

**Rapport risicoanalyse planschade IKEA
en omgeving Utrecht**

BügelHajema
Plek voor ideeën

Rapport risicoanalyse planschade IKEA en omgeving Utrecht

Inhoud

Rapport

12 november 2009

Projectnummer 249.15.50.00.00

Ideeën voor een plek

Inhoudsopgave

1	Algemeen	7
1.1	Inleiding en aanleiding	7
1.2	Potentiële schadeoorzaak	8
2	Beoordeling	13
2.1	Het 'oude' regime	13
2.2	Het beoogde 'nieuwe' regime	15
2.3	Potentiële adressen planschade	16
2.4	Vergelijking 'oude' en 'nieuwe' juridisch-planologisch regime	18
2.5	Conclusie	20
3	Taxatie en advies	21
3.1	Uitgangspunten taxatie potentiële planschade	21
3.2	Te verwachten planschade	22
8.1	Conclusie	23

Bijlagen

Algemeen

1

1.1

Inleiding en aanleiding

Voor de vestiging IKEA Utrecht wordt momenteel een onderzoek naar uitbreidingsmogelijkheden doorlopen dat zou kunnen leiden tot het aanpassen van het ter plaatse geldende planologisch - juridisch regime (bestemmingsplan).

Aan BügelHajema Adviseurs is verzocht advies uit te brengen over de vraag in hoeverre er naar aanleiding van die planologische aanpassing mogelijkheden bestaan voor het toekennen van schadevergoeding in de zin van planschade. Bij een dergelijk advies komt de vraag aan de orde of de wijziging van het juridisch-planologisch regime voor belanghebbenden betekent dat die daardoor in een nadeliger positie komen te verkeren, waardoor schade wordt geleden.

Hiertoe dient het veronderstelde nieuwe juridisch-planologisch regime te worden vergeleken met het voorheen geldende juridisch planologisch regime. Daarbij moet de maximale invulling van de planologische mogelijkheden in aanmerking worden genomen (exclusief niet geëffectueerde planwijzigingen, planuitwerkingen, vrijstellingen, ontheffingen en nadere eisen voor burgemeester en wethouders) en ongeacht of realisering ervan heeft plaatsgehad (zie de bijlage voor nadere verantwoording). Voorts worden in een risicoanalyse planschade-aspecten zoals voorzienbaarheid, maatregelen tot schadebeperking en het normaal maatschappelijk risico betrokken.

1.2

Potentiële schadeoorzaak

Momenteel ligt het 'Stedenbouwkundig Programma van Eisen IKEA en omgeving Concept, juni 2009, gemeente Utrecht', vanaf 17 juni 2009 ten behoeve van de inspraak ter inzage. In deze nota wordt de beoogde uitbreiding van IKEA omschreven en ingetekend.

Het voorstel behelst een vergroting van de vestiging van IKEA, waarbij de sportvelden en de gebiedsontsluitingsweg in het bouwplan worden geïntegreerd. Het gebouw in de nieuwe lay-out bestaat uit drie lagen. De eerste laag (op maaiveld) omvat alle logistieke stromen (waaronder parkeren) en de entrees. De tweede en derde laag bestaan aan de zuidzijde uit het winkelgedeelte, het restaurant en kantoren, aan de noordzijde uit respectievelijk parkeren op verschillende niveaus en sportvelden.

De bestaande vestiging wordt zodoende uitgebreid van 17.600 m² bvo naar maximaal 42.000 m² bvo waarvan 2.000 m² nieuwe kantoorruimte in twee bouwlagen. Op dit moment zijn er circa 1.000 parkeerplaatsen, waarvan 150 onder de Galecopperbrug. Na uitbreiding zullen er circa 1.900 gebouwde parkeerplaatsen zijn. De parkeerplaatsen onder de brug komen te vervallen. De zeeverkeners krijgen een nieuwe plek.

Het aantal medewerkers zal door deze uitbreiding van 380 (180 fte's) naar 530 (260 fte's) groeien.

Jaarlijks trekt de vestiging 1,7 miljoen bezoekers en de verwachting is dat dit binnen 5 jaar naar 1,9 miljoen groeit en op dit niveau zal gaan stabiliseren.

Zie verder hiernavolgende afbeeldingen en het Stedenbouwkundig Programma van Eisen IKEA en omgeving.

Legenda huidige situatie

- Rooilijn
- Sport
- Ikea (Warenhuis + parkeren)
- Openbaar groen
- Verkeer
- Trottoir
- Sportgebouw
- Zeeverkenners
- Plangrens
- Voetgangersentree
- Gebied rondom RWS-gebouw
Is niet actuele situatie

Legenda Uitgangspuntenkaart - bg

- Maatschappelijke voorzieningen
- (grootschalige) Detailhandel
- Openbaar groen
- ARK-zone
- Verkeersdoeleinden
- Zone t.b.v. laden en lossen
- Fietsparkeren
- Lichte bedrijvigheid, cat. 1 en 2
- Parkeren
- Representatieve gevel
- Plangrens
- Fietsroute
- Mogelijke overbouwning
- Voetgangersroute
- Overgang parkeergarage naar park
- Maximaal bebouwingspercentage
- Maximale verdiepingshoogte in meter
- Boom
- Bossage
- Entree voetgangers
- Maximale bouwgrens
- Mogelijk zoekgebied cruiseterminal

Uitsnede Uitgangspuntenkaart - bg

- Maatschappelijke voorzieningen
- (grootschalige) Detailhandel
- Openbaar groen
- ARK-zone
- Verkeersdoeleinden
- Zone t.b.v. laden en lossen
- Fietsparkeren
- Lichte bedrijvigheid, cat. 1 en 2
- Parkeren
- Representatieve gevel
- Plangrens
- Fietsroute
- Mogelijke overbouw
- Voetgangersroute
- Overgang parkeergarage naar park
- Maximaal bebouwingspercentage
- Maximale verdiepingshoogte in mete
- Boom
- Bossage
- Entree voetgangers
- Maximale bouwgrens
- Mogelijk zoekgebied cruiseterminal

Uitsnede Uitgangspuntenkaart -
1e verdieping

- Maatschappelijke voorzieningen
- (grootschalige) Detailhandel
- Sport
- Parkeren
- Plangrens
- Maximale bouwgrens
- Hoogtescheidingslijn
- Maximale verdiepingshoogte in meters
- Maximaal bebouwingspercentage
- Representatieve gevel

Uitsnede Uitgangspuntenkaart -
2e verdieping

- Sport
- (grootschalige) Detailhandel
- ⊕ Plangrens
- Maximale bouwgrens
- ⊖ Hek maximaal 6 meter hoog
- ▤ Representatieve gevel
- ⊞ Maximaal bebouwingspercentage
- ⊕ Maximale verdieplingshoogte in meters
- ✱ Accent, maximale hoogte 41m (v.a. m.v.)

Uitsnede Uitgangspuntenkaart -
tussenlaag (tussen bg en 1e verdieping)

- Maatschappelijke voorzieningen
- ⊕ Plangrens
- ▤ Parkeren
- Maximale bouwgrens
- ⊞ Maximale verdieplingshoogte in meters

Uitsnede Uitgangspuntenkaart -
3e verdieping

- Sport
- ⊕ Plangrens
- Maximale bouwgrens
- ▤ Representatieve gevel
- ⊞ Maximaal bebouwingspercentage
- ⊕ Maximale (goot)hoogte in meters

Beoordeling 2

2.1

Het 'oude' regime

Het plangebied voor de uitbreiding van IKEA valt onder het geldende bestemmingsplan Kanaleneiland 1978 (vastgesteld door de raad: 6 april 1978, goedgekeurd door G.S.: 25 april 1979 en bevestigd door de Kroon: 23 april 1980).

De uitbreiding van IKEA is gepland op gronden met de bestemmingen 'Sportterrein', 'Groenvoorziening A', 'Groenvoorziening B' en 'Wegen'

Ter plaatse van de geplande zuidelijke ontsluitingsweg ten zuiden van Rijksweg A12 gelden de bestemmingen: 'Openbare en bijzondere gebouwen en bijbehorende terreinen', 'Groenvoorziening A' en 'Wegen'.

Binnen de bestemming 'Openbare en bijzondere gebouwen en bijbehorende terreinen', artikel 3 van de voorschriften, worden enkele van de daar aangegeven bebouwingsgrenzen door de geplande weg overschreden.

Binnen het vlak dat door deze bebouwingsgrenzen wordt gevormd mag openbare en bijzondere bebouwing worden opgericht met een maximale goothoogte van 80 m en een maximaal bebouwingspercentage van 50%. Een bouwhoogte is niet gegeven. Dat is bij de toegelaten goothoogte niet relevant voor de planshadeanalyse.

Deze planschadeanalyse neemt aan dat na de recente rehabilitatie van het zich daar bevindende gebouw van Rijkswaterstaat de geldende maximale bouwingsmogelijkheden zijn bereikt.

De diverse overig vermelde bestemmingen staan het volgende toe:

1. Sportterrein (artikel 35 van de voorschriften):
naast sportbeoefening in de open lucht mogen bouwwerken zoals clubgebouwen, kleedgebouwen, toiletgebouwen, onderhoudsgebouwen en tribunes met een maximale goothoogte van 7.0 m en een maximaal gezamenlijk oppervlak van 10% van het bestemmingsvlak gerealiseerd worden. Een maximale bouwhoogte en dakhelling zijn niet gegeven. Dus conform de bouwverordening kan de bouwhoogte op maximaal 15 m gesteld worden.
2. Wegen (artikel 29 van de voorschriften):
naast wegen et cetera mogen passende bouwwerken met een maximale goothoogte van 2.5 m en een maximaal oppervlak van 20 m² gerealiseerd worden mits het verkeer daar niet door wordt gehinderd. Een maximale bouwhoogte is niet gegeven. Hier geldt de bouwverordening.
3. Groenvoorziening A (artikel 31 van de voorschriften):
gazon en beplantingen
4. Groenvoorziening B (artikel 32 van de voorschriften):
naast gazon en beplantingen mogen bouwwerken voor het onderhoud met een maximale goothoogte van 3.0 m en een maximaal oppervlak van 10 m² gerealiseerd worden. Een maximale bouwhoogte is niet gegeven. Ook hier geldt de bouwverordening maximaal 15 m.

De in het geldende plan opgenomen wijzigingsbevoegdheden dienen, zoals bepaald is in jurisprudentie met betrekking tot planschadevergelijkingen in het kader van de WRO, niet in een planschade-analyse betrokken te worden. Hetzelfde geldt, conform jurisprudentie met betrekking tot de (nieuwe) Wro en de Invoeringswet Wro, voor de in het geldende plan opgenomen algemene en specifieke vrijstellingen voor burgemeester en wethouders. Deze zijn hier dan ook niet vermeld.

Huidige lay-out van IKEA

De huidige lay-out van IKEA paste ten tijde van de realisatie niet binnen de mogelijkheden van dat bestemmingsplan Kanaleneiland 1978. Om die reden is de huidige IKEA-vestiging gebouwd volgens een bouwvergunning die afgegeven werd op basis van een 'verklaring van geen bezwaar' van gedeputeerde staten van de provincie Utrecht (BV9400699, 2 mei 1995). Dit gebeurde overeenkomstig de oude artikel 19 WRO-procedure.

Aan de onderbouwning van de afgegeven 'verklaring van geen bezwaar' lag de acceptatie door de P.P.C. (Provinciale Planologische Commissie) van de strekking van het (voor)ontwerpbestemmingsplan 'Tweede gedeeltelijke ontwerp-herziening van het bestemmingsplan Kanaleneiland (Woonboulevard e.o.), juni 1994' ten grondslag. Deze tweede herziening is vervolgens niet verder in procedure gebracht. De inhoud van deze tweede herziening heeft derhalve geen enkele status voor de planschadeanalyse.

In deze planschadeanalyse is ervan uitgegaan dat de gerealiseerde bebouwing voor IKEA strookt met de inhoud van bovengenoemde afgegeven bouwvergunning. Als hier twijfels over bestaan dient dat separaat uitgezocht te worden.

2.2

Het beoogde 'nieuwe' regime

Bij de gemeente Utrecht ligt momenteel het concept voor het Stedenbouwkundig Programma van Eisen IKEA en omgeving ter inzage. Als aanzet voor de uitbreiding van de IKEA-vestiging Utrecht.

Aangezien in dit concept geconstateerd wordt dat het geldende bestemmingsplan niet voorziet in deze uitbreiding is het volgen van een procedure voor een nieuw bestemmingsplan noodzakelijk.

Na het onherroepelijk worden van dat nog op te stellen nieuwe bestemmingsplan ontstaat een titel om een bouwvergunning voor de beoogde uitbreiding van IKEA af te geven. In deze planschadeanalyse wordt vooruitgelopen op het nieuwe bestemmingsplan. De inhoud en strekking van het Stedenbouwkundig Programma van Eisen IKEA en omgeving, dat onderlegger zal zijn voor het nieuwe bestemmingsplan, is voor deze planschadeanalyse als het 'nieuwe' regime gehanteerd.

2.3 Potentiële adressen planschade

In de omgeving van de uitbreiding van IKEA kunnen de navolgende gebieden worden onderscheiden die invloed ondervinden van die geplande uitbreiding.

Aziëlaan noordwestzijde

Aan de Aziëlaan zijn tussen de Rooseveltlaan, Alexander de Grotelaan en Columbuslaan twee blokjes met eengezinshuizen aanwezig (koopsector) namelijk: Aziëlaan 2, 8 en 10 alsmede Aziëlaan 14, 20, 22, 24, 26 en 28. Voorts staan er twee meergezinshuizen (etagebouw in 5 bouwlagen) langs de Alexander de Grotelaan en Columbuslaan (huursector) en loodrecht op de Aziëlaan.

De eengezinshuizen in de koopsector komen potentieel in aanmerking voor het toekennen van planschade.

De gestapelde huurwoningen komen niet in aanmerking voor planschade.

Columbuslaan noordoostzijde

Aan de Columbuslaan staat een schoolgebouw van het ROCasa: afdeling Techniek ICT Academie.

Een schoolgebouw komt niet in aanmerking voor planschade.

Van Rensselaerlaan noordoostzijde en oostzijde

Aan de Van Rensselaerlaan noordoostzijde en oostzijde staat bebouwing met functies die deze bebouwing tot onderdeel maken van de Woonboulevard.

De uitbreiding van IKEA zal de functie van IKEA als 'trekker' binnen de Woonboulevard versterken.

Deze adressen komen daarmee niet in aanmerking voor planschade.

Sportterrein en oever van het Amsterdam-Rijnkanaal en omgeving

In dit gebied liggen sportvelden van de vereniging KDS. Op het terrein staat een clubgebouw. Langs het Amsterdam-Rijnkanaal is een terrein met een gebouw van de Baracuda zeeverkenneren aanwezig.

Voor dit gebied is in deze planschadeanalyse aangenomen dat over de financiële gevolgen van de beoogde plannen tussen IKEA, de gemeente en de verenigingen sluitende overeenkomsten worden (of zijn) gesloten. Claims op planschade in het gebied sportterrein en oever van het Amsterdam-Rijnkanaal en omgeving komen (of zijn) daarmee niet aan de orde.

Griffioenlaan en Gelderlantlaan

In het gebied van de Griffioenlaan en Gelderlantlaan is een nieuwe ontsluitingroute voor IKEA en omgeving gepland. Hier bevinden zich het Transferium Westraven en een kantoor van Rijkswaterstaat.

Ook voor dit gebied is in deze planschadeanalyse aangenomen dat er tussen IKEA, de gemeente en Rijkswaterstaat sluitende overeenkomsten worden (of zijn) gesloten over de financiële gevolgen van de beoogde plannen.

Claims op planschade in het gebied Griffioenlaan en Gelderlantlaan worden (of zijn) daarmee uitgesloten.

Conclusie:

Uitsluitend de eengezinshuizen aan de Aziëlaan 2, 8 en 10, alsmede Aziëlaan 14, 20, 22, 24, 26, en 28 komen in potentie in aanmerking voor planschade.

Potentiële planschade adressen: twee blokjes eengezinshuizen aan de Aziëlaan

Voorzienbaarheid

Voorzienbaarheid is er als ten tijde van de aankoop (door de aanvrager om planschadevergoeding) een redelijk denkend en handelend koper rekening zou kunnen houden met de kans dat de juridisch-planologische situatie in negatieve zin zou kunnen veranderen. In deze situatie blijft de planschade voor rekening van de aanvrager.

Volgens mededeling van de gemeente Utrecht is de uitbreiding van IKEA opgenomen in de Structuurvisie Utrecht van juli 2004. De exacte datum van publicatie van de structuurvisie is aan ons niet bekend. Wij nemen hierbij veiligheidshalve de datum van 1 januari 2005 als de datum van voorzienbaarheid.

Na 1 januari 2005 zijn volgens de site van het kadaster van de eengezinshuizen aan de Aziëlaan 2 tot en met 28 de nummers 22, 24 en 26 getransporteerd.

Vanwege de factor voorzienbaarheid hebben de adressen Aziëlaan 22, 24 en 26 geen recht op planschade.

2.4

Vergelijking ‘oude’ en ‘nieuwe’ juridisch-planologisch regime

Uitsluitend de eengezinshuizen aan de Aziëlaan 2, 8 en 10, alsmede Aziëlaan 14, 20, 22, 24, 26 en 28 komen in aanmerking voor de vergelijking van het ‘oude’ en ‘nieuwe’ juridisch-planologisch regime.

Wanneer de twee blokjes eengezinshuizen aan de Aziëlaan vergeleken worden, ontstaan de navolgende verschillen:

Oude regime

In het oude regime liggen voor de woningen aan de Aziëlaan drie parallelle zones met een afzonderlijke bestemming. Eerst de bestemming ‘Wegen’, vervolgens de bestemming ‘Groenvoorziening B’ en ten slotte de bestemming ‘Sportterrein’.

Binnen deze bestemmingen mogen gebouwen worden gerealiseerd.

De bestemming ‘Wegen’ laat het realiseren van bouwwerken toe, mits het verkeer niet wordt gehinderd. Gezien de breedte van de zone met de bestemming Wegen (de Aziëlaan) is het hoogst onwaarschijnlijk dat hier aan de voorwaarde ‘mits het verkeer niet wordt gehinderd’ voldaan kan worden. Deze bouw mogelijkheden zijn niet in de vergelijking planschade betrokken.

De bestemming ‘Groenvoorziening B’ laat het realiseren van kleine onderhoudsgebouwen toe. Een beperking van het aantal gebouwtjes is in de voorschriften niet geregeld. Per gebouw mag 10 m² (2x5) oppervlak gerealiseerd worden met een goothoogte van 3 m en een bouwhoogte van 15 m. Deze bouwwerkjes kunnen in het zicht van elk eengezinshuis van de Aziëlaan staan en wel op een afstand van 17 m (hier begint de bestemming Groenvoorziening B) uit de voorgevel van de woning.

De bestemming ‘Sportterrein’ laat het realiseren van sportgerelateerde bouwwerken toe zoals clubgebouwen, kleedgebouwen, toiletgebouwen, onderhoudsgebouwen en tribunes. Het bestemmingsvlak is circa 35.000 m² groot. Daarvan mag 3.500 m² (10%) worden bebouwd met een goothoogte van 7 m en een bouwhoogte van 15 m. Dit kan een tribune c.a. zijn met een breedte van 100 m, een diepte van 35 m en een bouwhoogte van 15 m. Al met al bouwwerk met een behoorlijke massa (circa 42.000 m³), hoogte (15 m) en een intensieve gebruiksuitstraling.

Dit bouwwerk kan met de lange zijde in het directe zicht van elk eengezinshuis van de Aziëlaan staan en wel op een afstand van 55 m (hier begint de bestemming Sportterrein) uit de voorgevel van de woning.

Voorts heeft de Rooseveltlaan de bestemming Wegen en biedt de mogelijkheid van een doorverbinding naar het gebied van het kantoor van Rijkswaterstaat.

Nieuwe regime

De mutatie van het beoogde regime maakt de realisatie van de uitbreiding van IKEA en omgeving mogelijk. Die beoogde realisering zal voor de woningen aan de Aziëlaan de volgende planologische gevolgen opleveren:

7. Principeprofiel parkstrook Kanaleneiland-Zuid

Bestaand

Nieuw

Op de bestemmingsgrens van de oude bestemming 'Sportterrein' wordt de noordwestelijke wand mogelijk van een gebouw met onder meer parkeervoorzieningen voor IKEA. Bovendien kunnen op dit gebouw voetbalvelden aangelegd worden inclusief ballenvanger en bijbehorende voorzieningen. De gevel evenwijdig aan de Aziëlaan heeft een lengte van circa 170 m. Het westelijk deel van deze bebouwing ligt met een gevellengte van circa 14 m (als onderdeel van de totale 170 m lengte) op de bestemming 'Groenvoorziening B' van het oude regime.

Overigens wordt in strijd met het geldende bestemmingsplan Kanaleneiland momenteel al een gedeelte van de bestemming 'Groenvoorziening B' gebruikt als sportterrein.

De totale hoogte van het gebouw is voorzien op 7 m en nabij het Amsterdam-Rijnkanaal over een diepte van circa 14 m, op 11 m (inclusief de gebouwen van de sportaccommodatie). De hoogte van de ballenvangconstructie is nog in onderzoek: in deze planschadeanalyse is aangenomen dat de hoogte van de ballenvanger circa 5 m zal bedragen. In deze gevelwand zijn geen toegangen en cetera geprojecteerd.

De bestemming van de groenvoorziening en weg tussen de woningen aan de Aziëlaan en het nieuwe gebouw van IKEA wordt groen en weg zonder bebouwing.

Op de Rooseveltlaan zal in plaats van de in het oude regime opgenomen bestemming 'Wegen', een bestemming langzaam verkeer gelegd worden.

De toegenomen verkeersdruk als gevolg van de uitbreiding van IKEA zal geen invloed hebben op de Aziëlaan. De verkeersdruk vanwege het sportterrein zal op de Aziëlaan door de afsluiting van de Rooseveltlaan voor het gemotoriseerde verkeer en de nieuwe centrale ontsluiting van de sportaccommodatie afnemen.

Samenvattend is de extra invloed van het 'nieuwe' regime op uitzicht vanuit en privacy in de woningen gering. In het oude regime is op een afstand van 55 m een tribunegebouw mogelijk met een lengte van circa 100 m met een goot- en bouwhoogte van 7 m en 15 m. In het nieuwe regime is op dezelfde afstand een gebouw mogelijk met een behoorlijk langere lengte van 170 m en met een hoogte van 7 m. Over een klein gedeelte nabij de Rooseveltlaan krijgt het gebouw een hoogte van 14 m. Het gedeelte met een hoogte van 7 m wordt met een transparante ballenvanger verhoogd tot 12 m. Het nieuwe gebouw leidt tot een nadeliger situatie voor de eengezinswoningen aan de Aziëlaan.

Het gedeelte van het geplande IKEA-gebouw nabij de Rooseveltlaan heeft momenteel de bestemming Groenvoorziening B. Hier zal een extra nadeliger situatie ontstaan voor de woningen Aziëlaan 2 en 8.

De in het oude regime toegelaten onderhoudsgebouwen binnen de bestemming Groenvoorziening B zullen in het nieuwe regime niet opgenomen kunnen worden. Hiermee ontstaat een lichte voordeliger situatie voor de eengezinswoningen aan de Aziëlaan.

Het opnemen van de Rooseveltlaan als verbinding voor langzaam verkeer geeft eveneens voor de eengezinshuizen een voordeliger situatie.

Nadeel en voordeel tegen elkaar afwegend heeft tot conclusie dat een licht nadeligere situatie ontstaat waarbij de nadeligere situatie van de woningen Aziëlaan 2 en 8 sterker is.

2.5

Conclusie

Uit het voorgaande kan geconcludeerd worden dat door de geplande planologische verandering voor de eigenaren van de eengezinshuizen aan de Aziëlaan 2, 8, 10, 14, 20, en 28 een bij licht nadeligere juridisch-planologische positie ontstaat.

Voor de eengezinshuizen aan de Aziëlaan 2 en 8 is de nadeligere situatie enigszins sterker.

Taxatie en advies

3

3.1

Uitgangspunten taxatie potentiële planschade

Waardebegrip koopwoningen:

De onderhandse verkoopwaarde, vrij van huur en gebruik. Dit is het meest waarschijnlijke bedrag dat bij onderhandse verkoop bij aanbieding vrij van huur en gebruik en op de voor de onroerende zaak meest geschikte wijze, na de beste voorbereiding, door de meest biedende gegadigde zou zijn besteed, waarbij de wettelijke transactiekosten voor rekening van de koper komen.

Peildatum:

Omdat onbekend is wanneer het nieuwe bestemmingsplan voor IKEA onherroepelijk zal zijn en de markt in onroerende zaken op langere termijn niet kan worden ingeschat, is de datum van een verkenning ter plaatse d.d. 6 juli 2009 als peildatum voor de waardering gehanteerd.

Waardeniveau:

De waarde van een onroerende zaak wordt bepaald door factoren zoals de ligging, de bereikbaarheid, de directe omgeving, de vorm en de omvang van de kavel, de aard en de constructie van de opstallen, de staat van onderhoud, de ruimtelijke indeling van de opstallen en de aanwendingsmogelijkheden, waarvoor het planologische regime een belangrijke indicatie is. Bij deze taxatie ten behoeve van deze risicoanalyse planschade, zijn de desbetreffende percelen vanaf de openbare weg bekeken, de opstallen zijn niet van binnen opgenomen en met de desbetreffende gebruiker en/of eigenaar is niet gesproken, zodat geen sprake is van een volledige taxatie.

3.2

Te verwachten planschade

adres	econo- misch Waarde- niveau €	potentiële planscha- de %	eigen risico* %	potentiële planscha- de €
Aziëlaan nummer				
2	210 000	4	2	4 200
8	200 000	4	2	4 000
10	200 000	2	2	-
14	200 000	2	2	-
20	200 000	2	2	-
28	190 000	2	2	-
Totaal aan potentiële planschade				8.200

*Ex artikel 6.2 lid 2 onder a, Wro

Mede gebruikte gegevens van het kadaster:

Dienst voor het kadaster en de openbare registers.

Uw referentie: 1710823

10-11-2009

12:24:02

Datum	Huisnummer	Koopsom	Grootte	Omschrijving	Met meer onroerend goed
13-8-2008	26	€ 185.000	158 m ²	WONEN	N
2-6-2007	22	€ 194.000	158 m ²	WONEN	N
3-6-2005	24	€ 178.500	158 m ²	WONEN	N
3-11-2004	14	€ 217.000	251 m ²	WONEN	N

Betreft: 3528 SB
Azielaan 2-48 even
UTRECHT

Transacties tot: 20091001

Einde overzicht

De Dienst voor het kadaster en de openbare registers behoudt zich het recht voor als bedoeld in artikel 2 lid 1 juncto artikel 6 lid 3 van de Databankenwet.

8.1**Conclusie**

Naar aanleiding van de bovenstaande vergelijking van het geldende en het nieuwe beoogde planologische regime, de gevolgen vanwege de planologische verandering, alsmede een taxatie van planschade komen wij tot de volgende conclusie:

Door de planologische mutatie zal naar verwachting schade optreden die, op basis van art. 6.1 Wro voor tegemoetkoming in aanmerking kan komen. Het te vergoeden risico planschade wordt afgerond totaal op circa € 10.000.- getaxeerd.

Ir. F. Bokelman
BügelHajema Adviseurs bv
10 november 2009

B i j l a g e n

Geraadpleegde bronnen

Ten behoeve van het opstellen van deze risicoanalyse planschade hebben wij gebruikgemaakt van de volgende bronnen:

- Bestemmingsplan Kanaleneiland 1978, gemeente Utrecht.
- Voorontwerpbestemmingsplan Tweede gedeeltelijke ontwerp-herziening van het bestemmingsplan Kanaleneiland (Woonboulevard e.o.), juni 1994, bureau Zandvoort.
- Stedenbouwkundig Programma van Eisen IKEA en omgeving, Concept, juni 2009, gemeente Utrecht.
- Verkenning ter plaatse, d.d. 06-07-2009.
- www.funda.nl.
- Kadaster.

Algemeen

Vooropgesteld wordt dat dit advies gezien de algemene aard van de vraagstelling niet meer en niet minder kan zijn dan een indicatie omtrent de mogelijke schadelijke gevolgen van een planologische wijziging.

Aan het advies kunnen geen rechtsgevolgen met betrekking tot mogelijke aansprakelijkheid onzerzijds jegens derden, dan wel de opdrachtgever worden verbonden. Dit omdat het niet mag worden uitgesloten dat de schadebeoordelingscommissie of -adviseur tot een ander oordeel kan komen bij een volledige behandeling van ingediende verzoeken om tegemoet te komen in geleden schade.

Voorts geldt dat het college van burgemeester en wethouders van de betreffende gemeente in eerste aanleg een besluit dient te nemen en dat de rechtbank in beroep of de Afdeling Bestuursrechtspraak van de Raad van State in hoger beroep uiteindelijk een definitief oordeel velst over het al of niet toekennen van planschadevergoeding.

De in deze analyse genomen overwegingen vinden voorts hun grondslag in de huidige stand van de jurisprudentie met betrekking tot de Wet op de Ruimtelijk Ordening (WRO) en/of de Wet ruimtelijke ordening (Wro).

WRO/Wro

De WRO/Wro regelt dat, indien en voor zover blijkt dat een belanghebbende als gevolg van de bepalingen van artikel 49 lid 1, a tot en met f WRO of artikel 6.1 tot en met 6.7 Wro schade lijdt of zal lijden, die redelijkerwijze niet of niet geheel te zijner laste behoort te blijven en waarvan de vergoeding niet of niet voldoende door aankoop, onteigening of anderszins is verzekerd, het college van burgemeester en wethouders op verzoek een naar billijkheid te bepalen schadevergoeding toekent.

Planschadetoekenning mist toepassing, indien een belanghebbende (in de meeste gevallen de eigenaar) op het tijdstip van het onherroepelijk worden van de betreffende planologische maatregel niet in een rechtsbetrekking stond tot het getroffen object.

Bij een inhoudelijke beoordeling komt de vraag aan de orde of sprake is van een wijziging van het juridisch-planologisch regime. Zo dit het geval is, wordt beoordeeld of belanghebbende daardoor in een nadeliger positie is komen te verkeren, waardoor schade is of wordt geleden.

Hiertoe dient het nieuwe planologische regime te worden vergeleken met het voorheen geldende planologische regime, van de planologische mogelijkheden, ongeacht of realisering ervan heeft of zou hebben plaatsgehad.

Planschadebedrag

Indien wordt geconcludeerd dat de wijziging van het planologische regime leidt tot schade, wordt het schadebedrag bepaald op de datum waarop het schadeveroorzakende besluit in werking is getreden (peildatum).

Bij vermogensschade is de hoogte van het bedrag afhankelijk van een aantal factoren, waarvan de waarde van de onroerende zaak, met inbegrip van de oude maximale planologische mogelijkheden voor mutatie, de belangrijkste is. Het schadebedrag wordt volgens de Wro beperkt door het normaal maatschappelijk risico en de risicoaanvaarding. Het normaal maatschappelijk risico houdt in dat iedere eigenaar van een onroerende zaak een als normaal te beschouwen last hoort te dulden. Iedereen maakt immers deel uit van de geordende samenleving. Het normaal maatschappelijk risico omvat 2% van de schade (artikel 6.2 Wro).

De risicoaanvaarding houdt in dat de wijziging van het planologische regime voor rekening van de benadeelde behoort te blijven indien hij met de nadelige planologische ontwikkeling rekening had kunnen houden. Was de schade voorzienbaar en had de benadeelde de wijziging tegen kunnen houden door bijvoorbeeld zienswijzen in te dienen? Het criterium van de risicoaanvaarding is vastgelegd in artikel 6.3 Wro.

Uiteindelijk dient het college van burgemeester en wethouders vast te stellen of het schadebedrag voor vergoeding in aanmerking komt.

Colofon

Rapport
De heer ir. F. Bokelman
BügelHajema Adviseurs

Projectnummer
249.15.50.00.00

BügelHajema Adviseurs bv
Bureau voor Ruimtelijke
Ordening en Milieu BNSP
Utrechtseweg 7
Postbus 2153
3800 CD Amersfoort
T 033 465 65 45
F 033 461 14 11
E amersfoort@bugelhajema.nl
W www.bugelhajema.nl

Vestigingen te Assen,
Leeuwarden en Amersfoort