

Bedrijventerreinenstrategie Alblasserwaard/Vijfheerenlanden 2015

Opdrachtgever: Regio Alblasserwaard/Vijfheerenlanden

Rotterdam, 16 december 2015

Bedrijventerreinenstrategie Alblasserwaard/Vijfheerenlanden 2015

Opdrachtgever: Regio Alblasserwaard/Vijfheerenlanden

Michel Hek
Peter Beerlage

Rotterdam, 16 december 2015

Over Ecorys

Met ons werk willen we een zinvolle bijdrage leveren aan maatschappelijke thema's. Wij bieden wereldwijd onderzoek, advies en projectmanagement en zijn gespecialiseerd in economische, maatschappelijke en ruimtelijke ontwikkeling. We richten ons met name op complexe markt-, beleids- en managementvraagstukken en bieden opdrachtgevers in de publieke, private en not-for-profitsectoren een uniek perspectief en hoogwaardige oplossingen. We zijn trots op onze 85-jarige bedrijfsgeschiedenis. Onze belangrijkste werkgebieden zijn: economie en concurrentiekracht; regio's, steden en vastgoed; energie en water; transport en mobiliteit; sociaal beleid, bestuur, onderwijs, en gezondheidszorg. Wij hechten grote waarde aan onze onafhankelijkheid, integriteit en samenwerkingspartners. Ecorys-medewerkers zijn betrokken experts met ruime ervaring in de academische wereld en adviespraktijk, die hun kennis en best practices binnen het bedrijf en met internationale samenwerkingspartners delen.

Ecorys Nederland voert een actief MVO-beleid en heeft een ISO14001-certificaat, de internationale standaard voor milieumanagementsystemen. Onze doelen op het gebied van duurzame bedrijfsvoering zijn vertaald in ons bedrijfsbeleid en in praktische maatregelen gericht op mensen, milieu en opbrengst. Zo gebruiken we 100% groene stroom, kopen we onze CO₂-uitstoot af, stimuleren we het ov-gebruik onder onze medewerkers, en printen we onze documenten op FSC- of PEFC-gecertificeerd papier. Door deze acties is onze CO₂-voetafdruk sinds 2007 met ca. 80% afgenomen.

ECORYS Nederland B.V.
Watermanweg 44
3067 GG Rotterdam

Postbus 4175
3006 AD Rotterdam
Nederland

T 010 453 88 00
F 010 453 07 68
E netherlands@ecorys.com
K.v.K. nr. 24316726

W www.ecorys.nl

Inhoudsopgave

1	Inleiding	5
1.1	Achtergrond	5
1.2	Terugkijkend	5
1.3	Scope van deze actualisatie	6
1.4	Leeswijzer	7
2	Vraag en aanbod en kwaliteiten	9
2.2	Aanbod in de regio	13
2.3	Leegstand bedrijfsruimte op bedrijventerreinen in de regio	14
2.4	Plannen voor nieuwe bedrijventerreinen	15
2.4.1	Plannen in omvang en status	15
2.4.2	Korte toelichting op de plannen per gemeente	16
2.5	Opgave in kwantiteit en kwaliteit	17
2.6	Voorzien in het tekort aan bedrijventerrein	18
3	Ladder Duurzame Verstedelijking	21
3.1	Inleiding	21
3.2	Is er een regionale behoefte	21
3.3	Bestaande voorraad	21
3.4	Locaties	22
4	Regionale Uitvoering	23
4.1	Afspraken uitgifte	23
4.2	Herstructurering	23
4.3	Evaluatie en monitoring	24

1 Inleiding

1.1 Achtergrond

De regio Alblasserwaard/Vijfheerenlanden werkt met een regionale bedrijventerreinenstrategie sinds 2007. In deze bedrijventerreinenstrategie wordt inzicht gegeven in de verwachtingen betreffende vraag en aanbod, welke plannen aan de orde zijn voor nieuwe bedrijventerreinen, welke afspraken worden gemaakt betreffende uitgifte en realisatie van plannen. De gemeenten werken langs deze wijze aan een gecoördineerd bedrijventerreinenbeleid.

De huidige regionale bedrijventerreinenstrategie dateert van 2012 en volgens de planning van de regio dient deze in dit jaar geactualiseerd te worden. Bovendien is er de laatste jaren het nodige aan bedrijventerreinen uitgegeven en dienen nieuwe bestemmingsplannen voor bedrijventerreinen te worden onderbouwd met actuele ramingen voor de behoefte aan bedrijventerreinen en dient er een afweging te worden gemaakt aan de hand van de ladder voor duurzame verstedelijking. Een dergelijke afweging ontbreekt in de huidige bedrijventerreinenstrategie.

In deze actualisatie van de bedrijventerreinenstrategie worden vraag en aanbod nog eens goed tegen het licht gehouden. Is de vraagverwachting van 2012 nog actueel, welke ontwikkelingen zijn er de afgelopen jaren geweest in het aanbod en hoe staat het met de plannen en de herstructurering van bedrijventerreinen? Op basis hiervan wordt een afweging gemaakt langs de ladder voor duurzame verstedelijking en worden nieuwe afspraken vastgelegd betreffende de ontwikkeling van nieuwe bedrijventerreinen.

1.2 Terugkijkend

De periode 2012 – 2015 kenmerkt zich door de aanhoudende economische crisis en vanaf 2015 het begin van het economisch herstel. In enkele vastgoedsectoren heeft zich de afgelopen tijd een leegstandsprobleem ontwikkeld. Het betreft met name kantoren en winkels, in de bedrijfsruimtemarkt zijn de leegstandscijfers nog relatief gering.

Ondanks deze moeizame economische ontwikkeling is er in de regio een bovengemiddelde uitgifte op de bedrijventerrein geweest. In de jaren 2012 tot medio 2015 bedroeg de uitgifte in totaal ca. 13 ha., zijnde gemiddeld zo'n 3,8 ha. per jaar.

Gemeente	Terrein	Uitgifte		
		2012-2015	Bedrijf	Sector
Giessenlanden	Schelluinen-West	8	Transport, toeleveranciers transportsector	Transport en logistiek
Gorinchem	Oost II	1,2	Bedrijfsverzamelgebouwen en Apotheek	divers
Molenwaard	Melkweg fase 1	0,3	Bedrijfsverzamelgebouw en carwash	divers
Hardinxveld-Giessendam	Blauwe Zoom	0,9	Kantoren/bedrijfsruimte, bouw en scheepsreparatie	Industrie en bouw
Molenwaard	Gelkenes	0,7	?	?
Zederik	Meerkerk uitbreiding	1,9	Uitbreidingen in Bouw en Industrie	Bouw en Industrie
Zederik	De Bull	0,3	?	?
Totaal		13,3		

Zoals in de bedrijventerreinenstrategie is afgesproken betref de uitgifte op Schelluinen-West vooral transport en logistiek gelieerde bedrijvigheid, maar liefst ca. 8 ha. De uitgifte op Meerkerk betref vooral uitbreiding van bestaande vestigingen. Op Gorinchem Oost en Gelkenes zijn bedrijfsverzamelgebouwen gerealiseerd. Blijkens de opgaven van de gemeenten heeft de bedrijventerreinenstrategie in de afgelopen jaren goed gewerkt. Er kon worden voldaan aan de vraag van de markt, het juiste bedrijf is op de juiste plek beland, waarmee ook de kwalitatieve beleidsdoelstelling is gerealiseerd.

In de afgelopen jaren is ook voortgang geboekt met de herstructurering van bedrijventerreinen. De aanpak van de Peulen in Hardinxveld-Giessendam is succesvol afgerond en Avelingen in Gorinchem heeft een nieuwe bereikbaarheid vanaf het water gekregen. De aanpak van de wegenstructuur en openbaar gebied wordt in 2015 uitgevoerd op dit terrein uitgevoerd. Ook voor de komende jaren staat een aantal projecten op de rol die de kwaliteit van de bedrijventerreinen in de regio zullen verbeteren. Daarmee blijft de regio voldoen aan een kwantitatief afgemeten en kwalitatief bedrijventerreinenbeleid.

Het aanbod in de regio is, als gevolg van uitgiften, maar ook als gevolg van veranderingen in planning, geslonken. Daarom is het noodzakelijk de situatie nog eens goed tegen het licht te houden om te bezien of de doelstelling van de samenwerking in de bedrijventerreinenstrategie nog gerealiseerd kan worden. Die doelstelling is voldoende bedrijventerrein om in de zich aandoende kwalitatieve en kwantitatieve vraag te kunnen voorzien.

1.3 Scope van deze actualisatie

De behoefteramingen van deze strategie zijn gebaseerd op de ramingen uit 2012. Deze laatste ramingen zijn opgesteld mede in opdracht van de Provincie Zuid-Holland en betroffen een (neerwaartse) bijstelling van de eerdere ramingen uit 2007 en 2009. Deze ramingen zijn op dit moment nog actueel. De Provincie Zuid-Holland heeft deze ramingen genomen als basis voor haar eigen structuurvisie tot 2030 en er is nog niet voorzien dat de Provincie Zuid-Holland nieuwe

ramingen zal gaan laten opstellen. De ramingen die we in 2012 hebben opgesteld zijn gebaseerd op lange termijnscenario's voor de economische ontwikkeling van het CPB. Het CPB heeft per 1-12-2015 een tweetal nieuwe scenario's gepubliceerd met verwachtingen tot 2030 en 2050. Het betreft een scenario Hoog met een gemiddelde economische groei van 2% en een scenario Laag met een gemiddelde economische groei van 1%. Deze scenario's zijn nog niet uitgewerkt in sectorverwachtingen, waar onze ruimtebehoefteramingen op gebaseerd worden, waardoor deze scenario's nog niet in deze rapportage konden worden verwerkt.

De daadwerkelijke economische ontwikkeling van de laatste jaren beweegt zich nog altijd binnen de bandbreedten van de vorige scenario's. Daarbij heeft al wel een bijstelling plaatsgevonden van het scenario met de hoogste economische groei naar de scenario's met een meer gedempte groei. In deze rapportage wordt uitgegaan van het TM-scenario, dat uitgaat van een gemiddelde economische groei van 1,9% per jaar.

Deze actualisatie concentreert zich op de behoefte- en de vraag-aanbod confrontatie van bedrijventerreinen in de regio. Het ruimtelijk beleid van de regio blijft onveranderd. Dit is vastgelegd in het in 2012 vastgestelde manifest "Open, voor elkaar" (Visie 2030).

Het onderdeel Economie uit het manifest is daarmee leidend voor de keuze van nieuw te ontwikkelen bedrijventerreinen:

- *Het platteland biedt plaats aan kleinschalige bedrijvigheid en de recreatieve en toeristische sector;*
- *In het landelijk gebied gaat een verschuiving plaatsvinden naar meer kleine (eenmans)bedrijfjes, bijvoorbeeld in de innovatieve dienstverlening;*
- *De grote bedrijvigheid concentreert zich langs de ontsluitingsassen, zowel op de noord-zuidas (A27), als op de oost-westas (A15, MerwedeLingelijn, NoordMerwede.*

Bij het voorzien in het tekort aan bedrijventerreinen blijven deze uitgangspunten gehanteerd.

1.4 Leeswijzer

In het volgende Hoofdstuk behandelen we de kwantitatieve en kwalitatieve vraag naar bedrijventerreinen in de regio Alblasserwaard/Vijfheerenlanden. Daarbij gaan we in op uitgften in de afgelopen jaren, de plannen voor bedrijventerreinen, de behoefte aan bedrijventerreinen in de periode tot 2040 en geven we aan hoe voorzien kan worden in het geconstateerde tekort aan bedrijventerreinen.

In Hoofdstuk 3 gaan we in op de "Ladder voor duurzame verstedelijking" en in Hoofdstuk 4 sluiten we af met voorstellen voor regionale uitvoering van deze strategie.

2 Vraag en aanbod en kwaliteiten

2.1 Vraag naar bedrijventerrein

De provincie Zuid-Holland heeft in 2012 Ecorys gevraagd ramingen op te stellen naar de ruimtevraag tot 2040. Deze ramingen zijn in juli 2014 ook opgenomen in het programma Ruimte dat anno 2015 het beleidskader vormt. Er zijn sindsdien geen nieuwe ramingen opgesteld op provinciaal niveau. De opgestelde ramingen zijn daarmee nog altijd leidend, maar wel enigszins gedateerd. Inmiddels is de economische crisis voorbij en zien we dat op de oost-westcorridor de vraag naar ruimte toeneemt. De bedrijvenmarkt is in toenemende mate weer in beweging, dit gaat niet altijd om extra hectares, maar steeds vaker om de hectares op de juiste plek.

Voor het in beeld brengen van de vraag kijken we naar drie aspecten:

1. De provinciale raming uit 2012 en de prognose voor de regio
2. De uitgaven in de afgelopen jaren in regio Alblasterwaard-Vijfheerenlanden
3. De marktdynamiek op de oost-westcorridor – bovenregionale vraag

2.1.1 Resultaten provinciale ramingen

Voor het ramen van de ruimtevraag in Zuid-Holland werd in 2012 gekozen om gebruik te maken van de vier door het CPB ontwikkelde scenario's, te weten Regional Communities, Strong Europe, Transatlantic Market en Global Economy¹. De scenario's gaan uit van verschillende economische ontwikkelingen in Nederland en Europa. De economische ontwikkelingen in Nederland en Europa hangen voor een deel af van politieke keuzes. Deze scenario's verschillen in hoofdlijnen op twee zaken:

1. Mate van internationale samenwerking;
2. De reactie van Europese regeringen op de toenemende druk op de publieke sector.

Figuur 2.1 Onzekerheden en scenario's

Bron: CPB, 2004.

¹ De Mooij, R. en P. Tang, *Four Futures of Europe*, oktober 2003 en Huizinga, F. en B. Smit, *Vier gezichten op Nederland*, CPB, november 2004 en Bos, F., R. Douven en E. Mot, *Vier toekomstscenario's voor overheid en zorg*, CPB, november 2004.

De ramingen voor de economie in het RC-scenario zijn het minst optimistisch. De arbeidsparticipatie is laag en de werkloosheid relatief hoog. De arbeidsproductiviteitsstijging en de economische groei zijn gering. Deze is hoger in het SE-scenario. In het TM- en GE- scenario zijn de groei van de arbeidsproductiviteit en economie hoog. In het GE-scenario is de groei van de arbeidsproductiviteit hoger dan in het Transatlantic market scenario. De groei van de materiele welvaart is het hoogst in dit scenario. In bijlage I vindt u een uitgebreidere beschrijving van de scenario's.

In 2012 bracht het CPB nog een analyse uit dat de scenario's zoals opgesteld nog steeds geldig zijn, ondanks de economische crisis. Voor de ruimtevraag naar bedrijventerreinen in Nederland wordt normaliter uitgegaan van het TM-scenario. Op de langere termijn is dit scenario realistisch voor beleidsmatige ruimtelijke reserveringen. Omdat de economische situatie anders is dan voorheen, wordt er door Ecorys steeds meer uitgegaan van een bandbreedte van de vraag. Ook in deze rapportage laten we de bandbreedte zien van de vraag. Hierin wordt gekeken naar zowel het hoogste (GE-scenario) als het laagste (RC-scenario).

Verdisconteren we de geraamde ruimtevraag in 2012 naar het niveau van 2015, dan is de prognose als volgt:

Tabel 2.1 Prognose 2015-2040 voor regio Alblasserwaard-Vijfheerenlanden

Alblasserwaard- Vijfheerenlanden	Industrie+ Bouw	Logistiek	Consumenten- diensten	Dienst- verlening	Totaal
<i>GE-scenario</i>					
t/m 2020	4	8	2	2	16
2021-2030	9	14	2	0	25
2031-2040	10-14	14-19	2	1	27-36
GE-scenario 2015 t/m 2040	23 - 27	36 - 41	6	3	68 - 77
<i>TM-scenario</i>					
t/m 2020	5	6	1	1	13
2021-2030	10	10	1	0	21
2031-2040	10 - 16	8-13	0	0	18 - 29
TM-scenario 2015 t/m 2040	25 - 31	24 - 29	2	1	52 - 63
<i>SE-scenario</i>					
t/m 2020	3	6	1	1	11
2021-2030	5	8	2	1	16
2031-2040	6 - 11	6 - 11	1	2	15 - 25
SE-scenario 2015 t/m 2040	14 - 19	20 - 35	4	4	42 - 52
<i>RC-scenario</i>					
t/m 2020	2	5	0	0	7
2021-2030	5	5	0	0	10
2031-2040	5 - 9	3 - 7	0	0	8 - 16
RC-scenario 2015 t/m 2040	12 - 16	13 - 17	0	0	25 - 33

Note: De geraamde hectares zijn afgerond op hele getallen.

Bovenop de geraamde ruimtevraag wordt in 2014 in het Programma Ruimte beleidsmatig rekening gehouden met een extra reservering van 12,5 hectare (als gevolg van transformatie en ijzeren voorraad). Dit is alleen weergegeven voor het TM-scenario. Verondersteld wordt dat dit in de andere scenario's vergelijkbaar zou zijn.

Daarmee ligt de bandbreedte van de geraamde vraag tot 2040 op 37,5 hectare in het RC-scenario tot 89,5 hectare in het GE-scenario. Het beleidsmatig vertrekpunt is het TM-scenario, de bandbreedte van de ruimtevraag ligt tussen $(52+12,5=)$ 64,5 hectare en de $(63+12,5=)$ 75,5 hectare.

De ruimtevraag komt voornamelijk vanuit de sectoren logistiek en industrie. De handel en productie van goederen neemt naar verwachting toe. Door robotisering zijn er weliswaar minder werknemers nodig, maar door schaalvergroting en diversificatie van producten neemt de vraag om ruimte per saldo toe. Met de opkomst van de vierde industriële revolutie met veranderende productieprocessen, productielocaties en bijbehorende vervoerstromen (van dikke naar dunne stromen) wordt de kwaliteit en ligging van locaties steeds belangrijker ten opzichte van de afzetmarkt.

2.1.2 Uitgifte in de regio

Vertalen we de gepresenteerde ruimtevraagprognose naar een jaarlijkse vraag binnen het TM-scenario, dan staat dat gelijk aan gemiddeld 2,2 tot 3 hectare vraag per jaar. Kijken we naar de werkelijk gerealiseerde uitgiften in de afgelopen jaren dan, lag die gedurende de periode 2005-2014 gemiddeld op 5,4 hectare. Beduidend hoger dan het gemiddelde zoals geprognosticeerd binnen het TM-scenario. Ook de periode 2010-2014 geeft gemiddeld een hogere uitgifte, te weten 3,8 hectare per jaar.

Gronduitgifte bedrijventerreinen Alblasserwaard-Vijfheerenlanden (hectare) (2005-2014)

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	Gem./ jaar
Giessenlanden	0,0	0,0	0,0	0,0	1,8	1,4	0,8	3,2	2,5	1,5		1,1
Gorinchem	3,5	2,1	5,6	7,9	0,7	0,4	1,2	0,7	0,0	0,2		2,2
Hardinxveld-Giessendam	0,0	0,0	0,0	1,1	0,0	0,0	0,0	0,0	0,3	0,1		0,2
Leerdam	0,0	0,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		0,1
Molenwaard	1,9	4,3	1,2	2,7	0,1	0,1	0,3	3,0	0,2	0,1		1,4
Zederik	0,0	0,0	1,0	0,4	0,0	1,0	0,2	0,0	0,0	2,0		0,5
Totaal:	5,4	7,1	7,8	12,1	2,6	2,9	2,5	6,9	3,0	3,9		5,4

Bron: Infodesk Bedrijventerreinen, provincie Zuid Holland (2015)

De hieronder weergegeven uitgiften geven niet het volledige beeld. Uit deze cijfers is niet af te leiden in hoeverre er ook sprake is geweest van bedrijfsverplaatsingen binnen de regio. Bedrijfsverplaatsingen mogen niet worden meegenomen in vergelijking met de opgestelde prognoses. Dit betreft namelijk alleen de uitbreidingsvraag. Bij verplaatsing blijft er ook een kavel achter. Voor een goed vergelijk moet alleen gekeken worden naar de extra meters die worden afgenomen ten opzichte van de oude situatie.

Figuur 2.1 **Uitgifte in regio Alblasserwaard-Vijfheerenlanden (2005-2014)**

Bron: Infodesk Zuid-Holland

Feit is wel dat de uitgiften door de jaren heen boven het niveau van de gemiddelde jaarlijkse prognose ligt (TM-scenario). Daarmee kan voorzichtig gesteld worden dat de regio een hogere uitgifte realiseert dan op voorhand modelmatig was voorspeld.

Dit leidt echter niet direct tot een bijstelling van de gegeven prognose. Wel bevelen wij aan om rekening te houden met hogere uitgiften door een tijdige planning van bedrijventerreinen. Enigszins vooruitlopen op de geprognosticeerde vraag lijkt in deze regio verantwoord, vanwege deze hogere uitgiften in de afgelopen jaren. Monitoring van de uitgifte blijft van het grootste belang om tijdig in te kunnen spelen op de actuele vraag. Actualisering van deze raming in confrontatie met de bedrijventerreinuitgifte evenzo.

2.1.3 De marktdynamiek op de oost-westcorridor – bovenregionale vraag

Het vaststellen van de omvang van bovenregionale ruimtevraag is echter altijd een lastige opgave. Behoeftesramingsmodellen gaan uit van de autonome groei van de werkgelegenheid en/of toegevoegde waarde, die leidt tot een bepaalde ruimtevraag binnen een regio. Daarbij is nog geen rekening gehouden met aanbodtekorten in omliggende regio's waardoor 'extra' ruimtevraag kan ontstaan in een regio met beschikbaar aanbod. Het gaat als het ware om een 'overlooppunt' van een regio. In verschillende studies is bijvoorbeeld aangetoond dat er meer vraag is dan aanbod op de LinkerMaasOever in Rijnmond. Deze vraag moet elders geacommodeerd worden, bijvoorbeeld binnen Zuid-Holland-Zuid of op overige terreinen (in West-Brabant, of andere regio's, zoals Venlo).

Hoewel de verhuisbereidheid van bedrijven over het algemeen een zeer beperkte afstand kent, geldt dat in veel mindere mate voor grotere, meer nationaal/internationaal georiënteerde bedrijven. Zij vinden de prijs, ligging, (uitbreidings)ruimte, ontsluiting en een goed functionerende arbeidsmarkt van groter belang voor een vestigingsbeslissing dan lokaal georiënteerde bedrijven. Zij kijken verder dan alleen de regio Rijnmond wanneer zij behoefte hebben aan een nieuwe vestigingslocatie of uitbreidingsbehoefte hebben die niet mogelijk is op de bestaande locatie.

Vanuit de omliggende regio's rondom Alblasserwaard/Vijfheerenlanden hoeft weinig tot geen overloop verwacht te worden. Regio Land van Heusden en Altena heeft met de uitleg van het RBT voldoende aanbod om in de vraag te voorzien. Ditzelfde geldt voor andere regio's in Noord-Brabant en ook in Rivierland is sprake van een overaanbod, dus van 'overloop' vanuit deze regio zal niet snel sprake zijn.

Dit gezegd hebbende zijn er incidenteel bedrijven die toch voor een specifieke reden zullen kiezen voor regio Alblasserwaard-Vijfheerenlanden. Eén van die redenen is de gunstige ligging van een aantal terreinen (goed bereikbaar, multimodaal) en ook de aanwezige arbeidsmarkt is een belangrijke factor. Incidenten zijn echter niet modelmatig te voorspellen.

2.2 Aanbod in de regio

Op onderstaand kaartbeeld zijn de bestaande bedrijventerreinen van de regio A/V weergegeven en de relevante bedrijventerreinen in de directe omgeving. Zoals te zien is ligt het zwaartepunt van de bedrijvigheid in de regio aan de A15-zone, aan de Merwede en Lek en de A27. De verbindingssaders van de regio zijn ook de economische kernzones. Daarbij ligt de nadruk in de A15/Merwede zone op metaal en toelevering voor de scheepsbouw- en reparatie, in de Lekzone op grondstoffen en beton en de A27 op groothandel en distributie.

Kaart 1: Bestaande bedrijventerreinen regio A/V per 1 januari 2015

Onderstaand wordt het aanbod bedrijventerreinen gegeven in de regio op basis van een inventarisatie onder de gemeenten.

Tabel 2: Aanbod op bestaande bedrijventerreinen, ha netto, per 1 januari 2015

Gemeente	Terrein	Uitgeefbaar	Direct uitgeefbaar	Niet direct uitgeefbaar
Giessenlanden	Schelluinen-West	11	7,3	3,7
Gorinchem	Oost II	4,1	4,1	0
Molenwaard	Melkweg fase 1	1,9	1,9	0
Hardinxveld-Giessendam	Blauwe Zoom	0,3	0,3	0
Molenwaard	Gelkenes	1,5	1,5	0
Zederik	Kortenhoeven	0,3	0,3	0
Zederik	Meerkerk uitbreiding	1,7	1,7	0
Subtotaal		20,8	17,1	3,7
Zederik	KI Station Lexmond (ruimtwinst door herstructurering)	0,9	0,9	0
Totaal incl. ruimtwinst		21,7	18	3,7
Totaal incl. aanpassing Schelluinen West		16,2	14,4	1,8

Bron: Infodesk Provincie Zuid-Holland en aanvullende opgaven gemeenten

In vergelijking met de bedrijventerreinenstrategie van 2012 is het aanbod bedrijventerreinen aanzienlijk gedaald. Dit is een gevolg van de uitgifte van 13 ha. in de afgelopen jaren. Uitgaande van een gemiddelde uitgifte van ca. 3,8 ha. per jaar in de regio, volstaat het huidige aanbod in kwantitatieve zin voor de komende 4 jaar.

Het aanbod van Schelluinen-West betreft zeer specifiek aanbod ten behoeve van de verplaatsing van bedrijven uit de Transport en Distributie, afkomstig uit de regio Alblasserwaard/Vijfheerenlanden. Doelstelling daarbij is om de achter te laten locaties te herontwikkelen/transformeren. Daarmee is het geen volledig aanbod voor de opvang van de groei van de werkgelegenheid, maar ook aanbod ten behoeve van verplaatsing van bedrijven. Op basis hiervan wordt 50% van het aanbod op Schelluinen-West meegeteld in het vervolg van deze rapportage.

2.3 Leegstand bedrijfsruimte op bedrijventerreinen in de regio

Naast het aanbod aan nieuw bedrijventerrein kent de regio aanbod van bestaande bedrijfsruimte. Dit aanbod is geïnventariseerd en gevat onder de noemer leegstand bedrijfsruimte. Niet in alle gevallen behoeft het aanbod echter leegstand te betreffen. In enkele gevallen betreft het aanbod van bedrijfsruimte die binnen 6 maanden beschikbaar komt.

Gemeente	Leegstand in meters	Procentueel ²
Gorinchem	16.000	2%
Hardinxveld-Giessendam	19.000	5%
Molenwaard	3.500	5%

² Om tot dit percentage te komen is aangenomen dat de totale hoeveelheid bedrijfsruimte bestaat uit het netto oppervlak van de bedrijventerreinen in een gemeente vermenigvuldigd met een bebouwingspercentage van 50%.

Leerdam	13.000	4%
Zederik	11.000	5%
Giessenlanden	6.000	2%
Totaal	58.500	3,3%

Bron: Funda in Business per oktober 2015

Op basis van bovenstaande gegevens kan worden geconcludeerd dat het aanbod aan bedrijfsruimte en daarmee de leegstand zeer beperkt is in de regio. In de regel geldt dat bij aanbodpercentages tot 6% gesproken kan worden van frictieleegstand. Het gemiddelde percentage in de regio ligt daar nog beduidend onder, zodat gesproken kan worden van een krappe markt, waarin ruimte is voor ontwikkeling van nieuwe bedrijfsruimte.

2.4 Plannen voor nieuwe bedrijventerreinen

2.4.1 Plannen in omvang en status

In de regio is een aantal plannen in voorbereiding om te voorzien in het (kwalitatieve en kwantitatieve) tekort aan bedrijventerreinen voor de periode na 2020.

Onderstaande plannen zijn in voorbereiding.

Tabel.3 Plannen voor nieuw aanbod in de regio, omvang en hardheid van het plan

Gemeente	Bedrijventerreinen	Aanbod in ha netto	Hardheid van het plan ³
Gorinchem	Groote Haar	37,0	Zacht
Hardinxveld-Giessendam	Het Oog	10	Zacht
Molenwaard	Melkweg (Bleskensgraaf)	4,0	Zacht
Molenwaard	Streefkerk	2,0	Zacht
Molenwaard	Gelkenes	11	Zacht
Molenwaard	Nw-Lekkerland	2	Zacht
Leerdam	Nieuw Schaik uitbreiding	5-10	Zacht
Zederik	Meerkerk IVa	5	Zacht
Zederik	Meerkerk-Zuid	20,0	Zacht
Giessenlanden	Arkel	1,5	Zacht
Totaal (afgerond)		97,5-102,5	

Ten opzichte van de strategie uit 2012 is er een kleine daling in het planaanbod, als gevolg van de verkleining van het plan voor Arkel in Giessenlanden. De status van het plan Groote Haar in Gorinchem is teruggeschakeld naar zacht, omdat het plan door de Raad van State is vernietigd en er nog geen nieuw plan in procedure is gebracht.

Geconstateerd kan worden dat de plannen in omvang in totaal de voorziene vraag tot 2040 ruim overschrijden. Er zullen dus plannen uitgesteld moeten worden tot na deze planperiode.

³ Onderscheid in plannen: Hard: bestemmingsplan in procedure, Zacht: Nog geen bestemmingsplan in procedure gebracht.

2.4.2 Korte toelichting op de plannen per gemeente

Gorinchem

De gemeente Gorinchem heeft een nieuw bestemmingsplan Groote Haar in voorbereiding. Het betreft een aangepast plan naar aanleiding van de vernietiging van het eerdere plan door de Raad van State. Wederom wordt ingezet op een bedrijventerrein van 37 ha. netto voor grootschalige en kleinschalige bedrijvigheid. Op het terrein wordt vestiging van bedrijven uit hogere milieu categorieën toegestaan. In oktober 2015 heeft de gemeenteraad van Gorinchem de kaders vastgesteld voor de ontwikkeling van het terrein. In 2016 wordt een nieuw plan in procedure gebracht.

Hardinxveld-Giessendam

De gemeente Hardinxveld-Giessendam heeft al langer plannen voor de ontwikkeling van een bedrijventerrein Het Oog. De gemeente heeft in 2014 een bedrijfshuisvestigingsonderzoek uitgevoerd. Uit deze enquête onder ondernemers blijkt een vraag van enkele hectaren voor uitbreiding van vooral kleinschalige bedrijvigheid en geven enkele ondernemers aan interesse te hebben in vestiging op bedrijventerrein Het Oog. Op basis hiervan wenst de gemeente ca. 5 ha. bedrijventerrein op Het Oog te ontwikkelen in de periode tot 2030.

Molenwaard

De gemeente Molenwaard heeft meerdere plannen voor bedrijventerreinen. De gemeente is in 2015 benaderd door de ondernemersvereniging uit Nieuw-Lekkerland om aanvullend bedrijventerrein te ontwikkelen. Uit een enquête onder leden blijkt een behoefte aan ca. 2 ha. bedrijventerrein te bestaan. De gemeente wil hier graag aan meewerken. De overige plannen van Molenwaard zijn minder concreet.

Leerdam

In de strategie van 2012 was voor Leerdam een maatwerkoplossing gegeven. Die bestond eruit dat als grotere bedrijven in Leerdam wilden uitbreiden en verplaatsing van het bedrijf niet in de rede lag, er ruimte moest zijn om deze uitbreidingen te realiseren.

De gemeente Leerdam heeft een Economische Effectrapportage voor Nieuw Schaijk laten opstellen. In deze rapportage wordt gewezen op het knelpunt dat er geen uitbreidingsruimte is voor de bedrijven die op het terrein zijn gevestigd. Dat zou op termijn het functioneren van het terrein onder druk kunnen zetten. De gemeente wil daarom komen tot een geringe uitbreiding van Nieuw Schaijk die vooral tot taak heeft te functioneren als schuifruimte bij uitbreidingen van bestaande bedrijven. Daarbij wordt gedacht aan 5 ha.

Zederik

De gemeente Zederik heeft de laatste jaren enkele hectaren uitgegeven op Meerkerk IV en dreigt daarom nu nee te moeten verkopen bij lokale uitbreidingswensen. De gemeente heeft een inventarisatie van behoefte onder een aantal bedrijven uitgevoerd. Hieruit blijkt dat een aantal bedrijven graag zou willen kunnen uitbreiden en zouden willen verplaatsen naar Meerkerk IVa. De gemeente Zederik wil hier graag ruimte voor creëren. Het gaat om ca. 5 ha. netto bedrijfsterrein. Het plan voor Meerkerk Zuid betitelt de gemeente als zeer zacht.

Giessenlanden

De gemeente Giessenlanden heeft het plan voor de ontwikkeling van bedrijventerrein in Arkel teruggebracht van 4 ha. naar 1,5 ha. In oktober 2015 heeft het college van B&W van Giessenlanden ingestemd met een planontwikkeling van ca. 1,5 ha. in Arkel.

Op bedrijventerrein De Vort in Noordeloos gaat een bedrijf uitbreiden in combinatie met uitplaatsing van een bedrijf uit het lint. Hiervoor is een kleinschalige uitbreiding van De Vort nodig. Deze ontwikkeling valt binnen de lokale transformatie-ruimte en het maatwerk dat gemeenten binnen het kader van deze strategie kunnen leveren. Daarnaast heeft de gemeente een intentieovereenkomst gesloten voor de herontwikkeling van de bedrijfslocatie van Betonson. Het betreft een terrein van ca. 9 ha. dat multifunctioneel zal worden herontwikkeld waarbij ca. de helft de bedrijfsbestemming zal behouden.

2.5 Opgave in kwantiteit en kwaliteit

In paragraaf 2.1 is aangegeven dat de totale vraag naar bedrijventerrein in de regio Alblasserwaard/Vijfheerenlanden tot 2040 tussen de 64 en 75 hectaren beslaat. Geschetst is ook het aanbod dat nu beschikbaar is en het aanbod dat op termijn beschikbaar komt.

Kwaliteit hebben we, zoals in 2012, nu opnieuw eerst inhoud gegeven door een onderverdeling te maken grootschalige, gemiddelde en kleinschalige vraag. Grootschalig is daarbij gedefinieerd als vraag naar kavels vanaf 1 ha. kleinschalig is alle vraag onder die 0,5 ha, gemiddeld tussen de halve en hele ha. In de periode 2012-2015 was de verdeling van de uitgifte in grootteklasse als volgt.

Tabel 4 Verdeling uitgifte 2012-2015 over grootteklassen

Kavelgrootte	Aandeel in uitgifte
< 0,5 ha	25% van oppervlak
0,5 - 1,0 ha	40% van oppervlak
> 1,0 ha	35% van oppervlak

Voor de toedeling van grootteklasse uitgifte naar te realiseren aanbod op bedrijventerreinen, gaan we ervan uit dat de gemiddelde uitgifteklasse vooral voorkomt op de grootschaliger bedrijventerreinen in de regio. We houden daarom een verdeling aan van de totale vraag van 64,5 tot 75,5 aan van 65% naar grootschalige en 35% naar kleinschalig. Op basis hiervan komen we tot een volgende vraag en aanbodconfrontatie.

Tabel 5 Vraag en aanbod over grootteklassen

Kleinschalig aanbod	ha	Grootschalig aanbod	ha
Blauwe Zoom	0,3	Schelluinen-West	3,7
Melkweg fase 1	1,9	Oost II	4,1
Gelkenes	1,5	Schelluinen West- fase 2	1,8
Kortenhoeven	0,3		
Meerkerk	1,7		
Lexmond	0,9		
Totaal	6,6		9,6
Kleinschalige vraag	ha	Grootschalige vraag	ha
Vraag	22-26	Vraag	42-49
Saldo tekort	16-20		32-39

In totaal is er tekort aan bedrijventerreinen in de periode tot 2040 van 48 tot 59 ha. Dat tekort doet zich in beide grootteklassen voor. Het tekort aan grootschalige terreinen is relatief groot. Hierbij moet nog worden aangetekend dat het grootschalige aanbod zich concentreert op Schelluinen-West, dat uitsluitend bestemd is voor verplaatsingen van Transport en Logistiek vanuit de regio. De conclusie van de strategie van 2012 staat dus onverminderd overeind. Er dient toegevoegd te worden in het grootschalige en kleinschalige segment, wil de regio alle bedrijvigheid kunnen huisvesten in de toekomst.

2.6 Voorzien in het tekort aan bedrijventerrein

De regio Alblasserwaard/Vijfheerenlanden heeft in de Structuurvisie 2030 ruimtelijk concentratiebeleid vastgesteld voor de verstedelijking. Voor bedrijventerreinen is het uitgangspunt dat grootschalige ontwikkelingen worden gebundeld met de infrastructuurassen in de regio, zijnde de A15, de A27 en de Merwede en Lekzone. Daarnaast hanteren de gemeenten in het gebied als beleidsmatig uitgangspunt dat de leefbaarheid en het voorzieningenniveau in de kernen in het middengebied en de Lekzone in stand dient te worden gehouden. Om de (economische) leefbaarheid in de kernen te waarborgen is het behoud van economische activiteiten en daarmee werkgelegenheid van belang. Hiertoe dient voldoende ruimte te worden geboden. In het inleidende Hoofdstuk is hier ook op ingegaan.

In de strategie van 2012 werd ingezet op de ontwikkeling van Groote Haar in Gorinchem. Dit terrein is tevens opgenomen in de Visie Ruimte en Mobiliteit van de Provincie Zuid-Holland.

Op basis van dit beleidsuitgangspunt en de verdeling van de vraag naar bedrijventerreinen over grootschalige vraag en kleinschalige vraag kan voor de periode tot 2030 de volgende ontwikkeling van bedrijventerreinen in gang worden gezet. Hierbij wordt aangetekend dat als uitgangspunt is genomen dat in deze periode ook reeds kan worden ontwikkeld voor de periode na 2030, zodat de continuïteit in aanbod ook na afloop van de periode tot 2030 is gegarandeerd.

Gemeente	Bedrijventerrein	Mogelijk Aanbod in ha netto	Te realiseren voor grootschalige vraag	Te realiseren voor kleinschalige vraag
Geraamd Tekort			32-39	16-20
Gorinchem	Groote Haar	37	30	7
Hardinxveld-Giessendam	Het Oog	5	4	1
Molenwaard	Nw-Lekkerland	2		2
Leerdam	Nieuw Schaijk	5	4	1
Zederik	Meerkerk IVa	5	1	4
Giessenlanden	Arkel	1,5		1,5
Totaal			39	16,5
Saldo			0	3,5

Zoals blijkt uit bovenstaande tabel is het volledig geraamde tekort tot 2040 aan grootschalige bedrijventerreinen belegd over bestaande plannen voor deze bedrijventerreinen. Voor het

kleinschalige segment blijft een klein tekort bestaan, dat afhankelijk van de ontwikkelingen op een later moment alsnog aan locaties kan worden toegedeeld. Dat geeft enige flexibiliteit.

Met deze verdeling van de vraag over locaties wordt bovendien ingespeeld op de eerdere constatering dat de uitgiften in de regio hoger zijn dan de modelmatige geraamde ontwikkelingen en dat er bij aanvang van de periode 2030-2040 aanbodcontinuïteit is. Met name Groote Haar in Gorinchem zal ook voor de periode na 2030 een belangrijke functie kunnen hebben in de opvang van grootschalige en kleinschalige bedrijvigheid.

De hier niet genoemde locaties uit de planvoorraad worden hiermee uitgesteld.

3 Ladder Duurzame Verstedelijking

3.1 Inleiding

Op basis van het BRO dient voor elk nieuw plan voor verstedelijking de ladder voor duurzame verstedelijking te worden doorlopen. Deze ladder kent de volgende stappen:

Hieronder zullen we deze stappen voor deze strategie doorlopen.

3.2 Is er een regionale behoefte

In het vorige hoofdstuk is aangetoond dat er een regionale behoefte aan bedrijventerrein is in de periode tot 2020 en in de perioden daarna. Deze behoefte is geraamd in opdracht van de provincie Zuid-Holland en vastgelegd in het provinciale programma ruimte van 2014. Daarmee kan worden vastgesteld dat er een actuele regionale behoefte is aan bedrijventerreinen.

3.3 Bestaande voorraad

Kan deze behoefte worden opgevangen binnen bestaand stedelijk gebied?

Bij de beschrijving van het aanbod en de beschrijving van de leegstand van bedrijfsruimten in de regio is aangetoond dat deze behoefte niet kan worden opgevangen binnen bestaand stedelijk gebied. In de regio is op de bedrijfsruimtemarkt sprake van een krappe markt: meer vragers dan aanbieders. Een gemiddeld leegstandspercentage van 3,3% is binnen de Nederlandse markt zeer laag en vergelijkbaar met de krappe situatie op de Rotterdamse bedrijfsruimtemarkt. De totale vraag naar bedrijventerreinen in de periode tot 2020 en in de perioden daarna overstijgt vele malen het bestaande aanbod aan bedrijfsruimten en het bestaande aanbod aan bedrijventerreinen.

3.4 Locaties

Het ruimtelijk beleid van de regio is gericht op concentratie van verstedelijking langs de infrastructuurassen. Daarnaast hanteren de gemeenten in het gebied als beleidsmatig uitgangspunt dat de leefbaarheid en het voorzieningenniveau in de kernen in het middengebied en de Lekzone in stand dient te worden gehouden. Om de (economische) leefbaarheid in de kernen te waarborgen is het behoud van economische activiteiten en daarmee werkgelegenheid van belang. Hiertoe dient voldoende ruimte te worden geboden.

De regionale opvang van grootschalige bedrijvigheid is voorzien op Groote Haar in Gorinchem, direct gelegen aan de A27, met een eigen en directe aansluiting op deze A27. Voor de opvang van de kleinschalige bedrijvigheid is aangesloten bij het beleidsmatige uitgangspunt dat ook in kleinere kernen ruimte moet zijn voor behoud van economische activiteiten.

Het bedrijventerrein Groote Haar is gelegen op korte afstand van het nog te realiseren station Papland van de MerwedelLingelijn. Daarmee is ook voldaan aan de eisen van de ladder om locaties zoveel mogelijk multimodaal te ontsluiten.

4 Regionale Uitvoering

4.1 Afspraken uitgifte

In deze strategie wordt ruimte gegeven voor ontwikkeling van nieuwe bedrijventerreinen. Daarbij is een onderscheid gehanteerd van grootschalig en kleinschalig. Daarmee wordt vooruitgelopen de mogelijke uitgiften op de te ontwikkelen bedrijventerreinen.

Om te waarborgen dat deze strategie wordt gerealiseerd op dit uitgangspunt, dient er sprake te zijn van coördinatie in de uitgifte. Vanuit de regionale optiek staat "Het juiste bedrijf op de juiste plek" voorop.

Uitgiften van bedrijventerreinen en voornemens daartoe zullen daarom worden besproken in het regionale ambtelijke overleg. Op basis van deze transparantie wordt een procesmatige garantie georganiseerd voor het handelen conform deze strategie.

4.2 Herstructurering

In de afgelopen jaren is een slag gemaakt met de herstructurering van bedrijventerreinen.

Avelingen-Oost en de Peulen zijn afgerond. In onderstaande tabel is de stand van zaken van het herstructureringsprogramma van de regio opgenomen.

Tabel Programma herstructurering Alblasserwaard Vijfheerenlanden

Gemeente	Terrein	Type	ha netto	Periode uitvoering	Verantwoordelijk
Gorinchem	Avelingen-Oost	Herstructurering	45	Gereed in 2015	Gemeente
Hardinxveld-Giessendam	De Peulen	Herstructurering	18	Gereed	Gemeente
Zederik	Lexmond/Ameide	Revitalisering	11	v.a. 2012	Gemeente
Giessenlanden	Arkel	Revitalisering	20	2012-2015	Gemeente
Hardinxveld-Giessendam	Boven-Hardinxveld	Revitalisering	18,6	2013-2015	Gemeente
Hardinxveld-Giessendam	Lange Veer-Nieuwe Weg	Revitalisering	42	Na 2015	Gemeente
Zederik	Meerkerk	Revitalisering	15	Fase 2 na-2015	Gemeente
Leerdam	Nieuw Schaik	Revitalisering	37,3	Gereed	Gemeente
Liesveld	Gelkenes	Revitalisering	26	Gereed	Gemeente
Zederik	KI Station Lexmond	Herprofilering	1,2	Gereed	Private ontwikkelaar
Totaal			234		
Gereed			128,5		
Resteert			105,5		

Op basis van de huidige planning kan worden gesteld dat voor 2020 alle terreinen die geherstructureerd moeten worden in de regio aangepakt zullen zijn. Voor de herstructurering van bedrijventerreinen wordt aangesloten op de organisatie van de regio Zuid-Holland Zuid met de procesondersteuning voor de duurzame herstructurering bedrijventerreinen.

4.3 Evaluatie en monitoring

De looptijd van de bedrijventerreinenstrategie is tot 2040. Bij het opstellen ervan is gewerkt met de thans beschikbare informatie en kennis en de nu geldende prioriteiten en ambities. Gedurende de looptijd van de strategie zijn de maatschappij en de markt echter in beweging. Zo kan de economische ontwikkeling anders verlopen dan verwacht, ambities en prioriteiten kunnen veranderen en invloeden vanuit andere regio's of beleidsvelden kunnen veranderen. Het is dan ook van belang om de voortgang van de strategie en de effecten ervan in maatschappelijke en economische context periodiek te controleren.

Evaluatie

In het licht van bovenstaande wordt de regionale strategie na 4 jaar geëvalueerd. In deze evaluatie dient bekeken te worden in hoeverre de strategie effectief en efficiënt is geweest. Met andere woorden of de strategie de beoogde doelen bereikt en of het maximale rendement uit de ingezette middelen wordt gehaald.

Monitoring

Jaarlijks dienen de ontwikkelingen op de regionale bedrijventerreinenmarkt te worden gemonitord. Van belang hierbij zijn met name de volgende onderdelen:

- Uitgifte van nieuwe bedrijfsgronden
- Aanvragen van bedrijven bij gemeenten voor vestigingsruimte
- Aanbod (direct uitgeefbaar en toekomstig beschikbaar aanbod)
- Herstructurering - revitalisering
 - voortgang herstructureringsprogramma (o.m. in ha netto)
 - nog openstaande opgave: noodzaak tot herstructurering – revitalisering van terreinen

Ook dient na circa 4 tot 5 jaar een nieuwe inschatting van de ruimtevraag en het beschikbare aanbod te worden gemaakt. Indien blijkt dat de uitgifte / ruimtevraag groter dan wel kleiner blijkt dan verwacht in de strategie, dient de fasering van de terreinen te worden aangepast.

Postbus 4175
3006 AD Rotterdam
Nederland

Watermanweg 44
3067 GG Rotterdam
Nederland

T 010 453 88 00
F 010 453 07 68
E netherlands@ecorys.com

W www.ecorys.nl

Sound analysis, inspiring ideas