm van reconstructie in aanmerking moet worden genomen hangt af van het gebruik dat de eigenaar voor de onteigening van de polder maakte. De rechtbank had vastgesteld dat in dit geval sprake was van meerdere vormen van gebruik: circa 10 hectare werd door de eigenaar zelf intensief recreatief gebruikt voor onder meer de polosport en de jacht, circa 60 hectare werd door de eigenaar zelf agrarisch geëxploiteerd, circa 35 hectare bestond uit (binnen- en buitendijkse) natuur

en de overige oppervlakte (circa 200 hectare) werd door hem verpacht aan diverse derden/agrariërs. Ter vervanging van het recreatief gebruikte deel ging de rechtbank – in navolging van de rechtbankdeskundigen – uit van de aankoop van een vervangend agrarisch object dat geschikt gemaakt kon worden voor onder meer de polosport. Ten aanzien van de agrarische gronden overwoog de rechtbank dat de grondeigenaar de polder voorheen noch strikt bedrijfsmatig gebruikte noch enkel als belegging had. Volgens de rechtbank was het in deze situatie redelijk om een 'mid-denweg' te kiezen die zo dicht mogelijk bij de feitelijke oude situatie lag. De grondeigenaar moest daarom in staat worden gesteld om vervangende agrarische gronden te kopen die hij deels weer zelf kan exploiteren en voor het overige weer kan verpachten (of eventueel in erfpacht kan uitgeven) aan derden. Bij deze laatste optie was nog een probleem dat een vergelijkbare oppervlakte rond de peildatum niet als één geheel (of in één keer) te koop was, zodat er rekening moest worden gehouden met de aankoop van meerdere blokken gedurende een reeks van jaren. De rechtbank overwoog daarbij dat dan in dit geval niet alleen de kosten van wederbelegging (= kosten in verband met de aankoop van de vervangende gronden) voor vergoeding in aanmerking komen, maar ook de kosten van de noodzakelijke aanpassingen aan deze gronden en de inkomensschade die zou ontstaan omdat een deel van de gronden pas op termijn verworven zou kunnen worden.

Een laatste aspect van de bijkomende schade waarover de rechtbank in de zaak van de Hedwigepolder moest beslissen, betrof de vraag of de vergoeding voor de vrijkomende bodembestanddelen beschouwd moest worden als vrijkomend kapitaal dat de grondeigenaar zou kunnen benutten voor de kosten van de (veronderstelde) reconstructie van de polder. In navolging van de rechtbankdeskundigen oordeelde de rechtbank dat het toekennen van een afzonderlijke vergoeding voor de aanwezigheid van bodembestanddelen zijn grondslag vindt in de redelijkheid en billijkheid, en dat uit datzelfde beginsel voortvloeit dat de grondeigenaar vrijelijk over die vergoeding moet kunnen beschikken, zodat het onredelijk zou zijn om veronderstelde rente-inkomsten over deze vergoeding te verrekenen met rentelasten in verband met de financiering van de aankoop van vervangende gronden.

Procedure

In beide bovengenoemde procedures moesten de rechtbanken ook een oordeel vellen

over de vergoeding van de kosten van juridische en overige deskundige bijstand van de onteigenden.

In de procedure over de Hedwigepolder werd vergoeding gevraagd van maar liefst ruim € 3,6 miljoen voor deze kosten (sinds 2004). De rechtbank fileerde de opgave van de kosten nauwkeurig en schrapte alle kosten die verband hielden met onder meer de gevoerde cassatieprocedure over de onteigening, de door de eigenaar gevoerde procedures tegen de pachters, de kosten van een PR-bureau en andere adviseurs in verband met zijn strijd tegen de ontpoldering en alle kosten die niet aan de eigenaar zelf waren gefactureerd maar aan diverse vennootschappen van hem. Vergoed werden aldus enkel de kosten die rechtstreeks verband hielden met de onteigeningsprocedure én die aan de eigenaar zelf waren gefactureerd: uiteindelijk nog altijd een bedrag van ruim € 730.000.

In de procedure over landgoed Reijmersbeek fileerde de rechtbank de kostenopgave van de eigenaar (totale kosten € 295.000,) op dezelfde nauwkeurige wijze. Ook hier schrapte de rechtbank een groot aantal kostenposten, waaronder de advieskosten van het eigen rentmeesterkantoor van de eigenaar en de kosten van maar liefst zestien andere adviesbureaus die door hem in verband met deze onteigening zouden zijn ingeschakeld. Bij gebreke van duidelijke specificaties van de resterende kosten oordeelde de rechtbank dat er uiteindelijk een afgerond bedrag van € 50.000 voor vergoeding in aanmerking kwam, waarbij zij mede rekening hield met de omvang van de uiteindelijk vastgestelde schadeloosstelling, de kosten van de rechtbankdeskundigen, het feit dat in deze zaak geen sprake was van een ingewikkelde bedrijfsreconstructie o.i.d. en het procesgedrag van de eigenaar (met onder meer meerdere – afgewezen – wrakingsverzoeken).

Wvg/Wro/Bp

In de periode voor aanvang van de coronacrisis was er een sterke opleving van het aantal Wvg-procedures bij rechtbanken, en met name ook van procedures tot vaststelling van de koopprijs van gronden waarop een gemeentelijk voorkeursrecht rust. Afgewacht zal moeten worden wat de invloed van de coronacrisis op deze koopprijzen – en natuurlijk in het algemeen op de waarde(ring) van gronden – zal gaan hebben.

Recente literatuur

In het tijdschrift *Vastgoedrecht*⁴ hebben mrs. Rus-van der Velde en Mulder het preadvies besproken dat op 29 oktober 2019 is uitge-

bracht voor de Vereniging voor Bouwrecht over de Aanvullingswet grondeigendom.

Drs. P. van Arnhem schreef een voor de praktijk overzichtelijk artikel⁵ over de regeling in het huurrecht van de schadeloosstelling die huurders van winkels en bedrijfsruimten toekomt bij een beëindiging van de huuroverkomst in het algemeen belang (artikelen 7:309 en 7:310 BW). Deze schadeloosstelling dient te worden vastgesteld conform de onteigeningsmaatstaven, waarbij onder meer rekening moet worden gehouden met de looptijd van de huurovereenkomst als geen sprake was geweest van een beëindiging in het algemeen belang.

Wetgeving

Op 17 oktober 2019 is het wetsvoorstel voor de Aanvullingswet grondeigendom (als onderdeel van de nieuwe Omgevingswet) door de Tweede Kamer aangenomen, en inmiddels – op 11 februari 2020 – ook door de Eerste Kamer. Het wachten is nu op de invoering van de Omgevingswet. Onlangs heeft de minister bekendgemaakt dat de lang genoemde invoeringsdatum van 1 januari 2021 toch niet gehaald zal worden, onder meer in verband met nog niet opgeloste ICT-problemen. Nog voor 1 juli a.s. zal de minister – na nader overleg met de VNG hierover – de definitieve invoeringsdatum bekendmaken.

Noten

- 1 Mr. I.P.A. van Heijst is advocaat bij 't Regthuys te Rozendaal, Gld. Hij treedt daarnaast regelmatig op als rechtbankdeskundige in onteigeningsprocedures, als arbiter of bindend adviseur in vastgoed- en aansprakelijkheidskwesties en als voorzitter van schadecommissies in planschade- en nadeelcompensatiezaken.
- 2 Rechtbank Zeeland-West-Brabant 15 april 2020, ECLI:NL:RBZWB:2020:1885.
- 3 Rechtbank Limburg 25 maart 2020, ECLI:NL:RBLIM:2020:3026.
- 4 'Aanvullingswet grondeigendom' in *Vastrecht* 2020/1, p. 26-28.
- 5 'Schadeloosstelling huurder bij (pseudo-)onteigening' in *Tijdschrift Huurrecht in Praktijk* 2020/16.

VOORUITBLIK

Voor de komende edities worden onder meer artikelen voorbereid over:

- ~ Zelfrealisatierecht vanuit diverse invalshoeken (Ow, ow, wvg, exploitatieplan, schaarserechtenproblematiek)
- ~ Financiering & governance nieuwe mobiliteit gebiedsontwikkeling
- ~ Boetes bij vertragingen in lopende bouwprojecten
- ~ Arrest Hoge Raad Staatssteun Harlingen - Spaansen
- ~ Coronamaatregelen en staatssteunrecht en aanbestedingsrecht
- ~ Opdrachtnemerschap in coronatijd
- ~ Tiny houses
- ~ Extra voorwaarden in pachtovereenkomsten voor een duurzamer grondbeleid
- ~ Bouwen in hoge dichtheden spoorlocaties
- ~ Energietransactie
- ~ Partnerselectie Reiswijzer: toepassing in de praktijk
- ~ Welke vernieuwing in regeling plankosten behorend bij organische gebiedsontwikkeling
- ~ Warmte-Koude-Opslag (WKO): afnameplicht
- ~ Energietransitie: monopolypositie energieleveranciers
- ~ Weigeren bouwomgevingsvergunning bij exploitatietekort
- ~ Blockchain en vastgoedsector
- ~ Kronieken jurisprudentie grondexploitatie, schadeloosstelling bij onteigening en onteigenings-KB's

De auteurs belichten vanuit diverse invalshoeken deze onderwerpen uit hun dagelijkse praktijk.

Voor de 4^e editie 2020 wordt een selectie van artikelen voorbereid naast de vaste kronieken, jurisprudentieoverzicht en andere vaste rubrieken.

Uw kopijbijdragen of vragen voor het Praktijkblad Grondzaken en gebiedsontwikkeling zijn van harte welkom! Voor kopij in de vorm van een artikel ontvangt de redactie graag eerst een synopsis.

Kopijdatum voor de 4^e editie 2020 is 15 juli 2020 en voor de 5^e editie 2020 15 augustus 2020.

En heeft u suggesties voor andere onderwerpen die aandacht moeten krijgen in het Praktijkblad Grondzaken en gebiedsontwikkeling? Laat het de redactie weten via grondzaken@sdu.nl!

Het zijn spannende tijden

Drs. Ing. A.L. Hoornstra'

In de wereld van grondzaken is het een drukte van belang. We zijn nu aan het nadenken over stimuleringsmaatregelen voor de bouw in tijden van corona. Maar daarmee zijn we er nog lang niet, er is veel meer aan de hand in ons vakgebied. Denk aan de stikstofproblematiek, de energietransitie, de woningnood, de ruimtelijke druk, mogelijke verdere decentralisatie van verantwoordelijkheden en belastingen enzovoort. De Vereniging van Grondbedrijven is actief op verschillende tafels om hierover de discussie de goede kant op te duwen.

Om te beginnen wordt er landelijk gesproken over welke stimuleringsmaatregelen nodig zijn als straks de economie in een recessie terecht komt. Wij pleiten vooral voor het vasthouden van de

continuïteit in de woningbouwproductie. Dat kan door ervoor te zorgen dat er investeringsbereidheid blijft bestaan, de gemeenten hun personeel kunnen behouden, de koopsector een duwtje in de rug krijgt en de corporaties juist nu worden gestimuleerd om te bouwen.

Voordat corona toesloeg hadden we het druk met het zoeken naar oplossingen van de wooncrisis. Daar was en is onze inzet dat het Rijk doorgaat en wellicht zelfs de Woningbouwimpuls intensiveert. Ook is het belangrijk om de verhuurdersheffing voor corporaties om te zetten naar een investeringsimpuls en gemeenten in staat te stellen om het kostenverhaalinstrumentarium en onteigeningsinstrumentarium beter in te zetten.

In de slipstream van de wooncrisis wordt er ook veel gezegd over meer regie van het Rijk. De terugkomst van een Ministerie van VROM zou daarbij kunnen helpen. We zien echter weinig voordelen bij de roep dat het Rijk woninglocaties gaat aanwijzen. Het gebrek aan locaties is echt niet het probleem. Het suggereert dat gemeenten niet de druk van de woningnood voelen. Waarschijnlijk is de urgentie lokaal hoger dan op landelijk niveau. Wat natuurlijk enorm helpt is als het Rijk zich meer verantwoordelijk voelt voor de woningbouwproductie en dan komen we als vanzelf weer terecht bij de verhuurdersheffing en de bouwimpuls. Waar we ook op inzetten is dat het Rijk de daad, of eigenlijk de portemonnee, bij het woord voegt en veel meer investeert in infrastructuur.

Save the date

Het Najaarscongres van de Vereniging van Grondbedrijven vindt plaats op woensdag 25 november 2020 in Zenzata, de nieuwste congreszaal van congrescentrum 'De Reehorst' te Ede. Noteer deze datum alvast in uw agenda!

Deze pagina's komen tot stand onder verantwoordelijkheid van de Vereniging van Grondbedrijven

Secretariaat Vvg

Nassaulaan 12, Postbus 30435, 2500 GK, Den Haag
Telefoon (070) 373 86 69, Fax (070) 363 56 82
E-mail: info@vvg.nl, Website: www.vvg.nl

tuur die nodig is voor de stedelijke ontwikkeling en zich verdiept in het ruimtelijk- en grondbeleidsinstrumentarium dat nodig is om de regionale energietransitie vorm te geven. Wij zien graag meer initiatieven zoals bijvoorbeeld het Nationaal Programma Regionale Energiestrategie op dit moment.

Op dit terrein is het interessant dat we inbreng hebben kunnen geven bij de Brede maatschappelijke heroverweging en nog in gesprek zijn over het vervolg van het advies van de ambtelijke Studiegroep Alternatieve bekostiging ruimtelijke gebiedsontwikkeling, dat inmiddels is aangeboden aan de Tweede Kamer. In beide rapporten² liggen bijzonder interessante aanknopingspunten dat het Rijk mee investeert in gebiedsontwikkelingen. Nu ligt het accent eerlijk gezegd nog op het verhalen van kosten. Dat gaat ervan uit dat gemeenten in staat zijn de grote voorinvesteringen

en bijbehorende risico's te dragen; ook hier zou het Rijk (mede) een rol kunnen spelen. Het zou mooi zijn als in de vakwereld en vervolgens in de politiek beide dossiers worden opgepakt voor een brede discussie en doorontwikkeling van ons vakgebied.

Kortom: er zijn veel (digitale) tafels waar belangrijke zaken worden besproken. Als vereniging hebben we daar wat te vertellen. Input is welkom (info@vvg.nl o.v.v. het onderwerp 'doorontwikkeling grondbeleid').

Noten

- 1 Voorzitter van de Vereniging van Grondbedrijven
- 2 <https://www.rijksoverheid.nl/documenten/rapporten/2020/05/08/bijlage-1-eindrapport-alternatieve-bekostiging>

Vacatures

De Vereniging van Grondbedrijven biedt haar leden en donateurs de mogelijkheid aan om kosteloos vacatures te plaatsen op haar website. Benieuwd naar de vacatures of wilt u zelf een vacature laten plaatsen? Kijk dan voor meer informatie op onze website.

Nota's Grondbeleid

Op onze website staat een aantal nota's Grondbeleid van diverse gemeenten en van een provincie. Zodra een nota is vastgesteld sturen gemeenten vaak hun actuele nota naar ons toe. U kunt de beschikbaar gestelde nota's doorlezen en zo inspiratie opdoen voor het opstellen van uw eigen nota Grondbeleid.

Overzicht jurisprudentie 1 maart 2020 tot 1 mei 2020

Mr. F.M.A. van der Loo¹

AGRARISCHE REGELGEVING

1 Bestemmingsplan t.b.v. buitengebied Hoek van Holland [Awb, Wro, VNG-brochure, Wabo art. 1.1a]

De wettelijke regeling voor plattelandswoningen uit artikel 1.1a van de Wabo is niet van toepassing op de situatie dat de landbouwinrichting is opgeheven en deze vanwege de toegekende planologische bestemming ter plaatse ook niet meer kan worden (her)opgericht. De wettelijke regeling voor de plattelandswoningen kan wel toepassing vinden in een situatie waarbij de gronden waarop voorheen landbouwinrichting A werd geëxploiteerd en waarop nog steeds de daarbij van oudsher behorende (voormalige) bedrijfswoning A staat, worden betrokken bij een andere nabijgelegen landbouwinrichting B. De voormalige bedrijfswoning A wordt daarmee onderdeel van landbouwinrichting B. Daarbij dient deugdelijk te worden gemotiveerd of een aanvaardbaar woon- en leefklimaat in de (voormalige) bedrijfswoning A gewaarborgd blijft.

Bron: AbRS 8 april 2020, zaaknummer 201807485/1/R3 (r.o. 9.5), ECLI:NL:RVS:2020:1019

2 Bestemmingsplan en spuitzone rapport drift gewasbeschermingsmiddelen is onvolledig en onzorgvuldig [Wro, Acm, Awb]

Appellant sub 2 wijst er terecht op dat in het spuitzone rapport geen rekening is gehouden met het landbouwperceel R 93 van hem ten oosten van het plangebied. Niet is gebleken dat in het spuitzone rapport rekening is gehouden met drift afkomstig van dit perceel. Het onderzoek is in zoverre onzorgvuldig. Appellant sub 2 wijst er verder terecht op dat in de planregels een voorwaardelijke verplichting ontbreekt om een in de winter groenblijvende haag van ten minste twee meter hoog aan te planten, zoals geadviseerd in het spuitzone rapport. Een verplichting daartoe in een overeenkomst, waarop de raad in het verweerschrift heeft gewezen, is niet voldoende omdat derden daar geen rechten aan kunnen ontleen. Gelet op de korte afstand tot de woonpercelen kan de raad niet zonder meer worden gevolgd in zijn standpunt dat de breedte en de samenstelling van de haag kennelijk niet relevant is omdat daarover niets in het rapport staat vermeld. Het onderzoek is ook in zoverre onvolledig. Het bestreden besluit is genomen in strijd met de zorgvuldigheid. Het betoog slaagt.

Bron: AbRS 15 april 2020, zaaknummer 201904459/1/R2 (r.o. 15-15.6, 17), ECLI:NL:RVS:2020:1064

BODEM

3 Is reactie op verzoek om instemming met wijziging saneringsplan een besluit? [Wbb, Awb]

Op 2 oktober 2017 is het college schriftelijk akkoord gegaan met de door [verzoekster] voorgestelde wijziging van het saneringsplan. Gezien het voorgaande moet dit akkoord worden aangemerkt als een instemming als bedoeld in artikel 39, tweede lid, van de Wbb en niet – zoals het college in het bestreden besluit heeft overwogen – als een reactie op een melding in de zin van artikel 39, vierde lid, van de Wbb. De instemming als bedoeld in artikel 39, tweede lid, van de Wbb is een besluit in de zin van artikel 1:3 van de Awb.

Bron: AbRS 19 februari 2020, zaaknummer 201808073/1/A1 (r.o. 9-9.3), ECLI:NL:RVS:2020:524

BOUW

4 Weigering omgevingsvergunning voor bestaan detailhandel [Awb, Wabo]

Een aanvrager om een omgevingsvergunning voor het bouwen van een bouwwerk wordt in beginsel verondersteld belanghebbende te zijn bij een beslissing op de door hem ingediende aanvraag. Dit is anders indien aannemelijk is gemaakt dat het bouwplan niet kan worden verwezenlijkt.

Bron: AbRS 26 februari 2020, zaaknummer 201810005/1/A1 (r.o. 7-7.2), ECLI:NL:RVS:2020:616

5 Omgevingsvergunning functiewijziging naar detailhandel en evidentie criterium bij exceptieve toetsing [Wro, DRL]

In een procedure als deze, waarin wordt aangevoerd dat de bestemmingsregeling in strijd is met een hogere regeling, dient de bestemmingsregeling slechts onverbindend te worden geacht of buiten toepassing te worden gelaten, indien de bestemmingsregeling evident in strijd is met de hogere regeling. Voor evidentie is onder meer vereist dat de hogere regelgeving zodanig concreet is dat deze zich voor toetsing daaraan bij wijze van exceptie leent. De Afdeling hanteert bij de hier aan de orde zijnde toets dus het evidentie criterium. Dit houdt in dit geval in dat alleen indien sprake is van evidente strijd met de Dienstenrichtlijn een planregel onverbindend wordt verklaard of buiten toepassing wordt gelaten. Een planregel is alleen evident in strijd met hoger recht als de rechter zonder nader onderzoek kan vaststellen dat zich strijd met de hogere rechtsnorm voordoet. Dit is bijvoorbeeld het geval als iedere motivering ontbreekt. De rechtbank is terecht tot de conclusie gekomen dat de planregels niet evident in strijd zijn met artikel 15, derde lid, onder b en c, van de Dienstenrichtlijn.

Bron: AbRS 19 februari 2020, zaaknummer 201808323/1/A1 (r.o. 6-6.3), ECLI:NL:RVS:2020:595

GRONDBELEID

6 Voorkeursrecht en bijzondere persoonlijke omstandigheden? (Wvg)

De door [verzoeker] opgeworpen argumenten (perceel is ouderdomsvoorziening, geen verkoop mogelijk tegen reële waarde, onthouden van informatie) kunnen in beginsel reden zijn om de gemeente te dwingen alsnog tot aankoop in kader van de Wet voorkeursrecht gemeenten over te gaan. Verzoeker heeft echter onvoldoende onderbouwd dat sprake is van bedoelde bijzondere persoonlijke omstandigheden.

Bron: Rb Haarlem 26 maart 2008, nr. 140003 / HA RK 07-107, (r.o. 3.5), www.rechtspraak.nl, LJN-nr. BC8138

7 Dwangsom en is sprake van overtreding artikel 7.21 Bouwbesluit 2012? [Bbs 2012, Awb]

De omstandigheid dat het terrein door de houtopslag als rommelig kan worden ervaren, maakt niet dat daardoor sprake is van zodanige hinder voor personen dat dit een niet-zindelijke staat oplevert, zoals bedoeld in artikel 7.21 van het Bouwbesluit (vergelijk de uitspraak van de Afdeling van 18 september 2019, ECLI:NL:RVS:2019:3192). Gelet op het voorgaande kan het standpunt van het college dat de houtopslag in strijd is met artikel 7.21 van het Bouwbesluit 2012 dan ook geen stand houden. Dit betekent dat het college niet bevoegd was om op grond van dit artikel handhavend op te treden. Dat heeft de rechtbank ten onrechte niet onderkend.

Bron: AbRS 18 maart 2020, zaaknummer 201903586/1/A1 (r.o. 2-2.2), ECLI:NL:RVS:2020:798

8 Bestemmingsplan t.b.v. uitbreiding melkveehouderij [Awb, Wro, PAS, Nbw, Wnb]

Natuurvergunningen die met gebruikmaking van het PAS zijn verleend kunnen geen grondslag bieden voor de toepassing van artikel 2.8, tweede lid, van de Wnb, ook als het plan alleen een herhaling of voortzetting is van het project dat op 14 april 2016 met gebruikmaking van het PAS is vergund. Uit de uitspraak van de Afdeling van 29 mei 2019, ECLI:NL:RVS:2019:1603, volgt immers dat de passende beoordeling die ten grondslag ligt aan het PAS, niet voldoet aan de eisen die het Hof van Justitie daaraan stelt.

Bron: AbRS 1 april 2020, zaaknummer 201809457/1/R3 (r.o. 8.3), ECLI:NL:RVS:2020:947

9 Afwijzing verzoek om toekenning tegemoetkoming in planschade n.a.v. waardedaling woning a.g.v. inwerkingtreding provinciaal inpassingsplan 'Buitenring Parkstad Limburg 2012' [Awb, Wro]

Het tijdsverloop tussen de aankoop van de woning in 1970 en de inwerkingtreding van het inpassingsplan 43 jaar later, maakt niet dat in dit geval de voorzienbaarheid niet aan verzoeker tegengeworpen kan worden. Voor de vraag of de schade voor rekening gelaten moet worden omdat deze voorzienbaar was is alleen van belang of voor een redelijk denkend en handelend koper ten tijde van de aankoop aanleiding bestond om rekening te houden met de kans dat de planologische situatie ter plaatse in ongunstige zin zou veranderen.

AbRS 22 april 2020, zaaknummer 201905264/1/A2 (r.o. 4.5), ECLI:NL:RVS:2020:1122

10 Bestemmingsplan en dubbelbestemming 'leiding-hoogspanningsverbinding' nodig? [Wro, Tcw]

Naar het oordeel van de Afdeling heeft de raad zich in redelijkheid op het standpunt kunnen stellen dat alleen aanleiding bestaat tot het opnemen van een dubbelbestemming als door TenneT gewenst, als risico's voor de externe veiligheid aanwezig zijn. Daarbij wordt in beschouwing genomen dat alleen in zulke gevallen beschadiging van een leiding tot mogelijk gevaar voor de omgeving zou leiden. Weliswaar kan beschadiging van een leiding ook buiten deze gevallen gevolgen hebben voor de leveringszekerheid van elektriciteit, maar deze gevolgen nopen naar hun aard niet tot regeling in een bestemmingsplan.

Bron: AbRS 18 maart 2020, zaaknummer 201904827/1/R1 (r.o. 2-2.3), ECLI:NL:RVS:2020:806

11 Bestemmingsplan en Amsterdam mag nieuwe toeristenwinkels weren uit centrum [Wro, Awb, DRL]

De gemeente Amsterdam mag nieuwe toeristenwinkels weren uit het centrum. Het bestemmingsplan 'Winkeldiversiteit Centrum' van de gemeenteraad van Amsterdam blijft grotendeels overeind. Bij de beantwoording van de vraag of een eis noodzakelijk is in de zin van artikel 15, derde lid, onder b, van de Dienstenrichtlijn, moet worden bezien of deze eis gerechtvaardigd wordt door een dwingende reden van algemeen belang. Uit artikel 4, aanhef en onder 8, van de Dienstenrichtlijn volgt dat hiervan sprake kan zijn als een eis wordt gesteld met het oog op de bescherming van het stedelijk milieu.

Bron: AbRS 15 april 2020, zaaknummer 201807155/1/R1 (r.o. 6-17.2), ECLI:NL:RVS:2020:1075

12 Ligplaatsvergunningen Amsterdam en wanneer is sprake van schaarste c.q. wanneer moet je die verdelen? [Awb, Vob 2010]

De Afdeling overweegt dat schaarste ontstaat doordat er een plafond is aan te verlenen rechten en dat dit plafond kan ontstaan door: fysieke schaarste, technische schaarste en beleidsmatige schaarste. Volgens de Afdeling heeft het algemeen bestuur, gezien de beleidsmatige keuze om op die locatie in de Haarlemmertrekvaart een steiger aan te leggen van 100 meter en in aanmerking genomen dat alleen al de aanvragen van New Orange en de andere rederij het maximum aantal te verlenen vergunningen overtreft, een impliciet plafond gecreëerd voor de verdeling van de schaarse ligplaatsen voor bedrijfsvaartuigen. Dat betekent dat voor die locatie de ligplaatsvergunningen als schaars recht moeten worden aangemerkt. De rechtbank heeft dus terecht overwogen dat in dit geval sprake is schaarste vergunningen, die zorgvuldig moeten worden verdeeld, en dat het algemeen bestuur in beginsel de aanvragen voor de vergunningen in afwachting van de vaststelling van een verdelingssystematiek op grond van de Vob mocht afwijzen.

Bron: AbRS 8 april 2020, zaaknummer 201904767/1/A3 (r.o. 5-9), ECLI:NL:RVS:2020:1013

Noot

- Frans van der Loo heeft een Juridisch Adviesbureau voor advisering in het bestuurs(proces)- en omgevingsrecht en interim-omgevingsmanagement te Maasgouw en is tevens Samenwerkingspartner van Forward Advocaten te Tilburg.

Voor meer uitspraken zie: www.grondzakenindepraktijk.nl

HANDHAVING

NATUUR

PLANSCHADE
/ NADEELCOM-
PENSATIE

RUIMTELIJKE
ORDENING

STAATS- EN
BESTUURS-
RECHT

Dat ligt eraan hoe je het bekijkt

Overheid Nysingh.

Nysingh weet er meer van.

De overheidssector zet je niet met één streep verf op het doek. Overheidsprojecten beperken zich zelden tot één rechtsgebied. De Marktgroep Overheid van Nysingh bestaat uit een uitgebreid team van specialisten binnen alle rechtsgebieden die voor de overheid

relevant zijn. Daardoor bekijken wij uw project ook vanuit een andere invalshoek. Benaderbaar en laagdrempelig weten onze mensen de weg te vinden naar een integrale oplossing die van alle zijden belicht is. Daardoor weten we er meer van.

Kijk op www.nysingh.nl/overheid

nysingh
advocaten-notarissen