


Planschade risicoanalyse

Caravanhoff, Hemmerbuurt 138 te Hem


September 2012-48-1

Batterijstraat 1 5396 NT Lithoijen (Oss) 0412 – 48 48 22

1. Aanleiding

1.1. Verzoek

Initiatiefnemer is voornemens om door middel van het herzien van het bestemmingsplan de huidige caravanstalling en herstellinrichting op het perceel Hemmerbuurt 148 te Hem te legaliseren. In het verleden zijn reeds enkele vergunningen verleend ten behoeve van de huidige activiteiten. Door de herziening van het bestemmingsplan wordt de bouw van een nieuwe loods mogelijk gemaakt op het binnenterrein van het bedrijf. Alvorens de gemeente Drechterland het bestemmingsplan kan vaststellen dient de gemeente te zijn gevrijwaard van risico op planschade. Hiervoor wenst de gemeente met initiatiefnemer een planschadeovereenkomst te sluiten voor de eventuele vergoeding van planschade aan derden, mocht hiervan sprake zijn.

Aan Pasmaat advies is gevraagd om voor de planvorming een planschaderisicoanalyse op te stellen waarin de financiële gevolgen op het gebied van planschade in kaart worden gebracht.

In dit advies is op basis van de door de opdrachtgever en gemeente ter beschikking gestelde bestemmingsplaninformatie een risicoanalyse uitgevoerd ten aanzien van objecten in de nabije omgeving van het plangebied die mogelijk planschade kunnen ondervinden. In deze analyse is het beoogde planologisch regime getoetst aan het geldende planologische regime. Het beoogde planologisch regime kan nog worden aangepast, hetgeen van invloed kan zijn op onderhavige analyse. Zoals het woord al aangeeft betreft het een analyse van het mogelijk aanwezige risico op planschade.

Benadrukt dient te worden dat als na inwerkingtreding van de planologische maatregel verzoeken tot tegemoetkoming in planschade worden ingediend, de gemeente na het consulteren van een schadebeoordelingscommissie, tot een ander oordeel kan komen zowel voor wat betreft mogelijke planschade als voor de hoogte van de eventuele tegemoetkoming. Voorts kan mogelijk bezwaar en beroep nog tot een andere uitkomst leiden. Deze risicoanalyse dient dan ook als een indicatie te worden beschouwd ten aanzien van mogelijke planschade die derden zouden kunnen ondervinden als gevolg van het nieuwe planologische regime.

1.2. Werkwijze en uitgangspunten

Onderhavige planschade risicoanalyse is opgesteld zonder te spreken met andere belanghebbenden dan verzoeker. Ook is geen opname gemaakt van de waarde van de woningen en overige onroerende zaken van deze overige belanghebbenden. Dit is een gangbare wijze van opstellen van dit soort planschade-analyses. Het is om deze reden niet uitgesloten dat bij een concrete vraag om planschade op grond van afdeling 6.1. van de Wet ruimtelijke ordening (verder: Wro) wordt ingediend de daaruit voortvloeiende planschade afwijkt van onderhavige analyse.

Het college van burgemeester en wethouders is in eerste aanleg bevoegd gezag tot het toekennen van een planschadevergoeding. Bij beroep of hoger beroep zijn respectievelijk de Rechtbank en de Afdeling Bestuursrechtspraak van de Raad van State de hierop beslissende instanties. Onderhavige analyse is, hoewel naar eer en geweten zorgvuldig opgesteld, slechts een indicatie omtrent de mogelijke gevolgen van de onderzochte veranderingen in de planologische regimes.

Om deze reden kunnen aan deze analyse ook geen mogelijke rechtsgevolgen met betrekking tot aansprakelijkheid van Pasmaat advies danwel opdrachtgever worden verbonden.

1.3. Gebruikte informatie en gegevens

Bij het opstellen van onderhavige analyse is de volgende informatie verzameld en gebruikt:

1. Voorschriften Bestemmingsplan “Hem-Venhuizen 1997”;
2. Voorschriften Bestemmingsplan “Buitengebied 2004”
3. Het bouwplan;
4. Kadastrale informatie omtrent eigendommen;
5. Google maps voor divers kaartmateriaal en foto's.

1.4. De Wro en planschade

1.4.1. Inleiding wetgeving planschade

Op 1 juli 2008 is de Wet ruimtelijke ordening (Wro) in werking getreden. Deze wet voorzag in een ingrijpende wijziging van de wettelijke regeling omtrent planschade ten opzichte van de voorgaande Wet Ruimtelijke Ordening (WRO).

Op grond van artikel 6.1 Wro kan het college van burgemeester en wethouders een tegemoetkoming toekennen als iemand schade lijdt (bijvoorbeeld in de vorm van waardevermindering van een woning) als gevolg van een bepaling in onder meer een projectbesluit of een bestemmingsplan. Om te bepalen of daadwerkelijk een recht op een tegemoetkoming bestaat dient antwoord te worden verkregen op de volgende vragen:

- Is sprake van een planologische wijziging waardoor mogelijk schade kan ontstaan?
- Is er planologisch nadeel als gevolg van dit nieuwe regime?
- Is het planologisch nadeel in geld waardeerbaar?
- Zo ja, komt de eventueel geleden schade voor rekening van de verzoeker?
- Is de geleden schade reeds op andere wijze vergoed?

1.4.2. Schade

Voor zover blijkt dat een rechthebbende schade lijdt ten gevolge van (onder meer) een bepaling in een planologisch besluit, welke redelijkerwijs niet geheel te zijnen laste behoort te blijven en waarvan de vergoeding niet of niet voldoende door aankoop, onteigening of anderszins is verzekerd, kennen burgemeester en wethouders hem op zijn verzoek een naar billijkheid te bepalen tegemoetkoming in schade toe (artikel 6.4 Wro).

Mocht in verband met het onherroepelijk worden van een dergelijk planologisch besluit een verzoek tot tegemoetkoming in schade worden ingediend, dan zal bij de beoordeling van een dergelijk verzoek het thans geldende planologische regime moeten worden vergeleken met de nieuwe planologische maatregel op grond waarvan de planontwikkeling mogelijk wordt gemaakt. In dat geval zal moeten worden beoordeeld of het nieuwe plan heeft geleid tot planologisch nadeel voor de eventuele belanghebbende in planschade.

Een rechthebbende kan rechtstreeks door een planologische maatregel worden getroffen. Bijvoorbeeld door het geheel of gedeeltelijk vervallen van een bouwmogelijkheid of de beperking van andere gebruiksmogelijkheden.

Dit wordt *directe schade* genoemd. Schade kan zich ook voordoen omdat in de (directe) omgeving ontwikkelingen plaatsvinden die leiden tot waardevermindering van eigendom of inkomens- of bedrijfsschade. Deze schade wordt als *indirecte schade* bestempeld.

Een planologische verslechtering met planschade als gevolg kan zich bijvoorbeeld voordoen wanneer de planologische wijziging leidt tot:

- een onevenredige inbreuk op de privacy, bijvoorbeeld door inkijk;
- het (gedeeltelijk) vervallen van een waardebepalend uitzicht;
- een onevenredige verslechtering van milieuomstandigheden (geluid, geur, trilling, verkeer of andere overlast, verlies lichtinval, schaduwwerking);
- een vermindering van het woongenot;
- een verminderde bereikbaarheid;
- een algemene verslechtering van de situeringswaarde van een onroerend goed;
- een beperking in de bedrijfsvoering of uitbreidingsmogelijkheden.

1.4.3. Planvergelijking en planmaximalisatie

In deze planologische vergelijking wordt een vergelijking gemaakt tussen het bestaande planologische regime (het huidige bestemmingsplan) en het nieuwe planologische regime.

Uit vaste jurisprudentie blijkt dat bij vergelijking van de planologische regimes voor de beoordeling of sprake is van een planologische verslechtering in principe dient te worden uitgegaan van zogenaamde 'planmaximalisatie'. Dat wil zeggen dat bij de schadeanalyse de maximale bouw- en gebruiksmogelijkheden op grond van het oude planologische regime in relatie tot die van het nieuwe planologische regime in aanmerking moeten worden genomen. (ABRS 25 april 2004, *BR* 2004/128, ABRS 18 juni 2003, *BR* 2004/25 m.nt. J.W. van Zundert.)

Voorgaande regel geldt tenzij met een aan zekerheid grenzende waarschijnlijkheid valt uit te sluiten dat realisering van de maximale invulling van het oude regime mogelijk is.

Bij de maximale invulling mag in beginsel geen rekening worden gehouden met eventuele flexibiliteitsbepalingen (waaronder vrijstellings- en ontheffingsbepalingen).

1.4.4. Voorzienbaarheids criterium

Planschade kan niet worden uitgekeerd aan een rechthebbende die ten tijde van de aankoop van zijn onroerende zaak had kunnen weten dat het planologische beleid van en rond zijn onroerende zaak reeds was gewijzigd of zou kunnen worden gewijzigd. Een aspect hierin is als bijvoorbeeld beleid is vastgesteld of het voornemen tot het vaststellen van beleid bekend is gemaakt voordat de woning is aangekocht.

Op dat moment is er sprake van zogenaamde voorzienbaarheid en mag worden aangenomen dat ten tijde van de aankoop van de onroerende zaak deze eventuele waardevermindering in de aankoop prijs is verdisconteerd.

1.4.5. Maatschappelijk risico

De planschaderegeling in de nieuwe Wro gaat anders dan de oude regeling in de WRO niet uit van een volledige vergoeding van schade, maar van een tegemoetkoming in planschade. Er bestaat op grond van artikel 6.1 Wro dan ook geen aanspraak op een vergoeding van de gehele schade. Alleen die schade wordt vergoed welke uitkomt boven de financiële nadelen die behoren tot het 'maatschappelijk risico' dat elke burger volgens de wetgever behoort te dragen.

Het tweede lid van artikel 6.2 Wro bepaalt dat bij *indirecte schade* in ieder geval een gedeelte van de planschade gelijk aan 2% van de waarde van de onroerende zaak (onmiddellijk voor het ontstaan van de schade) voor rekening van de aanvrager blijft. Dit 2%-forfait is een ondergrens voor de bepaling van het normaal maatschappelijk risico. Afhankelijk van de omstandigheden van het geval kan ook (een deel van) de schade die het forfaitaire percentage overstijgt als normaal maatschappelijk risico voor rekening van de aanvrager blijven.

1.5. Overige begrippen Wro Afdeling 6.1. omtrent planschade

Verjaring:

Een aanvraag om planschade dient maximaal binnen vijf jaar worden ingediend nadat het besluit waaruit de planschade voortvloeit onherroepelijk is geworden. Aanvragen die na deze termijn worden ingediend dienen niet-ontvankelijk te worden verklaard en kunnen dus niet tot planschade leiden. In casu dient derhalve eerst het nieuwe bestemmingsplan onherroepelijk te worden voordat een eventueel verzoek tot planschade kan worden ingediend en dit verzoek dient dan binnen vijf jaar hierna te worden ingediend.

Belanghebbende:

Afdeling 6.1. spreekt niet over belanghebbende maar over degene die planschade kan lijden of lijdt. Vanwege de leesbaarheid spreken wij in onze analyse wel over belanghebbenden die wij hierin gelijk stellen aan degene die planschade kan lijden of lijdt. In onze analyse hebben wij zoveel mogelijk getracht te analyseren wie wel of geen belanghebbende is of was.

Bepaling van de waarde:

Indien wordt geconstateerd in onze analyse dat het wijzigen van de planologische situatie lijdt tot een waardevermindering van een onroerende zaak dan wordt deze vermindering bepaald door meer factoren te vergelijken dan alleen de planologische situatie. De daadwerkelijk staat van de onroerende zaak is hierin ook bepalend. Hoe is het onderhoud? Welke constructie? Uitgegaan wordt van wat een redelijk handelend aspirant-koper zou hebben geboden voor de onroerende zaak met of zonder opstellen waarbij het tijdstip voorafgaand aan en vlak na de planologische wijziging bepalend is. Wij zijn bij deze analyse uitgegaan van de opname die wij als peildatum hanteren. Bij het opstellen van de analyse was het immers nog niet bekend wanneer het planologische regime onherroepelijk wordt.

2. Huidige situatie


2.1. Geldend bestemmingsplan

De planlocatie is geprojecteerd binnen het gebied waarvoor nu nog


"Hem-Venhuizen 1997" Zuidelijk gedeelte

"Hem-Venhuizen 1997" Noordelijk gedeelte

Uitsnede vigerende bebouwingsvoorschriften met plankarten

Voor de planregels verwijzen wij naar de geldende bestemmingsplannen.

De overige bepalingen - waarbij kan worden afgeweken van deze voorschriften - zijn voor de planschade-analyse niet relevant omdat het gebruik maken van deze bepalingen een zelfstandige grond voor planschade opleveren. Voor onderhavig plan wordt hiervan geen gebruik gemaakt.

Bij planschade-analyses en overige planschaderapporten dient te worden uitgegaan van planmaximalisatie: Wat is/was maximaal toegestaan? De feitelijke situatie doet er niet toe, behoudens indien de feitelijke situatie de maximale bouw- en gebruiksmogelijkheden zouden beperken, bijvoorbeeld op het gebied van milieuwetgeving.

2.2. Eventuele belanghebbenden

In de omgeving zijn diverse mogelijke belanghebbenden die eventueel in aanmerking zouden kunnen komen voor planschade, indien planschade te verwachten is. Dit betreffen de percelen Hemmerbuurt 140, 205, 205A, 207 en 209. Deze percelen zijn op onderstaande afbeelding aangegeven.

De overige eigendommen van derden liggen sowieso te ver van het plangebied of hebben geen relatie met onderhavig bedrijf en/of dit perceel om tot planschade te kunnen leiden.


Ligging percelen voor eventuele planschade

3. Nieuwe situatie

3.1. Wijziging planologisch regime

Het planologische regime wijzigt in die zin dat er binnen de bestaande bebouwing het caravanbedrijf en de herstelrichting dat al sinds jaren op deze locaties is gevestigd wordt gelegaliseerd. De huidige bestemmingen in beide bestemmingsplannen zijn agrarisch met bouw mogelijkheden. De nieuwe bestemming wordt een bedrijfsbestemming waar geen nieuwe bebouwing mogelijk wordt gemaakt. De gewenste nieuwe loods was reeds mogelijk op grond van de bebouwingsvoorschriften van het geldende bestemmingsplan. Dat toch voor deze omgevingsvergunning (ook) deze herziening van het bestemmingsplan nodig is, komt doordat de gebruiksbepalingen van het bestemmingsplan het huidige gebruik niet toestaan. Hierdoor ontstaat geen schade in de zin van uitzichtverlies en dergelijke omdat bij een gebruik dat conform de gebruiksbepalingen is, deze loods is toegestaan.

3.2. Vergelijking planologische regimes

3.3. Planschade-analyse

Uitzichtverlies

Zoals al eerder betoogd ontstaat op het gebied van uitzicht geen nadeel voor derden. De gewenste nieuwe loods was al mogelijk op grond van het huidige bestemmingsplan. Door de strijdigheid met de gebruiksbepalingen kan de loods nu niet worden vergund. Bovendien leidt intensivering van bebouwing niet tot planschade.

Conclusie

Op grond van uitzichtverlies is geen planschade te verwachten

Verkeer en parkeren

Het realiseren van dit plan zal niet leiden tot een toename van verkeersbewegingen of een verhoogde parkeerdruk ten opzichte van de huidige planologische toegestane situatie. Ook een agrarisch gebruik kan veel verkeer genereren, waaronder vrachtverkeer en verkeer met tractoren en grote machines. Weliswaar ontstaat nu een piek in verkeersbelastingen in het voorjaar en het najaar; in de rest van het jaar ontstaat een rustige omgeving met slechts af en toe levering van een toeleverancier. De pieken zijn echter dusdanig gefaseerd dat dit qua toename in verkeersbewegingen in dit gebied niet significant is.

Conclusie

Verkeer of parkeren kan in deze situatie niet leiden tot een risico op planschade.

Afname lichttoetreding en schaduwwerking

Voor de omliggende woningen/opstallen ontstaat door onderhavig plan geen recht op planschade op het gebied van afname lichttoetreding en schaduwwerking. De locatie is dusdanig ver van de eigendommen van derden gelegen dat dit niet tot dergelijke negatieve effecten kan leiden.

Conclusie

Voor het onderdeel afname lichttoetreding en schaduwwerking is geen planschade te verwachten.

Privacy

Derden zullen geen schade ondervinden op grond van inbreuk op privacy omdat ook in de oude planologische situatie sprake was van de mogelijkheid tot het oprichten van bebouwing en het gebruik als (agrarisch) bedrijf. Er zal geen extra inbreuk op privacy zijn.

Conclusie

Op het gebied van privacy is geen planschade te verwachten.

3.4. Eindconclusie

Uit ons planschadeonderzoek blijkt dat geen planschade is te verwachten.


