

Informatienota voor de raad

Datum 11 juni 2019

Onderwerp	Programmeren bedrijventerreinen West-Overijssel
Versienummer	V1.0

Portefeuillehouder R.E. de Heer

Informant J. van Maar
Afdeling Ruimte en Economie / OW
Telefoon 038 498 2612
Email J.van.Maar@zwolle.nl

Bijlagen

1. Prognose bedrijventerreinen Overijssel, Stec Groep, mei 2019
2. Afspraken Regionale Bedrijventerreinen Programmering West-Overijssel 2019 – 2022
3. Bestuursovereenkomst programmeren bedrijventerreinen West-Overijssel 2019-2022

Wij stellen u voor kennis te nemen van:

De actualisatie van de afspraken tussen de provincie en gemeenten in West-Overijssel over de balans tussen vraag en aanbod van bedrijventerreinen.

Datum 11 juni 2019

[Toelichting op het voorstel](#)

Inleiding

De elf gemeenten in West-Overijssel zijn samen met de provincie Overijssel begin 2016 het proces 'regionale programmering werklocaties' gestart, gericht op het herstel van de balans tussen vraag en aanbod van bedrijventerreinen. Om deze balans aan te brengen en regionale afstemming hierover te bereiken zijn de West-Overijsselse gemeenten in nauwe samenwerking met de provincie Overijssel gekomen tot afspraken. Dit heeft geresulteerd in een bestuursovereenkomst die op 19 april 2017 tussen deze gemeenten en de provincie is getekend. Sinds die periode hebben gemeenten hard gewerkt aan (het begin van) herstel van de balans in vraag en aanbod van bedrijventerreinen en regionale afstemming daarover.

Onderdeel van de afspraken was tevens dat twee jaar na ondertekening van de overeenkomst een nieuw vraag- en prognoseonderzoek wordt uitgevoerd. Dit onderzoek heeft in 2018 plaatsgevonden en kunt u vinden in bijlage 1.

Eind 2018 en begin 2019 is gewerkt aan een actualisatie van de afspraken op basis van deze nieuwe vraagraming, die betrekking heeft op de periode 2019 – 2030. Op 19 juni zijn de nieuwe afspraken ondertekend door de 11 gemeenten en de provincie. De afspraken worden geborgd in de provinciale Omgevingsverordening

Kernboodschap

Met deze informatie nota wordt u geïnformeerd over de uitkomsten van het proces van de actualisatie van de programmeringsafspraken bedrijventerreinen in West-Overijssel. In het nieuwe document "Afspraken Regionale Bedrijventerreinen Programmering West-Overijssel 2019 – 2022" (bijlage 2) is de actuele situatie van vraag en aanbod bedrijventerreinen voor de komende periode van ca. 10 jaar in beeld gebracht. De gemeenten kunnen aan de hand van dit actuele beeld hun eigen planvorming en uitgifte inrichten. De afspraken geven het comfort van zorgvuldige ruimtelijke ordening en onderlinge afstemming volgens de Ladder voor Duurzame Verstedelijking. Dit betekent voor Zwolle dat bij nieuwe plannen als Hessenpoort 3 en 4 de regionale afstemming en afweging voor de Ladder op orde is.

Deelnemende gemeenten aan programma afspraken West-Overijssel

Het programmadocument bevat de bestuurlijke afspraken tussen de provincie Overijssel en de gemeenten Dalfsen, Deventer, Hardenberg, Kampen, Olst-Wijhe, Ommen, Raalte, Staphorst, Steenwijkerland, Zwartewaterland en Zwolle.

Toelichting

West-Overijssel heeft een sterke regionale economie met een brede samenstelling van grote en kleine bedrijven, verdeeld over diverse krachtige sectoren. De economie in West-Overijssel bloeit. De regio beschikt over een goed draaiend MKB en 5 topwerklocaties en een groot scala aan kwalitatief goede bedrijventerreinen. Belangrijke sectoren op bedrijventerreinen in deze regio zijn de industrie, logistiek & groothandel, zakelijke dienstverlening en de bouw. West-Overijssel kent een sterke vertegenwoordiging van industriële bedrijven. In deze regio gaat het om de 'traditionele' maakindustrie (en in mindere mate om high tech bedrijvigheid). Op logistiek vlak telt de regio vooral bedrijven met een regionale tot nationale oriëntatie, vanwege de centrale ligging. Binnen de regiogrenzen beschikt West-Overijssel over containerterminals in Kampen en binnen afzienbare tijd (2020) ook in Deventer. Net buiten de regiogrenzen zijn daarnaast terminals gelegen in Meppel (barge) en Coevorden (rail). In de regio wordt via het samenwerkingsverband Port of Zwolle gewerkt aan de logistieke propositie. Hierin

Datum 11 juni 2019

werken de havens van Zwolle, Kampen en Meppel samen om het vestigingsklimaat voor industriële en logistieke partijen te verbeteren.

De regionale economie vertoont al jaren een robuust beeld, zelfs in de economische crisistijd van de afgelopen jaren. West-Overijssel is vooral sterk in diversiteit, maar heeft ook een aantal speerpuntsectoren benoemd die voor het stimuleren van de economische groei en de ontwikkeling van de werkgelegenheid als zeer belangrijk worden gezien. Het gaat hierbij om de clusters kunststoffen, health, logistiek, agro-food en vrijetijdseconomie. Deventer zet vooral in op cleantech en logistiek. Denk hierbij met name aan logistieke processen voor de maakindustrie, zoals assemblage, order picking, just-in-time-aflevering en value added logistics.

Uitgangspunt in het afspraken document is de economische groei van West-Overijssel te versterken. Naast het geven van ruimte aan deze economische groei kiezen we voor de kwalitatief beste locaties. Dit betekent dat de economie niet op slot gaat en dat nieuwe plannen met een actuele marktvraag doorgang (moeten) krijgen.

Vraag en aanbod bedrijventerreinen

Onderzoek wijst uit dat er voor de periode 2019 – 2030 een vraag naar bedrijventerreinen in West-Overijssel is van circa 339 hectare. Deze regionale vraag is doorvertaald naar cijfers per gemeente. Voor de verdeling van de vraag naar gemeenten is een onderscheid gemaakt in twee verschillende vraagtypen:

- de regulier gemengde vraag: het lokale midden en kleinbedrijf waaronder kleinschalige en middelgrote logistieke en industriële bedrijvigheid gericht op een reeds bestaande, lokale propositie.
- de logistieke en industrieel-logistieke vraag: logistieke bedrijven die zoeken naar een locatie aan snelwegen of autowegen op de belangrijke logistieke assen, multimodale en synchro-modale bereikbaarheid, nabijheid van industriële verladingscapaciteit en/of nabijheid van voldoende arbeidspotentieel.

De twee verschillende vraagtypen zijn op verschillende manieren toegerekend naar gemeenten en bedrijventerreinen:

- De regulier-gemengde vraag is naar gemeenten verdeeld op basis van historische uitgifte en historische dynamiek in het vastgoed. De verdelingsmethodiek ligt in daarmee in het verlengde van de huidige regionaal afsprakenkader bedrijventerreinen, dat eveneens historische dynamiek als uitgangspunt hanteerde;
- De logistieke en industrieel-logistieke vraag is verdeeld naar bedrijventerreinen op basis van locatiekwaliteiten van harde en zachte plannen. Voor de bedrijventerreinen waarvan de locatiekwaliteiten corresponderen met de vestigingscriteria van dit vraagtype, kan potentieel een deel van de logistieke en industrieel-logistieke vraag toegerekend. De daadwerkelijke toedeling is uiteindelijk een strategisch vraagstuk: waar wil de regio ruimte reserveren?

In totaal is er naar de stand van zaken per 1 januari 2019 385,1 hectare netto uitgeefbaar bedrijventerrein in harde plannen en in de op dat moment door het bestuurlijk overleg goedgekeurde toe te voegen zachte plannen. Uit de cijfers blijkt dat West-Overijssel voor de periode 2019-2030 daarmee een verschil in vraag en aanbod heeft aan bedrijventerreinen van 46,0 ha.

Datum 11 juni 2019

Essentie van de aanpak

Strategie

Uitgangspunt bij het herstellen van de balans in vraag en aanbod van bedrijventerreinen is het versterken van de economie van West-Overijssel. Dit om er voor te zorgen dat er – naast kwantitatief voldoende aanbod van terreinen, afgestemd op de vraag – ook in kwalitatief opzicht bedrijventerreinen liggen (en worden gepland) die aansluiten bij de behoeften vanuit de markt. Met andere woorden: een sterke West-Overijsselse economie kan niet zonder een gezonde bedrijventerreinenportefeuille.

Een onvoorwaardelijke randvoorwaarde hierbij is om in West-Overijssel toe te werken naar een ‘100% ladderproof programmering’. Concreet betekent dit:

- dat op 1 juli 2020 vraag en aanbod van bedrijventerreinen voor de periode van 2019-2030 in balans is voor die gemeenten waar hun overaanbod zachte plannen in de weg zit;
- de overige gemeenten zich bewust zijn van hun situatie van over- of onderprogrammering en, in een situatie van overprogrammering:
 - o rekening houden met actie wanneer bijvoorbeeld uitgifte tegenvalt of wanneer kwantitatief teveel nieuwe, nu nog onbekende zachte plannen, kan blokkeren;
 - o actief blijven om hun aanbod in balans te krijgen.

Toevoegen van nieuwe hectares bedrijventerrein: alleen waar economisch noodzakelijk

In het afspraken document zijn voorwaarden opgenomen waaraan nieuwe plannen om hectares bedrijventerrein toe te voegen moeten voldoen. Nieuwe hectares aan bedrijventerreinen worden slechts toegevoegd waar dit economisch noodzakelijk is. Ontwikkelingen aan zachte plannen die nu (mei 2019) voor de komende vier jaar worden voorzien, zijn opgenomen in het afspraken document. Met deze set aan afspraken uit het programmado document wordt niet meer, maar ook niet minder aangelegd dan nodig. Daarnaast worden de risico's in het kader van de Ladder voor Duurzame Verstedelijking voor deze nieuwe ruimtelijke plannen beperkt.

Zacht plan Hessenpoort 3

Zwolle voorziet in het huidige uitgifte tempo binnen enkele jaren een kwalitatief tekort aan kavels voor kleinere bedrijven (2.500 m² tot 1 ha). In een markverkenning heeft de Stec Groep de behoefte van dit segment onderzocht. De conclusie is dat Hessenpoort 3 (ca 10 hectare uitbreiding van Hessenpoort Zuid tot aan de N340) een kwalitatieve toevoeging is op de bestaande planvoorraad en voorziet in uitbreidingsruimte voor een segment waarvoor in de bestaande voorraad in de marktregio op termijn niet voldoende aanbod beschikbaar is. De uitbreiding is op korte termijn nog niet nodig voor daadwerkelijke uitgifte, zolang er aanbod is op Hessenpoort Zuid. Wel is inmiddels het plan van aanpak voor Hessenpoort 3 in uitvoering genomen om snel te kunnen schakelen wanneer de behoefte er is. Om geen extra Ladder-risico voor de regio te creëren kan Hessenpoort 3 bijvoorbeeld via een moederplan met wijzigingsbevoegdheden worden ontwikkeld. De bestemming bedrijventerrein wordt pas van kracht op het moment dat aanspraak op dit nieuwe aanbod concreet aan de orde is. Daarmee wordt maximale flexibiliteit ingebouwd en kan snel worden gehandeld. Het nieuwe zachte plan van 10 hectare voor Hessenpoort 3 is in de afspraken opgenomen.

Datum 11 juni 2019

Nieuwe vraagtoedeling voor Zwolle

Op basis van het actuele marktonderzoek van de Stec Groep zal de vraag aan hectares bedrijventerrein

de komende 10 jaar voor Zwolle lager zijn dan eerder becijferd en vastgelegd in de huidige lopende afspraken. Over een periode van de komende 10 jaar is de verwachte vraag nu becijferd op ca. 88 hectare. In de huidige afspraken is dit 110 ha.

Over het verschil tussen aanbod en vraag heeft Zwolle begin 2018 met de provincie een bestuursovereenkomst, ofwel ijskastregeling, afgesloten voor 31,3 ha. Wanneer we nu de nieuwe vraagruiming in mindering brengen op het huidige aanbod van 119 ha (Hessenpoort) dan is dit 31,9 ha. Daarmee kan de bestaande ijskastregeling en bestuursovereenkomst blijven doorlopen.

Zie onderstaand schema van vraagverdeling in West-Overijssel:

Gemeenten	Regulier gemengde vraag	Logistieke en industriële logistieke vraag	Totale vraag	Aanbod	Confrontatie	Deprogrammeren < 1jaar	Ijskast < 1 jaar	Nieuw 2019 – 2022 ⁽¹⁾
Dalfsen	12,1	-	12,1	11,4 ⁽²⁾	0,7			-
Deventer	21,8	22,6	44,4	47,8	-3,4			-
Hardenberg	44,0	17,0	61	53,8 ⁽³⁾	7,2			32,5
Kampen	19,7	12,6	32,3	32,3	0			-
Olst-Wijhe	1,4	-	1,4	7,6 ⁽⁴⁾	-6,2			-
Ommen	3,9	-	3,0	8,1	-4,2			-
Raalte	7,6	5,0	12,6	19,3 ⁽⁵⁾	-6,7			3,5
Staphorst	15,2	5,1	20,3	23,3 ⁽⁶⁾	-3,0			-
Steenwijkerland	23,1	-	23,1	39,7	-16,6			-
Zwartewaterland	19,5	9,5	29	11,3 ⁽⁷⁾	17,7			30
Zwolle	57,7	30,0	87,7	119,6	-31,9		31,3 ⁽⁸⁾	10
Totaal	226,0	101,8 (v/d 113,1)	327,8 v/d 339,1	385,1				76

Consequenties

Binnen de afspraken heeft Zwolle voor een periode van 10 jaar een ijskastregeling voor 31,3 hectare op Hessenpoort. Dit betekent dat deze hectares uit de uitgifte worden gehaald op het moment dat een juridische rechtsgang dit vraagt voor een gemeente die een nieuw plan in procedure brengt en hierop bezwaren krijgt. Pas op dat moment moet de ijskastregeling daadwerkelijk worden toegepast.

Wanneer binnen de 10 jaar behoefte ontstaat aan (een deel van) de 31,3 hectare, dan voorziet het monitoringsysteem van provincie en gemeenten in tussentijdse aanpassing. Tussentijdse aanpassing door wijziging in de vraag is altijd mogelijk. De flexibiliteit in de afspraken zorgt ervoor hier geen risico ontstaat marktvrage mis te lopen.

Communicatie

Via de reguliere mediakanalen is over de bestuurlijke bijeenkomst van 19 juni gecommuniceerd.

Vervolg

Voor ondertekening van het nieuwe afspraken document op 19 juni 2019 hebben de colleges van alle 11 West-Overijsselse gemeenten het afspraken document vastgesteld.

Datum 11 juni 2019

Borging van de afspraken

De nieuwe afspraken zijn geborgd in de provinciale omgevingsverordening waarmee de provinciale doorzettingskracht is georganiseerd voor het terugdringen van overcapaciteit van bedrijventerreinen. Dit om ervoor te zorgen dat niet alleen gemeenten zich aan de afspraken houden, maar ook om ervoor te zorgen dat gemeenten onderling zich kunnen beroepen op de gemaakte afspraken binnen de regio. Daarnaast zorgt de provinciale verordening voor extra juridische borging in relatie tot de Ladder voor Duurzame Verstedelijking.

Monitoring

Monitoring is een belangrijk onderdeel van het afsprakendocument. Hierin is opgenomen dat twee keer per jaar de uitvoering van het afsprakendocument bestuurlijk wordt besproken. In dit overleg wordt afgestemd wanneer welk nieuw plan met een actuele marktvraag wordt toegevoegd.

Voor de monitoring van aanbod en uitgifte heeft de provincie in nauwe samenwerking met alle Overijsselse gemeenten de MOB 'Monitor Overijsselse Bedrijventerreinen' opgezet.

Openbaarheid

Op de stukken rust een embargo tot 19 juni 2019. Daarna is de informatienota openbaar.

Burgemeester en Wethouders van Zwolle,

de heer drs. H.J. Meijer, burgemeester

mevrouw mr. I. Geveke, secretaris

Datum 11 juni 2019