

Handreiking saneren plancapaciteit

Retailagenda

oktober 2019

Handreiking ‘saneren plancapaciteit’

Deze handreiking is bedoeld voor alle gemeenten/provincies, ontwikkelende partijen en adviesbureaus die inzicht willen hebben in de ‘harde plancapaciteit’ of die aan de slag willen met het concentreren van detailhandel en het saneren van de mogelijkheden voor het vestigen van detailhandel buiten de aangewezen winkelgebieden.

Waarom inzicht in plancapaciteit?

Het in kaart brengen van (verborgen) plancapaciteit voor detailhandel is belangrijk en kan gemeenten en provincies helpen bij het maken van keuzes over de reductie van het winkelareaal. Gemeentelijk detailhandels beleid richt zich veelal op het aantrekkelijker maken van winkelgebieden en het ruimtelijk inzetten op het concentreren van winkels in één gebied. Bij veel gemeenten leeft de wens om bestemmingen voor detailhandel die buiten de gewenste winkelstructuur liggen te beperken en te saneren. Tot op heden is deze behoefte bij de meeste gemeenten blijven steken in voor-nemens. Dit komt omdat veel gemeenten niet in beeld hebben hoeveel plancapaciteit in bestemmingsplannen is opgenomen. Bovendien lijkt het erg ingewikkeld om met een goede aanpak detailhandel op ongewenste locaties te saneren zonder hoge opkoopkosten of het risico op planschade.

Inzicht in de omvang en ligging van de harde plancapaciteit is ook van belang in verband met de toetsing van projecten voor het realiseren van een uitbreiding van detailhandel in het kader van de ladder voor duurzame verstedelijking. In uitspraken van de Afdeling Bestuursrechtspraak van de Raad van State wordt aangegeven dat bij het inzichtelijk maken van de behoefte aan een ontwikkeling (van bijvoorbeeld detailhandel) rekening dient te worden gehouden met de zogenoemde harde plancapaciteit.

Inhoud

1 Inventarisatie plancapaciteit

- Wat is harde plancapaciteit detailhandel?
- Waar ligt deze plancapaciteit?
- Hoe kan de omvang van de harde plancapaciteit worden bepaald?
- Hoe ziet het resultaat van de inventarisatie van de harde plancapaciteit eruit?
- Meet- en werkafspraken

2 Beleidsborging wegbestemmen

- Hoofdlijnen beleid (detailhandelsvisie)
- Confrontatie beleid en inventarisatie
- Bepalen ambitieniveau

3 Juridische borging saneren plancapaciteit

- Saneringsstrategie
- Instrumenten

Aanvullende informatie

- Begrippen
- Jurisprudentie
- Relatie met omgevingswet
- Meet- en werkafspraken
- Voorbeelden
- Werkwijzen in kaart brengen plancapaciteit

Deze handreiking is mede mogelijk gemaakt door BRO en Rho in opdracht van de Retailagenda.

Disclaimer

De inhoud van de handreiking Saneren Plancapaciteit is met de grootste zorg samengesteld. Ondanks deze betrouwbare zorgvuldigheid kan het voorkomen dat de informatie verouderd is of onjuistheden bevat. De Retailagenda, BRO en Rho zijn in geen geval aansprakelijk voor enige schade die het directe of indirecte gevolg is van of in verband staat met het gebruik van de informatie uit deze handreiking.

1 Inventarisatie plancapaciteit

1 Inventarisatie plancapaciteit

Dit onderdeel geeft antwoord op de volgende vragen:

- 1 Wat is harde plancapaciteit detailhandel?
- 2 Waar ligt deze plancapaciteit?
- 3 Hoe kan de omvang van de harde plancapaciteit worden bepaald?
- 4 Hoe ziet het resultaat van de inventarisatie van de harde plancapaciteit eruit?
- 5 [Meet- en werkafspraken](#)
(Zie ook [Begrippen](#) voor uitleg ‘plancapaciteit’)

1 Wat is harde plancapaciteit detailhandel?

Harde plancapaciteit

Harde plancapaciteit betreft de directe vestigingsmogelijkheden voor detailhandel die zijn vastgelegd in een juridisch bindend planologisch kader (zie ook [Begrippen](#)) :

- vastgestelde bestemmingsplannen (zie ook [begrippen](#))
- uitwerkingsplannen (zie [jurisprudentie](#))
- gebieden zonder bestemmingsplan (‘witte vlekken’)
- verleende (kruimel)omgevingsvergunningen

a *Benutte (harde) plancapaciteit:*

Een locatie (gebouw en omliggende gronden) die in gebruik is voor detailhandel en volgens het bestemmingsplan ook zo mag worden gebruikt.

b *Onbenutte (harde) plancapaciteit:*

Een locatie met vestigingsmogelijkheden voor detailhandel die niet worden gebruikt voor detailhandel (leegstand of ander gebruik). Voorbeeld: een voormalig winkelpand dat is getransformeerd tot woning. De bestemming kan nog steeds detailhandel zijn, hoewel de locatie niet meer als zodanig wordt gebruikt.

Zachte plancapaciteit

Zachte plancapaciteit betreft de vestigingsmogelijkheden voor detailhandel die zijn beschreven in beleid, maar niet zijn vastgelegd in een juridisch bindend planologisch kader zoals een bestemmingsplan (zie ook [jurisprudentie](#) zachte plancapaciteit). Het gaat onder meer om:

- onbenutte wijzigingsbevoegdheden in bestemmingsplannen
- provinciale, regionale en gemeentelijke beleidsvisies
- provinciale en regionale programma’s of afstemmingskaders

2 Waar ligt deze plancapaciteit?

a Analyse van bestemmingen

Welke plannen worden meegenomen in de inventarisatie?
(Zie ook [Begrippen](#))

- bestemmingsplannen
- uitwerkingsplannen
- verleende omgevingsvergunningen
- gebieden zonder bestemmingsplan ('witte vlekken')

Welke bestemmingen worden meegenomen in de inventarisatie?

- De directe mogelijkheden voor detailhandel in de bestemmingen gericht op detailhandel:
 - centrum
 - detailhandel
 - gemengd
- De mogelijkheden voor detailhandel in de bestemmingen niet direct gericht op detailhandel:
 - bedrijf
 - wonen
 - maatschappelijk
 - dienstverlening

In deze bestemmingen kan detailhandel mogelijk zijn gemaakt in een bepaalde omvang of op een bepaalde locatie (via een aanduiding). In de bestemming bedrijven kan (een bepaalde vorm) van detailhandel mogelijk zijn gemaakt via de bedrijvenlijst.

Gegevens betrekken van ruimtelijkeplannen.nl

- 1 Zowel ruimtelijkeplannen.nl als Geografische Informatie Systemen (GIS) kent de mogelijkheid een dataset van een gebied of gemeente te downloaden. Deze dataset bevat alle informatie die voor dat gebied beschikbaar is.
- 2 Deze dataset kan vervolgens op kenmerken gefilterd worden, zodat de vigerende onherroepelijke bestemmingsplannen overblijven.

Ga naar de pagina [Begrippen](#) voor uitleg over de NEN 2580.

- 3 In de dataset kan een lijst worden geselecteerd van alle objecten (bestemmingsvlakken) met een bestemming (of aanduiding) waarin detailhandel mogelijk is. Deze lijst kan handmatig worden samengesteld door te zoeken op bestemmingen, of digitaal gefilterd met behulp van GIS.
- 4 Deze lijst, die in Excel geplaatst kan worden, maakt de locatie, de oppervlakte van het bestemmingsvlak, de oppervlakte van het bouwvlak en het bebouwingspercentage zichtbaar.
- 5 De oppervlaktes kunnen (handmatig) afgeleid worden uit het bestemmingsplan of door GIS rechtstreeks uit ruimtelijkeplannen.nl worden gehaald. Zo kan een lijst worden gegenereerd die de basis vormt om de plancapaciteit mee te berekenen en die gekoppeld kan worden aan de BAG of een Locatusbestand om het actuele gebruik te bepalen. De toepassing van GIS is alleen mogelijk voor digitale bestemmingsplannen.

Een aanzienlijke hoeveelheid plannen is nog analoog zijn (en dus niet op [ruimtelijkeplannen.nl](#) staan) of in 2013 zijn gedigitaliseerd door de kaart te scannen. Deze plannen moeten handmatig worden geanalyseerd. De oppervlaktes dienen handmatig te worden gemeten. (Voorbeeld: [ruimtelijkeplannen.nl](#))

Wat wordt niet meegenomen met de inventarisatie?

- Onbenutte plancapaciteit in **wijzigingsbevoegdheden** (hierbij kan de bestemming of functie worden gewijzigd).
- Onbenutte mogelijkheden voor detailhandel als ondergeschikte activiteit (onder voorwaarden) binnen de woonbestemming (bijvoorbeeld: niet groter dan 30 procent van de vloeroppervlakte van het hoofdgebouw, de oppervlakte bedraagt maximaal 30 m² bvo, de activiteit wordt hoofdzakelijk verricht door de bewoner, het gebruik heeft geen nadelige invloed op de normale afwikkeling van het verkeer en veroorzaakt geen onevenredige toename in de parkeerbehoefte).
- Onbenutte mogelijkheden voor detailhandel als ondergeschikte activiteit (onder voorwaarden) binnen de bestemming bedrijven (bijvoorbeeld: alleen toegestaan wanneer deze ondergeschikt is én gelieerd aan de hoofdfunctie, uitsluitend in de bestaande bebouwing toegestaan, het vloeroppervlak in gebruik voor de ondergeschikte detailhandelsactiviteit ten bedraagt niet meer dan 15 procent van de vloeroppervlakte van het hoofdgebouw, met een maximum van 100 m² wvo en de detailhandelsactiviteiten worden door het bedrijf zelf uitgevoerd).
- Onbenutte mogelijkheden voor detailhandel als ondergeschikte activiteit (onder voorwaarden) binnen de bestemming agrarisch in het buitengebied ('Aan huis' verkopen van op het eigen agrarisch bedrijf geproduceerde producten en daaraan gerelateerde artikelen, of streekproducten verkopen als ondergeschikte nevenactiviteit van het bedrijf, is op alle agrarische bedrijven in het buitengebied toegestaan. Deze activiteiten mogen niet de vorm van volwaardige detailhandel aannemen. Hiervoor gelden randvoorwaarden zoals een maximum oppervlak en als ondergeschikte activiteit, geen verkeerseffecten en dergelijke).

b Analyse verleende omgevingsvergunningen

Er kunnen omgevingsvergunningen zijn verleend voor het afwijken van een bestemmingsplan, waarbij detailhandel mogelijk wordt gemaakt:

- op een locatie waar in het bestemmingsplan geen detailhandel mogelijk is;
- in een omvang die afwijkt van wat het bestemmingsplan mogelijk maakt.

De verleende, onherroepelijke omgevingsvergunningen moeten formeel op de website ruimtelijkeplannen.nl zijn gepubliceerd. In de praktijk wordt dit weinig gedaan. Om inzicht te krijgen in de omvang van de plancapaciteit van de verleende omgevingsvergunningen, moet daarvan een aparte analyse worden uitgevoerd.

Analyse van 'witte vlekken'

In een beperkt aantal gebieden in Nederland geldt geen bestemmingsplan. Deze gebieden worden aangemerkt als 'witte vlek'. In deze gebieden zijn in principe alle functies en activiteiten mogelijk, dus ook detailhandel. Om deze reden bieden deze gebieden ook (theoretisch) plancapaciteit. De omvang daarvan kan niet via het bestemmingsplan worden bepaald. Een indicatie geeft het 'logische' laadvermogen (mogelijke bebouwing, rekening houdend met de benodigde ruimte voor wegen en parkeren) van de locatie waar die witte vlek betrekking op heeft.

3 Hoe kan de omvang van de harde plancapaciteit worden bepaald?

Om plancapaciteit te inventariseren, zijn meet- en werkafspraken gemaakt, bijvoorbeeld over het meten in vierkante meters bruto vloeroppervlak (bvo) en hoe de winkelvloeroppervlakte (wvo) kan worden gekoppeld aan het bvo. Zo kan op een uniforme werkwijze de inventarisatie worden uitgevoerd. De meet- en werkafspraken hebben betrekking op de definities van vierkante meters detailhandel en hoe wordt omgegaan met gebruiksbepalingen in ruimtelijke plannen.

Zie p. xx voor **meet- en werkafspraken** en praktische voorbeelden.

4 Hoe ziet het resultaat van de inventarisatie van de harde plancapaciteit eruit?

Tabel 1 op de volgende pagina geeft een voorbeeld van het resultaat van de inventarisatie.

stap	omschrijving	totaal centrumgebied x	totaal centrumgebied x met branchebeperking
1	Omvang harde plancapaciteit detailhandel in bestemmingsplannen (m ² bvo)	151.707	7.528
2	In gebruik als detailhandel (m ² bvo)	83.538	2.501
3	Onbenutte plancapaciteit binnen percelen bestemmingsplan (theoretisch resterende harde plancapaciteit binnen bestemming/perceel)	23.512	800
4	Totaal in gebruik als detailhandel (incl. theoretische uitbreidingsruimte binnen percelen; m ² bvo; 2 + 3)*	107.050	3.301
5	Omvang onbenutte (harde) plancapaciteit overig gebruik (m ² bvo)	27.065	2.652
6	Omvang onbenutte (harde) plancapaciteit leegstand (m ² bvo)	17.592	1.575
7	Totaal onbenutte harde plancapaciteit gebruiksinventarisatie (m ² bvo; stap 5 + 6)	44.657	4.227
	Totaal onbenutte plancapaciteit (3 + 7)	68.169	5.027
	Potentieel te saneren onbenutte plancapaciteit (1 – 4 = stap 7) *	44.657	4.227

Toelichting tabel:

- 55% van de harde plancapaciteit is in gebruik als detailhandel en wordt aangemerkt als benutte plancapaciteit (stap 2 gedeeld door stap 1).
- 45% van de plancapaciteit kan worden aangemerkt als onbenutte plancapaciteit (niet in gebruik of in gebruik met een andere functie; totaal stap 3 en 7).
- 29% van de plancapaciteit is potentieel te saneren plancapaciteit (totaal onbenutte plancapaciteit met ander gebruik dan detailhandel; stap 7)*.
- De daadwerkelijk te saneren plancapaciteit hangt af van welk deel van deze potentieel te saneren plancapaciteit buiten de in het beleid aangewezen gewenste winkelgebieden ligt.
- Aan het overzicht is een extra kolom toegevoegd die laat zien welk deel van de plancapaciteit bestaat uit bestemmingen met een branchebeperking. Dit overzicht is bruikbaar in een verdiepingfase, bijvoorbeeld als de bestemmingsplannen (plancapaciteit) worden getoetst aan de Dienstenrichtlijn. Die schrijft voor dat brancheringsbeperkingen in principe niet toegestaan zijn (alleen onder de voorwaarden genoemd in art. 15 lid 3 Dienstenrichtlijn). Met de inventarisatie kan een inschatting worden gemaakt van eventuele bestemmingen met een 'risico' (die niet voldoet aan de Dienstenrichtlijn). [Zie ook de handreiking Dienstenrichtlijn en ruimtelijke ordening.](#)

2 Beleidsborging wegbestemmen

2 Beleidsborging wegbestemmen

Het detailhandelsbeleid moet zo duidelijk vastgelegd zijn op pand- of perceelsniveau dat exact duidelijk is waar detailhandel gewenst is en waar juist niet. Daarmee wordt de zogenaamde **voorzienbaarheid** gecreëerd.

Onderdeel 1: Hoofdpijnen beleid (detailhandelsvisie)

- Hoofdpijnen beleid
- Vastleggen hoofd(detailhandels)structuur
- Principe uitspraak plancapaciteitsreductie

Onderdeel 2: Confrontatie beleid en inventarisatie

- Benut, onbenut en verborgen plancapaciteit
- Match/mismatch met beleid

Onderdeel 3: Bepalen ambitieniveau

- Risicoanalyse
- Prioritering

Deze handreiking gaat uit van het optimaal vastleggen van voorzienbaarheid in beleid. In de huidige praktijk is dit niet altijd haalbaar in het proces van een detailhandelsvisie. Indien de optimale voorzienbaarheid zoals in deze handreiking wordt toegelicht niet wordt bereikt, moet in de detailhandelsvisie worden aangegeven waar verdere uitwerking noodzakelijk is en vervolgens worden opgenomen als actiepunten in het uitvoeringsprogramma. Via bijvoorbeeld deelvisies op gebiedsniveau kan dan later alsnog de gewenste optimale voorzienbaarheid worden gerealiseerd voor specifieke locaties of thema's.

Onderdeel 1 – Beleidsborging: hoofdpijnen beleid (detailhandelsvisie)

2.1

Dit onderdeel bevat de hoofdprincipes van het beleid, de vastlegging van de hoofd(detailhandels)structuur en twee principe-uitspraken over plancapaciteitsreductie (binnen en buiten winkelgebieden).

Hoofdpijnen beleid

De eerste beleidsstap om **voorzienbaarheid** te creëren is het uitspreken van enkele hoofdpijnen (zie voorbeelden). Dit zijn algemene doelstellingen waarin de intentie wordt uitgesproken om plancapaciteit te reduceren en waar dit (op hoofdpijnen) dient plaats te vinden. Om de hoofdpijnen van het beleid te kunnen bepalen moet in elk geval rekening worden gehouden met:

- vigerende beleidskaders (van de regio en de provincie).
- de verzorgingsfunctie van de gemeente in de regio.
- de behoefte en distributieve uitbreidingsruimte.
- de input en de wens van stakeholders (ondernemers en vastgoedeigenaren).

Huiswerk/analyse

Om een onderbouwde uitspraak te kunnen doen in het beleid om winkelmeters te saneren is onderzoek nodig. Hiervoor kunnen de volgende 'tools' worden toegepast:

- benchmarkanalyse aanbod
- benchmarkanalyse leegstand
- distributieve uitbreidingsruimte
- analyse kwaliteit winkelmeters
- inventarisatie plancapaciteit

Zie hiervoor ook de publicatie *Instrumenten voor een succesvolle transitie van de winkelstructuur 2017*

Het doel van de analyse is om de huidige positie van het bestaande winkelaanbod in beeld te krijgen qua functioneren (zowel kwantitatief als kwalitatief). Idealiter wordt ook een doorkijk gegeven naar de toekomst, door rekening te houden met trends en ontwikkelingen, plannen en initiatieven, vraagontwikkelingen, ontwikkelingen in bestedingen etc. Op basis hiervan zijn de volgende conclusies mogelijk:

- Er is behoefte aan meer winkelmeters, maar deze kan worden ingevuld binnen bestaande plancapaciteit. Eventueel is daarna nog steeds sprake van een overschot aan plancapaciteit.
- Er is behoefte aan meer winkelmeters, maar deze kan niet worden ingevuld binnen de bestaande plancapaciteit. Dit betekent dat een toename van de plancapaciteit nodig is.
- Er moet rekening worden gehouden met een krimp van het winkelaanbod (afnemende behoefte). Dit leidt tot een afname van de plancapaciteit.

Let op: In de aangewezen winkelgebieden moet altijd 'schuifruimte' zijn voor mutaties en uitwisseling van detailhandel tegen horeca of diensten. Het is daarvoor nooit wenselijk het volledige overschot aan plancapaciteit te saneren. De kwaliteit van winkelmeters moet ook worden meegewogen in de afweging waar en hoeveel plancapaciteit te reduceren. De kwaliteit kan worden afgeleid uit de kans op herinvulling met detailhandel en courantheid van het vastgoed.

De hoofd(detailhandels)structuur vastleggen

Nadat de hoofduitgangspunten benoemd zijn, moet worden aangegeven welke winkelgebieden behoren tot de beoogde (nieuwe) detailhandelsstructuur. Dit kunnen alle bestaande winkelconcentratiegebieden zijn, maar van de bestaande structuur kan afgeweken worden door bijvoorbeeld nieuwe locaties (voor de toekomst) aan te wijzen of bestaande locaties te schrappen (wordt beleidsmatig niet meer op ingezet). Om de beoogde (nieuwe) detailhandelsstructuur te bepalen dient rekening te worden gehouden met het volgende:

- **Winkelgebied** • Veelal worden gebieden waar winkels geconcentreerd (zonder onderbrekingen) aanwezig zijn, gecategoriseerd als 'winkelgebied'. Van een concentratie is doorgaans sprake vanaf vijf winkels (Bron: Locatus).
- **Toekomstperspectief** • Bij de afweging om een winkelgebied op te nemen in de hoofdstructuur, wordt het toekomstperspectief als belangrijkste basis genomen. Dat wordt bepaald op basis van een analyse die onder meer het economisch functioneren bekijkt, het aanbodprofiel (kwantitatief en kwalitatief), de leegstand, trends en ontwikkelingen, de concurrentiepositie, de match of mismatch met de doelgroep in het verzorgingsgebied, de uitstraling, de bereikbaarheid en het parkeren.
- **Hiërarchie** • In een detailhandelsstructuur heeft niet elk winkelgebied een vergelijkbare functie of status. Per winkelgebied dient aangegeven te worden welke functie dit gebied vervult in de totale structuur en welke beleidsuitgangspunten hieraan gekoppeld zijn.
- **Exacte afbakening kernwinkelgebied** • Voorzienbaarheid dient in principe op pandniveau uitgewerkt te worden. Dit betekent dat de kernwinkelgebieden duidelijk en concreet moeten worden afgebakend. Een duidelijke en eenduidige countour trekken om het kernwinkelgebied is daarom een essentiële stap om voorzienbaarheid te creëren.

Voorbeeld: verschil winkelgebied en kernwinkelgebied

- Het is mogelijk beleidsmatig onderscheid te maken tussen het gehele winkelgebied en het kernwinkelgebied. Met name voor de grotere winkelgebieden is dit relevant. Een voorbeeld is de binnenstad. Hierin wordt vaak een kernwinkelgebied (aaneengesloten winkelfront) afgebakend en daarnaast het dwaalmilieu of de aanloopgebieden.
- Het kernwinkelgebied krijgt dan de definitie *perspectiefrijke gebied*, terwijl de aanloopstraten en dwaalgebieden worden aangeduid als *beheers- of transformatiegebied*, afhankelijk van de beleidskeuzes (zie volgende paragraaf voor uitleg van de begrippen).

Principe-uitspraak plancapaciteitsreductie (binnen winkelgebieden)

Voor elk winkelgebied dient in het beleid een uitspraak te worden gedaan over de richting van plancapaciteit. Hiervoor kunnen in de basis de volgende begrippen worden gehanteerd:

- **Perspectiefrijke gebied:** gebied met optimale mogelijkheden voor winkels (geen 'beperkingen').
- **Beheersgebied:** bestaande winkelcapaciteit handhaven maar geen planologische uitbreiding.
- **Transformatiegebied:** bestaande winkelcapaciteit actief schrappen / transformeren.
- **Kansgebied:** gebied waar in de toekomst eventueel kansen liggen voor nieuwe detailhandel.

Elk begrip heeft een eigen juridische consequentie. Zo geldt voor een concentratiegebied in principe dat geen detailhandelsbeperkingen worden opgenomen of juist wordt gekozen voor een thematische benadering. Voor een beheersgebied geldt dat de bestaande juridisch-planologische situatie gehandhaafd blijft. In een transformatiegebied worden winkelcapaciteiten actief gereduceerd. In een kansgebied wordt nog niet direct juridische ruimte gemaakt voor detailhandel, maar blijft dit tot nadere uitwerking wel een optie.

Principe-uitspraak plancapaciteitsreductie (buiten winkelgebieden)

Veelal liggen de meeste ongewenste en overtollige winkelmeters buiten de tot de hoofdstructuur behorende centra. Dit betekent dat, afhankelijk van de algemene beleidsuitgangspunten, reductie van plancapaciteit vooral plaatsvindt buiten de centra. Stap 3 en 4 gaan hier dieper op in.

Voorbeeld: concretiseren juridische ambitie per winkelgebied

Het beleid zet in op het hoofdwinkelcentrum ofwel de binnenstad. Hier moet ruimte worden geboden voor alle vormen van detailhandel. De binnenstad wordt benoemd als perspectiefrijk gebied.

- Wijkcentrum Y heeft een redelijk tot goed toekomstperspectief. De winkelfunctie van het wijkcentrum is vooral gericht op boodschappen doen met efficiënt recreatief winkelen (mode en luxe). Dit profiel en de positie als wijkcentrum moet behouden blijven. Wijkcentrum Y wordt benoemd als beheersgebied.
- Buurtcentrum X heeft nauwelijks toekomstperspectief meer voor winkelfuncties, omdat de supermarkt is vertrokken. We zien beleidsmatig in dit buurtcentrum meer toekomstperspectief voor andere functies, zoals zorg, ambachten en wonen. Op termijn is het beleidsmatig wenselijk dat de winkelfunctie afneemt. Buurtcentrum X wordt benoemd als transformatiegebied.
- Uit de woonvisie blijkt dat in het oostelijk deel van de gemeente sprake is van uitbreiding van een nieuwe wijk. De totale omvang van de wijk en structuur is op dit moment echter nog niet concreet. Op termijn liggen hier kansen voor de ontwikkeling van een wijkcentrum met een boodschappenfunctie. Het zoekgebied waar dit winkelcentrum eventueel kan komen wordt benoemd als kansgebied.

Onderdeel 2 – Beleidsborging: confrontatie beleid en inventarisatie

2.2

Dit onderdeel gaat in op de benutte, onbenutte en verborgen plancapaciteit (doorloop hiervoor eerst fase 1) en op de overeenkomst tussen inventarisatie en beleid

Match inventarisatie versus beleid

Het resultaat van de inventarisatie plancapaciteit (fase 1) wordt in deze stap vergeleken met het beleidsmatige wensbeeld. Door deze lagen over elkaar heen te leggen, ontstaat inzicht in de (mis)match tussen het wensbeeld en de juridisch-planologische werkelijkheid. De conclusies vormen de basis voor het juridisch ingrijpen c.q. saneren van winkelruimte.

Is aanpassing van het detailhandelsbeleid nodig?

In principe geeft de match tussen de inventarisatie en het beleid duidelijk aan waar opgaven liggen. Mogelijk wijst dit onderdeel echter uit dat het vigerende beleidskader niet meer actueel of gewenst is. Dit kan leiden tot een tussentijdse aanpassing van het detailhandelsbeleid (eventueel op onderdelen) alvorens de plancapaciteit te saneren. In het verlengde daarvan kan worden geconcludeerd dat het detailhandelsbeleid momenteel onvoldoende voorzienbaarheid creëert en daardoor planschade niet kan voorkomen. Dit kan ook leiden tot aanpassing van het detailhandelsbeleid in deze fase.

Onderdeel 3 – Beleidsborging: bepalen ambitieniveau

Dit onderdeel betreft de risicoanalyse en de prioritering.

Na stap 2 (Confrontatie beleid en inventarisatie) is in beeld welke detailhandelsmeters in principe gesaneerd moeten worden om het gewenste eindbeeld in het beleid te realiseren. In de praktijk is het meestal niet haalbaar om op korte termijn alle ongewenste plancapaciteit te reduceren. Dit heeft vooral te maken met onvoldoende (ambtelijke) capaciteit en onvoldoende bestuurlijk draagvlak. Ter wille van een realistisch en effectief ambitieniveau dient een **risicoanalyse** te worden uitgevoerd, waarna **prioritering** kan plaatsvinden.

Risicoanalyse

In de risicoanalyse worden locaties waar sanering dient plaats te vinden getoetst aan diverse risico's. Per locatie en per onderdeel wordt het risicoprofiel bepaald in de categorie laag, midden en hoog. De volgende risico's worden getoetst:

- kans op (her)invulling
- kans op structuurverstorende effecten
- dienstenrichtlijn
- bestuurlijke gevoeligheid

voorbeeld inventarisatie

voorbeeld beleid

match/mismatch →

Voorbeeld: risicoanalyse

Locatie X heeft een bedrijfsbestemming en is gesitueerd op een bedrijventerrein. Binnen de bedrijfsbestemming is ook een mogelijkheid voor algemene detailhandel, waaronder een supermarkt. De resultaten van de risicoanalyse zijn als volgt:

- **Kans op (her)invulling:** risico is groot. De locatie staat momenteel leeg en retailers zijn op zoek naar 'gaten' in het bestemmingsplan.
- **Kans op structuurverstorende effecten:** risico is groot. Omdat een supermarkt mogelijk is en deze op deze locatie niet bijdraagt aan de detailhandelsstructuur, is de kans op nadelige effecten op de buurt- en wijkstructuur groot.
- **Dienstenrichtlijn:** risico is klein. In het bestemmingsplan zijn voor detailhandel geen beperkingen opgenomen.
- Bestuurlijke gevoeligheid:** risico is klein. Het beleid stelt duidelijke kaders voor plancapaciteireductie.

Prioritering

Wanneer de risico's in beeld zijn, is het zaak de reductie van plancapaciteit te prioriteren (plannen in de tijd). Idealiter vindt dit plaats op basis van de grootste risico's. Een voorbeeld van een prioritering op hoofdlijnen kan zijn:

- supermarkten buiten winkelcentra
- reguliere detailhandel buiten winkelcentra
- PDV op verspreide bewinkeling
- aanloopgebieden in centra
- ABC-categorie op bedrijventerreinen.

2.3

3 Juridische borging

3 Juridische borging

Saneringsstrategie

Om ongewenste en niet gebruikte plancapaciteit daadwerkelijk te gaan saneren moet de beleidskeuze (waar wel en waar niet) juridisch worden uitgewerkt in een aanpak voor het (op termijn) wegbestemmen van de **harde plancapaciteit** (zie ook **Begrippen**). Het is over het algemeen aan te raden om niet ineens alle ongewenste en ongebruikte plancapaciteit te saneren. Ten eerste is dit een grote, complexe opgave, die veel capaciteit van het ambtelijk apparaat vergt. Ten tweede kan dit tot veel vertraging leiden, omdat verschillende locaties en branches met bezwaren kunnen komen, wat een snelle sanering in de weg staat. Ons advies is alle mogelijkheden in beeld te brengen (zie hoofdstuk 1, inventarisatie) en vervolgens een gefaseerde aanpak op te stellen, aan de hand van de in het beleid opgenomen prioritering.

Deze aanpak kan gebruikt worden om voor de planning van de juridische sanering. Uiteraard is het mogelijk dat trajecten hierbij (deels) parallel lopen. Zo kan men er bijvoorbeeld voor kiezen om eerst de ongewenste supermarktmogelijkheden aan te pakken en parallel daaraan ook te starten met een traject om op bepaalde locaties de mogelijkheden te saneren. Het inschatten van een mogelijke risico op snelle en ongewenste invulling (risico's op korte termijn), het effect van deze ongewenste invulling op de structuur en de sturingsbehoefte van de gemeente zijn hierbij belangrijke afwegingen. Daarnaast kan het een overweging zijn of het juridisch gezien een 'eenvoudige' sanering is of juist wat lastiger. Bepaal dit aan de hand van de wijze van bestemmen.

Grofweg kan worden gekozen voor een van de volgende typen fase-ring of prioritering.

- Solitaire locaties buiten de winkelstructuur (gerichte aanpak).
- 'Quick wins': de juridisch eenvoudig te saneren delen met leegstand of ander gebruik dan detailhandel buiten de gewenste winkelstructuur. Deze aanpak is met name effectief om snel veel meters uit de markt te halen.

- Branchegerichte aanpak, bijvoorbeeld supermarkten of groot-schalige detailhandel. Met name aan te raden als in bepaalde branches grote structuurrisico's voor de korte of middellange termijn bestaan of als men ruimte wil vrijmaken voor nieuwe ontwikkelingen elders, in het kader van de Ladderonderbouwing.
- Gebiedsgerichte aanpak, bijvoorbeeld aanloopstraten in bestaande centra of bedrijventerreinen. Bij uitstek geschikt bij transformatiedoelstellingen, maar ook om snel 'foutjes' in bestemmingsplannen te kunnen repareren. Dit komt vaak voor bij bedrijvenlijsten die gekoppeld zijn aan bestemmingsplannen voor bedrijventerreinen. Regelmatig worden hier onbedoeld detailhandelsontwikkelingen door mogelijk gemaakt.

Als de opgave en prioritering bekend zijn, kan men het juiste juridische instrument bepalen.

Instrumenten

Er zijn globaal drie instrumenten waarmee plancapaciteit gesaneerd kan worden. Daarnaast is het mogelijk om – vooruitlopend op de daadwerkelijke vaststelling van het bestemmingsplan – een zogenaamd voorbereidingsbesluit te nemen. Een dergelijk besluit voorkomt dat zich voor vaststelling van het bestemmingsplan ontwikkelingen voordoen, die men juist met dit bestemmingsplan beoogt te voorkomen. De bestaande situatie wordt in feite 'bevroren'.

Vorbereidingsbesluit

Wanneer? Als er aanleiding is om te denken dat er zich (op korte termijn) ongewenste ontwikkelingen voor zullen doen. Ook kan het een communicatieve functie hebben, waarmee men aangeeft bezig te zijn met de voorbereiding van een bestemmingsplan op dit onderdeel.

Wat? Voorafgaand aan een bestemmingsplan kan een voorbereidingsbesluit genomen worden voor een termijn van 1 jaar (geen verlenging mogelijk). Er is geen bezwaar of beroep mogelijk tegen dit besluit.

Wie? De gemeenteraad kan een voorbereidingsbesluit vaststellen.

Hoe? Door terinzagelegging van dit besluit (art. 3:42 Algemene wet bestuursrecht is van toepassing), bekendmaking in de Staatscourant en langs elektronische weg.

Waarom? Hiermee worden ongewenste ontwikkelingen die mogelijk zijn op basis van het bestemmingsplan, voorkomen.

- Voor *bouwen*: in principe aanhouden tot inwerkingtreding nieuwe bestemmingsplan of aflopen termijn voorbereidingsbesluit.
- Voor *gebruik*: mogelijkheid opnemen verbod voor het wijzigen van het gebruik van daarbij aangewezen gronden of bouwwerken. Hierbij kan ook worden bepaald dat het bevoegd gezag via een omgevingsvergunning kan afwijken van dit verbod, indien bijvoorbeeld het afwijkende gebruik geen detailhandel / supermarkt betreft en het gebruik past in het in voorbereiding zijnde bestemmingsplan of anderszins ruimtelijk aanvaardbaar is (artikel 3.7 lid 4 Wet ruimtelijke ordening).

1 Integrale bestemmingsplanherziening

Bij een ‘regulier(e)’ integrale bestemmingsplan(herziening) wordt het juridisch-planologisch kader met regels, verbeelding (plankaart) en toelichting opnieuw integraal bekeken en vastgesteld, waarbij alleen regels en verbeelding juridisch bindend zijn. Dit vervangt het voorgaande planologisch regime volledig.

Voordelen	Nadelen
Eenvoudig raadpleegbaar (burgervriendelijk, want alles op één plek)	Alle aspecten van het bestemmingsplan staan opnieuw open voor bezwaar en beroep, alsmede voor politieke discussie
Aals men toch voornemens is om het bestemmingsplan aan te passen, kan dit gecombineerd worden met de sanering	(Opnieuw) onderbouwen van alle aspecten van het bestemmingsplan
	Duurder dan andere alternatieven vanwege complexer traject
	Grotere groep belanghebbenden

2 Veegplan

Een veegplan is een bestemmingsplan waarbij vaak geen sprake is van een aaneengesloten gebied, maar van verschillende specifieke locaties die bij elkaar ‘geveegd’ worden. Het veegplan vervangt het voorgaande plan voor die delen volledig.

Voordelen	Nadelen
Alleen voor die locaties die aanpassing behoeven	‘Lappendeken’ van plannen
Om een lappendeken aan plannen te voorkomen, kan er een geconsolideerde versie gemaakt worden (na vaststelling)	De gehele regeling van die locatie is opnieuw vatbaar voor bezwaar en beroep
Goedkoper dan reguliere herziening	Duurder dan parapluplan

3 Facet- of paraplubestemmingsplan

Een parapluplan (ook wel facetbestemmingsplan genoemd) is een thematische herziening van een of meerdere vigerende bestemmingsplannen op één onderdeel of facet integraal te herzien, door op dat punt de regeling aan te passen of aan te vullen. Voor het overige blijft de vigerende regeling van het integrale bestemmingsplan intact. Er wordt dus in feite een ‘extra laag’ aan het vigerende bestemmingsplan toegevoegd of herzien.

Voordelen	Nadelen
Alleen wijziging van een deel van de regeling, bezwaren blijven dan ook beperkt tot die wijziging. Rest van de regeling staat niet ter discussie	Niet mogelijk bij beheersverordeningen. Bij oudere, analoge plannen moet er een apart plan gemaakt worden.
Mogelijkheid om geconsolideerde versie te maken (na vaststelling)	Burgeronvriendelijk, want er kunnen meerdere plannen voor 1 locatie gelden

Zie de bijlage voor meer informatie over facetbestemmingsplannen.

Hoe pak je het saneren binnen deze instrumenten aan?

In een regulier bestemmingsplan, een veegplan of een facet/parapluplan, kan men op diverse manieren omgaan met de wijze van saneren. Het is mogelijk in hetzelfde plan op verschillende locaties op een andere wijze planologische mogelijkheden te saneren. Dit is afhankelijk van de concrete omstandigheden van de situatie en van de mogelijkheden die de vigerende bestemming biedt.

Wijze van bestemmen: Er moet op maat gekeken worden op welke wijze men de plancapaciteit wil saneren/reduceren. Grofweg bestaan er de volgende opties:

- **Gehele herbestemming** (invulling met alternatieve functies).
- **De functie schrappen** in de bestemmingsomschrijving (alleen indien sprake is van een bredere bestemming).
- **Uitsterfconstructie** (na verloop van tijd vervalt de ongewenste functie, met toepassing wijzigingsbevoegdheid of van rechtswege).

- **Herbestemming met wijzigingsbevoegdheid** om binnen bepaalde termijn terug te gaan naar de oorspronkelijke bestemming (als men direct het bestemmingsplan in procedure wil brengen, zonder ‘wachttijd’).
- De gebruiksmogelijkheden reduceren in de bestemming, door inperking van m² of branchebeperkingen. Aandachtspunt is dat niet alle soorten beperkingen mogelijk zijn in het kader van de Dienstenrichtlijn en dat deze op de juiste wijze onderbouwd moeten zijn.

Overigens is het ook het overwegen waard om in de saneringsregeling ook de bestaande wijzigings- en afwijkingsbevoegdheden voor detailhandel onder de loep te nemen. Ook al is dit geen harde plancapaciteit, door deze te schrappen wordt wel een signaal afgegeven dat het bevoegd gezag niet voornemens is deze aan te passen. Het voorkomt ook vervelende motiveringskwesaties als aanvragen binnenkomen voor toepassing van deze bevoegdheden.

Wijze van wegbestemmen	Toelichting	Voordelen	Nadelen	Advies	Voorbeeld
Herbestemming	Invulling met alternatieve functie	biedt direct perspectief aan de locatie (afhankelijk van nieuwe bestemming)	Alternatieve bestemming moet gevonden worden en haalbaarheid daarvan moet onderbouwd zijn Langduriger proces i.v.m. afstemming eigenaar	Dit is vooral een goede methode voor het gericht ingrijpen op specifieke probleemlocaties, omdat het gekoppeld kan worden aan een degelijk proces met de eigenaar die ook meteen perspectief krijgt.	Maatwerk
Herbestemming met wijzigingsbevoegdheid	Herbestemmen naar andere functie met wijzigingsbevoegdheid om binnen bepaalde termijn (bijv. drie jaar) terug te gaan naar oorspronkelijke bestemming	als men direct het bestemmingsplan in procedure wil brengen, zonder ‘wachttijd’ om voorzienbaarheid te creëren	opnieuw haalbaarheid aantonen bij toepassing wijzigingsbevoegdheid (waaronder Ladder)	Deze methode is bruikbaar als er snel ingrijpen gewenst is.	Het bevoegd gezag kan het plan wijzigen en en daarmee nieuwvestiging van een supermarkt mogelijk maken, onder de volgende voorwaarden: (ntb)
Schrappen functie	Schrappen functie in bestemmingsomschrijving	meest eenvoudige manier om te reduceren locatie houdt ontwikkelingsmogelijkheden	Alleen mogelijk bij bredere bestemming (centrum/gemengd)	Dit is een goede methode om op grotere schaal snel te kunnen saneren.	De voor ‘centrum’ aangewezen gronden zijn bestemd voor: a. detailhandel [schrappen]; b. zakelijke en maatschappelijke dienstverlening; c. horeca; een en ander met de daarbij behorende voorzieningen.

Wijze van wegbestemmen	Toelichting	Voordelen	Nadelen	Advies	Voorbeeld
Uitsterf-constructie	Als locatie langere tijd (meestal 1 tot 3 jaar) niet meer in gebruik is voor detailhandel, vervalt de ongewenste functie van rechtswege	<p>'zachtere' manier van saneren</p> <p>geen extra procedure</p>	<p>Rechtsonzekerheid vanwege onduidelijkheid wel of niet in gebruik zijn voor detailhandel in afgelopen termijn</p> <p>Uitgebreide monitoring noodzakelijk</p>	De uitsterfconstructie wordt in de praktijk vaak gebruikt, omdat het een wat zachtere manier is om te saneren. Het is mogelijk om, naast de bestaande (ongewenste) functie, een andere bestemming toe te kennen aan de gronden. Dat biedt perspectief en stimuleert tot transformatie.	Als een locatie gedurende twee jaar niet meer in gebruik is geweest als supermarkt, vervalt de mogelijkheid tot dit gebruik van rechtswege.
	Alternatieve variant: met toepassing wijzigingsbevoegdheid.	<p>'zachtere' manier van saneren</p> <p>geen discussie over het al dan niet vervallen van de functie</p> <p>planwijziging direct zichtbaar op ruimtelijkeplannen.nl (signaalfunctie)</p> <p>mogelijkheid tot latere c.q. nadere afweging</p>	<p>Uitgebreide monitoring noodzakelijk</p> <p>Extra procedure</p>		Burgemeester en wethouders zijn bevoegd om het plan te wijzigen ter plaatse van de aanduiding 'specifieke vorm van detailhandel - supermarkt toegestaan' om het gebruik van gronden en/of bouwwerken voor supermarkten uit te sluiten op een locatie die drie jaar niet in gebruik is geweest als zodanig.
Reduceren mogelijkheden	De detailhandelsfunctie handhaven maar wel beperken, o.a. door inperking van m ² of branchebeperkingen op te leggen (bijv. niet overal supermarkten toestaan).	'zachtere' manier van saneren	<p>Onderbouwing Dienstenrichtlijn</p> <p>Niet in alle gevallen mogelijk</p> <p>Er blijft detailhandel mogelijk</p>	Dit is een goede methode om op grotere schaal snel het aantal m ² te kunnen reduceren of om te voorkomen dat bepaalde detailhandelsvormen zich kunnen vestigen. In de praktijk wordt deze vorm vaak gebruikt om te kunnen sturen op ongewenste supermarktontwikkelingen.	<p><i>Branchebeperking:</i> Voor zover in dit bestemmingsplan het gebruik van gronden en/of bouwwerken voor detailhandel is toegestaan, wordt het gebruik ervan voor een supermarkt aangemerkt als verboden gebruik als bedoeld in artikel 2.1, lid 1, onder c van de Wet algemene bepalingen omgevingsrecht, uitgezonderd ter plaatse van de aanduiding 'specifieke vorm van detailhandel - supermarkt toegestaan'. <i>Oppervlaktebeperking:</i> Ter plaatse van de aanduiding 'detailhandel' bedraagt het maximale bvo XX m².</p>

Termen en begrippen

Bestemmingsplan

Het bestemmingsplan is een juridisch bindend document voor zowel de overheid als burgers en bedrijven. In een bestemmingsplan worden de gebruiks- en de bouwmogelijkheden vastgelegd voor een gebied.

Omgevingsplan

Het omgevingsplan is een nieuw instrument dat door de Omgevingswet (verwachte inwerkingtreding 1 januari 2021) geïntroduceerd wordt. Het omgevingsplan bevat de regels voor de fysieke leefomgeving op gemeentelijk niveau. Elke gemeente stelt één omgevingsplan op waarin alle gemeentelijke regels die betrekking hebben op de fysieke leefomgeving voor het gehele grondgebied van de gemeente zijn opgenomen. Een gemeente heeft vanaf 2021 een omgevingsplan van rechtswege, met het tijdelijke omgevingsplan. Dit bestaat onder andere uit alle bestaande bestemmingsplannen en beheersverordeningen. Tot 2029 heeft de raad de tijd om het omgevingsplan van rechtswege aan te passen tot een omgevingsplan volgens de Omgevingswet.

Uitwerkingsplan

In een bestemmingsplan kan gekozen worden voor een uitwerkingsplicht, bijvoorbeeld wanneer nog niet precies duidelijk is hoe een ontwikkeling die is opgenomen in een bestemmingsplan, eruit gaat zien. Bij het vaststellen van het bestemmingsplan worden uitwerkingsregels vastgesteld en geeft de gemeenteraad aan het college van burgemeester en wethouders de plicht mee om tijdens de duur van het bestemmingsplan een uitwerkingsplan op te stellen binnen de kaders van de uitwerkingsregels. Dit uitwerkingsplan maakt na vaststelling onderdeel uit van het bestemmingsplan waarin de uitwerkingsplicht is opgenomen. De mogelijkheden voor detailhandel die zijn vastgelegd in de uitvoeringsregels worden tot de harde plancapaciteit gerekend. Indien deze voldoende concreet geformuleerd zijn (zie jurisprudentie: ABRS 24 februari 2016).

Voorzienbaarheid

Voorzienbaarheid betekent dat ten tijde van de aankoop van een onroerende zaak voor een redelijk denkend en handelend koper aanleiding bestond om rekening te houden met de kans dat de planologische situatie ter plaatse (in ongunstige zin) zou veranderen (actieve risicoaanvaarding).

Voorzienbaarheid kan ook betekenen dat na aankoop (bestaand eigendom) een eigenaar bij de eerste zichtbare voortekenen van een voorgenomen nadelige planologische wijziging, concrete pogingen moet doen om de oude bouw- en gebruiksmogelijkheden (de voorgenomen wijziging) op zijn eigen terrein alsnog te realiseren. Doet hij dat niet, dan kan het 'stilstaan' worden verweten (passieve risicoaanvaarding). Hierbij wordt doorgaans een termijn aangehouden van tenminste 1,5 jaar.

Voorzienbaarheid wordt gecreëerd door (vastgesteld) beleid dat voldoet aan de volgende eisen:

- Uitspraken moet voldoende concreet zijn
- Uitspraken moeten kenbaar zijn (openbaar én gepubliceerd).
Formele status is niet verplicht, maar wel gewenst
- Uitspraken moeten begrijpelijk zijn

Op basis van jurisprudentie wordt duidelijk wat met deze begrippen wordt bedoeld

Harde plancapaciteit

Harde plancapaciteit zijn de directe vestigingsmogelijkheden voor detailhandel die zijn vastgelegd in een juridisch bindend planologisch kader:

- Vastgestelde bestemmingsplannen.
- Uitwerkingsplannen
- Gebieden zonder bestemmingsplan (witte vlekken).
- Verleende (kruimel) omgevingsvergunningen.

Benutte (harde) plancapaciteit

Een locatie (gebouw en omliggende gronden) die in gebruik is voor detailhandel en volgens het bestemmingsplan ook zo mag worden gebruikt.

Onbenutte (harde) plancapaciteit

Een locatie met vestigingsmogelijkheden voor detailhandel die niet worden gebruikt als detailhandel (leegstand of ander gebruik). Voorbeeld: een voormalig winkelpand dat is getransformeerd tot woning. De bestemming kan dan nog steeds detailhandel zijn, terwijl de locatie niet meer als zodanig wordt gebruikt.

Planschade

Het financiële nadeel dat een betrokkene heeft door het verschil tussen de nieuwe (onvoorziene) planologische situatie en de bestaande/oude situatie. De gemeente kan aan degene die schade lijdt een tegemoetkoming geven. Voorwaarde is dat de schade niet redelijkerwijs voor zijn rekening is en geen andere vergoeding mogelijk is. Zie voor de regeling artikel 6.1 Wet ruimtelijke ordening.

Ladder voor duurzame verstedelijking

De Ladder voor duurzame verstedelijking (Ladder) is een instrument voor efficiënt ruimtegebruik. Het bevoegd gezag moet voldoen aan een motiveringsvereiste als nieuwe stedelijke ontwikkelingen planologisch mogelijk worden gemaakt. Zie voor de regeling artikel 3.1.6 Besluit ruimtelijke ordening.

Relatie Omgevingswet

Inleiding

De nieuwe Omgevingswet treedt naar verwachting per 1 januari 2021 in werking. Op dat moment wijzigt het juridisch instrumentarium*. Voor de plancapaciteit is van belang dat de structuurvisie en bestemmingsplan voortaan als omgevingsvisie, programma en/of omgevingsplan vormgegeven dienen te worden. (* *Het is niet de intentie om in deze handreiking een uitgebreide of uitputtende toelichting te geven op de Omgevingswet. Enige basiskennis wordt verondersteld.*)

Het omgevingsplan is geheel anders qua opzet en sturingsfilosofie dan het huidige bestemmingsplan. Voor het onderwerp plancapaciteit zijn met name de volgende verschillen van belang:

- Reikwijdte: van 'goede ruimtelijke ordening' naar 'fysieke leefomgeving'.
- Meer vrijheid ten aanzien van de vormgeving.
- Gesloten maar ook open normen mogelijk.
- Later afwegingsmoment mogelijk (nadere afweging bij vergunning, plan is meer kaderstellend).
- Uitnodigingsplanologie (kansen) i.p.v. toelatingsplanologie (verbod).

Uit de experimenten die momenteel plaatsvinden met het opstellen van omgevingsplannen, blijkt dat er nog grote onderlinge verschillen zijn tussen aanpak, ambitie en inhoud.

Overgang naar de omgevingswet

Periode tot inwerkingtreding Omgevingswet

Als men start met het opstellen van een bestemmingsplan om plancapaciteit te saneren, kan het zijn dat men dit in de vorm van een omgevingsplan moet doen. Voor deze tijdlijn en advies over de vraag "Wanneer een bestemmingsplan en wanneer een omgevingsplan?" verwijzen we naar een volgende alinea in de tekst.

Periode na inwerkingtreding Omgevingswet

Bestemmingsplannen, beheersverordeningen en verleende omgevingsvergunningen voor afwijken vormen samen het omgevingsplan 'tijdelijke deel'. Voorlopig blijven de huidige planologische regelingen dus intact. De bestaande wet- en regelgeving vervalt van rechtswege op 1 januari 2029. Dan moeten gemeenten dus beschikken over een 'daadwerkelijk' omgevingsplan.

De oude situatie wordt vanaf 1 januari 2021 in feite bevroren. Het is na 1 januari 2021 mogelijk om thematisch het omgevingsplan 'nieuwe deel' te vullen. Dat zou dus ook kunnen voor het thema detailhandel. De regels in het bestemmingsplan (over detailhandel) blijven dus nog wel van kracht, maar via een voorrangregel in het omgevingsplan 'nieuwe deel' kan de werking hieraan worden ontzegd.

Consequenties Omgevingswet voor plancapaciteit

De Omgevingswet kan grote consequenties hebben voor de plancapaciteit. Hoe groot deze consequenties zijn, is afhankelijk van de ambitie, vormgeving en inhoud van het omgevingsplan. Zo kan men ervoor kiezen met open normen te werken. Daardoor kan inzicht in de plancapaciteit veel lastiger worden. Ook kan dit tot meer rechts-onzekerheid en interpretatiekwesties leiden als de omgevingsplannen meer kaderstellend van aard zijn.

Er is nog geen jurisprudentie beschikbaar, dus het is nog onduidelijk hoe de rechter om zal gaan met plancapaciteit in omgevingsplannen. Ook dit zal sterk afhankelijk zijn van de wijze van sturen in het omgevingsplan. Er zullen grotere verschillen tussen plannen onderling zijn dan nu. De jurisprudentie op het onderdeel plancapaciteit zal dan naar verwachting ook meer casuïstisch van aard zijn.

De Ladder voor duurzame verstedelijking moet straks nog steeds doorlopen worden, maar men moet er slechts rekening houden in de belangenafweging. Dit betekent dat ook bij een negatieve uitkomst de ontwikkeling kan worden toegestaan, mits goed gemotiveerd. De vraag is wel, in hoeverre men de harde plancapaciteit dan nog in beeld kan of moet brengen bij de afweging.

Een inventarisatie van de huidige plancapaciteit kan wel een sterke basis zijn voor het omgevingsplan. Het is immers zinvol om zicht te hebben op de huidige mogelijkheden, temeer omdat het omgevingsplan ook goede mogelijkheden biedt om monitoring te verplichten en te koppelen aan programma's.

Wanneer bestemmingsplan en wanneer omgevingsplan?

Aangezien de Omgevingswet naar verwachting al spoedig in werking zal treden, is het zinvol te bepalen of men de juridische borging nog in een bestemmingsplan wil regelen, of in een omgevingsplan. Het grote voordeel van een bestemmingsplan is dat het een bekend instrument is, de jurisprudentie is duidelijk en men heeft niet te maken met een onzekere overgangperiode. Echter, de tijd dringt. Hierna volgt een globaal tijdschema met indicatieve termijnen. Uiteraard is het mogelijk onderdelen parallel te laten lopen. Ook als men zelf al over gedegen en concreet beleid beschikt, kan de periode ingekort worden.

Scenario's omgevingsplan

De wijze van regelen van plancapaciteit in het omgevingsplan is sterk afhankelijk van ambitie en vormgeving van het gemeentelijk omgevingsplan. Deze handreiking beschrijft drie mogelijke scenario's om te sturen op plancapaciteit, variërend in flexibiliteit en ambitie. Per scenario is minimaal één voorbeeldregeling opgenomen. Deze regelingen zijn geen blauwdrukken, maar zijn bedoeld ter inspiratie. (Voor de scenario's is aangesloten bij de systematiek van de Staalkaarten die opgesteld zijn in het kader van het programma *Aan de slag met de Omgevingswet*). Voor alle scenario's geldt dat een grondige kennis van de huidige planologische mogelijkheden essentieel is! De drie scenario's zijn:

- Consoliderend omgevingsplan
- Flexibel omgevingsplan
- Kaderstellend omgevingsplan

Scenario 1: Consoliderend omgevingsplan

Doelstelling sturing op plancapaciteit:

Zoveel mogelijk handhaven van de mogelijkheden die onder het bestemmingsplan bestonden, met een vergelijkbare sturing op plancapaciteit

Methodiek:

Regeling met gesloten normen (geen nader afwegingsmoment mogelijk). Eventueel met meldingsplicht voor wijziging van bestaand gebruik. Bijvoorbeeld bij wijziging van bestaand gebruik dient het bevoegd gezag geïnformeerd te worden:

- een winkelier die winkelruimte toevoegt moet dat melden.
- een winkelier die een deel van de winkelruimte inricht als koffiehok moet dat melden.
- een winkelier die in plaats van brood groente gaat verkopen hoeft dit niet te melden.

Voorbeeld – optie 1

Artikel A. Detailhandel

- 1 Locatie x heeft de functie detailhandel.
- 2 Op die locatie zijn activiteiten toegestaan die passen binnen de definitie detailhandel, zoals opgenomen in XX.
- 3 Het uitvoeren van activiteiten, anders dan bedoeld in het tweede lid, is op die locatie verboden.
- 4 Afwijking van het bepaalde onder 3 is toegestaan onder de volgende voorwaarden:
 - 1 De activiteit dient passend te zijn binnen het programma Centrum, zoals vastgesteld door het college van B en W.
 - 2 De activiteit mag niet tot structurele leegstand elders leiden.
 - 3 Er moet voorzien worden in voldoende parkeergelegenheid, als bedoeld in art. XX.
- 5 Het is op die locatie verboden om zonder omgevingsvergunning gebouwen onderling te verbinden middels het doorbreken van muren.
- 6 De vergunning wordt verleend als wordt voldaan aan de stedenbouwkundige randvoorwaarden voor dit gebied, opgenomen in een door het college vast te stellen beleidsregel.

Voordeel: huidige manier van werken wordt overgenomen

Nadeel: weinig flexibiliteit

Voorbeeld – optie 2

Artikel A. Detailhandel

- 1 Locatie x heeft de functie detailhandel.
- 2 Op die locatie zijn activiteiten toegestaan die redelijkerwijs te verwachten zijn bij de functie detailhandel. Hieronder worden in ieder geval verstaan: a) bestaande detailhandel en b) detailhandelsactiviteiten gelijk aan of vergelijkbaar met bestaande detailhandelsactiviteiten.
- 3 Het uitvoeren van activiteiten, anders dan bedoeld in het tweede lid, is op die locatie verboden.
- 4 Het is op die locatie verboden zonder omgevingsvergunning detailhandelsactiviteiten als bedoeld in het tweede lid, onder b, te verrichten.
- 5 De vergunning wordt verleend als: a) de gevolgen voor de fysieke leefomgeving van de voorgenomen detailhandelsactiviteit gelijk zijn aan de gevolgen van de bestaande detailhandelsactiviteit, en b) deze activiteiten bijdragen aan de voorzieningenstructuur.
- 6 Het is op die locatie verboden om zonder omgevingsvergunning gebouwen onderling te verbinden middels het doorbreken van muren.
- 7 De vergunning wordt verleend als wordt voldaan aan de stedenbouwkundige randvoorwaarden voor dit gebied, opgenomen in een door het college vast te stellen beleidsregel.

Voordeel: vergelijkbaar met huidige manier van werken, maar met meer flexibiliteit

Nadeel: bestaande detailhandel moet in beeld zijn en gemonitord worden

Scenario 2: Flexibel omgevingsplan

Doelstelling sturing op plancapaciteit:

Meer ruimte bieden aan detailhandel, maar wel met de mogelijkheid om dit per functiewijziging af te wegen.

Methodiek:

Regeling met open normen, gekoppeld aan vergunningsplicht. Mogelijk gecombineerd met programma en/of monitoringsplicht. *N.B. het is ook mogelijk om voor sommige detailhandelsvormen (al dan niet binnen een bepaald gebied) een uitzondering op de vergunningsplicht op te nemen.*

Voorbeeld

Optie: Artikel A. Winkelgebied

- 1 De regels in dit artikel zijn gesteld voor locatie 'Winkelgebied X' met het oog op het integrale doel levendigheid, bedoeld in bijlage I.
- 2 Het bevoegd gezag verleent de omgevingsvergunning, bedoeld in het eerste lid, alleen:
 - voor een gebruiksactiviteit die bijdraagt aan een levendige binnenstad; en
 - als de maximaal toegestane gebruiksruimte binnen de functie niet wordt overschreden. Voor detailhandel: maximaal 40.000 m², voor horeca: maximaal 10.000 m²;
 - er geen verkoop van gevaarlijke en/of grootschalige artikelen plaatsvindt.
- 3 Het uitvoeren van activiteiten, anders dan bedoeld in het tweede lid, is op die locatie verboden.
- 4 Het is op die locatie verboden zonder omgevingsvergunning activiteiten als bedoeld in het tweede lid, onder b, te verrichten.
- 5 De vergunning wordt verleend als:
 - aangetoond wordt dat voldaan wordt aan de voorwaarden als bedoeld in het tweede lid onder b;
 - de gevolgen voor de fysieke leefomgeving van de voorgenomen detailhandelsactiviteit gelijk zijn aan de gevolgen van de bestaande detailhandelsactiviteit;
 - deze activiteiten bijdragen aan de voorzieningenstructuur.

Voordeel: functiewijziging binnen een bepaald gebied relatief eenvoudig met heldere kaders.

Nadeel: bestaande omvang detailhandel moet in beeld zijn en gemonitord worden.

Scenario 3: Kaderstellend omgevingsplan

Voorbeeld

Optie: Artikel 3.1 Aanloopstraat

De locatie 'Transformatiegebied' heeft in ieder geval de volgende functies:

- kantoor;
- dienstverlening;
- detailhandel;
- weg;
- groen; en
- water.

Op die locatie zijn activiteiten toegestaan die redelijkerwijs te verwachten zijn bij die functies. Daartoe behoort in ieder geval het aanleggen en in stand houden van tuinen, parkeervoorzieningen, speelvoorzieningen, nutsvoorzieningen, waterhuishoudkundige voorzieningen en geluidwerende voorzieningen.

Artikel 3.2 Algemene meldingsplicht

Het is verboden een activiteit als bedoeld in artikel 3.1, tweede lid, te verrichten zonder dit ten minste vier weken voor het begin er van te melden. Een melding bevat:

- a. Een beschrijving van de gebruikswijziging en de omvang van het aantal m² detailhandel ten opzichte van de situatie ten tijde van de melding.
- b. Onderbouwing dat de gebruikswijziging passend is binnen de aard en omvang van de toegestane functie zoals opgenomen in tabel 3.3

Artikel 3.3 Algemene vergunningplicht

Het bevoegd gezag kan een omgevingsvergunning verlenen voor de functies, bedoeld in tabel 3.3, en de daarbij behorende activiteiten, onder de in die tabel bedoelde voorwaarden. Het college stelt een beleidsregel op voor het verlenen van die omgevingsvergunning, waarbij de volgende voorwaarden in acht worden genomen:

- a. De activiteit dient passend te zijn binnen het programma Centrum, zoals vastgesteld door het college van B&W.
- b. De activiteit mag niet tot structurele leegstand elders leiden.
- c. Er moet voorzien worden in voldoende parkeergelegenheid, als bedoeld in art. XX.

Funcities	Voorwaarden (opties)
Kantoor	xx
Dienstverlening	xx
Detailhandel	Toegestaan zijn: detailhandel passend in een stedelijk gebied zoals beschreven in programma Detailhandel.

Binnen het gebied 'Aanloopstraat' is maximaal toegestaan zijn: 5.000 m² detailhandel.

Niet toegestaan zijn: detailhandel in gevaarlijke stoffen en detailhandel in grootschalige goederen, niet passend binnen een stedelijk gebied.

Voordeel: optimale flexibiliteit.

Nadeel: intensieve monitoring.

Meet- en werkafspraken

Om plancapaciteit te inventariseren, is een aantal meet- en werkafspraken gemaakt, zodat op een uniforme werkwijze de inventarisatie kan worden uitgevoerd. De meet- en werkafspraken hebben betrekking op de definities van m² detailhandel en hoe wordt omgegaan met gebruiksbepalingen in ruimtelijke plannen.

Meetafspraak: meten in m² bruto vloeroppervlak (bvo).

Bruto vloeroppervlakte (bvo): De bvo van een ruimte of van een groep van ruimten is de oppervlakte, gemeten op vloerniveau, langs de *buitenomtrek* van de opgaande scheidingsconstructies, die de desbetreffende ruimte of groep van ruimten omhullen. Het is immers bestemmingsplancapaciteit = de mogelijkheden binnen het bestemmingsplan – en geen bouwcapaciteit.

Meetafspraak: van winkelvloeroppervlak (wvo) naar bruto vloeroppervlak (bvo)

Om het gebruik door Locatus gemeten in wvo te kunnen koppelen aan de harde plancapaciteit, moet deze kunnen worden gekoppeld aan bruto vloeroppervlak (bvo).

→ Gebruiksoppervlakte (go) en bedrijfsvloeroppervlak (bvo): is de oppervlakte, gemeten op vloerniveau, tussen de opgaande scheidingsconstructies, die de desbetreffende ruimte of groep van ruimten omhullen (binnen de muren). De NEN 2580 bevat geen omschrijving van bedrijfsvloeroppervlak. Bedrijfsvloeroppervlak is vergelijkbaar met gebruiksoppervlakte (go) zoals opgenomen in NEN 2580 (J. Nijsten, 'Oppervlakte van winkels behoeft eenduidige terminologie', in *Vastgoedmarkt*, februari 2002; H.M. Nieman (red.), *Bouwbesluit-Praktijk*, TenHagen&Stam/SDU). Het is de oppervlakte die theoretisch benut kan worden binnen een juridisch planologisch kader (o.a. een bouwvlak van een bestemmingsplan).

→ Winkelvloeroppervlak/winkelverkoopoppervlak (wvo): het oppervlak van een (winkel)unit dat voor het publiek vrij toegankelijk dan wel zichtbaar is, inclusief de ruimten die direct met de verkoop samenhangen, conform definities van dataleverancier Locatus.

Voorbeeld berekening:

Bruto Vloeroppervlak (100%)		
Bedrijfsvloeroppervlak / Winkelgebruiksoppervlak (90%)		Buitenmuren, etc. (10%)
Winkelverkoopoppervlak	Niet-winkelruimte (20%)	Buitenmuren, etc. (10%)

Voorbeeld uitwerking gebruik van harde plancapaciteit in Excel:

Adres	Bestemming	Functiebepalingen	Bouwbepalingen	Bouwmogelijkheid (m ² bvo)	Detailhandel (m ² bvo)	Leegstand (m ² bvo)	Ander gebruik (m ² bvo)
X	Centrum	art. 4.1.a. detailhandel uitsluitend op de begane grond	art. 4.2.2. ondergronds bouwen alleen onder gebouwen toegestaan; met een maximale diepte van 4 meter	2.447	136	1.197	54
X	Centrum	art. 4.1.a. detailhandel uitsluitend op de begane grond	art. 4.2.2. ondergronds bouwen alleen onder gebouwen toegestaan; met een maximale diepte van 4 meter	657	93	236	57
X	Centrum	art. 4.1.a. detailhandel uitsluitend op de begane grond	art. 4.2.2. ondergronds bouwen alleen onder gebouwen toegestaan; met een maximale diepte van 4 meter	2.510	1749	100	129
X	Centrum	art. 4.1.a. detailhandel uitsluitend op de begane grond	art. 4.2.2. ondergronds bouwen alleen onder gebouwen toegestaan; met een maximale diepte van 4 meter	3.649		2.247	357
X	specifieke vorm van centrum - centrum-functies op verdieping	art. 4.1.g. detailhandel ook toegestaan op de verdieping		112			99

Werkafspraak: hoe om te gaan met (vestigings)beperkingen in oppervlakten

- Maximale gebruiksmogelijkheden op perceel/bouwvlakniveau, zoals vastgelegd in het bestemmingsplan (maximaal bedrijfs- of verkoopvloeroppervlak voor detailhandel), worden overgenomen. Deze moeten worden omgerekend naar bruto vloeroppervlak.
- Extra bebouwingsmogelijkheden in de regeling van een bestemmingsplan, die samenhangen met een bestaande regeling op perceel/bouwvlakniveau (bijvoorbeeld: het bouwvlak mag maximaal met 10% worden uitgebreid), worden overgenomen. Deze moeten worden omgerekend naar bruto vloeroppervlak.
- Extra bebouwingsmogelijkheden in de regeling van een bestemmingsplan, die samenhangen met een (niet specifiek vastgelegde) bestaande situatie, worden niet meegenomen. Voorbeeld: “Binnen de gronden ter plaatse van de aanduiding specifieke vorm van detailhandel – beperking verkoopvloeroppervlak draagt het gezamenlijk verkoopvloeroppervlak niet meer dan het bestaande verkoopvloeroppervlak vermeerderd met 10%.”

Werkafspraak: hoe om te gaan met vestigingsbeperkingen in functie c.q. branchering:

- Een vestigingsbeperking op basis van branchering wordt als aanduiding functiebepaling, gekoppeld aan een locatie/gebied, meegenomen in de inventarisatie van de harde plancapaciteit.
- Het is gewenst de harde plancapaciteit uit te splitsen van plancapaciteit met een branchebeperking en zonder branchebeperking. Dit kan in een verdiepingsfase van de resultaten relevant zijn, bijvoorbeeld in het kader van de Dienstenrichtlijn.

Werkafspraak: Hoe om te gaan met verdiepingen

- Verdiepingen worden alleen meegenomen indien gewenst of relevant.
- Relevante gebieden zijn gebieden waarvan de inventarisatie van het gebruik aantoont dat ten minste 10% van de verdiepingen in gebruik is voor detailhandel (het gebruik volgens Locatus > $110\% \times (\text{bouwvlak}/0,9)$). Hierbij kan gedacht worden aan detailhandel op verdiepingen op bijvoorbeeld woonboulevards.
- In de relevante typen gebieden wordt de verdieping gemeten mits het gebruik voor detailhandel op verdiepingen is vastgelegd in de planregels of functieaanduidingen.

Voorbeeld: ‘Nederdorp’

Algemeen

Nederdorp is een plaats met 15.000 inwoners. In Nederdorp is een nieuwe ontwikkeling (herontwikkeling boodschappengebied zuidelijke deel centrumgebied) aanleiding voor de transformatie van de winkelstructuur. In dit geval doet zich de situatie voor dat enerzijds een deel van een winkelgebied wordt uitgebreid, terwijl er elders sprake is van grote leegstand (noordelijk deel centrumgebied). De noodzakelijke uitbreiding van de detailhandelsbestemming voor het boodschappengebied gaat gepaard met het (actief) saneren van de totale hoeveelheid detailhandelsbestemming in Nederdorp en in het bijzonder buiten het gewenste toekomstige winkelgebied.

Stap 1

Uit de inventarisatie van de plancapaciteit wordt duidelijk dat een groot deel niet meer in gebruik is voor detailhandel in Nederdorp.

Stap 2

Verschil van gebruik van detailhandelsbestemmingen binnen centrumgebied is duidelijk in Nederdorp.

Stap 3

Inventarisatie plancapaciteit geeft aanleiding tot aanpassing van de structuur in combinatie met de gewenste uitbreiding van het zuidelijke deel van het centrumgebied.

Stap 1

Stap 2

Stap 3