

LADDERONDERZOEK BEDRIJVENPARK DE KROON IN IJSSELSTEIN

AUGUSTUS 2016

LADDERONDERZOEK BEDRIJVENPARK DE KROON IN IJSSELSTEIN

AUGUSTUS 2016

Status:

concept

Datum:

8 augustus 2016

Een product van:

Bureau Stedelijke Planning bv
Oosthaven 57
2801 PE Gouda
0182 - 689416
www.stedplan.nl
info@stedplan.nl

Team Economie en Commercieel Vastgoed
Dr. Pieter van der Heijde
Valérie Noordink MSc.

Voor meer informatie: Dr. Pieter van der Heijde, pvdh@stedplan.nl

In opdracht van:

De Haas Management en Advies BV

De in dit document verstrekte informatie mag uitsluitend worden gebruikt in het kader van de opdracht waarvoor deze is opgesteld. Elk ander gebruik behoeft de voorafgaande schriftelijke toestemming van Bureau Stedelijke Planning BV®.

Projectnummer: 2016.G.304

Referentie: 2016.G.304 IJsselstein LDV bedrijvenpark de Kroon 160816

INLEIDING.....	7
MANAGEMENTSAMENVATTING	8
1 LOCATIE EN PLANCONCEPT DE KROON	11
2 BELEID.....	13
2.1 RIJKSBELEID: DE LADDER VOOR DUURZAME VERSTEDELIJING	
2.2 PROVINCIAAL EN REGIONAAL BELEID	
2.3 GEMEENTELIJK BELEID	
3 AFBAKENING ONDERZOEKSGBIED	16
3.1 MIGRATIESTROMEN VAN SECTOREN GEVESTIGD OP BEDRIJVENTERREINEN	
3.2 REGIONALE BEHOEFTE	
3.3 CONCLUSIE	
4 DE VRAAG NAAR BEDRIJVENTERREINEN	19
4.1 KWANTITATIEVE ANALYSE VRAAG	
4.2 KWALITATIEVE ANALYSE VRAAG	
4.3 CONCLUSIE	
5 HET AANBOD AAN BEDRIJVENTERREINEN.....	25
5.1 KWANTITATIEVE ANALYSE AANBOD	
5.2 KWALITATIEVE ANALYSE AANBOD	
5.3 CONCLUSIE	
6 DE REGIONALE BEHOEFTE AAN BEDRIJVENTERREINEN (TREDE 1)	30
6.1 CONCLUSIE	
7 MOGELIJKHEDEN IN BESTAAND STEDELIJK GEBIED EN MULTIMODALE ONTSLUITING (TREDE 2 EN 3)	32

7.1 MOGELIJKHEDEN IN BESTAAND STEDELIJK GEBIED

7.2 AFWEGING LOCATIES BUITEN BESTAAND STEDELIJK GEBIED IN RELATIE
TOT MULTIMODALE ONTSLUITING

BIJLAGE 1 LITERATUURLIJST

INLEIDING

Tussen de A2, de N210 en de Hollandse IJssel komt Bedrijvenpark De Kroon (voorheen Bedrijvenpark A2 zone) tot stand. Het plangebied ligt aan de rand van IJsselstein direct aan het bestaande bedrijventerrein Over Oudland.

Met het opnemen van Bedrijvenpark De Kroon in de Provinciale Ruimtelijke Structuurvisie 2013-2028 is een belangrijke stap gezet in de planontwikkeling van een bedrijvenpark voor de lokale en (sub)regionale behoefte. Dit is ook vastgelegd in het regionaal convenant bedrijventerreinen Regio Utrecht-West d.d. 5 april 2012. Op basis van eerder studies heeft de gemeente IJsselstein in augustus 2015 groen licht gegeven voor een nader uitwerking van het stedenbouwkundig plan, alsmede voor het opstellen van een concept bestemmingsplan en beeldkwaliteitsplan. Om daadwerkelijk tot uitgifte over te gaan is het noodzakelijk dat het bestemmingsplan van bedrijvenpark de Kroon deze invulling mogelijk maakt. Hiervoor dient de nieuwe stedelijke ontwikkeling onderbouwd te worden met behulp van de Ladder voor Duurzame Verstedelijking (Ladder). Tegen de achtergrond van deze situatie en gelet op het bepaalde in artikel 3.1.6, lid 2, Bro is er behoefte aan een actueel beeld van de behoefte aan bedrijventerreinen in de regio. Aangezien de locatie is gesitueerd buiten stedelijk gebied betreft het hier een volledige Ladderonderbouwing.

Centrale onderzoeksvraag:

Wat is de actuele regionale behoefte voor bedrijvenpark de Kroon en hoe past deze ontwikkeling in het kader van de Ladder voor Duurzame Verstedelijking?

Deelvragen:

- Wat is de actuele en toekomstige vraag naar bedrijventerreinen in de regio en in IJsselstein?
- Wat is het huidige en geplande aanbod aan bedrijventerreinen in de regio en in IJsselstein?
- Hoe groot is de actuele behoefte aan bedrijventerreinen in de regio en in IJsselstein?
- In hoeverre past de beoogde ontwikkeling van Bedrijvenpark de Kroon in de beschikbare marktruimte voor bedrijventerreinen?
- Is de beoogde ontwikkeling in te passen op alternatieve beschikbare locaties in bestaand stedelijk gebied, en zo ja is de beoogde ontwikkeling hier ook haalbaar?
- Zo nee, is er een locatie buiten het bestaand stedelijk gebied beschikbaar die beter multimodaal ontsloten is?

MANAGEMENTSAMENVATTING

Op de bestaande bedrijventerreinen in IJsselstein is nagenoeg geen uitgeefbaar areaal meer beschikbaar. Om de groei van de bedrijven in IJsselstein te kunnen faciliteren is de gemeente voornemens bedrijvenpark De Kroon te ontwikkelen. Het betreft een gemengd bedrijventerrein van ca. 7 ha netto voor lokale en regionale bedrijven.

Afbakening onderzoeksgebied

- De handleiding voor de Ladder beveelt aan om bij voorkeur een Coropgebied te hanteren voor het bepalen van de regionale behoefte. Voor het voorliggende marktonderzoek is daarom als primair onderzoeksgebied Coropgebied Utrecht aangemerkt. Tot het secundair onderzoeksgebied behoren de Coropgebieden Veluwe, het Gooi en Vechtstreek en Zuidwest-Gelderland. Met deze gebieden vinden de meeste bedrijfsverplaatsingen plaats.
- De Kroon richt zich grotendeels op lokale en regionale bedrijven in de gemeenten Lopik, Montfoort en IJsselstein. Het merendeel van de bedrijfsverplaatsingen vindt over korte afstand plaats. Voor het bepalen van de actuele regionale behoefte voor lokale bedrijven is daarom het grondgebied van de gemeenten Lopik, Montfoort en IJsselstein gehanteerd (regio IJsselstein).

De vraag naar bedrijventerreinen

- In de regio Utrecht heeft het overgrote deel van de bedrijfsverplaatsingen (97,8%) betrekking op een verplaatsing binnen de eigen regio. Daarnaast vindt beperkt migratie plaats met de regio's Veluwe, Zuidwest-Gelderland en het Gooi en Vechtstreek, waarbij per saldo sprake is van een klein vertrekoverschot.
- In Utrecht is tot en met 2025 sprake van een vraag naar bedrijventerreinen van ca. 155 tot 300 ha. De vraag naar bedrijventerreinen in de regio IJsselstein betreft 12 tot 15 ha tot en met 2025.
- Ondanks de crisis is in IJsselstein de afgelopen 10 jaar de werkgelegenheid op bedrijventerreinen met bijna 2% gestegen. Hiermee presteerde IJsselstein beter dan Utrecht (-13,2%) en Nederland (-7,5%).
- Het karakter van vestigingsfactoren verschuift; de kwaliteit van de arbeidsmarkt, kennis en bereikbaarheid nemen in belang toe. Ondernemers stellen steeds hogere eisen aan de kwaliteit van de omgeving en het vastgoed, onder andere doordat ze steeds meer waarde hechten aan imago. Daarnaast is er landelijk een stijgende behoefte aan ruimte voor logistieke bedrijvigheid.

Het aanbod aan bedrijventerreinen

- De harde plancapaciteit in Utrecht bedraagt ca. 190 ha netto direct en niet direct uitgeefbaar areaal.
- In vergelijking met de periode 1999-2006 is het gemiddelde harde planaanbod in het primaire onderzoeksgebied fors afgenomen, terwijl dit in het secundaire onderzoeksgebied is toegenomen. Hierdoor zal in de komende periode naar verwachting sprake zijn van een groter aantal bedrijven dat de regio zal verlaten.
- Voor Utrecht zijn er plannen voor de transformatie van ca. 110 ha bedrijventerrein. Naar verwachting zal in de komende tien jaar ca. 25% daadwerkelijk worden getransformeerd, oftewel ca. 30 ha. Dit zal leiden tot een extra toename van de vraag naar bedrijventerreinen.
- De harde plancapaciteit aan bedrijventerreinen in de regio IJsselstein bedraagt ca. 2,5 ha. Dit is exclusief De Kroon.
- De Kroon scoort goed op de vestigingscriteria van bedrijven en sluit hiermee optimaal aan op de behoefte vanuit de markt.

De kwantitatieve regionale behoefte aan bedrijventerreinen (trede 1)

- Op basis van de prognose van de werkgelegenheid is er in Utrecht tot 2025 sprake van een vraag naar additionele bedrijventerreinen van 155 ha. Als gevolg van een afname van het toekomstige planaanbod in Utrecht en een toename in de omliggende regio's zal naar verwachting de vraag naar bedrijventerreinen met ca. 5 ha afnemen. Door transformatie van bestaande bedrijventerreinen in Utrecht zal echter sprake zijn van een additionele vraag van ca. 30 ha. Hiermee bedraagt de totale vraag ca. 180 ha. Op basis van de historische uitgifte is een vraag berekend van 300 ha tot 2025. Indien we de uitkomsten van de twee berekeningsmethodieken middelen resulteert dit in een vraag naar ca. 240 ha tot en met 2025.
- De harde plancapaciteit van bedrijventerreinen in Utrecht bedraagt ca. 190 ha netto direct en niet-direct uitgeefbaar bedrijventerrein.
- Dit betekent dat in het Coropgebied Utrecht tot en met 2025 sprake is van een kwantitatieve regionale behoefte aan bedrijventerreinen van ca. 50 ha.

De kwalitatieve regionale behoefte (trede 1)

- In kwalitatief opzicht is er de regio IJsselstein tot en met 2025 sprake van een regionale behoefte aan bedrijventerreinen van ca. 9-12 ha. Bedrijvenpark de Kroon kan in deze behoefte voorzien.
- De kenmerken van bedrijvenpark de Kroon sluiten optimaal aan op de vestigingscriteria van bedrijven. De ontwikkeling sluit bovendien aan bij de afspraken die in regionaal en in provinciaal verband gemaakt zijn voor de ontwikkeling van bedrijventerreinen.
- Daarnaast is de revitalisering van Lagedijk in IJsselstein in 2013 succesvol afgerond en is voor de periode 2013-2020 in het regionaal convenant bedrijventerrein Paardenveld opgenomen voor herstructurering. Hiermee is

voldaan aan de eis van de Provincie om bij de ontwikkeling van een nieuw bedrijventerrein een bestaand bedrijventerrein te herstructureren.

Inpassing in bestaand stedelijk gebied (trede 2)

- Het benodigde areaal voor bedrijvenpark de Kroon kan niet ingepast worden in het bestaand stedelijk gebied in de regio IJsselstein. Beschikbare kavels voor herontwikkeling op de locaties De Corridor en het gebied tussen de Panoven en Baronieweg zijn te klein.
- Aangezien bedrijvenpark De Kroon niet ingepast kan worden in bestaand stedelijk gebied mag volgens de richtlijnen van de Ladder buiten bestaand stedelijk gebied gebouwd worden, mits wordt voldaan aan Trede 3 van de Ladder.
- Volgens het beleid van de provincie Utrecht vindt de ontwikkeling van bedrijvenpark de Kroon plaats binnen het stedelijk gebied en hoeft trede 3 van de Ladder niet doorlopen te worden. Volgens de definitie van het Rijk bevindt het plangebied zich echter niet binnen het bestaand stedelijk gebied. Daarom is voor de volledigheid ook trede 3 doorlopen.

Multimodale ontsluiting (trede 3)

- Het plangebied grenst aan bestaand stedelijk gebied direct aan het bestaande bedrijventerrein Over Oudeland. De locatie is goed ontsloten met de auto en krijgt een aansluiting op de N210. Daarnaast ligt de locatie aan de snelweg A2. De bereikbaarheid met het openbaar vervoer is momenteel redelijk.
- Een andere locatie in de regio IJsselstein zou niet tot een betere multimodaliteit leiden. Hiermee voldoet de Kroon ook aan trede 3 van de Ladder.

1 LOCATIE EN PLANCONCEPT DE KROON

In de gemeente IJsselstein zijn vijf bedrijventerreinen gesitueerd met in totaal ca. 50 ha netto, waarvan Over Oudland (17 ha) netto de grootste is. Op de bestaande bedrijventerreinen is nagenoeg geen uitgeefbaar areaal meer beschikbaar. Om de groei van bedrijven in IJsselstein te faciliteren is de gemeente voornemens het bedrijvenpark De Kroon te ontwikkelen met een areaal van ca. 7 ha netto. Het bedrijventerrein is vooral bestemd voor de regionale vraag. In het regionaal convenant bedrijventerreinen Regio Utrecht-West d.d. 5 april 2012 is vastgelegd dat de beschikbare kavels primair bedoeld zijn voor bedrijven uit de gemeente Lopik, Montfoort en IJsselstein die zich hier willen vestigen. Het gaat hier voornamelijk om bedrijven die willen doorgroeien en geen uitbreidingsmogelijkheden meer hebben op hun huidige locatie. Bedrijvenpark De Kroon wordt een gemengd bedrijventerrein voor uiteenlopende typen bedrijven en is daarmee vergelijkbaar met het naastgelegen bedrijventerrein Over Oudland.

De locatie van De Kroon ligt aan de rand van IJsselstein. Aan de westzijde wordt het plangebied begrensd door de N210 en is Over Oudland gelegen. Dit terrein is bestemd voor middelzware en zwaardere vormen van bedrijvigheid tot en met milieucategorie 4. Aan de oostzijde van het bedrijvenpark de Kroon bevindt zich de A2 en aan de noordzijde stroomt de Hollandse IJssel. Het plangebied heeft momenteel hoofdzakelijk een agrarisch gebruik met een aantal perifere functies, zoals een carpoolplaats, en een aantal woningen.

FIGUUR 1 LIGGING BEDRIJVENTERREINEN IJSSELSTEIN
Bron bewerking Provincie Utrecht, 2015

FIGUUR 2 PLANGEBIED DE KROON
Bron bewerking Bing Maps, 2016

De gemeente ziet het bedrijvenpark als een kans om IJsselstein en de regio te presenteren. Dat betekent een hoogwaardig, regionaal bedrijvenpark dat de identiteit van de regio uitstraalt: ruimte, groen, water en vergezichten. De zijde van de N210 is vooral geschikt voor regionale bedrijven. Hier krijgt het bedrijvenpark, in aansluiting op het bedrijventerrein Over Oudland een

gevarieerde uitstraling. Aan de zijde van de A2 kan juist de ambitie om de regio te presenteren worden waargemaakt.

Beoordeling locatie

- *Ligging*, de locatie ligt centraal in Nederland nabij Utrecht.
- *Bereikbaarheid*, door de directe aansluiting op de N210 en de ligging aan de A2 wordt het terrein optimaal bereikbaar met de auto.
- *Ruimtelijke kwaliteit*, het terrein wordt ontwikkeld naar duurzame en groene maatstaven en heeft een hoge vestigingskwaliteit; hoogwaardige bebouwing, zichtlocaties en veel groen.

FIGUUR 3 STEDENBOUWKUNDIG PLAN BEDRIJVENPARK DE KROON

2 BELEID

In dit hoofdstuk is toegelicht hoe rijksbeleid voor de Ladder voor Duurzame Verstedelijking toegepast dient te worden. Daarnaast is de provinciale verordening en het beleid voor bedrijventerreinen van de provincie Utrecht en IJsselstein geanalyseerd.

2.1 RIJKSBELEID: DE LADDER VOOR DUURZAME VERSTEDELIJKING

Op grond van artikel 3.1.6 lid 2 in het Besluit Ruimtelijke ordening (Bro) dienen overheden nieuwe stedelijke ontwikkelingen standaard te motiveren met behulp van drie opeenvolgende stappen:

- *Trede 1:* allereerst dient aangegeven te worden dat er een actuele regionale behoefte bestaat aan de voorgenomen nieuwe stedelijke ontwikkeling. Immers, als hier geen behoefte aan bestaat is het niet zinvol daar schaarse ruimte voor te gebruiken, braakliggende bedrijventerreinen te creëren of leegstand in commercieel vastgoed te veroorzaken.
- *Trede 2:* indien sprake is van een actuele regionale behoefte dient geanalyseerd te worden in hoeverre in die behoefte kan worden voorzien in bestaand stedelijk gebied. Bijvoorbeeld door herstructurering of transformatie van verouderde gebieden. Een basisprincipe van de Ladder is het voorkomen van bouwen buiten het bestaande stedelijk gebied, als binnenstedelijk nog ruimte beschikbaar is.
- *Trede 3:* indien uit de onderbouwing van Trede 2 blijkt dat de stedelijke ontwikkeling niet mogelijk is binnen het bestaand stedelijk gebied van de betreffende regio, dan is het toegestaan op uitleglocaties te bouwen. Wel dient geanalyseerd te worden welke locaties voorzien in een passende multimodale bereikbaarheid. Op deze locatie(s) dient de betreffende stedelijke ontwikkeling plaats te vinden.

2.2 PROVINCIAAL EN REGIONAAL BELEID

Provinciale Ruimtelijke Structuurvisie 2013-2028 (Provincie Utrecht, geconsolideerde versie)

- De provincie Utrecht heeft economisch een sterke uitgangspositie. Om deze positie te behouden en nieuwe kansen te benutten, is de (ruimtelijk-) economische strategie voor de komende jaren gericht op:
 - het versterken van die bedrijfssectoren die veel gebruikmaken van kennis en creativiteit (life science, creatieve industrie en duurzaamheidseconomie);

- het zoveel als mogelijk accommoderen van de dynamiek van de al in onze provincie gevestigde bedrijven.
- Daarvoor wil de provincie voldoende en adequaat aanbod aan werkmilieus realiseren. Bij de ontwikkeling van werklocaties zijn de komende jaren herstructurering, transformatie en intensivering de belangrijkste opgaven.
- De duurzame verstedelijkingsladder is leidend. Nieuwe locaties, zowel in het stedelijk gebied als uitbreiding, kunnen alleen worden ontwikkeld als de noodzaak is aangetoond en er een concrete relatie is met de uitvoering van herstructurering of transformatie van bestaand bedrijventerrein.
- In de structuurvisie is de ontwikkeling van bedrijvenpark De Kroon opgenomen.

Provinciale Ruimtelijke Verordening 2013 (provincie Utrecht, geconsolideerde versie)

- Nieuwe, nog te ontwikkelen locaties voor bedrijventerreinen zijn alleen mogelijk als ze in overeenstemming zijn met een kwalitatief goed regioconvenant. Het regioconvenant vormt het vertrekpunt voor de op te stellen herstructureringsplan(nen). Voorkomen moet worden dat bedrijventerreinen worden gerealiseerd zonder dat er een plan is voor de herstructurering van bestaande bedrijventerreinen.
- Een ruimtelijk plan bevat planregels voor nieuwe bedrijventerreinen of uitbreiding van bestaande bedrijventerreinen mits voldaan is aan de volgende voorwaarden:
 - a. de herstructurering van bestaande bedrijventerreinen is verzekerd door middel van een herstructureringsplan;
 - b. de nieuwe ontwikkeling of uitbreiding wordt in samenhang ontwikkeld met de herstructurering van een bestaand bedrijventerrein waarbij de hoeveelheid nieuw te ontwikkelen bedrijventerrein in redelijke verhouding staat tot de omvang van de herstructurering van één of meerdere bestaande bedrijventerreinen;
 - c. de tijdige realisering van de herstructurering is verzekerd.
- De toelichting op een ruimtelijk plan bevat een ruimtelijke onderbouwing waaruit blijkt dat aan de genoemde voorwaarden is voldaan, een verantwoording waarbij de behoefte aan nieuwe bedrijventerreinen als gevolg van de vervangings- en uitbreidingsvraag wordt onderbouwd en een verantwoording waaruit blijkt dat de nieuwe ontwikkeling of uitbreiding in overeenstemming is met het regioconvenant.
- De ontwikkeling van bedrijvenpark De Kroon staat in de Provinciale Verordening opgenomen als inbreidingslocatie (binnen de rode contour). Binnen de rode contour houdt in dat de ontwikkeling in het stedelijk gebied plaatsvindt.

Regionaal convenant bedrijventerreinen regio Utrecht-West (2012)

- De gemeenten De Ronde Venen, IJsselstein, Lopik, Montfoort, Oudewater, Stichtse Vecht en Woerden werken samen in regionaal verband, onder de naam Utrecht-West.

- De regio wil ruimte bieden aan bedrijven. De bedrijventerreinen in Utrecht-West zijn immers de dragers van een groot deel van de regionale werkgelegenheid en bieden ruimte aan bedrijven die van strategisch en structureel belang zijn voor een duurzame economische ontwikkeling. Het doel is gezamenlijk aantrekkelijke en duurzame terreinen te behouden en te realiseren binnen de grenzen van het Groene Hart, met oog voor intensief en duurzaam ruimtegebruik en landschappelijke inpassing.
- In de regio Utrecht-West is tussen nu en 2020 sprake is van een krapte aan bedrijventerreinen en bedrijfspanden op de bedrijfsruimtemarkt.
- De gemeenten in de regio Utrecht-West maken gezamenlijk locatievoorstellen voor de ontwikkeling van nieuwe bedrijventerreinen, wanneer dit past binnen de regionale planning.
- De ontwikkeling van bedrijvenpark De Kroon (A2 zone) is opgenomen in het convenant. Daarnaast is vastgelegd dat de beschikbare kavels primair bedoeld zijn voor bedrijven uit de gemeente Lopik, Montfoort en IJsselstein die zich hier willen vestigen.

2.3 GEMEENTELIJK BELEID

IJsselstein Dichtbij, Toekomstvisie 2025 (2010)

Het is noodzakelijk te blijven investeren in het versterken van bestaande economische kwaliteiten en nieuwe ontwikkelingen. De gemeente IJsselstein zet in op vitaliteit, aantrekkelijkheid en leefbaarheid. Dit wordt geambieerd door de bestaande kwaliteiten van de stad te versterken. De kracht van de economie van IJsselstein ligt in een combinatie van verschillende zaken. Dit alles is terug te brengen tot drie kernkwaliteiten:

1. Het goed functionerend bedrijfsleven (waaronder ook de detailhandel).
2. De centrale strategische ligging in Nederland en aan de A2.
3. Het aantrekkelijke woon- en leefklimaat.

De komende tien jaar richt IJsselstein zich op behoud en bovenal versterking (betere benutting) van deze drie kernkwaliteiten. Daarnaast is een zorgvuldige benutting van de schaarse ruimte bij ruimtedruk van belang.

Economische visie IJsselstein 2015-2020 (2015)

- IJsselstein wil op economisch gebied de komende periode het volgende bereiken: Een florerende binnenstad, ruimte voor economische groei en innovatie en een stijging van de tevredenheid van ondernemers.
- De A2-zone (bedrijvenpark De Kroon) is een voor IJsselstein beeldbepalend bedrijventerrein. Vanuit de initiatiefgroep en het college worden signalen opgepakt en bemiddeld om het gebied het visitekaartje van IJsselstein te kunnen laten zijn. Vertrouwde bedrijven kunnen hier doorgroeien en de ruimte die vrijkomt op de verouderde terreinen kan worden ingezet voor jonge ondernemers en nieuwe vormen van ondernemen.

3 AFBAKENING ONDERZOEKSGBIED

Om een goede berekening te maken van de actuele regionale behoefte aan bedrijventerreinen is het van belang om het onderzoeksgebied zorgvuldig af te bakenen. Dit is gebeurd op basis van de migratiestromen van bedrijven. Deze zijn door het Ruimtelijk Planbureau (RPB, 2007) geanalyseerd over de periode 1999-2006, op basis van het werkgelegenheidsregister Lisa. Aangezien het onderzoek betrekking heeft op bedrijventerreinen is voor de afbakening van het onderzoeksgebied een selectie gemaakt van economische sectoren die met name op bedrijventerreinen gevestigd zijn: de industrie, handel en distributie. Om te voorkomen dat het verhuisgedrag van zeer kleine bedrijven de afbakening van het onderzoeksgebied beïnvloedt, is er bovendien voor gekozen om niet het aantal vestigingen te meten, maar de verplaatste werkgelegenheid.

De Handreiking Ladder voor Duurzame Verstedelijking (versie 3 november 2013, Ministerie van I&M) geeft aan dat *“aansluiten bij bestaande regionale indelingen zoals de arbeidsmarktregio of Corop-regio het meest praktisch is. Voor bijzondere terreinen, die bijvoorbeeld een (inter)nationale of bovenregionale functie vervullen kan sprake zijn van een andere afbakening”*. Het RPB (2007) heeft de migratiestromen in beeld gebracht tussen verschillende Coropgebieden. Bedrijvenpark De Kroon is gelegen in de gemeente IJsselstein. IJsselstein maakt onderdeel uit van het Coropgebied Utrecht (nr. 17). In dit Coropgebied zijn tevens de gemeenten Amersfoort, Baarn, De Bilt, Bunnik, Bunschoten, Eemnes, Houten, Leusden, Lopik, Montfoort, Nieuwegein, Oudewater, Renswoude, Rhenen, De Ronde Venen, Soest, Stichtse Vecht, Utrecht, Utrechtse Heuvelrug, Veenendaal, Vianen, Wijk bij Duurstede, Woerden, Woudenberg en Zeist gesitueerd.

3.1 MIGRATIESTROMEN VAN SECTOREN GEVESTIGD OP BEDRIJVENTERREINEN

In Utrecht verhuisde 97,8% van de industrie, handel en distributie in de periode 1999-2006 binnen het eigen Coropgebied (Tabel 1). Dit is in lijn met de constatering van Pellenburg en Van Steen (2003) dat het merendeel van de bedrijfsmigratie over korte afstand plaatsvindt. Ook het Ruimtelijk Planbureau (2007) constateerde dat 94% van de bedrijven binnen de eigen regio verhuizen en 75% binnen de eigen gemeente.

Vanuit de omliggende Coropgebieden was sprake van verhuisbewegingen naar Utrecht vanuit met name het Gooi en Vechtstreek, Veluwe, Groot-Amsterdam, Zuidwest-Gelderland en Groot-Rijnmond (Tabel 1). Meer dan 57% van alle inkomende werkgelegenheid naar Utrecht kwam vanuit deze vijf Coropgebieden.

Verhuizingen vanuit andere (omliggende) Coropgebieden beperkten zich tot enkele (tientallen) werknemers en zijn hierdoor te verwaarlozen.

COROPGEBIED	BINNEN EIGEN COROP	NAAR UTRECHT	NAAR ANDERE COROP'S	TOTAAL
13 Veluwe	18.413	190	1.111	19.714
16 Zuidwest-Gelderland	6.676	101	960	7.737
17 Utrecht	62.587	62.587	1.378	63.965
23 Groot-Amsterdam	45.650	120	1.788	47.558
24 het Gooi en Vechtstreek	5.606	402	974	6.982
29 Groot-Rijnmond	48.441	127	5.014	53.582

TABEL 1 VERHUISBEWEGINGEN WERKGELEGENHEID OP BEDRIJVENTERREINEN IN UTRECHT (1999-2006)
Bron: Bewerking LISA door RPD (2007)

Van de 62.587 verplaatste arbeidsplaatsen op bedrijventerreinen vanuit Utrecht werd 2,2% verplaatst naar andere Coropgebieden; vooral naar Veluwe, Zuidwest-Gelderland, het Gooi en Vechtstreek en Flevoland (Tabel 2). De verhuisbewegingen naar overige Coropgebieden zijn verwaarloosbaar.

COROPGEBIED	AANTAL
13 Veluwe	446
16 Zuidwest-Gelderland	115
24 het Gooi en Vechtstreek	214
40 Flevoland	129

TABEL 2 VERHUISBEWEGINGEN VAN WERKGELEGENHEID OP BEDRIJVENTERREINEN IN UTRECHT NAAR ANDERE COROPREGIO'S (1999-2006)
Bron: Bewerking LISA door RPD (2007)

3.2 REGIONALE BEHOEFTE

Aangezien de beoogde ontwikkeling van bedrijvenpark De Kroon zich richt op de lokale bedrijvigheid in de gemeenten Lopik, Montfoort en IJsselstein, is hier rekening mee gehouden bij de afbakening van het onderzoeksgebied. De bedrijfsruimtemarkt voor deze doelgroep is vooral lokaal georiënteerd. Het merendeel van de bedrijfsmigratie vindt over korte afstand plaats. 94% van de bedrijven verhuist binnen de eigen regio en 75% binnen de eigen gemeente (Ruimtelijk Planbureau, 2007; Pellenburg en Van Steen, 2003). Voor het bepalen van de actuele regionale behoefte voor lokale bedrijven is daarom het grondgebied van de drie gemeenten gehanteerd (verder: regio IJsselstein genoemd).

FIGUUR 4 AFBAKENING ONDERZOEKSGEBIED LOKALE BEHOEFTE
Bron bewerking Bureau Stedelijke Planning

3.3 CONCLUSIE

De handleiding voor de Ladder beveelt aan om bij voorkeur een Coropgebied te hanteren voor het bepalen van de regionale behoefte. In het Coropgebied Utrecht vindt het overgrote deel van de verplaatsingen naar bedrijventerreinen plaats binnen het eigen Coropgebied. Voor het voorliggende marktonderzoek is daarom als primair onderzoeksgebied het Coropgebied Utrecht aangemerkt. Tot het secundair onderzoeksgebied behoren de Coropgebieden Veluwe, het Gooi en Vechtstreek en Zuidwest-Gelderland (Figuur 5). Met deze regio vinden de meeste bedrijfsverplaatsingen plaats.

FIGUUR 5 AFBAKENING PRIMAIR (ROOD) EN SECUNDAIR (BLAUW) ONDERZOEKSGEBIED
Bron bewerking Bureau Stedelijke Planning

Bedrijvenpark De Kroon richt zich vooral op lokale en regionale bedrijven in de gemeenten Lopik, Montfoort en Ijsselstein. Het merendeel van de bedrijfsverplaatsingen vindt over korte afstand plaats. Voor het bepalen van de actuele regionale behoefte voor lokale bedrijven is daarom het grondgebied van de gemeenten Lopik, Montfoort en Ijsselstein gehanteerd (regio Ijsselstein).

4 DE VRAAG NAAR BEDRIJVENTERREINEN

In dit hoofdstuk is de ontwikkeling van de vraag naar bedrijventerreinen geanalyseerd. Allereerst is de kwantitatieve vraag in beeld gebracht in het Coropgebied Utrecht. Vervolgens is deze vanuit een kwalitatieve invalshoek beschouwd voor de doelgroep van bedrijvenpark De Kroon (lokale en regionale bedrijvigheid).

4.1 KWANTITATIEVE ANALYSE VRAAG

De toekomstige vraag naar bedrijventerreinen in het Coropgebied Utrecht is berekend aan de hand van twee methodieken. De eerste methode is gebaseerd op een prognose van de regionale werkgelegenheid, de tweede berekent de vraag naar bedrijventerreinen op basis van historische uitgifte.

Berekening vraag Utrecht op basis van ontwikkeling werkgelegenheid

In Utrecht was in 2015 sprake van ca. 151.600 banen in sectoren die over het algemeen gevestigd zijn op bedrijventerreinen¹. Het Centraal Planbureau (2015) hanteert twee scenario's voor de economische ontwikkeling in Nederland tot 2030: het scenario Hoog en het scenario Laag. Het scenario Hoog gaat voor de komende periode uit van een groeipercentage van de werkgelegenheid in de provincie Utrecht van ca. 0,7% per jaar. In het scenario Laag blijft de werkgelegenheid in Utrecht tot 2030 nagenoeg constant. Gezien de huidige positieve verwachting voor het aantrekken van de economie hanteren wij in onze berekeningen het scenario Hoog.

Voor de werkgelegenheid in sectoren op bedrijventerreinen in Utrecht betekent een jaarlijkse groei van 0,7% dat de werkgelegenheid tot en met 2025 met ca. 11.500 arbeidsplaatsen toeneemt (Tabel 3). In de regio Utrecht heeft in de periode 1999-2006 ongeveer 37% van de werkgelegenheid op bedrijventerreinen zich verplaatst (RPD, 2007). Een groot deel hiervan (97,8%) heeft betrekking op een verplaatsing binnen het eigen Coropgebied en 2,2% had betrekking op werkgelegenheid die zich verplaatste naar andere regio's. Als deze ontwikkeling zich voortzet, betekent dit dat in de periode tot en met 2025 ongeveer 1.300 banen uit het Coropgebied Utrecht verdwijnen.

¹ Bron: Lisa. Dit betreft de sectoren: C Industrie, F bouw, G45 Autohandel, G46 Groothandel, H49 Goederenvervoer, H52 Opslag, J58 Uitgeverijen, N77 Verhuur en Lease roerende goederen en S95 Reparatie

Tegelijkertijd vindt er ook instroom van werkgelegenheid plaats naar het Coropgebied Utrecht. Op basis van de verplaatste werkgelegenheid tussen 1999-2006 (RPD, 2007) is het aandeel genomen dat betrekking heeft op de verplaatste werkgelegenheid van het secundaire onderzoeksgebied naar Utrecht. In totaal gaat het om ca. 535 banen tot en met 2025. De instroom en uitstroom van verplaatste werkgelegenheid naar en van Utrecht resulteert dan in een negatief migratiesaldo van ca. 770 banen. Ten opzichte van de totale migratie is dit beperkt.

	BANEN	TOENAME BANEN	BANEN	VERPLAATSTE WERKGELEGENHEID		ONTWIKKELING BANEN
	2015 (aantal)	2015-2025 (0,73% groei)	2025 (aantal)	totaal COROP	vestiging/ vertrek U	vestiging/vertrek U
17 Utrecht	151.582	11.436	163.018	37%	-2,2%	-1.304
13 Veluwe	100.523	7.584	108.107	20%	1,0%	207
16 Zuidwest-Gelderland	42.083	3.175	45.258	18%	1,3%	106
24 het Gooi en Vechtstreek	23.591	1.780	25.371	23%	3,8%	222
<i>Totaal</i>						-769

TABEL 3 TOENAME WERKGELEGENHEID OP BEDRIJVENTERREINEN IN UTRECHT DOOR VERPLAATSINGEN
BEDRIJVEN 2015-2025

Bron: Bewerking Bureau Stedelijke Planning van gegevens Lisa en PBL

De totale toename van de bedrijventerreingerelateerde werkgelegenheid in Utrecht in de periode tot en met 2025 komt daarmee op ca. 10.670 (ca. 11.435 door toename werkgelegenheid en een afname van ca. 770 door een negatief migratiesaldo).

De terreinquotiënt betreft de ruimte in m² per werkzame persoon op een bedrijventerrein. Volgens het CPB (2005) is de terreinquotiënt in de Randstad 125. Op basis van een eigen berekening van de feitelijke situatie in 2011 bedraagt de terreinquotiënt in de provincie Utrecht 145.²

Indien we deze terreinquotiënt van 145 hanteren leidt de toename van 10.670 arbeidsplaatsen tot een ruimtebehoefte van ca. 155 ha netto bedrijventerrein in Utrecht tot en met 2025.

² In 2011 waren er ca. 172.600 banen op de bedrijventerreinen in de provincie Utrecht (PAR, 2012) en daarnaast was er 2.481 ha netto areaal aan uitgegeven bedrijventerreinen. De terreinquotiënt in de provincie Utrecht bedroeg hiermee in 2011 ca. 145.

Berekening vraag Utrecht op basis van historische uitgifte

In de periode 2005-2015 was de gemiddelde uitgifte van bedrijventerreinen in Utrecht ca. 24 ha per jaar (Figuur 6). In deze periode was zowel sprake van jaren met hoogconjunctuur als jaren met laagconjunctuur. Indien we de historische uitgifte projecteren naar de toekomst resulteert dit in een vraag naar bedrijventerreinen van ca. 240 ha tot en met 2025. Gezien de positieve verwachtingen voor de economie is het echter aannemelijker dat de uitgifte vergelijkbaar is met de periode van voor de crisis. In de periode 2005-2009 was de gemiddelde uitgifte ca. 30 ha per jaar. Dit resulteert in een behoefte van ca. 300 ha tot 2025.

FIGUUR 6 HISTORISCHE UITGIFTE BEDRIJVENTERREINEN UTRECHT (2005-2014)
Bron: IBIS werklocaties (2005-2015)

De twee methoden leiden tezamen tot een prognose van de vraag naar bedrijventerreinen in Utrecht die zich beweegt in de bandbreedte tussen 155 en 300 ha tot en met 2025.

4.2 KWALITATIEVE ANALYSE VRAAG

De werkgelegenheid van bedrijventerreinen gerelateerde sectoren in Utrecht nam tussen 2005 en 2010 af met 4%. Als gevolg van de crisis was in de periode 2010-2015 sprake van een sterkere daling van de werkgelegenheid. Per saldo is de werkgelegenheid van bedrijventerreinen gerelateerde sectoren in Utrecht in de afgelopen tien jaar met 13,2% gedaald (Tabel 4). In Nederland nam de werkgelegenheid de afgelopen 10 jaar ook af (-7,5%).

In de grootste sectoren in Utrecht nam met name de werkgelegenheid in de industrie (-15%) en bouw sterk af (-17%). Ook de werkgelegenheid in de logistiek daalde aanzienlijk. Hoewel het aantal banen in de opslag met 40% zeer sterk toenam.

Ondanks de crisis is in IJsselstein de afgelopen tien jaar de werkgelegenheid op bedrijventerreinen met 1,8% gestegen. Hiermee presteerde IJsselstein beter dan Utrecht (-13,2%) en Nederland (-7,5%). Vooral de logistieke sector groeide in IJsselstein bovengemiddeld (+47%). Ook de werkgelegenheid in de bouw daalde in IJsselstein veel minder sterk dan in Utrecht en Nederland.

SECTOR	BANEN UTR			% 2010 TOV 2005			2015 TOV 2005		
	2005	2010	2015	IJS	UTR	NL	IJS	UTR	NL
Industrie	42.228	39.645	36.022	1,9%	-6,1%	-6,1%	-24,2%	-14,7%	-11,0%
Bouw	40.246	39.380	33.413	1,6%	-2,2%	3,7%	-2,3%	-17,0%	-11,9%
Autohandel	11.925	11.655	10.456	-26,4%	-2,3%	0,3%	-16,6%	-12,3%	-6,4%
Groothandel	53.709	52.294	48.375	39,2%	-2,6%	2,4%	50,5%	-9,9%	-0,1%
Goederenvervoer	15.315	14.769	11.943	39,9%	-3,6%	-2,2%	-50,3%	-22,0%	-11,6%
Opslag	4.310	4.412	6.007	1.122,2%	2,4%	11,6%	1.588,9%	39,4%	23,3%
Uitgeverijen	3.386	2.187	2.070	0%	-35,4%	-13,5%	-22,2%	-38,9%	-30,1%
Verhuur en Lease	2.785	2.540	2.527	-5,6%	-8,8%	-2,8%	-11,1%	-9,3%	-7,9%
Reparatie	774	816	769	-23,5%	5,4%	8,8%	-17,6%	-0,6%	10,4%
<i>Totaal</i>	<i>174.678</i>	<i>167.698</i>	<i>151.582</i>	<i>11,6%</i>	<i>-4,0%</i>	<i>-1,0%</i>	<i>1,8%</i>	<i>-13,2%</i>	<i>-7,5%</i>

TABEL 4 ONTWIKKELING BEDRIJVENTERREINENGERELATEERDE WERKGELEGENHEID IN UTRECHT (UTR), IJSSELSTEIN (IJS) EN NEDERLAND (NL) (2005-2015)
Bron: Lisa

DE VRAAG NAAR BEDRIJVENTERREINEN DOOR LOKALE BEDRIJVEN

Bedrijvenpark De Kroon richt zich met name op lokale bedrijven in de gemeenten Lopik, Montfoort en IJsselstein. Dit sluit optimaal aan bij het verplaatsingsgedrag van bedrijven die zich met name over korte afstand verplaatsen (zie paragraaf 3.1). Zoals eerder aangegeven is het grondgebied van deze gemeenten aangeduid als de regio IJsselstein.

In de regio IJsselstein was in 2014 sprake van ca. 8.900 banen in sectoren die over het algemeen gevestigd zijn op bedrijventerreinen. Het scenario Hoog gaat voor de komende periode uit van een groeipercentage van de werkgelegenheid in de provincie Utrecht van ca. 0,7% per jaar. Voor sectoren op bedrijventerreinen in de regio IJsselstein betekent een jaarlijkse groei van 0,7% dat de werkgelegenheid tot en met 2025 met ca. 670 arbeidsplaatsen toeneemt. Zoals eerder aangetoond was de migratie vanuit andere regio's naar Utrecht gering. Er is geen aanleiding om aan te nemen dat dit beeld anders is voor de regio IJsselstein.

De terreinquotiënt in Zuidwest Utrecht bedraagt volgens Stogo (2010) ca. 170.³ Dit betekent dat een toename van 670 arbeidsplaatsen leidt tot een vraag van ca. 12 ha netto bedrijventerrein in de regio IJsselstein tot en met 2025.

In de periode 2005-2015 was de gemiddelde uitgifte van bedrijventerreinen in de regio IJsselstein ca. 1 ha per jaar (Figuur 7). Indien we de historische uitgifte projecteren naar de toekomst resulteert dit in een vraag naar bedrijventerreinen

³ Exclusief het terrein Middelland Zuid gezien de aanwezigheid van kantoren op dit terrein

van ca. 10 ha tot en met 2025. Gezien de positieve verwachtingen voor de economie is het echter aannemelijker dat de uitgifte vergelijkbaar is met de periode van voor de crisis. In de periode 2005-2009 was de gemiddelde uitgifte ca. 1,5 ha per jaar. Deze uitgifte had vrijwel volledig betrekking op de gemeente IJsselstein.

FIGUUR 7 HISTORISCHE UITGIFTE BEDRIJVENTERREINEN REGIO IJSELSTEIN (2005-2014)
Bron IBIS werklocaties

De twee methoden tezamen leiden tot een prognose van de vraag naar bedrijventerreinen in de regio IJsselstein die zich beweegt in de bandbreedte tussen 12 en 15 ha tot en met 2025.

Trends en vestigingscriteria

Er doet zich een aantal belangrijke trends en ontwikkelingen voor die van invloed zijn op de vraag naar bedrijventerreinen:

- Het karakter van vestigingsfactoren verschuift; de kwaliteit van de arbeidsmarkt, kennis en bereikbaarheid nemen in belang toe.
- Ondernemers stellen steeds hogere eisen aan de kwaliteit van de bedrijfsomgeving en het vastgoed, onder andere doordat ze steeds meer waarde hechten aan imago.
- Door allianties, overnames en fusies is er sprake van schaalvergroting van bedrijven. Anderzijds neemt ook het aantal (zeer) kleine bedrijven toe. Dit is met name een gevolg van het sterk toegenomen aantal ZZP'ers.
- Duurzaamheid van werklocaties is in opkomst en ondernemers hebben hier in toenemende mate behoefte aan. Hierbij valt te denken aan de efficiëntie van een gebouw en gebruikte materialen, maar ook toepassingen van duurzame energie vinden steeds vaker plaats op bedrijventerreinen.
- Ontwikkelingen op het gebied van ICT en technologie hebben impact op het ruimtegebruik van bedrijven. De ontwikkelingen faciliteren trends als het Nieuwe Werken en internetwinkelen. Op bedrijventerreinen ontstaat meer ruimtevrage voor logistieke bedrijvigheid en logistieke functies die samenhangen met online winkelen. IJsselstein is door de centrale ligging in Nederland en de ligging aan een (inter)nationale transportcorridor (A2) in principe geschikt voor logistieke bedrijvigheid.

4.3 CONCLUSIE

- In de regio Utrecht heeft het overgrote deel van de bedrijfsverplaatsingen (97,8%) betrekking op een verplaatsing binnen de eigen regio.
- Daarnaast vindt zeer beperkt migratie plaats met de regio's Veluwe, Zuidwest-Gelderland en het Gooi en Vechtstreek, waarbij per saldo sprake is van een klein vertrekoverschot.
- In Utrecht is tot en met 2025 sprake van een vraag naar bedrijventerreinen van ca. 155 tot 300 ha.
- Ondanks de crisis is in IJsselstein de afgelopen 10 jaar de werkgelegenheid op bedrijventerreinen met bijna 2% gestegen. Hiermee presteerde IJsselstein beter dan Utrecht (-13,2%) en Nederland (-7,5%).
Bedrijvenpark De Kroon richt zich met name op de lokale en regionale bedrijvigheid. De vraag naar bedrijventerreinen van deze doelgroep in de regio IJsselstein betreft 12 tot 15 ha tot en met 2025.
Het karakter van vestigingsfactoren verschuift; de kwaliteit van de arbeidsmarkt, kennis en bereikbaarheid nemen in belang toe.
Ondernemers stellen steeds hogere eisen aan de kwaliteit van de omgeving en het vastgoed, onder andere doordat ze steeds meer waarde hechten aan imago. Daarnaast is er landelijk een stijgende behoefte aan ruimte voor logistieke bedrijvigheid.

5 HET AANBOD AAN BEDRIJVENTERREINEN

Dit hoofdstuk geeft een analyse van de ontwikkeling van het aanbod van bedrijventerreinen. Zowel het huidige als het toekomstige aanbod is in beeld gebracht. Daarnaast is bij de kwalitatieve analyse ingezoomd op het (toekomstig) aanbod aan bedrijventerreinen in de regio IJsselstein.

5.1 KWANTITATIEVE ANALYSE AANBOD

Huidige voorraad

Het Coropgebied Utrecht beschikt over ca. 2.605 hectare netto bedrijventerrein in ontwerp-, of vigerende bestemmingsplannen (3.485 ha bruto) (IBIS, 2016).

FIGUUR 8 BEDRIJVENTERREINEN IN UTRECHT
Bron provincie Utrecht, 2015

De gemeente Utrecht beschikt met 415 ha over de grootste voorraad aan bedrijventerreinen in de regio Utrecht, gevolgd door Amersfoort (280 ha) en Veenendaal (255 ha). Het grootste terrein in de regio is Lage Weide in Utrecht (155 ha).

Plan capaciteit

Primair onderzoeksgebied

De harde plan capaciteit betreft het direct uitgifbaar en niet-direct uitgifbaar areaal aan bedrijventerreinen dat is vastgesteld in (ontwerp)bestemmingsplannen. Daarnaast zijn er ook zachte plannen die nog niet planologisch-juridisch zijn vastgesteld. Dit deel van de plan capaciteit is niet meegeteld bij het aanbod. Voor deze plannen geldt immers dat deze bij vaststelling eerst aan de Ladder getoetst dienen te worden.

Op bedrijventerreinen in Utrecht is direct of indirect grond uitgifbaar op basis van ontwerp- of vigerende bestemmingsplannen (IBIS, 2016 en eigen inventarisatie). In totaal betreft dit ca. 190 ha netto areaal aan harde plan capaciteit (IBIS 2016, provincie Utrecht). Dit is exclusief de 7 ha die is opgenomen in het plan voor bedrijvenpark De Kroon (Tabel 5).

	HARDE PLAN CAPACITEIT (HA)	ZACHT PLAN CAPACITEIT (HA)
Primair onderzoeksgebied (Utrecht)	190	150
Secundair onderzoeksgebied	633	290

TABEL 5 PLAN CAPACITEIT BEDRIJVENTERREINEN IN UTRECHT EN SECUNDAIR ONDERZOEKS GEBIED
Bron: inventarisatie Bureau Stedelijke Planning, o.b.v. ruimtelijkeplannen.nl en IBIS (2016).

Secundair onderzoeksgebied

In het secundaire onderzoeksgebied was op 1 januari 2016 ca. 630 ha netto areaal harde plan capaciteit aan bedrijventerreinen beschikbaar, waarvan het merendeel zich in Veluwe bevond (Tabel 5). Het aanbod betrof o.a. Harselaar Oost, West en Zuid in Barneveld (58 ha) en Lorentz I, II en III in Harderwijk (59 ha).

De bedrijfsmigratie tussen het primair en secundair onderzoeksgebied op basis waarvan de toekomstige vraag naar bedrijventerreinen is berekend, heeft betrekking op de periode 1999-2006. Indien de aanbodverhoudingen tussen de onderzoeksgebieden in de komende periode sterk veranderen in vergelijking met deze periode, kan dit invloed hebben op de ontwikkeling van de vraag. Vanuit deze overweging is de huidige harde plan capaciteit in het primair en secundair onderzoeksgebied vergeleken met de gemiddelde harde plan capaciteit over de periode 1999-2006 (Tabel 6):

- In het Coropgebied Utrecht bedroeg de harde plan capaciteit in de periode 1999-2006 gemiddeld 380 ha. De huidige plan capaciteit is inmiddels fors afgenomen (-50%).
- In het Coropgebied Zuidwest-Gelderland is de harde plan capaciteit ten opzichte van de periode 1999-2006 beperkt (-14%) afgenomen.
- In het Coropgebied De Gooi en Vechtstreek is de plan capaciteit ten opzichte van de periode relatief sterk toegenomen (+340%). Echter gaat het om een beperkte toename in hectaren.

- In het Coropgebied De Veluwe is de huidige plancapaciteit meer dan verdubbeld.

	PRIMAIR ONDERZOEKSGBIED	SECUNDAIR ONDERZOEKSGBIED		
	Utrecht	Zuidwest- Gelderland	Het Gooi en Vechtstreek	Veluwe
Gemiddeld aanbod 1999-2006	383	215	3	280
Huidige plancapaciteit (2016)	190	185	13	435
Verandering	-50%	-14%	+340%	+55

TABEL 6 HISTORISCH AANBOD EN PLANCAPACITEIT BEDRIJVENTERREINEN IN HET PRIMAIR EN SECUNDAIR ONDERZOEKSGBIED

Bron: inventarisatie Bureau Stedelijke Planning, o.b.v. IBIS

Samenvattend is in vergelijking met de periode 1999-2006 het gemiddelde harde planaanbod in het secundaire onderzoeksgebied aanzienlijk toegenomen (met name in Veluwe). In het primaire onderzoeksgebied is de plancapaciteit daarnaast afgenomen. Hierdoor zal in de komende periode naar verwachting sprake zijn van een toename van het vertrek van bedrijven en arbeidsplaatsen.

ONTTREKKING BEDRIJVENTERREINEN

Een deel van de bedrijventerreinen in de provincie Utrecht is economisch, ruimtelijk of technisch verouderd. Terreinen die geherstructureerd worden zijn onder andere Lage Weide in Utrecht, Kronkels in Bunschoten en Noordschil in Baarn (IBIS, 2016; OMU, 2016). Daarnaast wordt een deel van de bedrijventerreinen getransformeerd naar andere functies. In dit geval is sprake van een vermindering van de voorraad en dus een toename van de vraag naar bedrijventerreinen. Onderzocht is hoeveel areaal bedrijventerrein in de komende periode wordt onttrokken aan de voorraad. Rondom de spoorzone van Utrecht wordt een verkleuring naar andere functies gewenst. Daarnaast wordt in Breukelen de Merwedeweg (Hof van Breukelen) getransformeerd naar woningen. Voor de provincie Utrecht zijn er in totaal plannen voor de transformatie van ca. 110 ha bedrijventerrein. Overigens betreft het hier grotendeels areaal dat is opgenomen in het beleid, maar waarvoor nog geen besluitvorming heeft plaatsgevonden. Het is hiermee onzeker wanneer de transformaties daadwerkelijk plaatsvinden. Op basis van ervaringen in het verleden zal naar verwachting ca. 25% daadwerkelijk worden getransformeerd tot en met 2025, oftewel ca. 30 ha.

Recent is in IJsselstein een deel van het terrein IJsseloovers getransformeerd naar woningen. Aangezien de transformatie al heeft plaatsgevonden dient dit areaal niet meer opgeteld te worden bij de vraag. Daarnaast zijn er plannen voor een

verdere transformatie van de noordzijde van de IJsseloever. Maar de realisatie en planning hiervan zijn nu nog onduidelijk (en daarom niet opgeteld bij de vraag).

FIGUUR 9 MASTERPLAN TRANSFORMATIE DEEL VAN DE IJSSELOEVERS (INMIDDELS GEREALISEERD)
Bron gemeente IJsselstein, 2008

5.2 KWALITATIEVE ANALYSE AANBOD

De harde plancapaciteit aan bedrijventerreinen in de regio IJsselstein bedraagt ca. 2,5 ha. Dit is exclusief bedrijvenpark De Kroon en heeft betrekking op uitgeefbaar areaal op de bedrijventerreinen de Copen en Kop van IJsselveld.

FIGUUR 10 LIGGING BEDRIJVENTERREINEN
Bron: provincie Utrecht, 2015 bewerking Bureau Stedelijke Planning

De beschikbare terreinen zijn nader geanalyseerd aan de hand van de vestigingsplaatsfactoren van bedrijven. Ligging en bereikbaarheid zijn voor bedrijven een belangrijkste locatiefactor. Met name bedrijvenpark De Kroon beschikt over een centrale ligging nabij het stedelijk gebied van Utrecht. De terrein Copen en Kop van IJsselveld zijn meer landelijk gelegen. Ook de bereikbaarheid van deze terreinen is minder optimaal dan De Kroon, hoewel beide wel gesitueerd zijn aan een N-weg. De Kroon wordt ontwikkeld naar groene en moderne maatstaven. Daarnaast biedt het bedrijvenpark zichtlocaties aan de

snelweg. Hiermee beschikt het terrein over een uitstekende ruimtelijke kwaliteit en imago. Kop van IJsselveld grenst direct aan het bestaande bedrijventerreinen IJsselveld waarvan een deel enigszins verouderd is maar biedt wel zichtlocaties langs de N204. Bedrijventerrein de Copen is een bestaand bedrijventerrein en beschikt niet over een hoge ruimtelijke kwaliteit.

	UITGEEFBAAR AREAAL	CENTRALE LIGGING	BEREIKBAARHEID	RUIMTELIJKE KWALITEIT EN IMAGO	TOTAAL SCORE
De Copen	1	+/-	+	+/-	+/-
Kop van IJsselveld	1,5	+/-	+	+	+
Bedrijvenpark de Kroon	7	+	++	++	++

TABEL 7 ANALYSE BEDRIJVENTERREINEN

Bron: Bureau Stedelijke Planning

Bedrijvenpark de Kroon scoort goed op alle vestigingsplaatsfactoren en de ontwikkeling sluit hiermee optimaal aan op de behoefte van bedrijven.

5.3 CONCLUSIE

- De harde plancapaciteit in Utrecht bedraagt ca. 190 ha netto direct en niet direct uitgeefbaar areaal.
- In vergelijking met de periode 1999-2006 is het gemiddelde harde planaanbod in het primaire onderzoeksgebied fors afgenomen terwijl dit in het secundaire onderzoeksgebied is toegenomen. Hierdoor zal in de komende periode naar verwachting sprake zijn van een toename van het vertrek van bedrijven en arbeidsplaatsen uit de regio Utrecht.
- Voor Utrecht zijn er plannen voor de transformatie van ca. 110 ha bedrijventerrein. Naar verwachting zal ca. 25% daadwerkelijk worden getransformeerd voor 2025, oftewel ca. 30 ha. Dit zal leiden tot een extra toename van de vraag naar bedrijventerreinen.
- De harde plancapaciteit aan bedrijventerreinen in de regio IJsselstein bedraagt ca. 2,5 ha. Dit is exclusief bedrijvenpark de Kroon.
- Bedrijvenpark de Kroon scoort goed op de vestigingsplaatsfactoren voor bedrijven en sluit hiermee optimaal aan op de behoefte vanuit de markt.

6 DE REGIONALE BEHOEFTE AAN BEDRIJVENTERREINEN (TREDE 1)

In dit hoofdstuk is de actuele regionale behoefte aan bedrijventerreinen in beeld gebracht op basis van de vraag- en aanbodzijde van de markt. Dit in het kader van trede 1 van de Ladder. De regionale behoefte is zowel kwantitatief als kwalitatief berekend en beschouwd.

KWANTITATIEVE REGIONALE BEHOEFTE

Op basis van de methode die is gebaseerd op een prognose van de werkgelegenheid is er in Utrecht tot 2025 sprake van een vraag naar additionele bedrijventerreinen van 155 ha. Deze vraag is inclusief de bovenregionale vraag. In vergelijking met de periode 1999-2006 is het gemiddelde harde planaanbod in het primaire onderzoeksgebied afgenomen, terwijl dit in het secundaire onderzoeksgebied is toegenomen. Als gevolg hiervan (aanbod creëert tot op zekere hoogte vraag) zal in de komende periode sprake zijn van een groter aantal bedrijven dat uit de regio vertrekt. De aanname is dat de vraag hierdoor met ca. 5 ha af zal nemen. Door transformatie van bestaande bedrijventerreinen in Utrecht zal echter sprake zijn van een additionele vraag van ca. 30 ha. Hiermee bedraagt de totale vraag ca. 180 ha.

Op basis van de historische uitgifte is een vraag berekend van 300 ha tot 2025. Indien we de uitkomsten van beide berekeningsmethodieken middelen resulteert dit in een vraag van ca. 240 ha. in de periode 2016 tot en met 2025.

De harde plancapaciteit van bedrijventerreinen in Utrecht bedraagt ca. 190 ha netto direct en niet-direct uitgeefbaar bedrijventerrein. Dit is exclusief bedrijvenpark de Kroon (7 ha netto). Dit betekent dat er in het Coropgebied Utrecht in de periode tot en met 2025 sprake is van een tekort aan bedrijventerreinen van ca. 50 ha.

Dit betekent dat in het Coropgebied Utrecht sprake is van een actuele regionale behoefte aan bedrijventerreinen.

Bedrijvenpark de Kroon voorziet in de ontwikkeling van 7 ha bedrijventerreinen en kan hiermee voor een deel voorzien in de behoefte aan bedrijventerreinen in de provincie Utrecht.

KWALITATIEVE REGIONALE BEHOEFTE

Het bedrijvenpark de Kroon wordt ontwikkeld voor de lokale en regionale behoefte. Voor deze doelgroep is sprake van een kleiner onderzoeksgebied; de regio IJsselstein. De vraag naar bedrijventerreinen voor lokale bedrijvigheid tot en met 2025 bedraagt hier naar verwachting ca. 12 tot 15 ha. De harde plancapaciteit aan bedrijventerreinen in de regio IJsselstein bedraagt ca. 2,5 ha. Dit betekent dat in de regio IJsselstein tot 2025 sprake is van een tekort aan bedrijventerreinen van ca. 9 tot 12 ha.

Dit betekent dat in kwalitatief opzicht sprake is van een regionale behoefte aan bedrijventerreinen in de regio IJsselstein.

Bedrijvenpark De Kroon voorziet in de ontwikkeling van ca. 7 ha bedrijventerrein. Dit past binnen het tekort aan bedrijventerreinen in de regio IJsselstein.

Bedrijvenpark De Kroon sluit optimaal aan op de vestigingscriteria van bedrijven. Het terrein heeft een centrale ligging en is optimaal bereikbaar. Bovendien sluit een ontwikkeling van bedrijvenpark de Kroon optimaal aan bij de afspraken die in regionaal en in provinciaal verband gemaakt zijn:

- De ontwikkeling is opgenomen in de provinciale verordening en het regionaal convenant bedrijventerreinen regio Utrecht-West.
- De ontwikkeling van nieuwe terreinen moet volgens het beleid van de provincie Utrecht gekoppeld zijn aan de herstructurering van bestaande terreinen. In het regionale convenant Utrecht west is de herstructurering van Lagedijk (15 ha) in IJsselstein als prioriteit opgenomen. De revitalisering van Lagedijk is in 2013 succesvol afgerond. Voor de periode 2013-2020 is daarnaast bedrijventerrein Paardenveld opgenomen voor herstructurering. In de komende periode zal de gemeente de herstructurering van dit gebied oppakken. Met deze herstructureringsprojecten is voldaan aan de vereiste van de Provincie om de ontwikkeling van een nieuw terrein te koppelen aan de herstructurering van bestaande bedrijventerreinen.

6.1 CONCLUSIE

- In Utrecht is tot en met 2025 sprake van een tekort aan bedrijventerreinen van ca. 50 ha en hiermee bestaat een kwantitatieve regionale behoefte aan bedrijventerreinen.
- Kwalitatief is er de regio IJsselstein tot en met 2025 sprake van een regionale behoefte aan bedrijventerreinen van ca. 9 tot 12 ha. Bedrijvenpark De Kroon (7 ha) kan voor een deel in deze behoefte voorzien.
- De ontwikkeling van bedrijvenpark de Kroon sluit optimaal aan op de behoefte uit de markt en past binnen het beleid van de provincie Utrecht en de regio.

7 MOGELIJKHEDEN IN BESTAAND STEDELIJK GEBIED EN MULTIMODALE ONTSLUITING (TREDE 2 EN 3)

Trede 2 van de Ladder vereist dat als er sprake is van een actuele regionale behoefte, geanalyseerd dient te worden in hoeverre in die behoefte kan worden voorzien in bestaand stedelijk gebied. Wanneer uit de onderbouwing van Trede 2 blijkt dat de ontwikkeling niet mogelijk is binnen het bestaand stedelijk gebied van de betreffende regio, dan is het toegestaan op uitleglocaties te bouwen. Wel dient geanalyseerd te worden welke locaties voorzien in een passende multimodale bereikbaarheid (Trede 3).

7.1 MOGELIJKHEDEN IN BESTAAND STEDELIJK GEBIED

Bedrijvenpark De Kroon wordt ontwikkeld voor de lokale en regionale behoefte aan bedrijventerreinen en de ontwikkeling omvat ca. 7 ha netto. Binnen de regio IJsselstein is in het bestaande stedelijk gebied geanalyseerd in hoeverre er locaties beschikbaar zijn om een bedrijventerrein van deze omvang in te passen. Gezien de verspreide leegstand kan de ontwikkeling niet in bestaand vastgoed worden ingepast. Bovendien zijn deze leegstaande panden vaak incurant en niet geschikt voor de markt.

Binnen de regio IJsselstein zijn in het bestaand stedelijk gebied twee locaties met een bedrijfsbestemming beschikbaar voor herontwikkeling:

- Op het bedrijventerrein de Corridor in IJsselstein is nog een kavel van ca. 0,2 ha beschikbaar voor invulling.
- In het gebied tussen de Panoven en Baronieweg is een kavel van ca. 0,4 ha geschikt voor invulling met bedrijvigheid. Op het andere gedeelte wordt o.a. een supermarkt gerealiseerd.

FIGUUR 11 KAVEL BESCHIKBAAR VOOR HERONTWIKKELING OP DE CORRIDOR
Bron bewerking Bureau Stedelijke Planning

FIGUUR 12 BESCHIKBARE KAVEL VOOR BEDRIJVIGHEID (BEIGE)
Bron gemeente IJsselstein

Uit bovenstaande analyse blijkt dat de benodigde 7 ha. van bedrijvenpark de Kroon niet ingepast kan worden in bestaand stedelijk gebied. Hier is slechts ruimte beschikbaar voor de inpassing van ca. 0,5 ha. Volgens de richtlijnen van de Ladder betekent dit dat buiten bestaand stedelijk gebied gebouwd mag worden, mits wordt voldaan aan Trede 3 van de Ladder.

De provincie Utrecht hanteert echter een afwijkende definitie voor het bestaand stedelijk gebied dan de Rijksdefinitie van de Ladder. Alles wat zich binnen de door de provincie vastgestelde rode contouren bevindt, is gekenmerkt als het stedelijk gebied. Het plangebied van bedrijvenpark de Kroon bevindt zich binnen deze rode contouren (Figuur 13). In de provinciale verordening en structuurvisie is de ontwikkeling van bedrijvenpark de Kroon dan ook gekenmerkt als inbreidingslocatie, oftewel een ontwikkeling die plaatsvindt binnen de rode contouren. Volgens de definitie van de provincie Utrecht vindt de ontwikkeling van bedrijvenpark de Kroon hiermee plaats binnen het stedelijk gebied en hoeft trede 3 niet doorlopen te worden.

FIGUUR 13 BEGREZING RODE CONTOUREN EN LIGGING BEDRIJVENPARK DE KROON
Bron Provincie Utrecht

Volgens de definitie van het Rijk is een locatie binnen bestaand stedelijk gebied gesitueerd zijnde *‘een stedenbouwkundig samenstel van bebouwing ten behoeve van wonen, dienstverlening, bedrijvigheid, detailhandel en horeca, alsmede de daarbij behorende openbare of sociaal culturele voorzieningen, stedelijk groen en infrastructuur.’*

De huidige bestemming van het plangebied van locatie De Kroon is vooral agrarisch. Er is hierdoor geen sprake van een stedenbouwkundig samenstel van bebouwing. Voor de volledigheid is daarom in lijn met het landelijk beleid voor de ontwikkeling van bedrijvenpark De Kroon Trede 3 doorlopen.

7.2 AFWEGING LOCATIES BUITEN BESTAAND STEDELIJK GEBIED IN RELATIE TOT MULTIMODALE ONTSLUITING

Als mogelijke locaties voor de ontwikkeling van additionele bedrijventerreinen buiten het bestaand stedelijk gebied komt allereerst de zachte plancapaciteit voor bedrijventerreinen in aanmerking.

In de regio IJsselstein is er naast bedrijvenpak De Kroon geen sprake van zachte plancapaciteit. Er bestaat alleen een zacht plan voor een uitbreiding van 1 ha aan de Willeskop in Montfoort (terrein tussen Jan Snel en Krekenburg). Echter kan volgens het beleid van de provincie het terrein alleen als parkeerplaats worden bestemd (Provinciale Ruimtelijke Structuurvisie 2013-2028 Provincie Utrecht, Herijking 2016). In de omgeving van de regio IJsselstein zijn er geen zachte plannen met een vergelijkbare of grotere omvang.

In Nieuwegein bestaan een aantal zachte plannen maar de uitwerking hiervan is nog onbekend en de betreffende bedrijventerreinen staan niet meer op de lijst van de Provincie. Daarnaast bestaat er een plan voor het uitbreiden van bedrijventerrein De Klooster. Deze uitbreiding is echter voorzien voor watergebonden bedrijvigheid en hiermee niet vergelijkbaar met bedrijvenpark de Kroon.

Het plangebied van bedrijvenpark De Kroon grenst aan bestaand stedelijk gebied direct aan het bestaande bedrijventerrein Over Oudeland. De locatie is goed ontsloten met de auto en krijgt een aansluiting op de N210. Daarnaast ligt de locatie aan de snelweg A2. De bereikbaarheid met het openbaar vervoer is momenteel redelijk. Op ca. 5 à 10 minuten lopen is een bushalte aan de Lorentzlaan. Door middel van busverbindingen is de locatie ook bereikbaar vanuit diverse andere omliggende kernen. Daarnaast is er een busverbinding met Utrecht waardoor meerdere (intercity)stations snel bereikbaar zijn.

Een andere locatie binnen de regio IJsselstein zou niet tot een betere multimodaliteit leiden.

BIJLAGE 1 LITERATUURLIJST

- NVM (2010), De markt voor kleinschalige bedrijfsruimten.
- Pellenbarg, P.H. (2005), Bedrijfsverplaatsingen. In: Pellenbarg, P.H., P.J.M. van Steen & L.J.G. van Wissen, Ruimtelijke aspecten van de bedrijvendynamiek in Nederland. Assen: Van Gorcum, 2005, pp. 101-125.
- Provincie Utrecht (2016), Provinciale verordening 2016
- Provincie Utrecht (2016), IBIS gegevens 1 januari 2016.
- Ruimtelijk Planbureau (2007), Verhuizingen van bedrijven en groei van werkgelegenheid. Rotterdam: NAI Uitgevers.
- Stogo (2010) Vraag naar bedrijventerreinen Utrecht-Zuidwest.