

Overzicht jurisprudentie exploitatieplannen 2013

Gst. 2014/34

1 Inleiding

De 'oogst' aan uitspraken over exploitatieplannen was het afgelopen jaar aan de magere kant. Dit heeft ongetwijfeld te maken met de aanhoudende crisis op de vastgoedmarkt, waardoor ruimtelijke ontwikkelingen nog maar mondjesmaat plaatsvinden. Daarnaast bestaat de indruk dat de verplichte herziening vóór 1 juli 2013 van bestemmingsplannen daterend uit het pré-Wro-tijdperk² veelal heeft geleid tot de vaststelling van bestemmingsplannen met een puur conserverend karakter, hetgeen uiteraard evenmin los staat van de misère op de vastgoedmarkt. Niettemin zijn er voldoende interessante uitspraken door de Afdeling bestuursrechtspraak van de Raad van State (hierna: de Afdeling) gedaan om deze jaarlijkse rubriek te vullen. Dit overzicht bestrijkt de periode februari 2013 tot en met februari 2014. Eerdere overzichten, waarnaar in deze bijdrage zo nu en dan wordt verwezen, verschenen in *Gst.* 2012/38 (hierna te noemen: 'Overzicht I') en *Gst.* 2013/56 (hierna te noemen: 'Overzicht II').

2 De plicht om een exploitatieplan vast te stellen

2.1 Kostenverhaal anderszins verzekerd

De gemeenteraad heeft de beginselplicht om gelijktijdig met het ruimtelijk besluit waaraan het is gekoppeld een exploitatieplan vast te stellen voor gronden waarop aangewezen bouwplannen zijn voorzien. Dit lijdt uitzondering indien het kostenverhaal anderszins verzekerd is, aldus art. 6.12, tweede lid aanhef en onder a Wro (en mits is voldaan aan het bepaalde onder b en c van die bepaling). Het kostenverhaal is 'anderszins verzekerd' indien tussen de gemeente en alle grondeigenaren in het plangebied die in verband met de uitvoering van het bestemmingsplan met kostenverhaal kunnen worden geconfronteerd, een zogeheten anterieure overeenkomst inzake grondexploitatie is gesloten. De gemeenteraad die besluit af te zien van vaststelling van een exploitatieplan, doet dat veelal expliciet door in de bekendmaking van het vaststellingsbesluit te vermelden dat besloten is geen exploitatieplan vast te stellen nu het kostenverhaal anderszins (door middel van een overeenkomst) is verzekerd.³ Daarbij wordt in een enkel geval nog een nadere

specificatie gegeven, bijvoorbeeld door de vermelding dat onder andere plan- en apparaatskosten in die overeenkomst zijn opgenomen. Soms echter wordt volstaan met de enkele mededeling dat een exploitatieplan niet noodzakelijk is, of moet dit zelfs impliciet worden afgeleid uit de mededeling dat voor het kostenverhaal een anterieure overeenkomst is gesloten. Dit laatste is in strijd met art. 6.12, tweede lid, Wro, dat bepaalt dat de gemeenteraad in de daar aangegeven gevallen 'kan besluiten geen exploitatieplan vast te stellen'. Dit impliceert dus een expliciet besluit om geen exploitatieplan vast te stellen. Zie verder paragraaf 7 van dit overzicht over het fenomeen dat in de kennisgeving van het besluit om geen exploitatieplan vast te stellen niet volledig melding wordt gemaakt van elk van de drie in art. 6.12, tweede lid, aanhef, a-c, Wro vermelde uitzonderingsgronden.

In beroepen tegen bestemmingsplannen wordt vaak de financiële uitvoerbaarheid betwist, en in dat kader is het dus – bij gebreke van een exploitatieplan – van belang of het kostenverhaal via een anterieure overeenkomst (afdoende) is verzekerd. In lijn met haar eerdere jurisprudentie pleegde de Afdeling ook in het afgelopen jaar te volstaan met de constatering dat de financiële uitvoerbaarheid van het plan verzekerd is door (de enkele omstandigheid) dat een dergelijke overeenkomst is tot stand gekomen. Die constatering wordt nu eens gesteund op de vermelding in de plantoelichting of de zienswijzennotitie dat een kostenverhaalovereenkomst is gesloten,⁴ dan weer op het feit dat bij de processtukken een zakelijke beschrijving van de inhoud van de anterieure overeenkomst is gevoegd,⁵ en soms wordt de bewuste overeenkomst zelf in beroep overgelegd.⁶ Een constante factor in deze rechtspraak is dat de Afdeling tot nog toe nimmer een anterieure overeenkomst inhoudelijk heeft beoordeeld om te kunnen vaststellen of en in hoeverre de kosten van grondexploitatie daadwerkelijk op de betrokken grondeigenaar worden verhaald.

2.2 Ontbreken anterieure overeenkomst

In een zaak die speelde in de gemeente Reimerswaal oordeelde de Afdeling dat, indien er geen planologische bezwaren bestaan tegen een bepaalde ruimtelijke ontwikkeling, het enkele ontbreken van een anterieure overeenkomst een onvoldoende deugdelijke motivering voor de gemeenteraad vormt om te weigeren de gevraagde planologische medewerking (vaststelling of herziening van een bestemmingsplan waarin die ontwikkeling mogelijk wordt gemaakt) te verlenen.⁷ Deze uitspraak lijkt een stap verder te gaan (en daardoor meer duidelijkheid te scheppen) dan de uitspraak-

1 R.J. (Robert) Lucassen is als advocaat verbonden aan de praktijkgroep Real Estate van CMS Derks Star Busmann N.V. De auteur dankt J. (Jan) van Vulpen voor zijn opmerkingen op het concept van het artikel.

2 Op grond van art. 9.1.4, vierde lid van de Invoeringswet Wet ruimtelijke ordening.

3 Zie voor een geval waarin die mededeling in feite niet relevant was omdat het bestemmingsplan niet voorzag in aangewezen bouwplannen als bedoeld in art. 6.2.1 Bro, zodat reeds om die reden terecht door de raad was besloten een exploitatieplan achterwege te laten: ABRvS 12 februari 2014, ECLI:NL:RVS:2014: 442 (Alphen aan den Rijn).

4 ABRvS 18 september 2013, ECLI:NL:RVS:2013:1192 (Bergen op Zoom); ABRvS 20 november 2013, ECLI:NL:RVS:2013:2042 (Smallingerland); ABRvS (vz.) 29 november 2013, ECLI:NL:RVS:2013:2292 (Stuis) en ABRvS 29 januari 2014, ECLI:NL:RVS:2014:189 (Hof van Twente).

5 ABRvS (vz.) 29 november 2013, ECLI:NL:RVS:2013:2292 (Stuis).

6 ABRvS 4 september 2013, ECLI:NL:RVS:2013:1025 (Halderberge).

7 ABRvS 25 oktober 2013, ECLI:NL:RVS:2013:1783, BR 2014/5, m.nt. M. Fokkema; *Gst* 2014/17, m.nt. R.J. Lucassen (Reimerswaal).

Nuth,⁸ waarin de Afdeling tot een soortgelijk oordeel kwam. In die zaak echter speelden er diverse bijzondere omstandigheden waardoor het besluit van de gemeenteraad om niet de door appellant gewenste bestemming toe te kennen, wel erg nadelig voor die appellant uitpakte. Van dergelijke bijzondere omstandigheden was in de zaak Reimerswaal geen sprake, zodat deze in de optiek van de Afdeling kennelijk geen voorwaarde vormen om tot het onderhavige oordeel te komen. Deze benadering is toe te juichen, omdat zij een stevige dam opwerpt tegen de dreiging van betaalplanologie en een heldere consequentie vormt van het in afdeling 6.4 van de Wro neergelegde systeem van kostenverhaal: in een situatie waarin de raad positief tegenover een bepaald ontwikkelingsinitiatief staat maar het (om wat voor reden dan ook) niet lukt om overeenstemming te bereiken over een anterieure overeenkomst inzake kostenverhaal, brengt het uitgangspunt van verplicht en volledig kostenverhaal mee dat de raad het kostenverhaal zeker moet stellen via het publiekrechtelijke spoor, oftewel een exploitatieplan zal moeten vaststellen gelijktijdig met het bestemmingsplan dat de bewuste bestemming(en) mogelijk maakt.⁹ Het komt mij voor dat de raad daarvan nog wel kan afzien indien uit de exploitatieopzet blijkt dat er een exploitatietekort is en de raad niet bereid is dat tekort voor rekening van de gemeente te brengen; in dat geval is immers de financiële uitvoerbaarheid van het bestemmingplan (of de herziening daarvan) niet gewaarborgd.¹⁰ Is laatstgenoemde situatie niet aan de orde (met andere woorden: is er geen sprake van een negatief exploitatiesaldo), dan lijkt er voor de raad weinig anders op te zitten dan een exploitatieplan vast te stellen. Dat heeft dan wel als risico dat de betrokken grondeigenaar, indien hij terugschrikt voor de op basis van dat exploitatieplan verschuldigde exploitatiebijdrage, besluit om de hem toekomende bouwmogelijkheid maar niet te benutten en dus geen omgevingsvergunning aan te vragen, want in dat geval komt de gemeente niet toe aan het beoogde publiekrechtelijk kostenverhaal. Tenslotte bevat deze uitspraak impliciet een waarschuwing aan het gemeentelijk adres: wees terughoudend in uw uitlatingen als het gaat om de vraag of een door de initiatiefnemer gewenste ontwikkeling planologisch aanvaardbaar kan worden geacht! Het verweer van de raad dat geen planologische medewerking is verleend in de vorm van toekenning van een bepaalde bestemming aan gronden omdat het verhaal van de kosten van grondexploitatie niet (via een anterieure

overeenkomst) is verzekerd, heeft intussen wel kans van slagen als de betrokken grondeigenaar zijn bestemmingswensen niet nader heeft geconcretiseerd. In dat geval stuit diens bezwaar tegen een andere dan de door hem verlangde bestemming al gauw af op de aan de raad toekomende beleidsvrijheid om bestemmingen aan te wijzen en regels te geven die de raad uit een oogpunt van een goede ruimtelijke ordening nodig acht, welke beslissing de Afdeling terughoudend toetst.¹¹

2.3 Exploitatieplan en wijzigingsbevoegdheid

Indien een in een bestemmingsplan opgenomen wijzigingsbevoegdheid (art. 3.6, eerste lid onder a, Wro) voor een bepaald perceel voorziet in nieuwe bouwmogelijkheden in de zin van art. 6.2.1 Bro, terwijl het bestemmingsplan zelf geen nieuwe bouwbestemmingen als bedoeld in laatstgenoemde bepaling aan dat perceel toekent, komt de verplichting om een exploitatieplan vast te stellen pas aan de orde bij de vaststelling van het desbetreffende wijzigingsplan. Deze conclusie volgt in feite al uit art. 6.12, eerste en tweede lid, Wro, maar is door de Afdeling nog eens bevestigd.¹²

3 Belanghebbendebegrip

Over de vraag, wie als belanghebbende bij een besluit tot het (niet-) vaststellen van een exploitatieplan moet worden aangemerkt, zijn weinig nieuwe ontwikkelingen te melden. Uit een groot aantal uitspraken volgt dat – nog steeds – tal van beroepen tegen (met name) het besluit van de gemeenteraad om geen exploitatieplan vast te stellen (gelijktijdig met het bestemmingsplan) dan wel een eerder vastgesteld exploitatieplan in te trekken¹³, niet-ontvankelijk worden verklaard omdat de desbetreffende appellant niet de toetsing doorstaat dat hij ofwel eigenaar is van grond in het exploitatiegebied, ofwel met de gemeente een overeenkomst inzake grondexploitatie heeft gesloten, dan wel anderszins door het besluit rechtstreeks in zijn belangen is geraakt. Daar moet wel bij gezegd worden dat de indruk bestaat dat appellanten veelal nalaten feiten en omstandigheden te stellen, waaruit dan zou moeten blijken dat zij anderszins rechtstreeks in hun belangen zijn geraakt. Soms lijkt de Afdeling dat laatste criterium opmerkelijk genoeg¹⁴ uit eigen beweging (immers: zonder dat de betrokken appellant daarover iets te berde heeft gebracht) nader in te vullen met de overweging:

8 ABRvS 3 augustus 2011, ECLI:NL:RVS:2011:BR4016, BR 2011/156, m.nt. M. Fokkema en E.J. van Baardewijk; tevens besproken in: J. van Vulpen en R.J. Lucassen, Overzicht jurisprudentie exploitatieplannen, Gst. 2012/38 (Nuth).

9 Indien kostenverhaal uit hoofde van een exploitatieplan niet mogelijk is, dan acht de Afdeling het niet onredelijk dat het bestuur aan het verlenen van planologische medewerking de voorwaarde verbindt dat de aanvrager een overeenkomst sluit waarin het kostenverhaal is geregeld: zie ABRvS 25 januari 2012, ECLI:NL:RVS:2012:BV1816, BR 2012/107, m.nt. C.N.J. Kortmann en J.C. van Oosten.

10 De raad doet er in dit verband verstandig aan om na ontvangst van een aanvraag om een bestemmingsplan vast te stellen of te herzien, spoedig de omvang van de daarmee samenhangende kosten van grondexploitatie in beeld te brengen en daarover met de aanvrager in contact te treden, aangezien de raad op grond van art. 3.9, tweede lid, Wro uiterlijk acht weken de tijd heeft om op de aanvraag afwijzend te besluiten.

11 ABRvS 29 januari 2014, ECLI:NL:RVS:2014: 268 (Brummen).

12 ABRvS 6 maart 2013, ECLI:NL:RVS:2013:BZ3401, BR 2013/70, m.nt. E.J. van Baardewijk (Harderwijk). In gelijke zin: ABRvS 31 december 2013, ECLI:NL:RVS:2013:2708 (Veenendaal).

13 ABRvS 19 februari 2014, ECLI:NL:RVS:2014:510 (Nederweert).

14 Gewoonlijk immers lijkt de Afdeling te volstaan met de standaardoverweging 'dat ook anderszins niet is gebleken van belangen waarin de appellant rechtstreeks door het besluit is geraakt', indien de appellant daarover zelf niets naar voren heeft gebracht. Zie voor wat betreft de wat oudere jurisprudentie o.m. ABRvS 2 december 2009, ECLI:NL:RVS:2009:BK5082 (Halfweg) en ABRvS 30 juni 2010, ECLI:NL:RVS:2010:BM9710 (Bladel). Ook in recente uitspraken wordt deze formulering gebruikt: zie o.m. ABRvS 10 juli 2013, ECLI:NL:RVS:2013:222 (Oisterwijk), ABRvS 4 september 2013, ECLI:NL:RVS:2013:978 (Maasdonk) en ABRvS 20 november 2013, ECLI:NL:RVS:2013:2025 (Amsterdam).

“Daarbij komt dat er ook geen aanwijzingen bestaan dat op het perceel van appellant werken en werkzaamheden inzake bouwrijp maken, aanleg van nutsvoorzieningen of inrichting van openbaar gebied zullen worden uitgevoerd, waarvoor eisen of regels als bedoeld in artikel 6.13, tweede lid, onder b en c van de Wro zouden moeten worden vastgesteld.”¹⁵

In een latere uitspraak komen we een enigszins gewijzigde formulering tegen:

“dat geen aanwijzingen (bestaan) dat op de percelen van [appellanten] werken en werkzaamheden inzake bouwrijp maken, aanleg van nutsvoorzieningen of inrichting van openbaar gebied zullen worden uitgevoerd. Indien de raad derhalve bij de vaststelling van het BP een EP zou hebben vastgesteld, mag gelet op het voorgaande vanuit worden gegaan dat de percelen van [appellanten] daarvan geen deel zouden hebben uitgemaakt”.¹⁶

De zinsnede ‘waarvoor eisen of regels als bedoeld in art. 6.13, tweede lid onder b en c van de Wro zouden moeten worden vastgesteld’ is daar dus weggelaten. Deze zinsnede, die betrekking heeft op eisen en regels waaraan grondeigenaren die het bouwrijp maken etc. zelf uitvoeren, gebonden zijn, paste overigens wel in de al eerder door de Afdeling uitgezette lijn dat een appellant ook belanghebbende kan zijn bij de niet-financiële delen van een exploitatieplan.

Degene die eigenaar is van gronden in het exploitatiegebied, is op grond van art. 8.2 lid 5 Wro zonder meer belanghebbende bij een besluit tot vaststelling van een exploitatieplan, als ook bij een besluit om geen exploitatieplan vast te stellen en een besluit tot herziening van het exploitatieplan. Daarbij is niet van belang of op diens gronden een aangewezen bouwplan als bedoeld in art. 6.2.1 Bro is voorzien (zodat hij kan worden geconfronteerd met kostenverhaal uit hoofde van een exploitatieplan); ingevolge art. 8.2, vijfde lid, Wro worden de eigenaren van in een exploitatieplan opgenomen gronden immers zonder meer aangemerkt al belanghebbenden bij de vaststelling van het exploitatieplan.¹⁷ In overeenstemming met eerdere uitspraken waarin werd geoordeeld dat huurders en pachters van gronden waarop geen aangewezen bouwplannen zijn voorzien niet ‘anderszins belanghebbend’ zijn bij het besluit om al dan niet een exploitatieplan vast te stellen, oordeelde de Afdeling eveneens ten aanzien van de erfpachter die niet kon worden geconfronteerd met kostenverhaal omdat op de erfpachtgrond

geen nieuwe bouw mogelijkheden waren voorzien, dat deze geen belanghebbende in de hier bedoelde zin was.¹⁸

Dat een grondeigenaar in het exploitatiegebied *eo ipso* belanghebbende is bij een besluit om geen exploitatieplan vast te stellen, wil overigens nog niet zeggen dat hij met succes dat besluit kan aanvechten, althans niet wanneer zijn beroep gericht is op de financiële uitvoerbaarheid van het plan. Toepassing van het relativiteitsvereiste van art. 8:69a Awb kan dan namelijk nog roet in het eten strooien. Art. 6.12, tweede lid aanhef en onder a, Wro – kostenverhaal via exploitatieplan is niet noodzakelijk als dat anderszins (met name: via een anterieure overeenkomst) verzekerd is – strekt volgens de Afdeling ‘kennelijk’ uitsluitend tot bescherming van de financiële belangen van de gemeente en van de belangen van degenen die, indien een exploitatieplan zou zijn vastgesteld, rechtstreeks met het verhaal van kosten verbonden aan de exploitatie van de in het betrokken gebied opgenomen gronden te maken hadden kunnen krijgen.¹⁹ Het komt er dus op neer dat de eigenaar van grond in het gebied, die niet met verhaal van kosten van grondexploitatie kan worden geconfronteerd, niet uit twijfel over de financiële uitvoerbaarheid van het bestemmingsplan met succes kan ageren tegen het ontbreken van een bijbehorend exploitatieplan of het feit dat niet is gebleken dat het kostenverhaal anderszins verzekerd is. Dit was overigens niet de eerste keer dat de Afdeling het relativiteitsvereiste toepaste in relatie tot (het ontbreken van) een raadsbesluit: begin 2012 kwam de Afdeling tot het oordeel dat art. 6.13 lid 1 Wro kennelijk niet strekt ter bescherming van de belangen van de grondeigenaar op wiens grond geen aangewezen bouwplan is voorzien.²⁰ De uitspraak inzake Den Haag is dus wel in lijn met die inzake het inpassingplan Waterdûnen, maar zoals mr. Van der Heijden in haar annotatie onder de uitspraak Den Haag mijns inziens geheel terecht opmerkt, is toch de vraag of en in hoeverre de wetsgeschiedenis steun biedt voor de stellingheid waarmee de Afdeling tot het oordeel komt dat de art. 6.12 en 6.13 Wro ‘kennelijk’ uitsluitend strekken ter bescherming van de belangen van de gemeente en van degenen die de financiële gevolgen van een exploitatieplan kunnen ondervinden. Zoals genoemde auteur stelt, zou in dat kader ook de vraag onder ogen moeten worden gezien, of de eigenaar van grond in het gebied, waarop geen aangewezen bouwplan is voorzien, voor wat betreft het aspect van de financiële uitvoerbaarheid van het bestemmingsplan soms niet een belang heeft dat parallel is aan, zo niet verweven is met, het algemene belang van volledig kostenverhaal. In de sfeer van de natuurbescherming kent

15 ABRvS 6 maart 2013, ECLI:NL:RVS:2013:BZ3401, BR 2013/70, m.nt. E.J. van Baardewijk (Harderwijk). Idem: ABRvS 31 juli 2013, ECLI:NL:RVS:2013:575, Gst. 2013/98, m.nt. J.W. van Zundert (Amsterdam). Indien dergelijke werken en werkzaamheden wél zullen worden uitgevoerd, zal er al snel sprake zijn van een planologische of functionele samenhang tussen de betreffende gronden en de gronden waarop aangewezen bouwplannen zijn voorzien, dat de eerstgenoemde gronden (ook) in het exploitatiegebied moeten worden opgenomen; zie hierover ook paragraaf 4 van dit overzicht.

16 ABRvS 31 december 2013, ECLI:NL:RVS:2013:2708 (Veenendaal).

17 ABRvS 15 februari 2012, ECLI:NL:RVS:2012:BV5115; BR 2012/70, m.nt. E.J. van Baardewijk; AB 2012/128, m.nt. S. Hillegers.

18 ABRvS 25 september 2013, ECLI:NL:RVS:2013:1275 (Amsterdam).

19 ABRvS 30 januari 2013, ECLI:NL:RVS:2013:BY9957, BR 2013/71, m.nt. I.M. van der Heijden (Den Haag). In deze uitspraak paste de Afdeling nog het relativiteitsvereiste op grond van art. 1.9 Chw toe, omdat het vaststellingsbesluit dateerde van vóór 1 januari 2013, de datum waarop het relativiteitsvereiste van art. 8:69a Awb voor alle besluiten in de zin van de Awb, en daarmee dus ook voor alle besluiten tot het al dan niet vaststellen van een exploitatieplan, is gaan gelden.

20 ABRvS 15 februari 2012, ECLI:NL:RVS:2012:BV5115, BR 2012/70, m.nt. E.J. van Baardewijk; AB 2012/128 m.nt. S. Hillegers.

de Afdelingsjurisprudentie wat dat betreft een precedent.²¹ Zo is het onder omstandigheden denkbaar dat de eigenaar van grond waarop weliswaar geen aangewezen bouwplan is voorgenomen, maar in de directe omgeving waarvan wel bouwwerken of openbare werken zijn voorzien, belang erbij heeft om te weten dat die werken ook financieel uitvoerbaar zijn, omdat er anders een onaantrekkelijk gebied in de nabijheid van zijn grond dreigt te ontstaan.

In het kader van het belanghebbendebegrip is voorts vermeldenswaard de zaak waarin een aantal appellanten, hoewel zij geen gronden in het exploitatiegebied²² in eigendom hadden en evenmin een grondexploitatieovereenkomst met de gemeente hadden gesloten, als belanghebbenden bij het besluit tot het niet vaststellen van een exploitatieplan werden aangemerkt, nu door het ontbreken van een exploitatieplan ook geen (afdwingbare) faseringsregeling was vastgesteld. Hoewel dit in de uitspraak niet expliciet wordt overwogen, kan daaruit worden afgeleid dat deze appellanten door het besluit om geen exploitatieplan vast te stellen 'anderszins' in hun belang werden geraakt op grond dat zij reden hadden te vrezen dat de geprojecteerde woningbouw in het plangebied zou leiden tot een forse verkeerstoename op de wegen waaraan hun woningen gelegen waren. Om die reden waren zij ook als belanghebbenden bij het besluit tot vaststelling van het bestemmingsplan aangemerkt.²³ Dat personen die wonen buiten het exploitatiegebied als belanghebbende bij het besluit om geen exploitatieplan vast te stellen kunnen worden aangemerkt vanwege het ontbreken van een faseringsregeling omdat een fasering ruimtelijke gevolgen kan hebben, was al bekend uit eerdere jurisprudentie.²⁴

4 Begrenzing exploitatiegebied

Wanneer op gronden die niet in het exploitatiegebied zijn opgenomen, geen aangewezen bouwplan is voorgenomen, voorts niet is gebleken dat er anderszins kosten van grondexploitatie worden gemaakt, en bovendien de in het exploitatiegebied voorziene ontwikkeling heel wel zonder die gronden kan worden gerealiseerd, heeft de raad die gronden terecht buiten het exploitatiegebied gelaten.²⁵ Een exploitatieplan moet ook worden vastgesteld voor gronden waarop bouwmogelijkheden berusten die ook al voorkwamen in het vorige bestemmingsplan, maar die nog niet zijn verwezen-

lijkt (de zogeheten onbenutte bouwtitels).²⁶ Wanneer daarentegen een bestemmingsplan een bouwmogelijkheid in de zin van art. 6.2.1 Bro toekent die reeds (bijvoorbeeld op basis van een eerder verleende tijdelijke vrijstelling) is benut, dienen de desbetreffende gronden buiten de begrenzing van het bijbehorende exploitatieplan te worden gelaten.²⁷

Met betrekking tot een exploitatieplan van de gemeente Huizen voerde een appellant wiens percelen deels wel, deels niet in het exploitatiegebied waren opgenomen, aan dat het exploitatiegebied onjuist was begrensd omdat aldus geen rekening was gehouden met art. 38, eerste lid van de Ontheingingswet. Op grond van die bepaling kan ingeval van ontheinging van een gedeelte van een gebouw door de ontheingende worden gevorderd dat het gehele gebouw in de ontheinging wordt betrokken. De gedachte achter dit betoog van appellant was dat, indien hij ingeval van ontheinging zou vorderen dat zijn volledige percelen zouden worden ontheingend, daarmee een hogere schadeloosstelling zou zijn gemoeid en dat de gemeente daarmee dus rekening had moeten houden bij de bepaling van de inbrengwaarde. De Afdeling wees er echter op dat op de gronden van de appellant die niet in het exploitatiegebied waren opgenomen, geen aangewezen bouwplan in de zin van art. 6.2.1 Bro was voorgenomen, zodat er gelet op art. 6.12, eerste lid, Wro ook geen verplichting bestond om voor die gronden een exploitatieplan vast te stellen. Het bestaan van eventuele verplichtingen uit hoofde van art. 38 van de Ontheingingswet doet daar niet aan af. De raad had er bovendien op gewezen dat de inbrengwaarde van de gronden moet worden geraamd met overeenkomstige toepassing van de art. 40b- 40f van de Ontheingingswet, zodat een eventuele vordering van appellant uit hoofde van art. 38, eerste lid van die wet daarbij ook niet betrokken had kunnen worden.²⁸

Een exploitatiegebied kan bestaan uit verschillende niet-aaneengesloten delen, mits tussen die delen maar in planologisch of functioneel opzicht een duidelijke samenhang bestaat; daarmee dient bij de begrenzing van het exploitatiegebied dus rekening te worden gehouden.²⁹ De vereiste samenhang zal in de praktijk moeten volgen uit de stedenbouwkundige opzet, waaronder de wijze waarop percelen worden bestemd voor openbare bestemmingen.³⁰ Tenslotte: de enkele omstandigheid dat het exploitatiegebied kleiner is dan het door het bestemmingsplan bestreken plangebied betekent niet dat het bestemmingsplan financieel niet uitvoerbaar is.³¹

21 ABRvS 13 juli 2011, ECLI:NL:RVS:2011:BR1412, TBR 2011/152, m.nt. A.G.A. Nijmeijer; MenR 2011/189, m.nt. De Graaf (Tuibrug). Zie ook Rb. Midden-Nederland 31 oktober 2013, ECLI:NL:RBMNE:2013:5424, waarin werd geoordeeld dat in het voorliggende geval de Flora- en faunawet ook bescherming bood aan het belang bij het behoud van een goede kwaliteit van de directe leefomgeving van de appellant.

22 Althans: het fictieve exploitatiegebied, want er was geen exploitatieplan vastgesteld.

23 ABRvS 10 januari 2014, ECLI:NL:RVS:2014:70 (Haren). Zie ook onder 'het kopje "Fasering"'.
24 Zie onder meer ABRvS 6 juni 2012, ECLI:NL:RVS:2012:BW7636, BR 2012/117, m.nt. W.J. Bosma; BR 2012/118, m.nt. E.J. van Baardewijk (Langedijk) en ABRvS 27 juni 2012, ECLI:NL:RVS:2012:BW9573, BR 2012/132, m.nt. E.J. van Baardewijk (Eijsden-Margraten). Zie hierover uitvoeriger Overzicht II, paragraaf 4.

25 ABRvS 26 februari 2014, ECLI:NL:RVS:2014:691 (Enschede).

26 In deze zin: Toelichting op het Bro, Stb. 2008, 145, p. 70. Ingevolge art. 9.1.20 Invoeringswet Wro geldt een uitzondering voor onbenutte bouwtitels uit hoofde van een bestemmingsplan, uitwerkingsplan of wijzigingsplan vastgesteld op grond van de Wet op de Ruimtelijke Ordening, die bij een herziening van dat plan na 1 juli 2008 ongewijzigd zijn gecontinueerd.
27 ABRvS 13 februari 2013, ECLI:NL:RVS:2013:BZ1283, BR 2013/67, m.nt. M. Fokkema; AB 2013/170, m.nt. W.J. Bosma (Bodegraven-Reeuwijk).

28 ABRvS 25 september 2013, ECLI:NL:RVS:2013:1213 (Huizen).

29 ABRvS 1 juni 2011, ECLI:NL:RVS:2011:BQ6839, BR 2011/134, m.nt. W.J. Bosma en J.A.M.A. Sluysmans (Emmen).

30 ABRvS 16 oktober 2013, ECLI:NL:RVS:2013:1573 (Valkenswaard).

31 ABRvS 15 januari 2014, ECLI:NL:RVS:2014:75 (Zutphen).

5 Exploitatieopzet; ramingen van kosten en opbrengsten

5.1 Kostenraming (algemeen)

Met name de raming van de kosten van de grondexploitatie dient zorgvuldig te geschieden aangezien de exploitatiebijdrage die bij het verlenen van een omgevingsvergunning voor bouwen verschuldigd is, in eerste instantie veelal op basis van de ramingen van de kosten en opbrengsten wordt vastgesteld, terwijl slechts onder de voorwaarden van art. 6.20 Wro aanspraak bestaat op terugbetaling van hetgeen te veel is betaald.³² Dat neemt niet weg dat onder omstandigheden wel een marge in de kostenraming mag worden gehanteerd. De gemeente Valkenswaard had ten tijde van het opstellen van de exploitatieopzet nog geen (gedetailleerd) inrichtingsplan en ook was het peil waarop de gronden moesten worden gebracht voor de uitvoering van het plan op dat moment nog niet bekend. Deze omstandigheid noopte de gemeenteraad ertoe om een onzekerheidsmarge van 20% in de kostenraming in te bouwen. De Afdeling vond dit een redelijk standpunt, waarbij zij in aanmerking nam dat bij de jaarlijkse herziening van het exploitatieplan de desbetreffende kostenpost zou worden aangepast naar aanleiding van de actuele gegevens en de daadwerkelijk gemaakte kosten en opbrengsten.³³

5.2 Inbrengwaarden

Bij de raming van de inbrengwaarden dient onder meer de egalisatieregule van art. 40d, eerste lid onder b van de Onteigeningswet in acht te worden genomen. Deze regel houdt in dat eventuele bestemmingsverschillen buiten beschouwing worden gelaten om te voorkomen dat bepaalde gronden uitsluitend als gevolg van de toegekende bestemming een lagere inbrengwaarde krijgen en andere gronden een hogere inbrengwaarde, terwijl de met elkaar samenhangende gronden in het complex als één geheel in exploitatie zullen worden gebracht. Indien in het exploitatieplan een fasering is opgenomen, accepteert de Afdeling dat op de aldus berekende complexwaarde per fase een korting wordt toegepast die oploopt naarmate de desbetreffende fase verder in de tijd verwijderd is. De gedachte daarachter is dat de koper van grond, rekening houdend met het risico van uit- of afstel van planrealisatie, bereid zal zijn meer voor de grond te betalen als deze eerder tot ontwikkeling kan worden gebracht, en vice versa. De Afdeling rechtvaardigt haar oordeel door erop te wijzen dat de waardeverschillen die aldus tussen de gronden in het complex ontstaan, niet uitsluitend het gevolg zijn van de toegekende bestemmingsregeling.³⁴

5.2.1 Onafhankelijke taxatie

Zoals in Overzicht II behandeld, is er volgens de Afdeling geen sprake van de vereiste onafhankelijkheid van de taxateur, indien de betreffende persoon afkomstig is van hetzelfde adviesbureau als de deskundige die in het verleden namens de gemeente heeft onderhandeld over de minnelijke verwerving van dezelfde gronden.³⁵ Soms is de scheidslijn tussen wat nog wel of (net) niet meer als onafhankelijk kan gelden, tamelijk dun. De taxateur die namens de gemeente bij een bespreking met de grondeigenaar aanwezig is geweest, maar daar niet namens de gemeente heeft onderhandeld over verwerving van de gronden, werd door de Afdeling als voldoende onafhankelijk beschouwd om de taxatie van de inbrengwaarden te mogen verrichten. Daarbij speelde wel een rol dat het taxatierapport mede ondertekend was door een andere onafhankelijke deskundige die was verbonden aan hetzelfde bureau.³⁶

5.2.2 Verkeerswaarde of onteigeningswaarde

Volgens art. 6.13, vijfde lid, Wro wordt, indien geen sprake is van onteigening, de inbrengwaarde van gronden vastgesteld met overeenkomstige toepassing van de art. 40b-40f van de Onteigeningswet (de verkeerswaarde). Voor gronden welke onteigend zijn of waarvoor een onteigeningsbesluit genomen, of welke op onteigeningsbasis zijn of worden verworven, is de inbrengwaarde gelijk aan de schadeloosstelling ingevolge de Onteigeningswet (dat wil zeggen: de verkeerswaarde plus alle bijkomende schades, ook wel 'onteigeningswaarde' genoemd). Eerder al had de Afdeling geoordeeld dat het moment van vaststelling van het exploitatieplan bepalend is voor het antwoord op de vraag, of het aannemelijk is of bepaalde percelen in het exploitatiegebied zullen worden onteigend dan wel op onteigeningsbasis zullen worden verworven. Is dat niet het geval, dan zal de geraamde inbrengwaarde van die gronden op de verkeerswaarde moeten worden gesteld, en zal later zo nodig in het kader van een herziening van het exploitatieplan de verkeerswaarde moeten worden vervangen door de onteigeningswaarde als tegen die tijd wel is onteigend of tot onteigening is besloten, dan wel verwerving op onteigeningsbasis aannemelijk moet worden geacht.³⁷ Deze lijn is – niet verrassend – in 2013 gecontinueerd in een uitspraak inzake de gemeente Katwijk.³⁸ In diezelfde zaak heeft de Afdeling tevens kort en krachtig geoordeeld dat het exploitatieplan geen grondslag biedt voor de verwerving van percelen en dus ook geen bepalingen dient te bevatten die zien op grondverwerving. Dat laat onverlet dat een exploitatieplan het een en ander kan vermelden over de beoogde gemeen-

32 ABRvS 9 februari 2011, ECLI:NL:RVS:2011:BP3699 (Beverwijk).

33 ABRvS 16 oktober 2013, ECLI:NL:RVS:2013:1573 (Valkenswaard).

34 ABRvS 12 juni 2013, ECLI:NL:RVS:2013:CA2862, BR 2013/116, m.nt. E.J. van Baardewijk; TBR 2013/117, m.nt. J.F. de Groot en A. de Snoo (Teylingen). Laatstgenoemde annotatoren trekken de juistheid van dit Afdelingsoordeel in twijfel. Reeds eerder had de Afdeling taxatieverschillen verband houdend met de gefaseerde uitvoering van het bestemmingsplan aanvaard; ABRvS 6 juni 2012, ECLI:NL:RVS:2012:BW7641 (Valkenswaard). De tussenuitspraak van 12 juni 2013 heeft een vervolg gekregen in de verder niet vermeldenswaardige (eind)uitspraak van 22 januari 2014, ECLI:NL:RVS:2014:87.

35 ABRvS 29 februari 2012, ECLI:NL:RVS:2012:BV7289, Gst. 2012/52, m.nt. R.J. Lucassen en J. van Vulpen (Gorinchem), nadien herhaald in ABRvS 20 juni 2012, ECLI:NL:RVS:2012:BW8875 (Someren).

36 ABRvS 12 juni 2013, ECLI:NL:RVS:2013:CA2862, BR 2013/116, m.nt. E.J. van Baardewijk; TBR 2013/117, m.nt. J.F. de Groot en A. de Snoo (Teylingen).

37 Zie o.m. ABRvS 9 februari 2011, ECLI:NL:RVS:2011:BP3699, BR 2011/87, m.nt. E.J. van Baardewijk en M. Fokkema; TBR 2011/66, m.nt. J.B. Mus; AB 2011/196, m.nt. T. Lam (Beverwijk) en ABRvS 1 juni 2011, ECLI:NL:RVS:2011:BQ6839, BR 2011/134, m.nt. W.J. Bosma en J.A.M.A. Sluysmans (Emmen).

38 ABRvS 6 maart 2013, ECLI:NL:RVS:2013:BZ3357, BR 2013/77, m.nt. E.J. van Baardewijk (Katwijk).

telijke grondverwerving en op grond van art. 6.13, tweede lid onder a, Wro een kaart kan bevatten waarop het voorgenomen grondgebruik is aangegeven en de gronden welke de gemeente beoogt te verwerven.

Waar aan de ene kant de gemeenteraad niet lichtvaardig mag aannemen dat de gronden in het exploitatiegebied wel zullen moeten worden onteigend of op onteigeningsbasis zullen moeten worden verworven,³⁹ kan aan de andere kant de grondeigenaar die al te kennen heeft gegeven niet aan minnelijke verwerving te zullen meewerken en zich ingeval van eventuele onteigening op zelfrealisatie te zullen beroepen er geen aanspraak op maken dat zijn grond om die reden tegen onteigeningswaarde in de exploitatieopzet moet worden opgenomen.⁴⁰ Het gaat er dus om dat ten tijde van de vaststelling van het exploitatieplan redelijke zekerheid moet bestaan dat tot onteigening (of verwerving op onteigeningsbasis) zal worden overgegaan, wil de raad de inbrengwaarde vaststellen op de (hogere) onteigeningswaarde in plaats van de (lagere) verkeerswaarde. Dat is ook logisch als men bedenkt dat het hanteren van de volledige schadeloosstelling als inbrengwaarde zonder dat er een behoorlijke mate van zekerheid bestaat over de vraag of inderdaad wel tot onteigening zal worden overgegaan, een verhoging van de totale inbrengwaarde – een kostenpost in de exploitatieopzet – tot gevolg heeft, waarmee dus ook de verschuldigde exploitatiebijdrage navenant hoger uitvalt, terwijl daarvoor, achteraf gezien, wellicht geen noodzaak aanwezig was.⁴¹ Dat is in strijd met de zorgvuldigheid waarmee de kosten van de grondexploitatie dienen te worden geraamd.

5.2.3 Taxatiemethode

Degene die de voor de vaststelling van de inbrengwaarde gehanteerde taxatiemethode aanvecht, dient zijn betoog met een deskundig tegenadvies te onderbouwen. Wie dat nalaat, lijkt bij voorbaat kansloos te zijn. Wanneer in voorkomend geval de uitkomsten worden bestreden van de comparatieve- of vergelijkingsmethode die is gehanteerd in het taxatierapport dat aan het exploitatieplan ten grondslag is gelegd, is een tegenadvies waarin uitsluitend andere taxaties daartegenover worden gesteld, ontoereikend.⁴² De appelland zal er dus op moeten letten dat het door hem overgelegde tegenadvies tevens aangeeft, waarom c.q. in welke opzichten de in opdracht van de gemeente verrichte taxatie tekortschiet. Ook moet erop worden gelet dat het tegenadvies niet leunt op vergelijkingstransacties die dateren van na de datum van vaststelling van het exploitatieplan; die worden door de Afdeling zonder pardon buiten beschou-

wing gelaten aangezien daarmee bij de taxatie in opdracht van de gemeente geen rekening kon worden gehouden.⁴³

Een taxatie door middel van waarneming van de weg, in combinatie met informatie uit het kadaster, waarbij is uitgegaan van de verkeerswaarde omdat het streven is dat de percelen in der minne zullen worden verworven, is in overeenstemming met de wet.⁴⁴

5.2.4 Hertaxatie

Het is – ook buiten het terrein van de grondexploitatie – vaste jurisprudentie van de Afdeling dat zij, behoudens 'zeer uitzonderlijk gevallen', niet kan terugkomen op een in een tussenuitspraak gegeven oordeel.⁴⁵ Van een dergelijk zeer uitzonderlijk geval was volgens de Afdeling geen sprake in de zaak waarin de gemeenteraad van Bodegraven-Reeuwijk bij tussenuitspraak de opdracht had gekregen de kostentoerekening nader te motiveren, naar aanleiding waarvan de raad het exploitatieplan gewijzigd (voor wat betreft de kostentoerekening en de actualisatie van subsidiebedragen) had vastgesteld, welk besluit vervolgens mede onderwerp van het geding vormde. Een appelland betoogde dat de inbrengwaarde van de gronden naar aanleiding van de genoemde wijzigingen had moeten worden aangepast, aangezien door deze wijzigingen de exploitatiebijdrage lager uitviel, met als gevolg dat een redelijk handelend koper in het vrije economische verkeer bereid zou zijn meer voor de gronden te betalen. De Afdeling ging echter niet mee in dat betoog. Nu zij in de tussenuitspraak had geoordeeld dat aan het door de gemeenteraad aan het exploitatieplan ten grondslag gelegde taxatierapport geen dusdanige gebreken kleefden dat de raad zijn besluit daarop niet had mogen baseren, kan de Afdeling behoudens zeer uitzonderlijke gevallen niet terugkomen van dat eerdere oordeel. Een zeer uitzonderlijk geval was hier volgens de Afdeling niet aan de orde.⁴⁶

Het is bij gebreke van een helder criterium niet duidelijk wanneer in de optiek van de Afdeling sprake is van een 'zeer uitzonderlijk geval', maar er valt mijns inziens wel wat af te dingen op deze uitspraak. De redenering van de appelland dat een lagere exploitatiebijdrage een opwaarts effect zal hebben op de inbrengwaarde, is namelijk in zijn algemeenheid juist, zoals omgekeerd een hogere exploitatiebijdrage een waarde-drukkende invloed zal uitoefenen, hetgeen bij de totstandkoming van de Wro destijds ook is onderkend.⁴⁷ De taxateur die de inbrengwaarde moet vaststellen, dient daarbij onder meer

39 Zoals speelde in de zaak Beverwijk (ABRvS 9 februari 2011, ECLI:NL:RVS:2011:BP3699).

40 ABRvS 25 september 2013, ECLI:NL:RVS:2013:1213 (Huizen).

41 In het kader van de totstandkoming van de 'Grexxwet' is indertijd ook gewaarschuwd voor het ongewenste prijsopdrijvend effect dat optreedt indien een gemeente er voorbarig vanuit gaat dat alle percelen in het exploitatiegebied tegen onteigeningswaarde zullen worden verworven en ingebracht: *Kamerstukken II 2005/06*, 30 218, nr. 7, p. 5-6.

42 ABRvS 27 maart 2013, ECLI:NL:RVS:2013:BZ7440, BR 2013/92, m.nt. E.J. van Baardewijk (Sittard-Geleen).

43 ABRvS 12 juni 2013, ECLI:NL:RVS:2013:CA2862, BR 2013/116, m.nt. E.J. van Baardewijk; *TBR 2013/117*, m.nt. J.F. de Groot en A. de Snoo (Teylingen).

44 ABRvS 11 december 2013, ECLI:NL:RVS:2013:2329 (Cuijk).

45 Zie voor wat betreft de grondexploitatie-jurisprudentie: ABRvS 27 november 2013, ECLI:NL:RVS:2013:2097 (Rijswijk). Voor zover bekend werd dit uitgangspunt voor het eerst geformuleerd in ABRvS 15 augustus 2012, ECLI:NL:RVS:2012:BX4694. Een dergelijk uitzonderlijk geval deed zich voor in ABRvS 13 februari 2013, ECLI:NL:RVS:2013:BZ1262.

46 ABRvS 29 mei 2013, ECLI:NL:RVS:2013:CA1361, BR 2013/115, m.nt. W.J. Bosma (Bodegraven-Reeuwijk).

47 *Kamerstukken II 2005/06*, 30 218, nr. 6, p. 20: "(...) Indien het gemeentelijk kostenverhaal met betrekking tot de kosten van het bouwrijp maken hoger wordt, nemen de kosten voor een projectontwikkelaar toe. Daardoor resteert een geringere residu en zal de projectontwikkelaar minder voor de grond overhebben. (...)"

art. 40b van de Ontheingingswet in acht te nemen. Daaruit volgt, voor zover hier van belang, dat bij het bepalen van de werkelijke waarde wordt uitgegaan van de prijs, tot stand gekomen bij een onderstelde koop in het vrije commerciële verkeer tussen de onteigende als redelijk handelende verkoper en de onteigenaar als redelijk handelende koper. Nu het een gegeven is dat een redelijk handelend koper in beginsel meer voor de grond zal willen betalen naarmate de exploitatiebijdrage lager uitkomt, vormt dat dan ook een relevante factor voor de taxatie van de inbrengwaarde. De taxateur die in opdracht van de gemeente de taxatie heeft verricht, kan dan weliswaar niets te verwijten zijn omdat hij er ten tijde van de taxatie op grond van de toen voorhanden zijnde informatie nog van mocht uitgaan dat de exploitatiebijdrage hoger zou uitpakken, maar dat laat mijns inziens onverlet dat het zeker bij een forse verlaging van die bijdrage als gevolg van aanpassingen in de exploitatieopzet in overeenstemming met het zorgvuldigheidsbeginsel zou zijn om van de raad te verlangen dat hij zijn besluit tot gewijzigde vaststelling van het exploitatieplan niet zou nemen dan nadat de inbrengwaarden opnieuw, met inachtneming van de gewijzigde kostendruk, zouden zijn getaxeerd. De andersluidende opvatting van de Afdeling kan niet bevredigend worden verklaard met de stelling (zoals in de zaak Bodegraven ook door de gemeenteraad ingenomen) dat het exploitatieplan tijdig zal worden herzien waarbij de inbrengwaarde op basis van een actuele taxatie opnieuw zal worden vastgesteld. Die herziening biedt immers geen oplossing voor de grondeigenaar die vóór dat moment een omgevingsvergunning heeft aangevraagd en verkregen en in verband daarmee een exploitatiebijdrage heeft moeten voldoen, waarbij bedacht dient te worden dat een eventuele terugbetaling in het kader van de afrekening op grond van art. 6.20 Wro ten eerste pas geschiedt aan het einde van de exploitatie en dus nog wel een aantal jaren op zich kan laten wachten, en ten tweede slechts plaatsvindt voor zover het verschil tussen de herberekende en de betaalde exploitatiebijdrage groter is dan vijf procent.

6 Kostentoedeling

Met betrekking tot het onderwerp kostentoedeling (art. 6.13, zesde lid, Wro) is door de Afdeling in 2013 een beperkt aantal uitspraken gedaan, waarmee enkele nieuwe elementen aan de jurisprudentie over dit onderwerp werden toegevoegd.

6.1 Algemeen

Uit het exploitatieplan moet blijken op welke wijze de factoren als bedoeld in art. 6.18 Wro bij de bepaling van de verschuldigde exploitatiebijdragen zijn, respectievelijk worden betrokken. Als in het exploitatieplan is volstaan met een vermelding van het percentage dat de betrokken grondeigenaar in de kosten dient bij te dragen zonder dat is aangegeven waarop dat percentage is gebaseerd, is dat dus in strijd met de wet, ook al heeft de raad de onderbouwing van de gehanteerde percentages in het kader van het beroep alsnog overgelegd en is kunnen worden vastgesteld dat de bepaling van de exploitatiebijdragen voldoet aan de ratio en strekking van art. 6.18 Wro. De stelling dat de raad per grondei-

genaar een netto contante waardeberekening had moeten maken waarbij rekening zou zijn gehouden met de fasering in het plan, vindt geen steun in art. 6.18 Wro.⁴⁸

De wijze waarop de kosten van de grondexploitatie met inachtneming van de criteria van profijt, toerekenbaarheid en proportionaliteit aan de gronden zijn toegerekend, moet uit de exploitatieopzet volgen, maar soms blijkt een gebrekkige (of zelfs: geheel ontbrekende) motivering hoe de raad tot een bepaalde toerekening is gekomen, alsnog ter zitting bij de Afdeling door een toelichting te kunnen worden geheeld.⁴⁹

6.2 Proportionaliteitsbeginsel

In Overzicht II werd de tussenuitspraak van de Afdeling van 2 mei 2012 inzake de gemeente Bodegraven besproken.⁵⁰ Daarbij werd aan de raad de opdracht gegeven alsnog inzichtelijk te maken welk percentage van de geraamde kosten voor het bouw- en bruikbaar maken heeft te gelden als kosten voor de groenstrook waarvan het bedrijventerrein profijt heeft (dit terrein grensde aan de bewuste groenstrook, waarvan de provinciale structuurvisie bepaalde dat deze mede diende te worden gerealiseerd met het oog op recreatief gebruik door alle inwoners van de gemeente, hetgeen als een aanwijzing zou kunnen opgevat dat de kosten van aanleg van die groenstrook niet voor 100% aan het exploitatiegebied zouden kunnen worden toegerekend). Naar aanleiding van die tussenuitspraak had de raad berekend dat naar evenredigheid van het profijt dat het bedrijventerrein heeft van de groenstrook, 21% van de kosten van aanleg van die groenstrook aan het bedrijventerrein kon worden toegerekend. Niettemin had de raad de totale kosten van aanleg meegenomen in de exploitatieopzet. Volgens de raad was dat verantwoord, omdat het deel van de kosten dat niet wordt toegerekend aan het bedrijventerrein, wordt gedekt door de toegekende subsidies. Deze benadering is in strijd met de wet, nu art. 6.13, zesde lid, Wro bepaalt dat kosten steeds naar evenredigheid (van het profijt) worden toegerekend.⁵¹

De omstandigheid dat ook bewoners van buiten het exploitatiegebied gebruik zullen maken van een bepaalde voorziening, hoeft nog niet automatisch te betekenen dat de kosten van die voorziening dan naar rato aan die andere gebieden moeten worden toegerekend. Als de voorziening namelijk niet zou zijn gerealiseerd wanneer het exploitatiegebied niet tot ontwikkeling zou zijn gebracht, is het terecht dat de kosten van de voorziening geheel aan het exploitatiegebied worden toegerekend.⁵² Het onderscheidend criterium, of de kosten van een bepaalde voorziening wel of niet naar proportionaliteit moeten worden toegerekend, is dus hierin gelegen of de voorziening die ten behoeve van exploitatie-

48 ABRvS 12 juni 2013, ECLI:NL:RVS:2013:CA2862, BR 2013/116, m.nt. E.J. van Baardewijk; TBR 2013/117, m.nt. J.F. de Groot en A. de Snoo (Teylingen).

49 ABRvS 27 maart 2013, ECLI:NL:RVS:2013:BZ7440, BR 2013/92, m.nt. E.J. van Baardewijk (Sittard-Geleen) inzake de toerekening van kosten voor bovenplase voorzieningen.

50 ABRvS 2 mei 2012, ECLI:NL:RVS:2012:BV4570, Gst. 2012/78, m.nt. R.J. Lucassen en J. van Vulpen (Bodegraven).

51 ABRvS 29 mei 2013, ECLI:NL:RVS:2013:CA1361, BR 2013/115, m.nt. W.J. Bosma (Bodegraven-Reeuwijk).

52 ABRvS 16 oktober 2013, ECLI:NL:RVS:2013:1554 (Slochteren). Het ging hier om de aanleg van een laatste deel van een ontsluitingsweg.

gebied A wordt aangelegd, al dan niet mede tot *doel* heeft om te voorzien in een behoefte vanuit exploitatiegebied B. Is die doelstelling afwezig, en is het zo dat de voorziening uitsluitend ten behoeve van exploitatiegebied A wordt aangelegd zij het dat de voorziening 'toevallig' ook kan worden gebruikt door de eigenaren of bewoners van exploitatiegebied B, dan hoeft dat laatste exploitatiegebied niet mede de financiële lasten van die voorziening te dragen.⁵³ Zo mogen ook de kosten van aanleg van een park dat de verbinding vormt tussen het exploitatiegebied en locaties daarbuiten, uitsluitend aan het exploitatiegebied worden toegerekend zolang niet is aangetoond dat het park in functioneel opzicht ten dienste staat aan die andere locaties.⁵⁴ Het voorgaande betekent intussen dat de gemeenteraad in voorkomende gevallen zal moeten (laten) onderzoeken of een of meer andere gebieden profijt hebben van bepaalde voorzieningen en zo ja, of de kosten daarvan dan naar rato moeten worden verdeeld; wordt dat nagelaten dan is het exploitatieplan in strijd met art. 6.13, zesde lid, Wro vastgesteld.⁵⁵ In laatstgenoemde uitspraak werd nog eens bevestigd wat in feite ook duidelijk volgt uit de tekst van dit artikel, namelijk dat voor de kostentoedeling de criteria van profijt, toerekenbaarheid en proportionaliteit cumulatief dienen te worden toegepast.

6.3 Bovenplanse kosten

Ingevolge art. 6.13, zevende lid, Wro kunnen bovenplanse kosten voor meerdere locaties of gedeeltes daarvan in de exploitatieopzet worden opgenomen in de vorm van een fondsbijdrage, indien er voor deze locaties of gedeeltes daarvan een structuurvisie is vastgesteld welke aanwijzingen geeft over de bestedingen die ten laste van het fonds kunnen komen. Het was dan ook geen verrassing dat de Afdeling zich er niet mee kon verenigen dat de gemeenteraad van Bodegraven-Reeuwijk in de exploitatieopzet een bedrag aan bovenplanse kosten in de vorm van een fondsbijdrage had opgenomen voor locaties waarvoor geen structuurvisie was vastgesteld.⁵⁶ De post 'bovenplanse kosten', en daarmee tevens de post 'totale kosten' waren derhalve vastgesteld in strijd met art. 6.13, zevende lid, Wro.⁵⁷

6.4 Plankosten

Al in een uitspraak uit 2011 had de Afdeling aangegeven dat een gemeenteraad die bij de vaststelling van een exploitatieplan voor de berekening van de plankosten de ministeriele 'Regeling plankosten exploitatieplan' heeft gehanteerd, daarmee de plankosten met de vereiste zorgvuldigheid heeft geraamd, niettegenstaande het feit dat het hierbij slechts om een ontwerpregeling gaat die is vastgesteld en gepubliceerd in januari 2010.⁵⁸ Ook in 2013 is in diverse zaken overwogen dat er

'...geen aanleiding [bestaat] voor het oordeel dat de raad de plankosten niet als uitgangspunt heeft kunnen hanteren bij de raming van de kosten'.

Zo sloot de Afdeling aan bij het in de plankosten scan neergelegde uitgangspunt dat kosten afhankelijk van de aard, het type en de complexiteit van het project tot vier jaar voor de vaststelling van het plan bij de exploitatie kunnen worden betrokken (de zogeheten 'historische kosten')⁵⁹, het uitgangspunt dat de plankosten op één tijdstip worden bepaald, mede om een middeling tot stand te brengen tussen de reeds gemaakte en de nog te maken kosten⁶⁰, en de keuze om de plankosten lineair in de fasering op te nemen.⁶¹

6.5 Diverse andere kosten

In haar uitspraak van 12 juni 2013 inzake een exploitatieplan van de gemeente Teylingen⁶² heeft de Afdeling zich over een groot aantal door appellanten betwiste kostenposten uitgelaten, waarvan wij hier enkele bespreken. Indien kosten van compenserende en mitigerende maatregelen worden veroorzaakt door het exploitatieplan, zijn dat op grond van art. 6.2.4 aanhef en onder e, Bro verhaalbare kosten, ook als die maatregelen worden voorgeschreven door de Flora- en faunawet (Ffw). Ook de beheerkosten voor de gecompenseerde natuur komen voor verhaal in aanmerking, omdat compensatie zonder dat beheerkosten worden gemaakt niet mogelijk moet worden geacht. Dat de systematiek van de Wro en de Ffw los van elkaar staan, is niet van belang. Evenmin is van belang dat er geen verlies optreedt van een door de Vogel- of Habitatrichtlijn beschermd gebied of dat voormalige landbouwgronden bij de compensatieopgave zijn betrokken. De Afdeling accepteert dat de sloopkosten niet per perceel inzichtelijk worden gemaakt, indien ze deels betrekking hebben op het gehele plangebied. Er zou geen bepaling in het Bro of de Wro zijn aan te wijzen die de raad in zo'n geval er toe verplicht in het exploitatieplan per perceel de hoogte van de sloopkosten inzichtelijk te maken. Dit oordeel moet voor onjuist worden gehouden, immers op grond van art. 6.19, aanhef en onder b, Wro moet een bedrag ter zake van door de exploitant zelf verrichte werkzaamheden tot maximaal

53 Eenzelfde benadering zagen we eerder in ABRvS 25 mei 2011, ECLI:NL:RVS:2011:BQ5950 (Wierden) inzake een rotonde en ABRvS 28 december 2011, ECLI:NL:RVS:2011:BU9461, BR 2012/55, m.nt. W.J. Bosma (Deventer) inzake diverse voorzieningen, waarvan de Afdeling vaststelde dat een mogelijk positief neveneffect van de voorzieningen niet af doet aan het feit dat deze uitsluitend waren aangelegd ten behoeve van één bepaalde wijk en dat deze wijk hier zodanig profijt van zal hebben dat de raad de kosten hiervan volledig had mogen toerekenen aan die wijk.

54 ABRvS 12 juni 2013, ECLI:NL:RVS:2013:CA2862, BR 2013/116, m.nt. E.J. van Baardewijk; TBR 2013/117, m.nt. J.F. de Groot en A. de Snoo (Teylingen).

55 ABRvS 16 oktober 2013, ECLI:NL:RVS:2013:1573 (Valkenswaard).

56 ABRvS 13 februari 2013, ECLI:NL:RVS:2013:BZ1283, BR 2013/67, m.nt. M. Fokkema; AB 2013/170, m.nt. W.J. Bosma (Bodegraven-Reeuwijk). Deze uitspraak is geheel in lijn met ABRvS 10 augustus 2011, ECLI:NL:RVS:2011:BR4625, BR 2011/157, m.nt. E.J. van Baardewijk (Zuidplas). Zie voor een geval waarin de begrippen 'bovenplanse kosten' en 'bovenwijkse kosten' door elkaar liepen: ABRvS 29 februari 2012, ECLI:NL:RVS:2012:BV7289; Gst. 2012/52, m.nt. R.J. Lucassen en J. van Vulpen (Gorinchem). Zie ABRvS 11 december 2013, ECLI:NL:RVS:2013:2413 (Halderberge) voor een geval waarin de storting in een fonds bovenwijkse voorzieningen ter compensatie van verloren gegane natuurwaarden via een overeenkomst was verzekerd.

57 Zie hierover ook paragraaf 9 van dit overzicht.

58 ABRvS 28 december 2011, ECLI:NL:RVS:BU9461, BR 2012/55, m.nt. W.J. Bosma (Deventer).

59 ABRvS 13 februari 2013, ECLI:NL:RVS:2013:BZ1283 (Bodegraven-Reeuwijk).

60 ABRvS 12 juni 2013, ECLI:NL:RVS:2013:CA2862 (Teylingen).

61 ABRvS 16 oktober 2013, ECLI:NL:RVS:2013:1573 (Valkenswaard).

62 ABRvS 12 juni 2013, ECLI:NL:RVS:2013:CA2862, BR 2013/116, m.nt. E.J. van Baardewijk; TBR 2013/117, m.nt. J.F. de Groot en A. de Snoo (Teylingen).

de hoogte van het in het exploitatieplan opgenomen bedrag op de bruto-exploitatiedbijdrage in aftrek kunnen worden gebracht. Bovendien rekent art. 6.2.3 Bro de sloopkosten tot de inbrengwaarde, die per perceel moet worden geraamd. Per perceel moet dan ook duidelijk zijn welk bedrag aan sloopkosten maximaal voor aftrek in aanmerking komt.

De vraag of de kosten van afkoop door de gemeente van een bouwclaim voor verhaal in aanmerking komen, wordt in deze uitspraak niet in zijn algemeenheid beantwoord. De gemeente Teylingen had de bouwclaim verleend in verband met gemeentelijke aankoop van gronden voor de bouw van een sporthal buiten het exploitatiegebied. De Afdeling overwoog dat de kosten voor de realisering van de sporthal, die volgens de gemeenteraad mede ten dienste zou staan van het exploitatiegebied, niet via het exploitatieplan ten laste van het exploitatiegebied waren gebracht en oordeelde dat 'reeds hierom' de kosten voor afkoop van de bouwclaim niet aan het exploitatiegebied konden worden toegerekend. De Afdeling had de hele discussie hierover echter kortweg kunnen beslechten met de vaststelling dat de kosten van gebouwde voorzieningen zoals een sporthal in het geheel niet op de limitatieve kostensoortenlijst van art. 6.2.4 Bro voorkomen en dus nimmer voor publiekrechtelijk kostenverhaal in aanmerking komen.

7 Fasering

Art. 6.13, eerste lid, aanhef en onder c ten vijfde, Wro bepaalt dat een exploitatieplan 'voor zover nodig' een fasering van de uitvoering van werken, werkzaamheden, maatregelen en bouwplannen bevat, en zo nodig koppelingen hiertussen. Het is vaste jurisprudentie van de Afdeling dat bij de keuze voor een faseringsregeling aan de raad, gelet op zijn regiefunctie, een ruime mate van beleidsvrijheid toekomt. Als restrictie geldt dat de raad een dergelijke regeling niet mag vaststellen met het oogmerk om de gemeente te bevoordelen ten opzichte van andere partijen bij de ontwikkeling van het exploitatiegebied. De omstandigheid dat de keuze voor een bepaalde fasering ten tijde dat het beroep tegen het exploitatieplan bij de Afdeling dient, door de marktontwikkelingen is achterhaald, betekent niet zonder meer dat de raad de faseringsregeling indertijd niet heeft kunnen vaststellen. Bovendien kan de gekozen fasering altijd nog worden bijgesteld bij een herziening van het exploitatieplan.⁶³ De Afdeling accepteert geen fasering die betrekking heeft op de uitgifte van uitgeefbare gronden, omdat zo'n fasering geen grondslag vindt in de zojuist vermelde bepaling, nu daar niet is bepaald dat regels over gronduitgifte in het exploitatieplan mogen worden opgenomen.⁶⁴ De gemeenteraad van Haren had een bestemmingsplan vastgesteld zonder dat daarin een fasering voor de ontwikkeling van diverse deelgebieden was opgenomen, maar onder de voorwaarde dat de uitvoering van het bestemmingsplan zou worden gefaseerd, dat die fasering zou worden opgenomen in de exploitatieopzet van de GEM (waarin de

gemeente met enkele ontwikkelaars samenwerkte) en dat eventuele aanpassing van de fasering zou geschieden door tussenkomst van het college. Burgemeester en wethouders hadden een en ander toegezegd. De vraag was, of met die toezegging een gefaseerde uitvoering was verzekerd. Nee, aldus de Afdeling, die bij tussenuitspraak de raad de opdracht gaf binnen zestien weken het gebrek in het vaststellingsbesluit te herstellen

'zodat in dit geval, gelet op de belangen van [appellant sub 3], de gefaseerde uitvoering wordt opgenomen in een exploitatieplan en daarmee de door de raad gewenste gefaseerde uitvoering is gewaarborgd.'⁶⁵

Op zichzelf is het alleszins begrijpelijk dat een toezegging ter zake van burgemeester en wethouders een onvoldoende waarborg wordt geacht dat de beoogde fasering ook werkelijk zal worden gevolgd, al is het alleen al omdat op voorhand niet zeker is of de betrokken ontwikkelaars bereid zullen zijn om de reeds gesloten samenwerkingsovereenkomst daarop aan te passen. Deze uitspraak is dan ook om andere redenen opmerkelijk te noemen. Het is bij mijn weten nog niet eerder voorgekomen dat de Afdeling een gemeenteraad met zoveel woorden opdraagt om een exploitatieplan vast te stellen, terwijl de raad dat zelf niet nodig vindt. De raad had gesteld dat hij door de ongewijzigde vaststelling van het bestemmingsplan en het besluit om geen exploitatieplan vast te stellen had aangegeven geen behoefte te hebben aan een afdwingbare faseringsregeling als bedoeld in art. 6.13, eerste lid, onder c, 5°, Wro. De Afdeling is daarentegen van oordeel dat 'gelet op de belangen van de appellant', een afdwingbare faseringsregeling in dit geval is aangewezen. Daarmee laat de Afdeling het belang van de rechtszekerheid prevaleren boven de beleidsvrijheid die de raad toekomt als het gaat om het al dan niet opnemen van een faseringsregeling. Die beleidsvrijheid wordt nota bene door de Afdeling in deze uitspraak met nadruk vooropgesteld met de bijzin

'zeker wanneer niet is gebleken dat een exploitatieplan uit een oogpunt van kostenverhaal noodzakelijk is'.

In de voorliggende situatie was het uit een oogpunt van kostenverhaal niet noodzakelijk om een exploitatieplan vast te stellen, immers het kostenverhaal was verzekerd door middel van de samenwerkingsovereenkomst met de GEM. Maar kennelijk was de noodzaak tot fasering hier naar het oordeel van de Afdeling zodanig aanwezig, dat zij aanleiding zag de raad te verplichten om vanwege andere dan financiële redenen alsnog een exploitatieplan vast te stellen. Je kunt je afvragen waarom de Afdeling er niet mee heeft volstaan, de raad opdracht te geven het gebrek – het niet gewaarborgd zijn van een kennelijk door de raad gewenste fasering in de uitvoering van het bestemmingsplan – te herstellen, en het daarbij aan de raad over te laten op welke wijze dat dan zou geschieden. De raad had er dan ook voor kunnen kiezen om door middel van een herziening van het bestemmingsplan

63 ABRvS 13 februari 2013, ECLI:NL:RVS:2013:BZ1283, BR 2013/67, m.nt. M. Fokkema; AB 2013/170, m.nt. W.J. Bosma (Bodegraven-Reeuwijk).

64 ABRvS 27 maart 2013, ECLI:NL:RVS:2013:BZ7440; BR 2013/92, m.nt. E.J. van Baardewijk (Sittard-Geleen).

65 ABRvS 10 januari 2014, ECLI:NL:RVS:2014:70 (Haren).

daarin een fasering op te nemen. Qua bestuurlijke lasten had dat niet uitgemaakt, immers in mijn visie dient de raad het bestemmingsplan hoe dan ook te herzien, om aldus de door art. 6.12, tweede lid, Wro vereiste gelijktijdigheid c.q. connexiteit tussen bestemmingsplan en exploitatieplan te bewerkstelligen. Als de raad, zoals hier kennelijk het geval was, de wijze van fasering aan het college van burgemeester en wethouders had willen overlaten, had hij dat via een daartoe in het bestemmingsplan op te nemen uitwerkingsplicht kunnen regelen.

Overigens past een kanttekening bij de zinsnede 'zeker wanneer niet is gebleken dat een exploitatieplan uit een oogpunt van kostenverhaal noodzakelijk is'. Voor zover mij bekend, is die toevoeging één keer eerder gebruikt, namelijk inzake een besluit van de gemeenteraad van Langedijk om geen exploitatieplan vast te stellen.⁶⁶ De toevoeging is mijns inziens ongelukkig, omdat uit art. 6.12, tweede lid, Wro volgt dat aan elk van de drie aldaar onder a, b en c genoemde toetsingsgronden cumulatief moet zijn voldaan, wil de gemeenteraad bevoegd zijn te besluiten om geen exploitatieplan vast te stellen. Het is dus bijvoorbeeld niet zo dat, als het kostenverhaal maar anders verzekerd is, de vraag of het bepalen van een fasering al dan niet noodzakelijk is, niet meer van belang is. De door de Afdeling gehanteerde formulering wekt dus ten onrechte de suggestie dat er sprake zou zijn van een zekere rangorde tussen de bedoelde uitzonderingsgronden. Afgaande op de kennisgevingen in de Staatscourant krijgt men sterk de indruk dat er in de gemeentelijke praktijk inderdaad zo over wordt gedacht. In de kennisgeving van het besluit om geen exploitatieplan vast te stellen wordt namelijk in veel (en wellicht: de meeste) gevallen volstaan met de motivering 'omdat het kostenverhaal anderszins is verzekerd' (of woorden van gelijke strekking), zonder dat daarbij tevens wordt vermeld dat het bepalen van een tijdvak of fasering, respectievelijk het stellen van eisen, regels of een uitwerking van regels niet noodzakelijk is. Uiteraard wil dit laatste niet zeggen dat de noodzakelijkheid van een en ander niet door de raad in zijn afweging is betrokken, maar het zou vanuit een oogpunt van behoorlijke besluitvorming de voorkeur verdienen indien van die afweging de essenties zouden doorklinken in de kennisgeving.

Uit de uitspraak inzake Haren lijkt voorts te volgen dat de Afdeling niet uitsluit dat een fasering 'slechts' in een anterieure overeenkomst wordt opgenomen. Immers, het oordeel hield op dit punt niet meer in dan dat een enkele toezegging van het college van burgemeester en wethouders om de fasering contractueel vast te leggen, onvoldoende waarborg biedt. Dat het inderdaad onder omstandigheden voldoende kan zijn om een fasering uitsluitend in een anterieure overeenkomst op te nemen, blijkt intussen uit een Afdelingsuitspraak van vier weken later.⁶⁷ De gemeenteraad van Korendijk had bij de vaststelling van een bestemmingsplan afgezien van de gelijktijdige vaststelling van een

bijbehorend exploitatieplan. Wel was in de plantoelichting aangegeven dat de voorziene woningen gefaseerd over een periode van drie jaar zouden worden ontwikkeld, maar het bestemmingsplan bevatte zelf geen daarop betrekking hebbende planregels. In een anterieure overeenkomst met een projectontwikkelaar was wel een fasering opgenomen. Volgens de gemeenteraad volstond die overeenkomst op het punt van de noodzakelijk geachte fasering, waarbij de keuze voor deze wijze van vastlegging van de fasering werd toegelicht met het argument dat aldus beter kon worden ingespeeld op de mogelijk veranderende behoefte aan woningen. Een appellant kwam daartegen in het geweer met de stelling dat de fasering in het bestemmingsplan dan wel in een bijbehorend exploitatieplan had moeten worden vastgelegd. De Afdeling overwoog dat, nu de appellant voor het overige geen redenen had aangevoerd

'waarom een fasering, mede gelet op de rechtszekerheid noodzakelijk was',

de gemeenteraad in redelijkheid had kunnen besluiten om geen exploitatieplan met een fasering vast te stellen. Evenals in de uitspraak-Haren, neemt de Afdeling in deze uitspraak het belang van de rechtszekerheid als maatstaf om te bepalen, hoe de gemeenteraad zijn beleidsvrijheid inzake fasering dient te hanteren. De door de Afdeling gevolgde redenering lijkt dan als volgt te luiden: is er vanuit de optiek van rechtszekerheid voor de burger een duidelijke noodzaak om een afdwingbare faseringsregeling vast te stellen, dan moet dat gebeuren door daartoe een regeling in het exploitatieplan op te nemen. Is er daarentegen weliswaar sprake van een zekere wenselijkheid om de voorziene ontwikkeling te faseren, maar ontbreekt een 'harde' noodzaak, dan kan met een anterieure overeenkomst die een fasering behelst, worden volstaan. Het eerste geval is weinig problematisch omdat die redenering aansluit bij de tekst van art. 6.12, tweede lid aanhef en onder b, Wro, waaruit *a contrario* kan worden afgeleid dat vaststelling van een exploitatieplan verplicht is indien het bepalen van een fasering (wél) noodzakelijk is. In zoverre is die tekst eenduidiger dan die van art. 6.13, eerste lid, aanhef en onder c, 5°, Wro, die bepaalt dat een exploitatieplan een exploitatieopzet bevat die voor zover nodig een fasering bevat. Het tweede geval is wat lastiger, aangezien het scherpe criterium van de noodzakelijkheid hier heeft plaatsgemaakt voor een meer diffuse toets in de trant van 'weliswaar wenselijk geacht door de raad, maar niet zodanig dat een en ander in een algemeen verbindend voorschrift moet worden verankerd'. Als die situatie aan de orde is, acht de Afdeling het klaarblijkelijk voldoende dat slechts jegens de gemeente een contractuele waarborg wordt gecreëerd dat de uitvoering gefaseerd zal geschieden en is het geen bezwaar dat derden aan de desbetreffende afspraken geen rechten kunnen ontleen. Ongetwijfeld zal dit onderwerp zich in toekomstige jurisprudentie verder uitkristalliseren. De voorlopige conclusie lijkt intussen te mogen worden getrokken dat de door de Afdeling vooropgestelde beleidsvrijheid van de raad bij de keuze om een fasering te bepalen, relatief is in zoverre dat die vrijheid (nagenoeg) ontbreekt

66 ABRvS 6 juni 2012, ECLI:NL:RVS:2012:BW7636, BR 2012/117, m.nt. W.J. Bosma; BR 2012/118, m.nt. E.J. van Baardewijk (Langedijk).

67 ABRvS 5 februari 2014, ECLI:NL:RVS:2014:307 (Korendijk).

indien een fasering noodzakelijk moet worden geacht vanuit het oogpunt van rechtszekerheid voor de burger.

8 Regels omtrent het uitvoeren van werken en werkzaamheden

Ingevolge art. 6.13, tweede lid aanhef en onder c, Wro kan een exploitatieplan regels bevatten omtrent het uitvoeren van werken en werkzaamheden voor het bouwrijp maken van het exploitatiegebied, de aanleg van nutsvoorzieningen en het inrichten van de openbare ruimte in het exploitatiegebied. Met de uitvoering van dit soort werken en werkzaamheden begeeft men zich al snel op het terrein dat door de Europese aanbestedingsregels wordt bestreken. Met het oog daarop bepaalt art. 6.2.9 Bro dat de hier bedoelde regels mede betrekking kunnen hebben op het in overeenstemming met de geldende aanbestedingsregels aanbesteden van de in het exploitatieplan voorziene werken en werkzaamheden. De gemeenteraad van Bodegraven-Reeuwijk had van deze bevoegdheid gebruik gemaakt door in het exploitatieplan een regel op te nemen inhoudend dat de aanbesteding van in het plan voorziene werken en werkzaamheden overeenkomstig de Europese aanbestedingsregels diende plaats te vinden, indien er op grond van die regels een desbetreffende aanbestedingsplicht bestond. Aanvullend was 'het aanbestedingsbeleid van de gemeente Bodegraven' van toepassing verklaard. In de regels van het plan was niet weergegeven wat daaronder moest worden verstaan. Dat aanbestedingsbeleid was evenmin als bijlage bij het plan gevoegd.⁶⁸ Bij deze stand van zaken kwam de Afdeling tot het oordeel dat het 'daarom' niet duidelijk is op welk beleid of stukken de regel omtrent de aanbestedingsplicht van toepassing is en dat aldus niet kan worden nagegaan welke status rechtens aan het gemeentelijk aanbestedingsbeleid moet worden toegekend en in welke gevallen aanvullende werking is beoogd. De desbetreffende planregel werd in strijd geacht met de rechtszekerheid.⁶⁹ Beweerde schending van aanbestedingsregels is een vaak terugkerend item bij een beroep tegen een bestemmingsplan (in het kader van de financiële uitvoerbaarheid, al dan niet in relatie tot hetgeen over een aanbestedingsplicht is opgenomen in een anterieure overeenkomst)⁷⁰; het lijkt nog slechts een kwestie van tijd voordat de Afdeling zich ook in het kader van de beoordeling van een beroep tegen een exploitatieplan dat regels omtrent aanbesteding bevat, over dit onderwerp zal uitspreken.

68 Hetgeen bijvoorbeeld had gekund via een zogeheten 'statische link', in welk geval het desbetreffende document samen met het exploitatieplan de uniforme openbare voorbereidingsprocedure van afdeling 3.4 Awb had (moeten) doorlopen; zie daarover de annotatie van A.G.A. Nijmeijer in AB 2013/80 onder ABRvS 31 oktober 2012, ECLI:NL:RVS:2012:BY1740 (Nun-speet).

69 ABRvS 13 februari 2013, ECLI:NL:RVS:2013:BZ1283, BR 2013/67, m.nt. M. Fokkema; AB 2013/170, m.nt. W.J. Bosma (Bodegraven-Reeuwijk).

70 Zie bijvoorbeeld ABRvS 13 april 2011, ECLI:NL:RVS:2011:BQ1077 (Haren); ABRvS 25 april 2012, ECLI:NL:RVS:2012:BW3862(Oosterhout); ABRvS 7 november 2012, ECLI:NL:RVS:2012:BY2519 (Heerlen); ABRvS 5 december 2012, ECLI:NL:RVS:2012:BY5093 (Noordoostpolder).

9 Financiële bijdragen aan ruimtelijke ontwikkelingen

Volgens art. 6.24, eerste lid aanhef en onder a, Wro kan een overeenkomst over grondexploitatie bepalingen bevatten inzake 'financiële bijdragen aan de grondexploitatie alsmede op basis van een vastgestelde structuurvisie, aan ruimtelijke ontwikkelingen'. Financiële bijdragen aan ruimtelijke ontwikkelingen kunnen dus niet worden gerekend tot de kosten van grondexploitatie. Wat onder 'ruimtelijke ontwikkelingen' moet verstaan, is slechts bij benadering aan te geven aangezien de parlementaire geschiedenis in niet-limitatieve zin spreekt van 'maatschappelijk belangrijke functies zoals natuur, recreatie, waterberging, infrastructuur en culturele voorzieningen' die door middel van de hier bedoelde bijdragen kunnen worden gefinancierd.⁷¹ De bijdragen kunnen bijvoorbeeld worden gegoten in de vorm van een verevenings- of fondsbijdrage ten behoeve van andere bouwlocaties.⁷² De enige wettelijke beperking die hieraan is gesteld, is dat de afspraken over zulke bijdragen dienen te zijn gebaseerd op een vastgestelde structuurvisie. De gemeenteraad van Harderwijk had in een structuurvisie bepaald dat bij elke toevoeging van nieuwe bebouwing in één van de gemeentekernen landschappelijke versterking zou worden verlangd in de vorm van een bijdrage. In het bestemmingsplan voor de desbetreffende kern was een wijzigingsbevoegdheid opgenomen, waarmee onder meer woningbouw mogelijk kon worden gemaakt. Het betoog van een appelland dat ten onrechte was verzuimd de 'ruimtelijke bijdrage' als voorwaarde in het bestemmingsplan op te nemen, werd door de Afdeling terzijde geschoven met de overweging dat

'pas bij toepassing van de wijzigingsbevoegdheid zal worden bezien in hoeverre zal worden overgegaan tot verhaal van de daarmee verband houdende kosten.'⁷³

Hierbij zij opgemerkt dat zo'n financiële bijdrage alleen kan worden bedongen en vastgelegd in een anterieure overeenkomst, wat de vraag oproept wat de gemeente te doen staat indien de betrokken grondexploitant om toepassing van de wijzigingsbevoegdheid verzoekt, burgemeester en wethouders vanuit planologisch opzicht geen beletsel zien om dat verzoek te honoreren, maar de betrokken grondexploitant weigert de verlangde financiële bijdrage overeen te komen. In dat geval vormt de vaststelling van een exploitatieplan naar alle waarschijnlijkheid geen uitwijkmogelijkheid⁷⁴, want hoewel art. 6.13, zevende lid, Wro de publiekrechtelijke evenknie lijkt te zijn van de op een structuurvisie gebaseerde, maar in een anterieure overeenkomst vastgelegde financiële bijdrage van ruimtelijke ontwikkelingen, wordt vrij algemeen aangenomen dat het in de praktijk vrijwel

71 *Kamerstukken II* 2004/05, 30 218, nr. 3, p. 25-26.

72 *Kamerstukken II* 2004/05, 30 218, nr. 3, p. 45.

73 ABRvS 6 maart 2013, ECLI:NL:RVS:2013: BZ3401, BR 2013/70, m.nt. E.J. van Baardewijk (Harderwijk).

74 Zoals dat doorgaans wel het geval is, zie de uitspraak van de Afdeling van 25 oktober 2013, besproken in paragraaf 2.2 van dit overzicht.

ondoenlijk zal blijken om de in art. 6.13, zevende lid, Wro bedoelde fondsbijdrage te laten beantwoorden aan de criteria van profijt, toerekenbaarheid en proportionaliteit die (uitsluitend) voor het kostenverhaal op basis van een exploitatieplan – en daarmee dus ook voor de fondsbijdrage als hier bedoeld – in acht dienen te worden genomen.⁷⁵

Blijkens de totstandkomingsgeschiedenis van art. 6.24, eerste lid, Wro is destijds door regering en kamer van gedachten gewisseld over de vraag, of het creëren van de bevoegdheid voor burgemeester en wethouders om in een overeenkomst over grondexploitatie een financiële bijdrage aan de grondexploitatie te bedingen zonder dat op de berekening daarvan de criteria van profijt, toerekenbaarheid en proportionaliteit van toepassing zijn, respectievelijk een financiële bijdrage aan ruimtelijke ontwikkelingen te bedingen, soms niet betaalplanologie in de hand zou werken, hetgeen algemeen ongewenst en in strijd met het wettelijke stelsel werd geacht.⁷⁶ Een klacht dat sprake is geweest van betaalplanologie zal logischerwijs in beginsel afkomstig zijn van de betrokken contractant, en zal dan naar voren komen doordat in een procedure voor de burgerlijke rechter de nietigheid van de desbetreffende overeenkomst wordt ingeroepen. Er is nu echter ook een geval bekend, waarin een ander dan de betrokken contractant in het kader van een beroep tegen het bestemmingsplan had aangevoerd dat in de tussen de gemeente en ontwikkelaar gesloten anterieure overeenkomst een financiële bijdrage was vastgelegd die hoger uitkwam dan de te verhalen kosten om planologische medewerking te verlenen. Kennelijk was deze beroepsgrond opgeworpen ten betoge dat de raad zich bij de vaststelling van het bestemmingsplan (voornamelijk) door financiële in plaats van planologische overwegingen had laten leiden. De appellante had blijkbaar geen andere feiten of omstandigheden aangevoerd die dat betoog konden schragen, want de Afdeling overwoog:

“de enkele omstandigheid dat de ontwikkelaar meer zou hebben betaald dan de te verhalen kosten, geeft, wat daar ook van zij, geen grond voor het oordeel dat de raad het plan slechts heeft vastgesteld wegens een betaling van de ontwikkelaar. In het aangevoerde ziet de Afdeling geen grond voor het oordeel dat de raad niet alle in het kader van een goede ruimtelijke ordening relevante feiten en belangen bij de afweging heeft betrokken”⁷⁷.

Een alleszins terecht oordeel, temeer als men bedenkt dat het betoog van de appellante in kwestie in feite neerkwam op het zware verwijt dat de raad zich bij de vaststelling van het bestemmingsplan schuldig had gemaakt aan détournement de pouvoir. Wil daarvan sprake kunnen zijn, dan moet er

echt wel wat meer aan de hand zijn dan een wellicht wat hoog uitgevallen financiële bijdrage.

10 Gevolgen vernietiging ruimtelijk besluit voor bijbehorend exploitatieplan

In de Overzichten I en II is eerder gewezen op de onlosmakelijke samenhang die volgens de Afdelingsjurisprudentie aanwezig is tussen het bestemmingsplan enerzijds en het bijbehorende exploitatieplan anderzijds, en de gevolgen die gehele of partiële vernietiging van het ene plan heeft of kan hebben voor het andere plan. Een onfortuinlijk lot trof de gemeente Nunspeet, die haar na toepassing van de bestuurlijke lus gewijzigd vastgestelde exploitatieplan in zijn geheel zag sneuvelen om geen andere reden dan dat aan het gewijzigde vastgestelde uitwerkingsplan (opnieuw) gebreken bleken te kleven.⁷⁸ De Afdeling had de raad bij tussenuitspraak⁷⁹ opgedragen om het exploitatieplan in die zin te wijzigen dat daaruit zou blijken op welke wijze de toerekeningsfactoren als bedoeld in art. 6.18 Wro bij de bepaling van de verschuldigde exploitatiebijdragen zijn, respectievelijk worden betrokken. De raad had hieraan gehoor gegeven door onder meer de grondopbrengsten voor woningen in een eerste fase opnieuw te berekenen en toe te lichten en door een Uitvoeringsnota Grondprijnsbeleid alsmede een overzicht van exploitatiebijdragen per kavel vast te stellen als bijlage bij het exploitatieplan. Of hiermee door de raad volledig en correct uitvoering was gegeven aan de tussenuitspraak, komt in de uitspraak van 27 november 2013 niet aan de orde omdat de Afdeling het met de vaststelling dat aan het uitwerkingsplan gebreken kleven, ‘voor gezien houdt’ en niet meer toekomt aan een inhoudelijke bespreking van het herziene exploitatieplan. Waarom de Afdeling niet om proceseconomische redenen ervoor gekozen heeft zich uit te spreken over de gewijzigde vaststelling van het exploitatieplan, is onduidelijk.⁸⁰ Deze uitkomst moet voor de gemeenteraad van Nunspeet toch onbevredigend zijn, want nu bestaat het risico dat het uitwerkingsplan het de volgende keer wél haalt, maar dat dan de herziening van het exploitatieplan niet de toets der kritiek kan doorstaan. Dat lijkt mij eerlijk gezegd geen goed staaltje van de tegenwoordig zo nagestreefde efficiënte geschiloplossing! Het betrof hier overigens een voorbeeld van een situatie, waarin indertijd een globaal, nader uit te werken bestemmingsplan en gelijktijdig een bijbehorend exploitatieplan door de raad waren vastgesteld. Dat exploitatieplan is dan eveneens globaal van aard.⁸¹ Wanneer zo’n bestemmingsplan vervolgens wordt uitgewerkt door middel van een uitwerkingsplan dat

75 Volgens de Toetsversie van de concept-Omgevingswet die op 28 februari 2013 is gepresenteerd, zijn bij het opnemen van bovenplanse kosten, waarvoor een forfaitair bedrag zal gaan gelden, in een exploitatieopzet de criteria van profijt, toerekenbaarheid en proportionaliteit niet meer van toepassing. In de toelichting bij de Toetsversie wordt de huidige regeling ‘onbruikbaar’ genoemd.

76 Zie onder andere *Kamerstukken II 2005/06*, 30 218, nr. 6, p. 11-12.

77 ABRvS 5 februari 2014, ECLI:NL:RVS:2014:349 (Zwartewaterland).

78 ABRvS 27 november 2013, ECLI:NL:RVS:2013:2095 (Nunspeet).

79 ABRvS 31 oktober 2012, ECLI:NL:RVS:2012:BY1740 (Nunspeet).

80 Het kan er niet aan liggen dat tegen het gewijzigd vastgestelde exploitatieplan geen beroepsgronden waren aangevoerd, want het beroep van één van de appellanten wordt op grond van art. 6:19 Awb geacht mede tegen dit besluit te zijn gericht. In een aantal andere gevallen waarin het bestemmingsplan en - wegens de onderlinge samenhang - ook het bijbehorende exploitatieplan wordt vernietigd, bespreekt de Afdeling om proceseconomische redenen wel al direct de tegen het exploitatieplan ingebrachte beroepsgronden, zie o.m. ABRvS 16 oktober 2013, ECLI:NL:RVS:2013:1573 (Valkenswaard).

81 Art. 6.13, derde lid Wro.

gronden bevat waarvoor in het exploitatieplan een globale omschrijving is vastgesteld, treedt dat uitwerkingsplan niet in werking voordat een herziening van het exploitatieplan met betrekking tot de desbetreffende gronden is vastgesteld en bekendgemaakt.⁸² De vaststelling van het uitwerkingsplan geschiedt door het college van burgemeester en wethouders, terwijl tot de herziening van het exploitatieplan door de raad wordt besloten.

82 Art. 6.15, tweede lid Wro.