

DWINGELOO * 2016

**BEDRIJVENTERREIN DE VALDERSE
UITBREIDING**

TOETS DUURZAAMHEIDSLADDER

Inleiding

Tegen het ontwerpbestemmingsplan 'De Valderse, uitbreiding bedrijventerrein', wat met ingang van 18 juni 2015 gedurende een periode van 6 weken ter inzage heeft gelegen, zijn drie zienswijzen ingediend. In een zienswijze wordt gesteld dat het bestemmingsplan in strijd is met de ladder voor duurzame verstedelijking. In een andere zienswijze worden vraagtekens geplaatst bij de behoefte aan grond voor een bedrijventerrein.

De gemeente Westerveld heeft Adviesburo Kardol, adviseurs distributie-planologie, te Hengelo (Gld.) opdracht verstrekt tot het maken van een rapport waarin aandacht wordt besteed aan de eerste 2 punten, met bijbehorende aandachtspunten, van de ladder voor de duurzame verstedelijking.

Achtergrond

In Dwingeloo zijn plannen voor een afronding van bedrijventerrein De Valderse. Dit bedrijventerrein is gelegen aan de noordoostkant van Dwingeloo. Het plangebied wordt aan de noordkant begrensd door de provinciale weg N855, aan de westkant door het bestaande bedrijventerrein (Nijverheidsweg) en aan de zuidoostkant door agrarisch gebied.

Het plan is gericht op de dynamiek van lokale bedrijven en is niet bedoeld voor grootschalige bedrijvigheid. In de plannen wordt uitgegaan van kavels variërend van 500 m² tot 2.500 m². De

verkaveling¹ zal tot stand komen in overleg en samenspraak met de geïnteresseerde bedrijven. Het plan omvat in totaal circa 3,4 ha aan uit te geven bedrijfskavels.

Deze paragraaf bestaat uit de volgende drie onderdelen:

1. beschrijving van het huidige aanbod aan bedrijventerreinen;
2. analyse vraag en aanbod;
3. toets aan ladder van duurzame verstedelijking.

Aanbod bedrijventerreinen gemeente Westerveld

De gemeente Westerveld kent in totaal 17,5 hectare aan uitgegeven bedrijventerrein². Deze hectares zijn verdeeld over de volgende 5 terreinen:

- Nijverheidsweg in Dwingeloo ('De Valderse'),
- Het Vossenland in Dieverbrug,
- De Wringen in Dieverbrug,
- Moersbergen Erven in Nijensleek,
- Oeveraseweg in Havelte.

De grootste sector op de bedrijventerreinen in de gemeente Westerveld is de sector distributie met in totaal 7,3 hectare. De distributiesector wordt gevolgd door de sectoren bouwnijverheid (4,2 ha) en industrie (3,1 ha). Ten opzichte van het gemiddelde voor landelijke gemeenten kent Westerveld een gemiddeld aandeel distributie (41%), een relatief groot aandeel bouwnijverheid (circa 24% tegen 11% gemiddeld) en een klein aandeel industrie (18% tegen gemiddeld 28%)³.

Bij alle vijf de bedrijventerreinen gaat het om kleinschalige gemengde terreinen met een sterke functie voor lokale bedrijven.

De terreinen zijn vrij intensief bebouwd en kennen weinig panden die leeg staan of te huur of te koop worden aangeboden. Op dit moment worden er 6 bedrijfspanden te huur / te koop⁴ aangeboden, waarvan er 3 gelegen zijn op bedrijventerrein de Wringen. Net als in 2011 bedraagt de leegstand op de bedrijventerreinen in de gemeente Westerveld circa 4%⁵. Een dergelijk percentage is te beschouwen als frictieleegstand.

Als gekeken wordt naar de werkgelegenheid valt op dat in de gemeente Westerveld maar een klein deel van de banen op een bedrijventerrein is gevestigd. In Westerveld is dit circa 6%. Het gemiddelde in de provincie Drenthe bedraagt 27% en in de landelijke gemeenten in Drenthe gemiddeld 12%⁶. Het relatief lage aandeel van bedrijventerreinen in de totale werkgelegenheid van de gemeente Westerveld zou goed verklaard kunnen worden, als het om arbeidsextensieve bedrijven gaat. Dit is niet het geval.

De banendichtheid is relatief hoog. Op de bedrijventerreinen in Westerveld bedraagt de banendichtheid per hectare 35, terwijl dit gemiddeld in de provincie Drenthe 25 is en in de landelijke gemeenten 24.

Dat het percentage aandeel van banen op een bedrijventerrein op het totaal aantal banen in landelijke gemeenten relatief laag is, kan er mee te maken hebben dat het in deze gebieden vaak om kleinere bedrijven gaat die niet zo snel naar een bedrijventerrein verhuizen. Het kan zo zijn dat bedrijventerreinen in landelijke gemeenten later tot ontwikkeling zijn gekomen en vaak nog een inhaalslag moeten maken.

De hiernavolgende afbeelding maakt duidelijk dat de bebouwing op de bedrijventerreinen in Westerveld gemiddeld het jongst is van alle gemeenten in Drenthe.

¹ waarbij ook kavels kunnen worden gekoppeld tot 5.000 m²

² bron: Behoefteraming bedrijventerreinen Drenthe tot en met 2030, Bureau Louter augustus 2013

³ bron: Behoefteraming bedrijventerreinen Drenthe tot en met 2030, Bureau Louter augustus 2013

⁴ bron: Funda in business, 16 oktober 2015

⁵ bron: Behoefteraming bedrijventerreinen Drenthe tot en met 2030, Bureau Louter augustus 2013

⁶ bron: Behoefteraming bedrijventerreinen Drenthe tot en met 2030, Bureau Louter augustus 2013

Afbeelding: bouwperiodes panden op bedrijventerreinen per gemeente in Drenthe⁷

Het lage aandeel werkgelegenheid van de bedrijventerreinen in Westerveld in de totale werkgelegenheid kan er kortom op duiden dat er minder noodzaak is om zich op bedrijventerreinen te vestigen, maar kan er mede gezien de relatief jonge bouwperiode ook op duiden dat er nog een inhaalslag gemaakt moet worden. Opvallend is dat in de gemeente Westerveld het aandeel banen op bedrijventerreinen met 6% ook voor landelijke gemeenten (gemiddeld 12%) laag is.

Confrontatie 'vraag' en 'aanbod'

Voordat het aanbod en plannen in de gemeente Westerveld worden geconfronteerd met de toekomstige vraag, wordt een kort beeld geschetst van de situatie op provinciaal en regionaal niveau. Het gaat hier om een beeld dat op basis van diverse scenario's voor de provincie Drenthe is opgesteld.

Vraag aanbodconfrontatie provincie Drenthe

De vraag naar bedrijventerreinen in de provincie Drenthe tot en met 2030 bedraagt circa 290 tot 345 hectare netto⁸. Deze vraag is kleiner dan het aanbod aan direct uitgeefbaar bedrijventerrein en de eerste ronde aan plannen met in totaal 517 hectare. Als al deze plannen worden uitgevoerd, ontstaat op het niveau van de hele provincie een overschot van circa 174 tot 227 hectare richting 2030. Daarbij zijn er grote verschillen tussen de regio's.

Vraag aanbodconfrontatie regio Zuidwest Drenthe

Voor de regio Zuidwest Drenthe is het beeld genuanceerder dan op het niveau van de provincie het geval is. Tot 2020 geldt dat de vraag bijna in evenwicht is met het aanbod. Na 2020 dreigt er voor sommige type bedrijventerreinen een tekort (hoogwaardig, PDV) en zijn voor andere typen de plannen groter dan de vraag (gemengd en logistiek)⁹.

Vraag- en aanbodconfrontatie gemeente Westerveld

In het rapport 'Behoefteraming bedrijventerreinen Drenthe tot en met 2030'¹⁰ bedraagt de vraag naar bedrijventerreinen in de gemeente Westerveld richting 2030 indicatief 1 tot 1,5 hectare. Zoals eerder aangegeven gaat het in deze studie om een beeld voor de hele provincie Drenthe, aan de hand van scenario's, zonder de interesse voor verplaatsing op lokaal niveau te kunnen kennen. De vraag van 1 tot 1,5 hectare is kleiner dan de eerste ronde aan plannen (6,8 hectare). Deze ronde

⁷ bron: Behoefteraming bedrijventerreinen Drenthe tot en met 2030, Bureau Louter augustus 2013

⁸ bron: Behoefteraming bedrijventerreinen Drenthe tot en met 2030, Bureau Louter augustus 2013

⁹ kwantitatieve en kwalitatieve vraag aanbodconfrontatie van werklocaties in provincie Drenthe, Stec Groep en Bureau Louter, januari 2015

¹⁰ bron: Behoefteraming bedrijventerreinen Drenthe tot en met 2030, Bureau Louter augustus 2013

bestaat naast de plannen voor De Valderse (circa 3,4 ha aan uit te geven kavels) uit een voorlopig plan voor uitbreiding van bedrijventerrein Oeverase (circa 2,3 hectare)¹¹.

Bij deze vraag – aanbod confrontatie kunnen de volgende nuances worden geplaatst:

- Prognoses voor bedrijventerreinen zijn met veel onzekerheden omgeven. Daarbij kunnen in kleine gemeenten enkele individuele beslissingen veel uitmaken voor de vraag. Bijvoorbeeld als een wat groter bedrijf van buiten de gemeente zich in Westerveld wil vestigen of enkele (grotere) bedrijven uit het woon- of buitengebied van Westerveld zich op een bedrijventerrein willen vestigen. Zeker in kleinere gemeenten gaat het om maatwerk en is een gedetailleerd inzicht in de lokale marktvrage noodzakelijk. Hier gaan we na het volgende punt op in.
- Eerder is geconstateerd dat in de gemeente Westerveld het aandeel van de bedrijventerreinen in de totale werkgelegenheid laag is. Dit kan erop duiden dat er nog een inhaalslag te maken is. Dit beeld wordt bevestigd door de geringe leegstand op de bedrijventerreinen in de gemeente Westerveld, de hoge banendichtheid en relatief jonge bebouwing.

Het Programma van Eisen uitbreiding De Valderse

De totale oppervlakte van de uitbreiding van het bedrijventerrein De Valderse bedraagt circa 6,8 ha. Hiervan zal circa 3,4 ha bestemd zijn voor de uit te geven kavels. De overige circa 3,4 ha is bestemd voor de infrastructuur, groenvoorzieningen (bebossing), een waterbuffer en landschappelijke inpassing¹².

¹¹ er is nog geen ontwikkelingsplanning beschikbaar voor de uitbreiding bedrijventerrein Oeverase

¹² bron: Architectenburo van Ruth (januari 2016)

Concrete interesse voor vestiging op De Valderse

Gezien het eerste punt is het voor het bepalen van de toekomstige markt vraag belangrijk om inzicht te hebben in hoeverre er vraag is vanuit de lokale bedrijvigheid en waar die precies vandaan komt.

Bij de initiatiefnemer hebben zich dertien serieus geïnteresseerde partijen gemeld. Op basis van dertien afgesloten reserveringsovereenkomsten met deze partijen bedraagt de totale vraag aan netto kavels thans circa 3,1 ha.

Deze interesse geeft aan dat er dynamiek en vraag is naar courante bedrijfskavels in Dwingeloo. In figuur 1 zijn de dertien reserveringen voor de kavels beschreven.

Figuur 1. Dwingeloo – De Valderse * 2016 Toets duurzaamheidsladder Reserveringsovereenkomsten		
Kavels	Oppervlakte m ²	Achtergrond
A & A	5.000	Prefab bouwer gevestigd in Dwingeloo, 2 ^o vestiging - 35 tot 40 arbeidsplaatsen - hergebruik achter te laten pand: blijft in eigen gebruik
B	2.500	Horeca/recreatieondernemer, gevestigd in Dwingeloo – extra ruimte voor opslag - laat geen bedrijfsruimte achter
C	2.500	Garagebedrijf gevestigd in Dwingeloo, verplaatsing wegens milieu- & Arbo-eisen - 5 arbeidsplaatsen – hergebruik achter te laten pand: circa 250 m ² - verhuur aan starters
D	2.500	Schildersbedrijf etc. gevestigd in Dieverbrug, verplaatsing wegens groei - 40 arbeidsplaatsen – hergebruik achter te laten pand: circa 500 m ² - verkoop/verhuur
E	2.500	Aannemer wegenbouw etc. - gevestigd in Bovensmilde, 2 ^o vestiging - 5 arbeidsplaatsen – hergebruik achter te laten pand: blijft in eigen gebruik
F & F	5.000	Staalconstructies / installatiebedrijf - gevestigd in Dwingeloo, uitbreiding bestaand bedrijf – 15 arbeidsplaatsen – hergebruik bestaand pand: blijft in eigen gebruik
G	1.250	Montagebedrijf - doorstartende ondernemer - 2 arbeidsplaatsen, verwachte groei naar 8 – hergebruik bestaand pand: blijft als woning in Dwingeloo in eigen gebruik
H	750	Bouwkundige (ZZP) – thans gevestigd in woning in Dwingeloo - 1 arbeidsplaats, verwachte groei naar 2 - hergebruik achter te laten pand: blijft in gebruik als woonhuis
I	1.750	Sportschool/wellness etc.- gevestigd in Dwingeloo, verplaatsing wegens noodzakelijke schaalvergroting + milieu- & Arbo-eisen - 15 arbeidsplaatsen – hergebruik achter te laten pand: nog niet duidelijk - is huurpand van circa 350 m ²
J	750	Groothandel in medische apparatuur - gevestigd in Dieverbrug, is thans te klein en inefficiënt gevestigd, wil naar eigen pand – 3 arbeidsplaatsen – hergebruik achter te laten pand: nog niet duidelijk - is huurpand van circa 350 m ²
K & K	2.000	Agrarische sector - gevestigd in buitengebied van Dwingeloo, wenst investering i.v.m. uitbreiding bedrijfsactiviteiten – 8 arbeidsplaatsen – laat geen bedrijfsruimte achter
N	2.500	Agrarische sector - gevestigd in buitengebied van Dwingeloo, wenst investering i.v.m. uitbreiding bedrijfsactiviteiten – laat geen bedrijfsruimte achter (herontwikkeling tot 'wonen')
O	2.000	Architect – gevestigd in Dwingeloo – uitbreiding bedrijfsactiviteiten - hergebruik achter te laten pand: blijft in gebruik als woonhuis

Bij deze reserveringen zijn de volgende opmerkingen te plaatsen:

- Er zijn dertien reserveringsovereenkomsten gesloten voor een totale perceeloppervlakte van circa 3,1 ha.
- Bij drie reserveringen blijven de huidige bedrijfsruimten bij de betrokken ondernemer in gebruik (als bedrijfsruimte).
- Bij twee reserveringen wordt geen bedrijfsruimte leeg achtergelaten.
- Bij vier reserveringen betreft het woningen, waarbij de kantoorruimte wordt omgezet in 'wonen'.
- Eén reservering betreft een 'starter', ook hier geldt dat er een bedrijfsruimte wordt achtergelaten.
- Bij vier reserveringen worden kleine bedrijfsruimten (variërend van circa 250 m² tot 500 m²) achtergelaten. Deze kleinere bedrijfsunits zijn verspreid over meerdere plaatsen, ook in de woonbebouwing.
- De interesse van nieuwe bedrijven en te verplaatsen bedrijven is sterk lokaal gericht en is, met tien reserveringen, grotendeels afkomstig uit Dwingeloo.
- De overige drie reserveringen zijn afkomstig uit Diever en Bovensmilde.
- Gezien het grote aantal plaatselijke 'reserveringen' is er met de ontwikkeling en invulling van De Valderse niet of nauwelijks overlap met plannen voor bedrijventerrein Oeverase in Havelte.
- Bij de ondernemers die een reserveringsovereenkomst hebben afgesloten is duidelijk de dynamiek in de markt zichtbaar. Voor een deel bestaat die dynamiek uit nieuwe vraag die

moeilijk op de bestaande bedrijventerreinen in de gemeente Westerveld gerealiseerd kan worden. Simpelweg omdat er nauwelijks kavels beschikbaar zijn die voldoen aan de ruimtelijke wensen. Daarnaast bestaat de dynamiek uit bedrijven die thans op de huidige locatie (al dan niet in de woonbebouwing) niet meer uit de voeten kunnen. Omdat ze te klein zijn gehuisvest, of de locatie om andere redenen niet meer aan de wensen van een moderne bedrijfsvoering voldoet.

Naast de dertien reserveringen (met een oppervlakte van 3,1 ha) vinden er thans nog onderhandelingen plaats voor een tweetal kavels met een gezamenlijke oppervlakte van circa 3.000 m² (zie figuur 2).

Figuur 2. Dwingeloo – De Valderse * 2016 Toets duurzaamheidsladder Onderhandelingen met potentiële gegadigden		
Kavel	Oppervlakte m ²	Achtergrond
L & M	2.000	Diverse kleinere bedrijven die zich gezamenlijk zouden kunnen vestigen in een bedrijfsverzamelgebouw
P	1.000	Elektriciteit en telecommunicatie – bouwnijverheid Kantoor + bedrijfsruimte – uitbreiding (nieuwvestiging)

Afkomst en reikwijdte van de geïnteresseerde bedrijven

Vrijwel alle bedrijven die een reserveringsovereenkomst hebben afgesloten hebben een plaatselijke of maximaal een bovenlokale functie. Dit verklaart voor een groot deel de interesse in de uitbreiding van het bedrijventerrein De Valderse.

Zoals aangegeven zijn tien van de dertien reserveringen bedrijven die reeds in Dwingeloo gevestigd zijn. Daarbij zijn deze ondernemers en (een belangrijk deel van) het personeel in of direct rond Dwingeloo gehuisvest en daarbij bevindt zich een belangrijk deel van het klantenbestand in Dwingeloo of direct daarom heen. Dit geldt ook voor de drie bedrijven uit Dieverbrug en Bovensmilde, ook zij vervullen grotendeels een lokale en/of bovenlokale functie.

Deze bedrijven zullen, na de opwaardering van hun ruimtelijke setting, ook in de nabije toekomst een vrijwel uitsluitend lokale en bovenlokale verzorgende functie hebben. Weliswaar komen er nieuwe meters aan bedrijfsruimte bij, dit zal niet of nauwelijks leiden tot een verandering van de reikwijdte van deze bedrijven.

Resumé

De volgende opmerkingen kunnen over de bedrijventerreinen in de gemeente Westerveld worden gemaakt:

- In de gemeente Westerveld gaat het om vijf kleinschalige gemengde bedrijventerreinen met een sterke functie voor lokale bedrijven. Deze terreinen zijn relatief jong en kennen weinig leegstand.
- Met de ontwikkeling van De Valderse wordt beoogd het bestaande bedrijventerrein af te ronden en ruimte te bieden aan de dynamiek van lokale ondernemers.
- In een behoefteraming voor de gehele Provincie Drenthe wordt verwacht dat de indicatieve vraag richting 2030 in de gemeente Westerveld met 1 – 1,5 hectare kleiner is dan de plannen voor uitbreiding van de bedrijventerreinen met 6,8 hectare, bestaande uit De Valderse (netto circa 3,4 hectare) en Oeverase (circa 2,3 hectare). Deze prognose is op hoofdlijnen en op basis van scenario's, zonder de plaatselijke particuliere verplaatsingswensen te kennen.
- Prognoses voor kleine gemeenten zijn lastig te maken en sterk afhankelijk van de lokale vraag- en aanboddynamiek.
- De concrete (lokale) interesse voor vestiging op De Valderse omvat thans circa 3,1 hectare, met nog bijna 0,3 hectare aan interesses.
- Van de totale interesse betreft het grotendeels lokale aanvragers die daarbij vooral inzetten op een toekomstbestendige bedrijfssetting.

Ladder voor duurzame verstedelijking

Inleiding

De ladder voor duurzame verstedelijking bestaat uit een aantal stappen om te komen tot een zorgvuldige afweging bij ruimtelijke projecten, waardoor de ruimte in stedelijke gebieden optimaal benut wordt. De belangrijkste vraag is of er behoefte is aan een plan en of deze behoefte eventueel op een andere/bestaande locatie is op te vangen. Doel van de ladder voor duurzame verstedelijking is een goede ruimtelijke ordening in de vorm van een optimale benutting van de ruimte in stedelijke gebieden. Hiernavolgend wordt ingegaan op de vraag in hoeverre de beoogde afronding van De Valderse voldoet aan de treden van de ladder voor duurzame verstedelijking.

De functie van het nieuwe deel van het bedrijventerrein De Valderse

De uitbreiding van het bedrijventerrein De Valderse zal straks vrijwel geheel plaats gaan bieden aan bedrijven die een voornamelijk lokale en bovenlokale functie vervullen. De behoefte aan uitbreiding / nieuwvestiging bij deze dertien bedrijven is dan ook grotendeels gefundeerd op de plaatselijke en bovenlokale behoefte. De reikwijdte van deze bedrijven zal vrijwel gelijk blijven, voor alle bedrijven die de reserveringsovereenkomsten hebben getekend betekent dat de nieuwvestiging niet of nauwelijks extra regionale bestedingen zal gaan aantrekken. De oorsprong van de bedrijven en/of de specifieke verzorgende functie van deze dertien ondernemingen zijn grotendeels bepalend geweest om de reserveringsovereenkomsten voor De Valderse te ondertekenen.

Trede 1

Trede 1 (betreft regionale behoefte): De behoefte voor de uitbreiding van het bedrijventerrein De Valderse (met circa 3,4 ha aan uit te geven kavels) heeft een sterk lokaal karakter. Volgens opgave van de initiatiefnemer is er serieuze interesse van dertien (voornamelijk lokale) bedrijven en investeerders voor bijna circa 3,1 ha. Het betreft hier deels investeerders die, om uiteenlopende redenen, geen bedrijfsruimten achter laten. Slechts bij een viertal investeerders is er sprake van het achter laten van totaal circa 1.450 m² aan kleinere units (met een oppervlakte binnen een bandbreedte van circa 250 tot 500 m²) die op meerdere plaatsen in en rond Dwingeloo zijn gelegen. Met uitzondering van de 'starters' geldt vrijwel voor alle investeerders dat wordt ingezet op verbetering van de kwaliteit van de bedrijfsruimte (courante maten bedrijfsgebouw, toekomstbestendige setting).

Er is, om te kunnen zien of Trede 1 van de Ladder voor duurzame verstedelijking met ja beantwoord kan worden, gedetailleerd onderzocht wat het profiel van de aanvragers voor vestiging op De Valderse is. Het type bedrijf, de ruimtelijke claim en het nieuwe aantal arbeidsplaatsen is in kaart gebracht. Daarnaast is de achter te laten bedrijfsruimte gekwantificeerd. Zoals eerder aangegeven betreft het hier grotendeels bedrijven die thans gevestigd zijn in Dwingeloo, of in de zeer directe omgeving. Het fundament van de gevraagde uitbreiding van het bedrijventerrein De Valderse wordt gevormd door dertien reserveringscontracten. Vanwege de sterk aanwezige behoefte voor een toekomstbestendige bedrijfssetting kunnen deze dertien concrete aanvragen momenteel niet in Dwingeloo worden opgevangen. Wat betreft de achter te laten bedrijfspanden bedraagt deze metrage per saldo slechts circa 1.450 m² en daarbij nog verspreid over een viertal plekken in en rond Dwingeloo.

Er is overigens onderzocht of er voor de geïnteresseerde dertien bedrijven (met een behoefteclaim van circa 31.000 m²) plaatselijke vestigingsalternatieven voorhanden zijn. Er zijn echter geen leegstaande bedrijfsruimten in en direct om Dwingeloo aangetroffen die als geschikte accommodaties beschouwd kunnen worden.

Trede 2

De tweede trede is relevant om na te gaan of deze behoefte kan worden opgelost binnen een bestaand stedelijk gebied. De beoogde uitbreiding van het bedrijventerrein De Valderse zal plaatsvinden op een perceel dat thans nog agrarisch is. Deze locatie kan niet worden beschouwd als 'bestaand stedelijk gebied'. De dertien reserveringen kennen een voornamelijk plaatselijk karakter. Gebleken is dat elders in Dwingeloo (dan wel in Diever of Dieverbrug) geen actuele beschikbaarheid is van bedrijfsruimten om aan de vraag van de dertien reserveringen te kunnen voldoen. Daarbij is de leegstand op de bestaande bedrijventerreinen in de gemeente Westerveld te klein en de kavels op deze bedrijventerreinen zijn in veel gevallen ook volstrekt onvoldoende om aan de wensen van de dertien reserveringen te kunnen voldoen.

De conclusie is dat het merendeel van de reserveringen (tien aanvragen betreffen Dwingeloose bedrijven) die willen investeren in nieuwe plaatselijke bedrijfsruimten, geen capaciteit kunnen vinden in de kern Dwingeloo zelf, of in de omliggende dorpen. Bezien vanuit het oogpunt van een goede ruimtelijke ordening is het niet mogelijk gebleken om deze tien aanvragen te honoreren middels inpassing in de woongebieden, in verband met de categorisering. Dit geldt evenzeer voor de drie reserveringen van bedrijven uit de naastliggende dorpen Diever en Dieverbrug.

Trede 3

Nu is gebleken dat de dertien reserveringen niet binnen het stedelijk gebied geacommodeerd kunnen worden is gekozen voor de uitbreiding van het bestaande bedrijventerrein De Valderse. Door de vergroting van de capaciteit van dit bedrijventerrein, met minimaal dertien bedrijven, ontstaat er voor alle hier gevestigde bedrijven een 'win win'-situatie, vooral vanwege de aanzienlijke verbetering van de infrastructuur (onder andere de nieuwe ontsluiting van dit bedrijventerrein) en nieuwe commerciële mogelijkheden voor alle bedrijven ('kruisbestuiving'). De locatie van de geplande uitbreiding is gekoppeld aan het bestaande bedrijventerrein De Valderse waardoor een heldere scheiding van wonen en werken in stand blijft. Dit levert geen hinder op voor de bestaande woonomgeving. De uitbreiding van het bedrijventerrein is infrastructureel eenvoudig en makkelijk aan te sluiten op het bestaande terrein. Dit zal gebeuren door in het uitbreidingsdeel aan te leggen weg aan te takken op de rotonde die ligt aan het eind van de Nijverheidsweg. Via de Valderseweg wordt vervolgens op de N855 gekomen. Het plangebied wordt dus via het bestaande bedrijventerrein De Valderse ontsloten op de provinciale weg Lheedermade (N855). Op onderstaande afbeelding is de bestaande wegenstructuur aangegeven.

Afbeelding: bestaande wegenstructuur De Valderse

Op voorgaande verbeelding zijn de belangrijkste plekken waar de ontsluiting kan aantakken op de omgeving nader aangeduid met 'ontsluiting'. De ontsluiting aan de zuidkant is pas reëel indien de ten zuiden van het plangebied liggende gronden van functie veranderen.

Op hoger schaalniveau is er een vrij eenduidige ontsluiting van de provinciale weg N855 op de snelwegen A28 en A32 aanwezig. Zie bovenstaande afbeelding.

Het toekomstig bedrijventerrein heeft hiermee een goede bereikbaarheid en ontsluiting voor personenauto's en vrachtverkeer. Het dorp Dwingeloo is via het openbaar vervoer (bus) goed bereikbaar. De locatie is ook goed bereikbaar per fiets. Een ontsluiting op spoor of waterweg is, vanwege de ligging van Dwingeloo, niet mogelijk.

Binnen de mogelijkheden is de locatie optimaal ontsloten.

Gezien het plaatselijke karakter van het merendeel van de reserveringen zal straks een groot deel van de werknemers afkomstig zijn uit Dwingeloo. Het bedrijventerrein De Valderse ligt direct tegen het dorp Dwingeloo aan, hetgeen impliceert dat met name de bereikbaarheid voor de voetganger en fietser vanuit het dorp naar De Valderse zeer kort is.

Hengelo (Gld.), 27 januari 2016
ADVIESBURO KARDOL

COLOFON

Titel rapport	Dwingeloo – Bedrijventerrein De Valderse * 2016 Toets duurzaamheidsladder
Opdrachtgever	Gemeente Westerveld, de heer J.J. Zwier
Uitgevoerd door	Adviesburo Kardol, adviseurs winkelplanologie
Projectteam	Drs. G.F. Scheerder & S.H. Kardol
Datum	27 januari 2016
Status	Definitieve rapportage
Trefwoorden	Dwingeloo/De Valderse/duurzaamheidsladder
Aantal blz.	10
Nummer document	Wpz.097.docx.
Informatie	Adviesburo Kardol De Heurne 9 7255 CK Hengelo Gld. tel. 0575 46 33 98 fax. 0575 46 37 24 e-mail adviesburo-kardol@bit.nl

Het overnemen uit deze publicatie is toegestaan, mits de bron wordt vermeld