

Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland (versie 30 juni 2016)

30-6-2016 Pagina 2 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

INLEIDING

De gemeenten Buren, Culemborg, Geldermalsen, Lingewaal, Maasdriel, Neder-Betuwe, Neerijnen,
Tiel, West Maas en Waal en Zaltbommel werken samen in Regio Rivierenland. Het regionaal
programma bedrijventerreinen (RPB) is de regionale agenda voor bedrijventerreinen, onder andere
opgesteld als dynamisch afsprakenkader tussen regiogemeenten en Provincie Gelderland. Om ook in
de toekomst aan de verwachte marktvraag te kunnen voldoen, overaanbod te voorkomen en zo goed
mogelijk bij te kunnen sturen is een evaluatie en herijking van het vigerende RPB (uit 2012)
noodzakelijk.

Het Regionaal Programma Bedrijventerreinen biedt het kader voor concrete werk- en projectafspraken
tussen de regiogemeenten en provincie Gelderland; zij zijn waar het gaat om afspraken over
bedrijventerreinen nauw betrokken.

Dit RPB is:

 Het regionale afsprakenkader over planning en programmering van bedrijventerreinen en -

locaties tussen Regio Rivierenland en provincie Gelderland.

 De vertaling en uitwerking van de gemeentelijke, regionale en provinciale doelstellingen op het

gebied van bedrijventerreinen, economische ontwikkeling en ruimtelijk beleid.

 Het toetsingskader voor de ontwikkeling van bedrijventerreinen in de regio. Hierbij ligt een link

met de provinciale verordening (artikel 2.3.2.1): In bestemmingsplannen wordt de bestemming tot

bedrijventerreinen slechts toegestaan ìndien dit past in de door Gedeputeerde Staten

vastgestelde regionale afspraken ten aanzien van de programmering van bedrijventerreinen.

Het doel van het RPB is om voldoende aanbod van de juiste kwaliteit te hebben, marktvraag leidend
te maken en flexibiliteit te hebben om in te spelen op nieuwe ontwikkelingen. Daarvoor zal niet langer
op basis van de maximale vraag geprogrammeerd moeten worden, maar is de wens om te komen tot
een programmering die flexibiliteit geeft om in te kunnen spelen op de marktvraag en de ruimtelijke
invulling hiervan. Expliciet zijn werklocaties bestemd voor kantoren en detailhandel geen onderdeel
van het RPB en de gemaakte afspraken. Ook richt het RPB zich niet op agrarische bedrijven, zoals
glastuinbouw, champignonteelt, fruitteelt en boomteelt. Het RPB richt zich wel op hieraan gelieerde
bedrijven (en de gebiedsontwikkeling hiervoor) zoals verwerkende bedrijven, logistiek, opslag, etc.

30-6-2016 Pagina 3 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

PROFIEL REGIO RIVIERENLAND

De Regio Rivierenland heeft drie economische speerpunten benoemd om de (sociaal) economische
ontwikkeling van de regio vorm te geven. Hiermee is focus aangebracht in het werkveld voor de regio,
zodat krachten gebundeld worden om uitdagingen te kunnen pakken. De speerpunten zijn
agribusiness, logistiek en recreatie & toerisme en passen nadrukkelijk bij het DNA van de regio. Er is
een duidelijke ruimtelijke component aan de gestelde ambities en de benoemde speerpunten.
Vandaar dat er een sterke relatie is met het RPB.

Hierna worden deze speerpunten en de relatie met het RPB kort toegelicht.

Speerpunt Agribusiness

De agrarische sector is kenmerkend voor de regio. De sector is bepalend geworden voor de invulling
van het landschap en de identiteit van de regio. Deze identiteit wordt met name bepaald door het
zichtbare fruit- en laanbomen, maar ook de tuinbouw, productie en handel.

Een belangrijke doelstelling en ambitie van de regio is om toonaangevend te zijn en blijven in Europa
waar het gaat om de tuinbouw. De inzet de komende jaren is dan ook gestoeld op diverse projecten:

1. Ontwikkeling van agribusinesscentra voor innovatie en kennis op het gebied van productontwikkeling,

biobased- en circulaire economie en duurzame energie.

2. Vraag en aanbod van arbeid op elkaar afstemmen gericht op werkervarings- en leertrajecten, behoefte

aan hbo-niveau, imago-ontwikkeling en het terugdringen van werkeloosheid.

3. Verbinden van agribusiness met de samenleving, het DNA van ons gebied (denk aan verbrede

plattelandsontwikkeling: combinaties met zorg, toerisme, streekproducten, etc.).

De sector agribusiness bestaat uit een viertal segmenten (fruit, laanboom, champignons en
glastuinbouw)

1
. Voor de laanboomteelt en fruit(verwerking en handel) geldt dat er een relatie kan zijn

met (de planning van) bedrijventerreinen. Voornamelijk de toeleverende en verwerkende bedrijvigheid
in laanboomteelt en fruit komt (ook) voor op bedrijventerreinen. Een nauwkeurige afweging omtrent de
gebiedsontwikkeling voor deze segmenten is noodzakelijk om concurrentie te voorkomen. De overige
agrogerelateerde bedrijvigheid (zoals kwekers, maar ook champignonteelt en glastuinbouw)
manifesteert zich overwegend in het agrarisch gebied. Vandaar dat deze bedrijvigheid en eventuele
gebiedsontwikkeling hieromtrent geen onderdeel is van de programmeringsafspraken in dit RPB.

Speerpunt Economie en Logistiek

De centrale ligging en de doorsnijding met twee belangrijke verkeersaders en grote waterwegen
maken Rivierenland uitermate geschikt voor logistieke ontwikkeling. Vanwege de export van
agrarische producten ligt hier van oudsher ook een verbinding tussen Agribusiness en Logistiek. De
behoefte aan grootschalige kavels groeit en het is zaak om hier in het RPB op in te spelen om de
ambities waar te maken.

De regio Rivierenland wil zich richten op een top 3 plek op de ranglijst van beste logistieke hotspots
van Nederland. De inzet de komende jaren om dit te realiseren is gestoeld op diverse projecten:

1. Ontwikkeling van innovatieve logistieke concepten en centra om transport en logistiek slimmer, sneller

en schoner te maken met aandacht voor technologische ontwikkeling en duurzaamheid.

2. Vraag en aanbod van arbeid op elkaar te stemmen voor logistiek, waarbij ondernemerschap,

technologie en ketenregie de kern zijn.

3. Oprichting van een Regionaal Ontwikkel Bedrijf, om enerzijds ondernemers te faciliteren en ons

anderzijds te kunnen richten op kwalitatieve opgaven.

4. Verbeteren van het kwaliteitsnetwerk goederenvervoer, te streven naar optimale bereikbaarheid

gebruikmakend van alle modaliteiten (spoor, weg, water, lucht, pijplijn en breedband).

In het RPB worden afspraken gemaakt om over voldoende (niet te veel) kavels te beschikken die
passen bij de vraag.

1
 Tot de agribusiness wordt ook traditionele landbouw, akkerbouw, melkveehouderij en intensieve veehouderij gerekend.

30-6-2016 Pagina 4 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

Speerpunt Recreatie en Toerisme

Het landschap, de identiteit en het imago verkregen uit de agrarische sector vormen de aanleiding
voor talloze recreatieve ontwikkelingen en activiteiten, zoals het Fruitcorso, Appelpop en de
Bloesemtocht. Op dit moment is logiesverstrekking en dagattractie nog onvoldoende ontwikkeld.
Aandacht voor arbeidsparticipatie, beleving van agribusiness en logistiek, duurzaamheid in
bedrijfsvoering (bijvoorbeeld gebruik van duurzame energie) en verbindingen tussen bestaand
recreatief en toeristisch aanbod is hierbij nodig.

Een belangrijke doelstelling en ambitie van de regio is om 5% omzetgroei in de sector recreatie en
toerisme te realiseren. Inzet is gericht op:

1. Oprichting van een platform voor verbinding, inspiratie en innovatie rondom thema's:

arbeidsparticipatie, beleving van kennis van agribusiness en logistiek, fruit, water/rivieren, routes,

landmarks, duurzaamheid in bedrijfsvoering, verbindingen tussen bestaand aanbod van recreatie en

toerisme;

2. Pro-actief stimuleren van het toeristisch aanbod dat inspeelt op sterke punten van de regio.

3. Ruimte scheppen in overheidsbeleid en regelgeving voor bedrijvigheid.

Om de doelstelling te realiseren, is het van belang dat keuzes gemaakt worden voor de ontwikkeling
van specifieke plekken (bedrijventerreinen) en het beperken van de ruimtevraag op (ongewenste)
plekken in het buitengebied. Alleen dan is het mogelijk om het buitengebied (een van de
kernkwaliteiten en identiteitsdragers van de regio) aantrekkelijk te houden.

30-6-2016 Pagina 5 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

PLANNING BEDRIJVENTERREINEN EN –LOCATIES

Uitgangspunt: Ladder voor duurzame verstedelijking

De Ladder voor duurzame verstedelijking staat/stond centraal bij de herijking van dit Regionaal
Programma Bedrijventerreinen (RPB). De ladder voor duurzame verstedelijking is in de Structuurvisie
Infrastructuur en Ruimte (SVIR) geïntroduceerd en vastgelegd als procesvereiste in het Besluit
ruimtelijke ordening (Bro). Het Bro bepaalt dat bij het mogelijk maken van een nieuwe stedelijke
ontwikkeling (nieuw bestemmingsplan, wijzigingsbevoegdheid en uitwerkingsplicht met dusdanige
wijziging dat sprake is van een nieuwe stedelijke ontwikkeling) de treden van de Ladder moet worden
doorlopen. Doel van de Ladder voor duurzame verstedelijking is een goede ruimtelijke ordening in de
vorm van een optimale benutting van de ruimte in stedelijke gebieden. Met de Ladder voor duurzame
verstedelijking wordt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en
infrastructurele besluiten nagestreefd. De provincie Gelderland ziet in de Ladder een belangrijk
sturingsmechanisme en heeft deze vastgelegd in haar Omgevingsvisie. Aangezien de juridische
borging van de Ladder al geregeld is in het Besluit ruimtelijke ordening (Bro), heeft de provincie de
ladder niet nogmaals opgenomen in de provinciale omgevingsverordening.

De Ladder beoogt duurzaam en zorgvuldig ruimtegebruik op bedrijventerreinen te stimuleren en
bestaande en nieuwe ontwikkellocaties in Rivierenland te koppelen, zodat geen ongewenste
leegstand of veroudering ontstaat. Dit betekent dat de planning van bedrijventerreinen afgestemd is
op de actuele, realistische regionale behoefte en dat bestaande bedrijventerreinen (uitgegeven
terreinen en bestaand vastgoed) veel meer aandacht krijgen.

Uitgifte van bedrijventerreinen en –locaties in Rivierenland

De verkoop van bedrijfskavels in de periode 2006 – 2015 bedroeg circa 190 hectare op
bedrijventerreinen in Regio Rivierenland. Zie ook onderstaande tabel. Wat opvalt is dat de uitgifte
hoofdzakelijk plaats vond op enkele terreinen, namelijk Bedrijvenpark Medel en Wildeman (en in het
verleden ook op Pavijen V). Circa 75% van de uitgifte vond plaats op deze genoemde terreinen sinds
2006. Ook sinds 2012 heeft de uitgifte hoofdzakelijk op deze terreinen plaatsgevonden.

Tabel 1: Uitgifte per jaar per type terrein

Gemeente Uitgifte totaal 2006-2015 Uitgifte 2012-2015

Buren 1,1 0

Culemborg 16,8 0,5

Geldermalsen 11,2 1,4

Lingewaal 9,9 7,4

Maasdriel 5,1 5,1

Neder-Betuwe 6,2 2,7

Neerijnen 7,4 0

Tiel 76 24,8

West Maas en Waal 11,1 4,9

Zaltbommel 48,1 13,2

Totaal Rivierenland (excl. Druten) 192,9 60
Bron: IBIS provincie Gelderland januari 2016, bewerking Stec Groep

Vraag naar bedrijventerreinen en –locaties tot en met 2025 in Rivierenland

De vraag naar bedrijventerreinen –en locaties in Rivierenland bestaat uit een aantal aspecten.

 Uitbreidingsvraag: vraag die ontstaat door groei van bedrijvigheid of ruimtegebruik, onder andere

als gevolg van economische en bevolkingsgroei, maar ook als gevolg van een trek van bedrijven

naar bedrijventerreinen.

 Vervangingsvraag: vraag die ontstaat door onttrekking van bedrijventerrein als gevolg van

transformatie (inschatting o.b.v. gemeentelijke gegevens en concrete plannen transformatie).

30-6-2016 Pagina 6 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

 Vraag door beleidsambities, onder andere gericht op het aantrekken van logistieke vraag van

buiten de regio en agro gelieerde bedrijvigheid. Het betreft vraag die niet is opgenomen in de

prognoses van de provincie en dus het gevolg zijn van nieuwe ontwikkelingen in de regio.

Samen vormen deze drie componenten de totale ruimtevraag naar werklocaties in Rivierenland. De
provincie Gelderland heeft in haar prognoses voor bedrijventerreinen de uitbreidingsvraag berekend.
Daarbij betreft de uitbreidingsvraag een modelmatige inschatting van de ruimtebehoefte. Onderdeel
van de uitbreidingsvraag betreft de vraag naar watergebonden bedrijventerrein. Bijzondere aandacht
hebben we daarnaast voor de (uitbreidings)vraag vanuit agrogerelateerde bedrijvigheid.

Hieronder gaan we in op de diverse vraagaspecten.

Uitbreidingsvraag

Periodiek vervaardigt het CPB lange termijn scenario’s voor Nederland die vervolgens door de
Provincie Gelderland nader worden geregionaliseerd. De lange termijn scenario’s bevatten een range
van vier sterk uiteenlopende toekomstbeelden. In het Convenant Bedrijventerreinen 2010-2020 zijn
het Rijk, de provincies en de gemeenten (VNG) overeengekomen dat zij bij de planning van
bedrijventerreinen zullen uitgaan van het scenario Transatlantic Market (TM). In de Gelderse
Structuurvisie Bedrijventerreinen wordt ook het TM-scenario als vertrekpunt genomen voor de
planologische reservering van de ruimte voor bedrijventerreinen. Ook in deze herijking van het RPB is
het TM-scenario het uitgangspunt.

In onderstaande tabel de weergave van de meest actuele prognose van de provincie Gelderland ten
aanzien van bedrijventerreinen in de Regio Rivierenland (basis hiervoor is de raming opgesteld in de
rapportage ‘Gelderland in vier bedrijven’ (2006), provincie Gelderland, periodiek wordt deze raming
geüpdatet, meest recent in januari 2016). Op basis van deze prognose is de vraag naar
bedrijventerreinen voor de periode 2016-2025 circa 100-105 hectare. Onderdeel van de
uitbreidingsvraag zijn specifieke doelgroepen zoals bedrijven uit hogere milieucategorieën en
bedrijven die vanwege de aard van de bedrijvigheid ge- en verbonden zijn met water (bijvoorbeeld
voor aan- en afvoer van goederen).

Tabel 2: Uitbreidingsvraag tot en met 2025 naar bedrijventerreinen in netto ha.

Regio Geactualiseerde prognose 2016-2025

Rivierenland 100-105 hectare

Bron: Bureau Economisch Onderzoek, Provincie Gelderland, 2016.

Vraag naar watergebonden bedrijventerrein

In 2015 heeft de provincie Gelderland de behoefte en beleidsimplicaties vanuit watergebonden en
waterverbonden bedrijvigheid onderzocht (uitgevoerd door Ecorys). Hieruit blijkt dat de behoefte aan
watergebonden bedrijventerrein de komende jaren beperkt is. Voor dit segment geldt grotendeels dat
de actieradius van deze bedrijven regionaal tot nationaal is. Bij watergebonden bedrijven gaat het om
een drietal categorieën, namelijk bulk (op- en overslag van bulkgoederen zoals metaal, chemicaliën
en natuurlijke grondstoffen), op- en overslag van zand en grind en op- en overslag van containers (al
dan niet in eigen beheer of in de vorm van een containerterminal)..

Voor watergebonden bedrijvigheid komt de behoefte concreet neer op twee initiatieven. Het betreft de
uitbreidingswens van het bedrijven Van Uden in Haaften (wens om op privaat terrein - Kerkewaard –
containeroverslag en warehousing uit te breiden) en de mogelijke behoefte aan een tweede
containerterminal in Waalweelde Midden (als opvanglocatie voor groei van de bestaande
containerterminal op Bedrijvenpark Medel)

2
. Op dit moment zijn er verder geen initiatieven bekend die

op korte/middellange termijn ruimte vragen. Als gevolg van transformatie kan in de toekomst de
behoefte ontstaan om andere dan de hierboven genoemde initiatieven te faciliteren.

2 Voor de opvang van de (mogelijke) behoefte aan een tweede containerterminal is Biezenburg aangewezen als mogelijke

locatie. Naast deze locatie is ook het terrein grenzend aan de huidige containerterminal op Medel (de 'Schele Hoek') in beeld..

Bij de afweging tussen potentiële locaties geldt de voorkeursvolgorde volgens de Gelderse ladder voor duurzaam

ruimtegebruik. Overigens kan de ruimtebehoefte voor een containerterminal als aanvullend worden gezien ten opzichte van de

huidige raming voor bedrijventerreinen.

30-6-2016 Pagina 7 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

Vervangingsvraag
Naast uitbreidingsvraag is er - zeer beperkt - behoefte door onttrekking van bedrijventerreinen op
(ongewenste) locaties in Rivierenland. Mits op de plek van onttrekking nog bedrijven gevestigd zijn -
die de bedrijfsvoering voort willen zetten - is compensatie elders noodzakelijk om het verlies aan
bedrijventerrein teniet te doen. Het effect van de vervangingsvraag is per saldo neutraal en mogelijk
zelfs negatief, bedrijven kunnen in het algemeen gesproken met minder ruimte uit op een nieuwe
locatie. De omvang van de toekomstige vervangingsvraag laat zich niet – zoals de uitbreidingsvraag –
modelmatig ramen. De vervangingsvraag is niet gebaseerd op wetmatige principes maar is het
resultaat van de landschappelijke en stedenbouwkundige visie van gemeenten en de financiële
armslag om de wensen uit te voeren.

Op basis van een inventarisatie zijn er twee concrete plannen (planvorming, financiële dekking,
uitvoering start op korte termijn) voor transformatie en onttrekking in Rivierenland, namelijk:

 Lingewaarden in Geldermalsen (circa 4 hectare onttrekking en verplaatsing)

 Buitenstad in Zaltbommel (circa 6,5 hectare onttrekking en verplaatsing)

In totaal gaat het dus om circa 10,5 hectare aan onttrekking/vervangingsvraag tot en met 2025.
Kenmerk van de vervangingsvraag is dat de verplaatsing van bedrijven veelal lokaal opgelost dient te
worden, met inbegrip van de afwegingen in de Ladder voor Duurzame Verstedelijking.

Extra vraag als gevolg van beleidsambitie Logistieke Hotspot Rivierenland

Ten aanzien van logistiek (en waterverbonden logistieke bedrijvigheid
3
) worden diverse acties ingezet

onder de vlag Logistieke Hotspot Rivierenland (LHR). Een van de doelen van dit programma is om
meer logistieke bedrijvigheid voor de regio aan te trekken - naast de groei en het faciliteren van al
gevestigde logistieke ondernemers. Het betreft het aantrekken van logistieke bedrijven/activiteiten die
afkomstig zijn van buiten de regio (uit andere regio’s in Nederland of uit het buitenland). In de
afgelopen jaren hebben met name Culemborg, Tiel en Zaltbommel al enkele bovenregionale
bedrijvigheid aan weten te trekken. Ook is er regelmatig interesse van grote buitenlandse (logistieke)
partijen op zoek naar een grootschalige bedrijfslocatie.

Bedrijfsverplaatsingen van de ene naar de andere regio of vanuit het buitenland zijn schaars.
Onderzoek (CPB, 2009 en CBS, 2013) wijst uit dat circa 90 tot 95% van de bedrijfsverplaatsingen
binnen de regio plaats hebben. De overige 5 tot 10% verplaatst wel over regiogrenzen heen. Een deel
van deze vraag is wel al opgenomen in de prognoses van de provincie.

Een aantal locaties in Rivierenland heeft de afgelopen jaren diverse bedrijven van buiten de regio
aangetrokken, hoofdzakelijk logistieke bedrijvigheid. Het gaat niet om bijzonder veel bedrijven (circa
25) maar wel vaak om bedrijven van een substantiële omvang.

Op basis van de uitgifte op bedrijventerreinen in Rivierenland is gekeken naar de bovenregionale
instroom. In totaal gaat het om circa 50 hectare aan bedrijventerrein dat verkocht is aan bedrijven van
buiten Rivierenland. Omdat de logistiek de komende jaren een groeimarkt is en gezien de extra
inspanningen uit de LHR vinden we het aannemelijk dat er circa 50 hectare extra vraag ontstaat tot en
met 2025, hoofdzakelijk bestaande uit grootschalige kavels. In bijlage 1 bij dit RPB wordt een
uitgebreide toelichting gegeven op de extra vraag van 50 hectare.

Extra vraag als gevolg van beleidsambities agro-gelieerde bedrijfslocaties

De regio Rivierenland heeft haar ambities uitgesproken voor de doorontwikkeling van de agrobusiness
in de regio. De laanboomteelt en fruit(verwerking en handel) zijn daarbij sectoren die een relatie
hebben met de planning van bedrijventerreinen. Vanuit de historie en het DNA van de regio is de
laanboomteelt met name geconcentreerd in een gebied rondom Opheusden. De fruitteelt is
hoofdzakelijk georiënteerd rondom Geldermalsen.

Ten aanzien van laanboomteelt: gebiedsontwikkeling Agro Business Centre Opheusden (ABC)
Binnen Rivierenland neemt de laanboomteelt in de gemeenten Neder-Betuwe en Buren (en buiten de
regio gemeente Overbetuwe) een prominente plaats in op economisch en sociaal vlak. Om het
laanboomcluster te versterken, wordt beoogd om het ABC Opheusden te ontwikkelen. Doelgroep van

3
 Waterverbonden bedrijvigheid (dus bedrijven die niet direct aan het water gevestigd behoeven te zijn) kan ook reguliere

(boven)regionale droge bedrijventerreinen gefaciliteerd worden.

30-6-2016 Pagina 8 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

het ABC zijn aan de boomteelt gerelateerde bedrijven, niet de kwekerijen zelf. Het gaat om de eerste
schil rondom de kernactiviteit van het laanboomteeltcluster. ‘Reguliere’ bedrijvigheid zal niet kunnen
vestigen op het ABC. Bovendien worden geïnteresseerde bedrijven kwalitatief beoordeeld op hun link
met het laanboomcluster. Daarmee wordt het profiel van het ABC geborgd en voorkomen dat ABC
gaat concurreren met ‘reguliere’ bedrijventerreinen in de regio (of daarbuiten). De ruimtebehoefte is
dus aanvullend ten opzichte van de bestaande prognose.

Het ABC biedt locatievoordelen voor bestaande bedrijven (hoofdzakelijk gevestigd in het
buitengebied), die op dit moment elders in de regio gevestigd zijn en veel werken met en voor het
cluster. Denk hierbij aan o.a. toeleveranciers, dienstverleners en transporteurs. Enkele bedrijven zijn
al geïnteresseerd in vestiging op het ABC. Stec Groep

4
 heeft de behoefte voor ABC Opheusden in

2016 nader onderzocht. Op basis van analyses en gesprekken is een ruimtebehoefte voor ABC van
ca. 6 tot 7 hectare tot 2025 vanuit bestaande keten- en gelieerde bedrijven reëel. Ambitie is bovendien
om samenwerking (tussen bedrijven en kwekers) te intensiveren. Hierdoor ontstaat nieuwe
bedrijvigheid. Concreet zijn onder andere een koelhuis, een laanboomgebouw en representatieve
functies. Dit leidt tot een extra ruimtebehoefte van ca. 3 tot 4 hectare tot 2025 zo is beargumenteerd.
Hiermee komt de totale ruimtebehoefte op 9 tot 11 hectare tot en met 2025. Overigens is het
ontwikkelmodel voor ABC Opheusden organisch, zodat pas bij concrete interesse planologische
kaders worden uitgewerkt. Voor de beschrijving van de vraagprognose voor dit segment: zie bijlage 1.

Ten aanzien van fruitverwerking en -handel:
De ruimtevraag vanuit de fruitverwerking en –handel is nog niet nader gekwantificeerd. Beoogd is om
deze bedrijvigheid te clusteren nabij de bestaande bedrijven in Geldermalsen. Dit kan zijn op de
locatie De Proeftuinen of op (delen van) de locatie Hondsgemet Noord. Verwachting is een
ruimtebehoefte van circa 10 hectare. Zodra de initiatieven concreter worden, zal de behoefte nader
aangetoond worden.

Conclusie en segmentering vraag naar bedrijventerreinen

Opgeteld is de vraag naar regulier bedrijventerrein (dus exclusief de vraag naar agro-gelieerde
bedrijvigheid – waaronder 9 tot 11 hectare voor laanboomteelt) in Rivierenland circa 160-165 hectare
(100-105+10,5+50) tot en met 2025. Met name de verschijningsvorm van de vraag is anders dan
voorheen verondersteld werd. De vraag naar bedrijventerreinen in de Regio Rivierenland blijkt
hoofdzakelijk te bestaan uit vraag naar logistiek en (groot)handel.

5
 Deels wordt dit veroorzaakt door de

extra logistieke vraag vanuit de beleidsambities geformuleerd in Logistieke Hotspot Rivierenland.

Naast de segmentering naar sector is de vraag naar kavels ongelijk verdeeld. Het gaat om grote en
kleine kavels. Hiervoor kijken we naar onderzoek van NVM (2014), CBRE (2013) en onderzoek van
Stec Groep (2002, 2005 en 2012) naar bedrijfsruimtegebruikers. Indicatief is de volgende verdeling
van de vraag te maken naar omvang bedrijfskavel.

Tabel 3: Verdeling vraag (excl. agrogelieerde vraag) naar omvang kavel (in bandbreedte)

Segment

(kavelomvang)

Indicatieve verdeling van de vraag Vraag tot en met 2025

(bandbreedte)

0-5.000 m² 20% 30-35 ha

5.000 m² - 1 ha 15-20% 25-30 ha

1 - 3 ha 15-20% 25-30 ha

>3 ha* 45-50% 75-80 ha*

* Door trends als schaalvergroting en concentratie bestaat een groot deel van de (logistieke) vraag

naar kavels groter dan 5 hectare. Incidenteel kan dit oplopen tot 15 hectare. In de praktijk zal blijken

dat de vraag naar dermate grote kavels schoksgewijs voor komt. In total verwachten we een vraag

van circa 75 tot 80 hectare aan kavels > 3 hectare tot en met 2025 in Rivierenland.

Bron: Stec Groep 2016, op basis van diverse bronnen en uitgangspunten

4
 Marktanalyse en –behoefte Agro Business Centre Opheusden (Stec Groep- maart 2016).

5
 Voor de berekening van de vraag naar bedrijventerreinen wordt gekeken naar de ontwikkeling van de werkgelegenheid, de

locatievoorkeur van bedrijven (wil men op een bedrijventerrein gevestigd zijn) en de terreinquotiënt (ruimtegebruik per

werknemer). Op basis van deze uitgangspunten is indicatief een berekening gemaakt voor de verdeling van de ruimtevraag

naar bedrijventerreinen per sector in Rivierenland.

30-6-2016 Pagina 9 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

Aanbod van bedrijventerreinen en -locaties in Regio Rivierenland

In bijlage 2 van dit RPB is een overzicht opgenomen van bedrijventerreinen en bedrijfslocaties. Het
betreft een overzicht naar gemeente, maar ook naar planstatus. Bovendien is gekeken naar de
segmentering (naar doelgroep) van de diverse plannen en locaties. Van belang is om het aanbod af te
stemmen op de segmentering van de vraag.

Tekort aan grootschalige kavels (met name voor logistiek >3 ha)

In de vraagraming wordt uitgegaan van een aanzienlijk deel grootschalige vraag (grote logistieke
kavels op enkele terreinen in de regio). Realisatie van deze vraag leidt tot een meerwaarde voor
Rivierenland en een bijdrage aan de realisatie van de ambities zoals gesteld in de Logistieke Hotspot
Rivierenland.

Op basis van de vraagraming mag – op basis van de huidige inzichten – een vraag van circa 75 tot 80
hectare worden verwacht aan kavels groter dan 3 hectare. In het RAP (Regionaal Acquisitie Platform)
komen regelmatig uitvragen naar voren die groter zijn dan 8 hectare en interesse tonen in
Rivierenland. De vraag is hoe deze bedrijven te faciliteren in de regio. Op basis van een inventarisatie
blijkt dat er op korte termijn zeer beperkt mogelijkheden zijn voor de huisvesting van dergelijke grote
bedrijven. Op korte termijn is circa 9 hectare in Zaltbommel (verdeeld over 2 kavels – waarvan 1 onder
optie) beschikbaar en 8 tot 9 hectare in Geldermalsen (deze kavel is ook onder optie). Het aanbod van
zeer grootschalige kavels is daarmee nihil.

Gezien deze constatering is de ontwikkeling van een of meerdere terreinen voor grootschalige
bedrijven wenselijk. Met de ontwikkeling van Medel 2 / Afroding (fase 1 en 2) speelt de regio op korte
en middellange termijn in op dit tekort. Specifiek (en alleen) voor het bedrijf Van Uden worden op
Kerkewaard mogelijkheden geboden voor uitbreiding. Mogelijk zijn er op termijn nog andere
grootschalige locaties noodzakelijk, aangezien mogelijk niet alle beschikbare hectares aan bedrijven
groter dan 3 hectare uitgegeven (kunnen) worden.

Voldoende kleinschalig (kavels < 3 ha) aanbod, lokaal mogelijk knelpunten

Het overige aanbod is hoofdzakelijk kleinschalig van aard. Gezien de huidige (harde en
onherroepelijke) plancapaciteit blijkt dat er circa 95 hectare aanbod

6
 is. In dit segment lijkt sprake te

zijn van evenwicht in vraag en aanbod. Immers er wordt circa 85 tot 90 hectare vraag verwacht in het
segment kleiner dan 3 hectare. Overigens kan het voorkomen dat op zeer lokaal schaalniveau
knelpunten ontstaan in het aanbod. Per casus zal bekeken worden of de behoefte inderdaad lokaal
opgelost moet/kan worden. Ook zal gekeken moeten worden waar eventueel aanbod uit de markt
gehaald kan worden (bv. als gevolg van een tegenvallende uitgifte).

Speciale terreinen ontwikkelen voor bijzondere doelgroepen

Een aantal specifieke ontwikkelingen vragen ook bijzonder gesegmenteerde locaties. We denken
hierbij bijvoorbeeld aan locaties voor de clustering van agro-gelieerde bedrijvigheid (in laanboomteelt
en/of fruit), maar ook – op termijn – aan de mogelijk aanvullende behoefte voor de op- en overslag
van containers.

Het meest concreet is de ontwikkeling van het laanboomteelt cluster in Neder-Betuwe (ABC
Opheusden). Hiervoor constateren we ook een actuele behoefte (zie voorgaande). Tot dit cluster
behorende bedrijven dienen doorverwezen te worden naar het ABC. De behoefte voor een specifieke
locatie-ontwikkeling voor fruit(verwerking en handel) zal te zijner tijd aangetoond moeten worden. De
locaties Proeftuinen en Hondsgemet Noord komen hiervoor als eerste in aanmerking.

7

Ook de behoefte voor de op- en overslag van containers en bulkgoederen dient te zijner tijd
aangetoond te worden. Hiervoor wordt gekeken naar de locaties Medel (Schele Hoek in Tiel) en
Biezenburg (Neder-Betuwe). In eerste instantie zal echter de ruimte op de bestaande terminal op
Medel worden geïnventariseerd/geoptimaliseerd.

6
 Circa 90 hectare exclusief 7 hectare op Doejenburg 2 in Buren.

7
 De ontwikkeling van locaties voor champignonteelt en glastuinbouw zijn geen onderdeel van dit RPB. De regionale

afstemming wordt op een andere wijze (bijvoorbeeld structuurvisie, bestemmingsplan, Greenport Gelderland) geborgd.

30-6-2016 Pagina 10 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

Afspraken ten aanzien van planning van nieuwe (en bestaande) bedrijventerreinen

Het doel van het RPB is om - zowel kwantitatief als kwalitatief – te werken aan evenwicht in vraag en
aanbod naar bedrijventerreinen in Rivierenland. Voor een optimaal functionerende regionale
economie is het van belang dat er voldoende (niet te veel en niet te weinig) bedrijfslocaties
beschikbaar zijn voor de groei van de bedrijvigheid in de regio. Het (in 2013) vastgestelde Regionaal
Afsprakenkader Bedrijventerreinen is hierin leidend.

Regionaal Afsprakenkader Bedrijventerreinen
In het afsprakenkader Regionale samenwerking bedrijventerreinen regio Rivierenland, vastgesteld in
de regio (11 juni 2013) en als bijlage toegevoegd, is vastgelegd hoe partijen samenwerken op
bedrijventerreinen (uitgifte, acquisitie, grondprijzen, samenwerking, etc.) in Rivierenland om een
maximale economische groei en behoud van werkgelegenheid te faciliteren. Basis van de afspraken is
dat bedrijven geaccommodeerd worden op een vestigingslocatie die voor de aard en schaal van het
bedrijf passend is. Bovendien ontwikkelen en starten de regiogemeenten een Coördinatiepunt
Bedrijven (Regionaal Acquisitie Punt – RAP) waar huisvestingsvragen van bedrijven doorgeleid
worden naar die gemeente(n) of terrein(en) die het bedrijf het beste kunnen bedienen.

Regio Rivierenland wil locatiezoekende bedrijven zo goed mogelijk adviseren en faciliteren om hen
voor de regio te behouden (de wens van het bedrijf staat centraal). Hierbij wordt allereerst gekeken of
de wens van het bedrijf lokaal ingevuld kan worden (op bestaande bedrijventerreinen, bij een
uitbreiding groter dan 0,5 hectare wordt dit ter kennisgeving aan de regiogemeenten gedeeld) en
indien vestiging lokaal niet mogelijk blijkt wordt dit via het Regionaal Acquisitie Punt overgenomen en
met het bedrijf besproken. Nieuwe bedrijvigheid meldt zich via het Regionaal Acquisitie Punt die
vervolgens probeert het bedrijf op een gewenste locatie te accommoderen. Hierbij wordt zoveel
mogelijk geprobeerd de vraag te bundelen op een beperkt aantal locaties; om versnippering van het
landschap tegen te gaan en om op bedrijventerreinen te kunnen investeren in goede en hoogwaardige
voorzieningen.

De conclusies van vraag en aanbod signaleren dat met name het aanbod van grootschalige kavels
beperkt is. Hier ligt dus een aanvullende opgave, die met de ontwikkeling van Medel 2 en Kerkewaard
(alleen van Uden) al deels wordt ingevuld. Ten aanzien van de behoefte aan kleinschalige kavels zien
we dat er kwantitatief voldoende ruimte beschikbaar is om op termijn in de vraag te voorzien. Echter,
lokaal kan er sprake zijn van een krappe marktsituatie. Monitoring en flexibiliteit zijn hier gewenst om
in te kunnen spelen op vraagontwikkelingen. Ten aanzien van uitbreiding (in hectares) van solitaire
bedrijvigheid (niet gevestigd op een bedrijventerrein en niet zijnde agrarische bedrijvigheid) en
bedrijven die de lokale schaal ontgroeien geldt dat – conform afsprakenkader – de gemeente de wens
van het bedrijf bekijkt en zo een afweging maakt om lokaal op een bedrijventerrein te faciliteren
(indien lokaal bedrijf) of op een ander terrein in de regio. Uitbreiding (in hectares) is uitsluitend
mogelijk als aantoonbaar is gemaakt dat bedrijfsverplaatsing – of een deel daarvan - niet mogelijk is,
de uitbreiding regionaal is afgestemd via het RPB, de omgevingskwaliteiten uitbreiding ter plaatse
mogelijk maken/uitbreiding bijdraagt aan verbetering omgevingskwaliteit uitbreiding geschiedt met een
specifieke maatbestemming zodat – als een bedrijf verplaatst of failliet gaat – er eerst regionale
afstemming moet plaatsvinden voordat het als bedrijventerrein gebruikt kan worden.

8

Stoplichtmodel
We stellen voor om het stoplichtmodel – als middel om vraag en aanbod van bedrijventerreinen
regionaal af te stemmen - aan te passen en alleen die terreinen te ontwikkelen waar aantoonbaar
vraag naar is. Het voorstel is de volgende kleurcodes te hanteren:

8
 Binnen dit kader speelt ook het beleid rondom (en de invulling van) Vrijkomende Agrarische Bebouwing. Recent (9 februari

2016) heeft het speerpuntberaad van de regio Rivierenland de ‘Handreiking hergebruik vrijgekomen agrarische

bedrijfsbebouwing in het buitengebied (VAB)’ vastgesteld. Deze handreiking geeft een leidraad over hoe om te gaan met

eventueel leeg komende agrarische bedrijfsgebouwen en de mogelijkheden voor functieverandering (naar een bedrijfsmatige

bestemming) hiervan. Afgesproken is dat een functieverandering alleen mogelijk is binnen de bestaande bebouwing (in veel

gevallen tot een maximum van 500 m² of 75% van de vrijkomende bebouwing), dat de bedrijvigheid past bij de uitstraling en

karakter van het buitengebied en inpasbaar is in het buitengebied (agrarische functie niet belemmeren, geen

verkeersaantrekkende werking, landschappelijk en milieutechnisch inpasbaar en alleen milieubelasting 1 en 2 – conform VNG

publicatie ‘Bedrijven en milieuzonering’).

30-6-2016 Pagina 11 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

 Groen: Nog uitgeefbare bedrijventerreinen met een onherroepelijk bestemmingsplan, of waarvan

de behoefte is aangetoond (en binnen afzienbare tijd een onherroepelijk bestemmingsplan

voorligt). Overigens geldt dat voor enkele terreinen nog een reguliere bestemmingsplanprocedure

doorlopen moet worden.

 Oranje: Behoefte voor deze ontwikkeling moet nog aangetoond en regionaal afgestemd worden.

 Rood: De planvorming wordt uitgesteld (tot na 2020) en/of (definitief) stop gezet.
In tabelvorm ziet de planning van bedrijventerreinen er als volgt uit voor Rivierenland.

Tabel: Herijkte planning bedrijventerreinen Rivierenland (omvang tussen haakjes, in netto ha)

9

 Groen Oranje (on hold) Rood (schrappen of na 2020)

Buren  Buren III uitbreiding (0,8)

 Doejenburg 2 (50%) (7,2)

 Beusichem Zuid (0,45)

 Beusichem West / De Meent (4)

 Doejenburg 2 (50%) (7,2)

Culemborg  Pavijen V (7,1)  Rietveld (15)

 Beesdseweg (2,2)

Geldermalsen  Hondgemet Zuid (18,3, 8,8 is onder optie))

 Beesd Noord Homburg 1 (2,2)

 Beesd Noord Homburg 2 (0,5)

 Hondsgemet Noord (26,4)

 Proeftuinen (13,6)

 Beesd Noord Garstkampen (3,8)

Lingewaal  Vredebest (2,6)

 Zeiving Noord (0,6)

 Zeiving Noordwest 1 (5,5)

  Zeiving Noordwest 2 (8)

Maasdriel*  De Kampen Noord (3,7)

Neder-Betuwe  Bonegraaf West (2,5)

 Tolsestraat (0,1)

 Casterhoven (0,9)

 ’t Panhuis (1,7)

 De Heuning Oost (3,0)

 Bonegraaf Oost (0,6)

 Walenhoek (2,1)

 ABC Opheusden (11)

 Bonegraaf Oost (5,5)

 ABC Opheusden (13,5-16,5)

 Biezenburg (35)

Neerijnen  t Overrijke uitbreiding (2,6)

 Kerkewaard (8, alleen voor uitbreiding Van

Uden)

 De Geer (6)

 Waardenburg West (2,5)

 Kerkewaard (7, overige deel –excl.

van Uden)

 Est (4,5)

Tiel  Kellen (3,5)

 Latenstein (1,2)

 Medel (20)

 Medel 2 fase 1 (17,5)

 Medel 2 fase 2 (34,4)

West Maas en

Waal

 Ind. ter. Beneden Leeuwen / De

Krozenbogerd (1,2)

 Ind. ter. Dreumel (2,4)

 Ind. ter. Maasbommel (0,5)

 Veesteeg Oost (1,7)

 Veesteeg West (1,9)

 Veesteeg Zuidwest (4,5)

 Ind. ter. Wamel Oost (2,2)

 Waterstraat (2)

Zaltbommel  Wildeman 1 (17,8, 3,8 PDV en 4,5 is onder

optie)

 Brakel (0,3)

 De Ooijk (0,6)

 Gameren (0,8)

 Langerak (4,4)

 Wildeman 2 (15)

 Poederoyen (2,3)

* De programmaraad Welvarend d.d. 3 oktober 2013 heeft ingestemd met het bespreekbaar maken van de ontwikkeling van nieuw bedrijventerrein
(zoeklocatie) in de gemeente Maasdriel, mits de behoefte hiervoor kan worden aangetoond. Deze ontwikkeling staat op oranje in het stoplichtmodel.

9
 De netto omvang kan nog wijzigen. Op dit moment werkt de provincie aan een update van de gegevens. In de eindversie van

dit RPB worden de gegevens opgenomen die volgen uit deze update – en na afstemming met de gemeenten .

30-6-2016 Pagina 12 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

Gezien de ongewisheden in de vraagprognose is het belangrijk de markt voortdurend te monitoren en
flexibiliteit in te bouwen in planning en fasering. Idealiter zou de fasering waarin de geplande terreinen
op de markt worden gebracht moeten meebewegen met de conjunctuur waardoor de terstond
uitgeefbare voorraad altijd net groot genoeg is om aan de actuele marktvraag (periode van circa 10
jaar) te voldoen.

De tabel vormt geen vaststaand overzicht. Het RPB en de genoemde (omvang per) terreinen zijn
dynamisch. Indien zich op termijn andere terreinen aandienen dan in de tabel genoemd, dan moet het
bespreekbaar zijn om dergelijke terreinen voorkeur te geven, danwel de tabel aan te passen. Van
belang is om ook de komende jaren - daar waar de uitgifte snel(ler) of langzamer gaat - de
mogelijkheid bestaat om relatief eenvoudig extra (of minder) ontwikkelgebied te kunnen ontwikkelen.

Procedureafspraak ontwikkeling nieuwe bedrijventerreinen en regionale afstemming
Bedrijventerreinen met een onherroepelijk bestemminsplan en/of terreinen waarvan de behoefte is
aangetoond (code groen) kunnen doorgaan met de planvorming/uitgifte. Uitzondering hierop is het
terrein Doejenburg 2 in de gemeente Buren. Dit terrein is te groot voor de lokale behoefte. Het
voorstel is om dit terrein voor de helft (7 hectare) op groen te zetten en voor de overige 7 hectare de
kleurcode oranje te hanteren. Het terrein is echter volledig bestemd als bedrijventerrein
(onherroepelijk). Samen met de gemeente Buren wordt gekeken naar een oplossing. Hiervoor worden
de mogelijkheden verkend om de locatie (7 hectare) tijdelijk anders te bestemmen (bijvoorbeeld als
gebied voor de exploitatie van zonnepanelen). Een procesvoorstel hiertoe zal worden uitgewerkt.

Alle andere bedrijventerreinen en bedrijfslocaties, ook locaties die nu niet vermeld zijn of plekken die
in de toekomst als bedrijventerrein bestemd gaan worden

10
 - staan op dit moment (minimaal) op

oranje. Dit betekent dat de regio nog niet heeft ingestemd met deze ontwikkelingen. Voorstel is om
een procedureafspraak te gebruiken om de regionale afstemming vorm te geven. Hiermee kan de
regio flexibel inspelen op (lokale, aanvullende of gewijzigde) marktbehoefte.

Enkel die bedrijventerreinen waarbij sprake is van concrete vraag kunnen in ontwikkeling worden
gebracht. Hiervoor zal de Ladder voor duurzame verstedelijking toegepast moeten worden zodat er
duidelijk is dat de behoefte niet op bestaande terreinen (in beschikbare panden) of nog uit te geven
kavels opgevangen kan worden. Tevens zal de behoefte middels (intentie)overeenkomsten van
bedrijven onderbouwd moeten worden.

Procedure voor ontwikkeling van een nieuw terrein/wijziging RPB
Regionale afstemming is van belang/vereist om te voldoen aan de provinciale verordening en het
Besluit ruimtelijke ordening (c.q. Ladder voor duurzame verstedelijking). Om de twee jaar zal bezien
worden of bijstelling van het RPB nodig is en of de spelregels nog voldoende passend zijn. Van dit
besluit tot bijstelling wordt de gemeenteraad op de hoogte gesteld. Het herijkte RPB wordt
aangeboden ter besluitvorming aan de gemeenteraden en provincie.

Tussentijdse wijzigingen in het RPB/stoplichtmodel (van oranje naar groen, van rood naar oranje,
toevoeging nieuwe ontwikkeling, wijziging in omvang, etc.) vragen (vaak) om snelle besluitvorming en
gegeven dit feit is het omwille van deze snelle besluitvorming niet wenselijk om elke wijziging voor te
leggen aan alle gemeenteraden. Wel dient regionale afstemming en besluitvorming plaats te vinden.
Hiervoor stellen we de een procedure voor om dit te borgen. De gemeenteraden geven de colleges
van B&W de ruimte om binnen de kaders van dit RPB 2016 en het Afsprakenkader Bedrijventerreinen
(2013) besluiten te nemen over wijzigingen in de planning en programmering van bedrijventerreinen
(=regionale afstemming). Indien gewenst stelt het college van B&W, die het betreft, de gemeenteraad
op de hoogte van de besluitvorming over wijzigingen in het RPB. Voor de reguliere
(bestemmingsplan)procedure blijven de gemeenteraden zelf verantwoordelijk.

De procedure voor het (tussentijds) doorvoeren van wijzigingen in het RPB is als volgt:
1. Aanvragende gemeente is verantwoordelijk voor het aantonen van de behoefte (=vraag minus

aanbod) voor de nieuwe ontwikkeling/wijziging. Hierbij dient aangetoond te worden dat de Ladder
voor duurzame verstedelijking is toegepast en er geen andere alternatieven voorhanden zijn. De

10

 Hierbij wordt geen ondergrens gehanteerd. Elke uitbreiding van een bedrijventerrein (of solitair gevestigd bedrijf) - ook zijnde

een wijziging in de omvang van een terrein ten opzichte van de in de tabel op pagina 12 opgenomen omvang – moet minimaal

aan de overige regiogemeenten worden gemeld.

30-6-2016 Pagina 13 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

behoefte dient onderbouwd te worden met getekende intentieovereenkomsten van bedrijven die
zich er concreet willen gaan vestigen.

11

2. Aanvragende gemeente brengt de onderbouwing van de behoefte in bij het Regionaal Acquisitie
Punt (RAP). Het RAP geeft een ambtelijk advies over deze aanvraag.

3. Indien het RAP niet tot een advies kan komen zal hierover op initiatief van de aanvragende
gemeente de aanvraag/ontwikkeling ambtelijk worden afgestemd met de provincie Gelderland. De
provincie zal hierover een ambtelijk advies uitbrengen.

4. Het advies van het RAP (en/of de provincie) zal op initiatief van de aanvragende gemeente samen
met het wijzigingsvoorstel worden ingebracht in het speerpuntberaad Economie en Logistiek.

5. Het speerpuntberaad Economie en Logistiek zal de aanvraag bespreken en hierover een voorstel
formuleren voor de colleges.

6. Het speerpuntberaad Economie en Logistiek legt het voorstel vervolgens ter besluitvorming voor
aan de colleges.

7. De collegebesluiten worden door het Dagelijks Bestuur van Regio Rivierenland verzameld, hierbij
wordt gestreefd naar unanimiteit.

8. Een wijzigingsvoorstel van het RPB zal door het Dagelijks Bestuur, als penvoerder, worden
aangeboden aan de provincie Gelderland.

9. De aanvragende gemeente doorloopt vervolgens de reguliere procedure voor wijziging
bestemmingsplan.

Voor terreinen die uitgeefbaar zijn zal de behoefte de komende jaren gemonitord worden. In elk geval
zal bij het overleg over bijstelling van het RPB inclusief de tussentijdse wijzigingen (iedere 2 jaar)
gekeken worden, naar de resterende behoefte. Indien blijkt dat er geen behoefte is,

12
 zal het gesprek

tussen gemeente, regio en provincie gestart worden om te beoordelen of (een gedeelte van) het
terrein dezelfde kleur/ status behoudt, zodat er meer ruimte komt voor terreinen waar de markt wel om
vraagt. De bedrijfsgrond kan afgeboekt of tijdelijk anders bestemd worden.

13
 Het streven is om te

komen tot een bestemmingsplanprocedure, waarbij de bestemming bedrijventerrein vervalt (voor
andere functies).

11

 Tot de onderzoekslast behoren: analyse vraag/aanbod, Ladder voor duurzame verstedelijking, relatie met herstructurering en

leegstand, regionale afstemming, intentieverklaringen/privaatrechtelijke overeenkomsten, toegevoegde waarde van nieuwe

locatie, segmentatie van het plan, compensatie/vermindering op andere terreinen. Aanvullend is afgesproken dat Hondsgemet

Noord pas voor grootschalige logistiek (>3 ha) ontwikkeld kan worden als 60% van Medel 2 is uitgegeven. Dit in verband met de

omvang van een succesvolle logistieke locatie. Andere doelgroepen (zoals recycling, agrogelieerd – fruit, etc.) met een

kavelomvang van meer dan 3 hectare zijn wel toegestaan, mits de behoefte onderbouwd kan worden.
12

 Bijvoorbeeld omdat er al enkele jaren geen uitgifte heeft plaatsgevonden, er ook geen concrete interesse is geweest en/of dit

harde aanbod ontwikkelingen elders in de regio blokkeert in het kader van de Ladder voor duurzame verstedelijking..

13 Hiervoor loopt op dit moment een verkenning om bedrijfsgrond tijdelijk / langdurig anders te gebruiken om zo eventuele

renteverliezen te compenseren.

30-6-2016 Pagina 14 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

BESTAANDE BEDRIJVENTERREINEN IN RIVIERENLAND

Algemeen principe: bestaand voor nieuw & toepassen Ladder voor duurzame verstedelijking

Het bestaand stedelijk gebied (bestaande bedrijventerreinen) wordt steeds belangrijker bij de planning
van bedrijventerreinen en de benodigde plancapaciteit. Sowieso gaat het (her)gebruik van bestaande
bedrijventerreinen voor de aanleg van nieuwe terreinen.

De introductie van de Ladder voor duurzame verstedelijking (eind 2012) maakt noodzakelijk dat de
regiogemeenten inzicht hebben en houden in de mogelijkheden voor vestiging van bedrijven in
bestaand stedelijk gebied, hetzij in bestaande panden of door inbreiding op (braakliggende)
bedrijfskavels. Dit overzicht ontbreekt nu in de meeste gemeenten in Rivierenland.

De regio erkent het principe van bestaand voor nieuw en erkent de noodzaak van de Ladder voor
duurzame verstedelijking. De regio ondersteunt de kennisopbouw, overdracht en uitwisseling in dit
kader. Vandaar dat we afspreken in de komende periode werk te maken van monitoring van leegstand
en aanbod bedrijfsruimte (BOG) op onze bedrijventerreinen (i.s.m. de provincie), in gesprek gaan met
marktpartijen en private eigenaren over inbreiding en herinvulling van (rest)kavels en visie te
ontwikkelen op de (werking en toepassing van de) Ladder in Rivierenland.

Herstructureringsopgave regio Rivierenland

Herstructurering van bestaande bedrijventerreinen is - in het kader van de hiervoor benoemde
principes - absoluut noodzakelijk. Hiermee houden we onze bestaande bedrijventerreinen vitaal en
voorkomen we een trek van bestaande naar nieuwe terreinen. In het recente verleden zijn diverse
bedrijventerreinen (succesvol) geherstructureerd, danwel is herstructurering nog in uitvoering.

In onderstaande tabellen een overzicht van de geherstructureerde terreinen en de terreinen waar
uitvoering nog aan de gang is.

Tabel: Afgeronde Herstructureringen Regio Rivierenland

Gemeente Plannaam Aanpak

Buren Beusichem Zuid Revitalisering

Culemborg Pavijen Erasmusweg e.o. Revitalisering

Geldermalsen Lingewaarden Transformatie (2 hectare)

Geldermalsen Hooge Weide I (West Betuwe) Revitalisering

Maasdriel De Geerden Facelift

Tiel Latenstein Revitalisering

West Maas En Waal Industrieterrein Dreumel Revitalisering

Zaltbommel De Wildeman (Veilingweg) Zware revitalisering

Zaltbommel De Ooijk Herstructurering/revitalisering

Tabel: Lopende Herstructureringen Regio Rivierenland

Gemeente Plannaam Aanpak Oppervlakte herstructurering Fase

Geldermalsen Lingewaarden Transformatie 4 2 ha in uitvoering

Neder-Betuwe ‘t Panhuis Revitalisering Diverse projecten Uitvoering

Tiel Kellen Facelift / revitalisering 75/75 Uitvoering

De regio vindt het belangrijk om ondernemers vanaf het begin bij de herstructurering te betrekken. Dit
betekent ook dat we ons concentreren op ingrepen die voor hen toegevoegde waarde hebben:
bereikbaarheid, multifunctionaliteit en waardecreatie door sterke concepten, regiospecifieke
segmenten en branding. We focussen op (fysieke) knelpunten die ondernemers ervaren. Tot slot
kunnen ook (vastgoed)marktpartijen een deel van de opgave op zich nemen. Dit sluit aan bij de

30-6-2016 Pagina 15 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

gewijzigde context waarin de provincie Gelderland bijdraagt aan herstructureringsprojecten in de
provincie. Investeren (samen met marktpartijen en bedrijven) in bestaande terreinen en het tegengaan
van veroudering is een belangrijke voorwaarde om de Ladder voor duurzame verstedelijking toe te
passen in Rivierenland.

Onderstaande terreinen zijn in de meest recente inventarisatie (IBIS 2016) als verouderd aangemerkt.

Tabel: Nog resterende herstructureringsopgave Regio Rivierenland

Gemeente Plannaam Aanpak Oppervlakte herstructurering Fase

Culemborg Herstructurering
Stationslocatie

14

Herprofilering 9 Onbekend

Geldermalsen De Gentel, Watermolenterrein X X > 2018 (privaat)

Geldermalsen Oude Waag Zware revitalisering 3 Plan van aanpak

Geldermalsen Oudenhof Revitalisering 4 > 2018

Lingewaal De Oven Transformatie 8 Nog niet concreet

Lingewaal Waaloever X X Geen plannen

Maasdriel Industrieterrein Hedel X X Geen plannen

Neerijnen Slimwei Facelift/revitalisering X X

Tiel Tiel West X X >2018

West Maas En Waal Industrieterrein Leeuwen
(Energieweg)

X X Geen plannen

Zaltbommel Stationsgebied (vd Bosch) X 2,4 X

Zaltbommel De Waal (Buitenstad) Transformatie 10 Privaat, plan van
aanpak

Zaltbommel Van Voordenpark I X 15 X

Zaltbommel Munnikenland X 10 Privaat

Zaltbommel Van Oord ACZ X 5,5 Privaat

Zaltbommel A2 Logistics X 6,5 X

Met de gewijzigde focus in de provinciale herstructureringsaanpak wordt de aanpak van verouderde
terreinen anders opgepakt dan in de voorbije periode. Veel meer wordt de koppeling gemaakt met
plannen en ‘drive’ van ondernemers en wordt hierop ingespeeld. Daarmee is de rol van de regio en
gemeenten nog niet uitgespeeld. Zij kunnen op meer manieren zonder op voorhand veel publieke
investeringen te plegen de waarde en investeringen op bestaande terreinen bevorderen.

Voor het op orde houden en het voorkomen van veroudering van zowel bestaande als nieuwe
bedrijventerreinen is het noodzakelijk dat er regelmatig contact is tussen overheid en bedrijfsleven en
dat beheer en onderhoud blijvend op de agenda staan. In welke vorm dit contact gegoten wordt is aan
de gemeenten zelf. Voorbeelden van structureel contact/financiering bij herstructurering zijn het
oprichten van een parkmanagementorganisatie, ondernemerskring/vereniging, ondernemersfonds,
provinciale subsidies, Bedrijven Investeringszones (BIZ), beheerschouwen, etc.

De regio vindt de herstructurering van bedrijventerreinen belangrijk. We maken dan ook de
werkafspraak dat de aanpak van veroudering een nadrukkelijke taak is en blijft van de gemeenten.
Indien noodzakelijk worden op terreinniveau knelpunten geïnventariseerd en wordt bekeken welke
ondersteuning noodzakelijk is (vanuit de beoogde herstructureringsaanpak en mogelijkheden voor
subsidie). Sowieso organiseren de gemeenten een vorm van structureel contact en overleg met
bedrijventerreinen, zodat kansen en knelpunten snel(ler) op het netvlies staan..

14

 Het bestemmingsplan voor het Stationsgebied is recent (februari 2016) vernietigd door de Raad van State. Gemeente en

ontwikkelaar beraden zich over vervolg. In het vigerende bestemmingsplan is het gebied al bestemd als industrieterrein. Ook is

het terrein bebouwd (met bedrijfsgebouwen). Hierdoor is er feitelijk sprake van een bestaand bedrijventerrein (Industrieterrein

Klasse A in het vigerende bestemmingsplan). Dit gebied wordt – voor zover het bedrijfsfunctie betreft - als bestaand aanbod

gezien (en dus niet als toevoeging op de bestaande voorraad bedrijventerrein).

30-6-2016 Pagina 16 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

GRONDPRIJZEN

In het Afsprakenkader Regionale Samenwerking Bedrijventerreinen (zie bijlage) is opgenomen dat de
gemeenten voor de bepaling van de grondprijzen de residuele grondwaardesystematiek gebruiken als
toetsingsinstrument op de grondprijzen. Hierdoor krijgt de gemeente een extra toets op het
weerstandsvermogen van de grondexploitatie. Deze toets kan voor de gemeente aanleiding zijn om
prijzen te verhogen of te verlagen.

Concreet is de afspraak op dit aspect:

 Driejaarlijks wordt een bureau ingehuurd door het speerpuntberaad dat steekproefsgewijs of op

aanwijzing een aantal bedrijfskavels per gemeente doorrekent met de residuele

grondwaardesystematiek.

 Deze informatie wordt verstrekt aan de gemeenten en zij kunnen beoordelen of en hoe zij de

grondprijzen gaan aanpassen.

 Eén maal per drie jaar rapporteert elke gemeente aan de een daartoe geëigend regionaal

bestuursorgaan over haar grondprijzen (speerpuntberaad logistiek).

REGIONAAL ONTWIKKEL BEDRIJF (ROB)

Een van de afspraken uit het Afsprakenkader Regionale Samenwerking Bedrijventerreinen is om een
'Stuurgroep ROB' in te richten. De stuurgroep ROB onderzoekt in dit verband nut en noodzaak en
mogelijkheden om de nauwere samenwerking verder vorm te kunnen geven. Dit kan wellicht
uitmonden in de realisatie van een regionaal ontwikkelingsbedrijf (ROB), of in een andere structuur
waarbinnen afspraken worden gemaakt over vereveningsmogelijkheden tussen naar voren halen en
naar achteren schuiven van bedrijventerreinontwikkelingen, ontwikkeling van nieuwe locaties en
opknappen of herstructureren van verouderde terreinen. Een ROB bestaat in verschillende vormen
(van licht tot zwaar).

Sinds de vaststelling van het Afsprakenkader (juni 2013) heeft de regio eerste stappen gezet in de
nauwere samenwerking en de realisatie van een Regionaal Ontwikkelingsbedrijf. Conform de
gemaakte afspraken is invulling gegeven aan het Coördinatiepunt Bedrijven (onder de noemer
Regionaal Acquisitie Punt): één aanspreekpunt voor bedrijven die zich in Regio Rivierenland willen
vestigen, ondersteund door een team van gemeentelijke EZ-ambtenaren. Het RAP overlegt elke 6
weken en grote investeringsbeslissingen van binnen en buiten de regio worden besproken.
Gezamenlijk wordt een voorstel gedaan voor de meest geschikte vestigingslocatie. Hierdoor wordt
onderlinge concurrentie (en het uitspelen van partijen) geminimaliseerd. De ervaring is dat
marktpartijen en bedrijven het RAP goed weten te vinden, dat er wederzijds vertrouwen is opgebouwd
en dat het RAP als voorbeeld gebruikt wordt om afstemming in andere Gelderse regio’s (maar ook
daarbuiten) vorm te geven.

In de komende periode wordt gekeken of (nog) intensievere samenwerking wenselijk is. De volgende
concrete stappen moeten daartoe worden gezet:

 Verkennen mogelijkheden van een ROB ‘eerste fase’, waarin enkele gemeenten op gebied van

bedrijventerreinen/bedrijfslocaties met elkaar samenwerken (uit oogpunt van efficiency, flexibiliteit,

optimaal bedienen bedrijfsleven). Richtinggevende zaken waarop het ROB zich in de

samenwerking zou kunnen richten zijn: Sterk parkmanagement, breedband/

glasvezelverbindingen, promotie van de regionale bedrijventerreinen op beurzen en andere

relevante podia, gericht ontwikkelen van bepaalde gronden voor bepaalde sectoren, monitoren

van arbeidsmarktpotentieel, belangen behartiger/ lobbyist naar andere overheden, regisseur

tussen aanbieders/ ontwikkelaars/ makelaars enz.

 Verkenning hiernaar is inmiddels gestart en in 2017 wordt de verkenning afgerond. Aansluitend

kunnen de eerste resultaten verwacht worden.

30-6-2016 Pagina 17 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

MONITORING

Juiste en actuele gegevens over vraag en aanbod zijn nodig voor een goede uitvoering van het
bedrijventerreinenbeleid en het plaatsen van het juiste bedrijf op de juiste plek. Daarom is IBIS
belangrijk. IBIS geeft – mits regelmatig geactualiseerd door alle regiogemeenten – constant zicht op
omvang, aard en spreiding van de voorraad uitgeefbaar bedrijventerrein.

Komende jaren werkt de provincie Gelderland met de regiogemeenten aan het (meer) op maat maken
van de IBIS-monitor voor Regio Rivierenland.

De afspraak is dat de gemeenten in Regio Rivierenland:

 IBIS bij voorkeur elke maand bijhouden, maar in elk geval per drie maanden;

 Uitgiftecijfers monitoren, het uitgeefbaar aanbod en de plannen continu in IBIS;

 Uitgiftecijfers agenderen, het uitgeefbaar aanbod en de plannen minimaal twee keer per jaar in

het ambtelijk overleg EZ en één keer per jaar in het Speerpuntberaad Logistiek;

 De voortgang van de afspraken rondom dit RPB elke twee jaar evalueren in het Speerpuntberaad

Logistiek.

30-6-2016 Pagina 18 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

BIJLAGE 1

NADERE ONDERBOUWING RUIMTEBEHOEFTE BELEIDSAMBITIE LOGISTIEK

De logistieke markt groeit sterk. Dit wordt bevestigd door cijfers over investeringen en opname van
bedrijfsvastgoed. De markt van logistiek vastgoed en bedrijfsruimte is in 2014 over de hele linie
gegroeid. In totaal werd er voor 1,1 miljard euro in bedrijfsruimte belegd tegen 878 miljoen euro in
2013. Daarvan ging 685 miljoen euro naar logistiek tegen 614 miljoen in 2013. Daar bovenop is er
sprake van een forse groei van de gebruikersmarkt. Zo steeg het gebruik van logistiek vastgoed van
740.000 m² naar 960.000 m² (+30%) en daalde de leegstand met 3%. Met name in grote (>20.000 m²)
complexen is de leegstand zeer laag, zo blijkt uit onderzoek

15
 De totale voorraad (voorraad = alle

bestaande gebouwen) logistiek vastgoed in Zuidwest-Gelderland bedraagt 34% van het totale aandeel
in Gelderland

16
. Daarnaast is de voorraad logistiek vastgoed in Tiel tussen 2007 en 2013 gestegen

met 80%, terwijl de voorraad in Gelderland ‘slechts’ toenam met 24%. Een verklaring hiervoor is
gelegen in de grotere aantrekkelijkheid in de periode 2007-2014 van Tiel in relatie tot Gelderland in
totaal. Er is dus sprake van een sterkere groei van bedrijven in Tiel (en omgeving) of er is sprake van
instroom van elders.

Op basis van de logistieke ambities van Rivierenland en Medel, de marktverwachting en de
gerealiseerde verkopen in het verleden verwachten we naast de regionale vraag dat de potentiële
bovenregionale vraag aan (hoofdzakelijk) logistieke kavels tot en met 2025 een deel van de vraag
uitmaakt (en niet allemaal in de raming van de provincie opgenomen zijn).

De sterke logistieke component in de vraag bestaat naast de regiogebonden vraag uit de vraag die
van buiten de regio in Rivierenland landt en de natuurlijke positie die de regio hierin heeft. De
logistieke vastgoedmarkt is sterk in beweging. Investeringen nemen toe, evenals het aantal gebruikers
en vragers

17
. Lichte industrie en assemblage wordt steeds vaker op locatie gebundeld, logistiek wordt

ge-outsourced en (mede) hierdoor wordt een strategische locatie steeds belangrijker
18

. We zien dat de
stijgende export die gepaard gaat met de voorziene economische groei ook gepaard gaat met
groeiverwachtingen op lange termijn van de haven van Rotterdam en Antwerpen. Dit zal leiden tot
meer vraag naar logistieke locaties en distributiecentra langs de belangrijkste verkeersaders richting
het buitenland, zoals de A15.

De Database Locatiebeslissingen Nederland van Stec Groep

19
 geeft een goed beeld van de

locatiedynamiek van bedrijven (in de logistieke sector) sinds 2000. In de database worden
bedrijfsverplaatsingen van bedrijven met meer dan 50 arbeidsplaatsen die over regiogrenzen
verhuizen bijgehouden. Het blijkt dat er in de periode 2000-2014 circa 250 bedrijfsruimtegebruikers
bovenregionaal verplaatst zijn. Het betrof overwegend logistieke bedrijven (150) en productiebedrijven
(80). Onderstaande figuur laat de overzicht de regionale spreiding van de locatiedynamiek in de
logistieke sector zien.

15

 CBRE (2015), Industrial marketview
16

 NVM 2014 Logistiek vastgoed in cijfers
17

 DTZ Zadelhoff (2014), Vervangende grenzen, duidelijke contouren: tendensen van de vastgoedmarkt; CBRE (2015),

Industrial marketview en Stec Groep (2015): Logistiek in beeld (http://stec.nl/nieuws/2015/02/02/logistiek-

verplaatsingsdynamiek-komende-jaren-zeer-groot/)
18

 DTZ Zadelhoff (2014), Vervangende grenzen, duidelijke contouren: tendensen van de vastgoedmarkt
19

 Zie onder andere http://stec.nl/wp-content/plugins/page-flip-image-gallery/popup.php?book_id=1 voor de meest recente

publicatie van de database. Het onderzoek wordt jaarlijks uitgevoerd volgens dezelfde onderzoeksopzet.

http://stec.nl/nieuws/2015/02/02/logistiek-verplaatsingsdynamiek-komende-jaren-zeer-groot/
http://stec.nl/nieuws/2015/02/02/logistiek-verplaatsingsdynamiek-komende-jaren-zeer-groot/
http://stec.nl/wp-content/plugins/page-flip-image-gallery/popup.php?book_id=1

30-6-2016 Pagina 19 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

Figuur 5: aantal bovenregionale locatiebeslissingen en arbeidsplaatsen per COROP-gebied
20

Jaarlijks vinden tussen 8 en 11

bovenregionale (>25 km) locatiebeslissingen in de logistiek in heel Nederland plaats
21

. Wanneer we
de ruimtevraag die hiermee gemoeid is bekijken, dan blijkt dat grofweg 450 tot 500 hectare aan
bovenregionale behoefte tot en met 2025 in heel Nederland. In de marktregio (waar Rivierenland
onder valt) heeft een aandeel van circa 20% in deze dynamiek

22
.

Rivierenland is bijzonder goed gelegen voor bedrijven met hoofdzakelijk een regionale en nationale
oriëntatie. Dit wil overigens niet zeggen dat de regio niet aantrekkelijk is voor EDC’s. Immers in de
regio zijn ook partijen als Hitachi Data Systems gevestigd. Ter illustratie en om een beter beeld tegen
van de gehanteerde database is in onderstaande tabel een aantal bovenregionale verplaatsingen in
Midden-Nederland en enkele specifieke aspecten daarvan op. Kenmerkend is bijvoorbeeld de
grootschaligheid van logistieke verplaatsingen in de regio.

20

 Bron: Stec Groep (2014)
21

 We kijken hierbij naar bedrijven met >50 arbeidsplaatsen
22

 In totaal meten we 21 bovenregionale logistieke locatiebeslissingen in de marktregio. In Rivierenland meten we 5

bovenregionale locatiebeslissingen in de logistiek (allen op Medel). Dit betekent dat het aandeel van Rivierenland circa 20%

bedraagt.

30-6-2016 Pagina 20 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

Tabel: selectie uit Database Locatiebeslissingen Nederland (Stec Groep 2000-2014)
23

Naam bedrijf Vestigingsplaats/regio Hoofdactiviteit Omvang kavel Overig

DHL (2002 en

2005)

Tiel (Medel) / Rivierenland Logistiek 8 ha. (3,5 en 4,5

ha.)

Uitbreiding

distributienetwerk en

daarna versterking positie

met tweede DC

Lidl (2003) Tiel (Medel) / Rivierenland Logistiek 7 ha. Distributie supermarkten

Midden-Nederland

Kuehne+ Nagel

(2007 en 2014)

Tiel (Medel) / Rivierenland Logistiek 19 ha. (8 en 11

ha.)

Uitbreiding

distributienetwerk en

daarna versterking positie

met tweede DC

H&M (2014) Tiel (Medel) / Rivierenland Logistiek 4 ha. Verplaatsing logistieke

activiteiten van Duitsland

naar Nederland

Norbert

Dentressangle /

Ahold (2014)

Nieuwegein / Utrecht Logistiek 8 ha. Opzetten nieuwe locatie

voor e-commerce-

activiteiten

Rheinmetall (2010) Ede / Food Valley Productie 2 ha. Uitbreiding

bedrijfsactiviteiten

Raben (2011) Oss / Noordoost-Brabant Logistiek 4 ha. Bedrijfsverplaatsing

Stec Groep, 2015

NADERE ONDERBOUWING RUIMTEBEHOEFTE BELEIDSAMBITIE
LAANBOOMTEELT

Binnen Rivierenland neemt de laanboomteelt rondom Opheusden een prominente plaats in op
economisch en sociaal vlak. Vandaar dat het versterken van de agribusiness en laanboomteelt
daarbinnen is opgenomen als ambities voor de regio. De sector zorgt voor toegevoegde waarde en
werkgelegenheid, en is een belangrijk onderdeel van de identiteit van de regio. De laanboomteelt zal
kansen op het gebied van (m.n.) samenwerking, representatie, innovatie, kennis en transport beter
kunnen (gaan) benutten, in het bijzonder om competitief te blijven. Het ontbreekt de laanboomsector
op dit moment echter aan de ruimte hiervoor: bedrijven zijn gespreid gevestigd, veel transport moet
door de kern Opheusden en de fysieke groeimogelijkheden zijn beperkt. Om het laanboomcluster zich
duurzaam te kunnen laten profileren, wordt beoogd om het Agro Business Centre Opheusden (ABC)
te ontwikkelen. Het ABC moet gaan dienen als fysiek kristallisatiepunt van het laanboomcluster, waar
samenwerkingsconcepten tot bloei kunnen komen en waar aan laanboomteelt gelieerde partijen
kunnen profiteren van elkaars nabijheid (clustervorming).

Het totale plan heeft een omvang van ca. 30 hectare. De gemeente richt zich op dit moment op de
eerste fase van het plan, met een omvang van ca. 13,5 bruto uitgeefbare hectare (circa 11 hectare
netto). Doelgroep van het ABC is de eerste schil rondom de kernactiviteit van het
laanboomteeltcluster. ‘Reguliere’ bedrijvigheid zal niet kunnen vestigen op het ABC. Bovendien
worden geïnteresseerde bedrijven kwalitatief beoordeeld op hun link met het laanboomcluster.
Daarmee wordt het profiel van het ABC geborgd en voorkomen dat ABC gaat concurreren met
‘reguliere’ bedrijventerreinen in de regio (of daarbuiten).

Samenwerking onder het laanboomcluster komt steeds verder op gang. De boomkwekers waren al
langer georganiseerd, maar sinds een jaar treden zij onder één noemer, Tree Centre Opheusden
(TCO), gezamenlijk naar buiten. TCO richt zich voornamelijk op:
• Toenemende samenwerking in de kweek, zowel op het gebied van klantenbinding /

representativiteit als fusies
• Kennisontwikkeling, bijvoorbeeld rondom het bacteriebestrijding
• Innovatie; zowel op productie- als ketenniveau, waardoor de toegevoegde waarde van cluster

toeneemt

23

 Bron: Stec Groep (2014)

30-6-2016 Pagina 21 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

• Onderwijs, om het arbeidspotentieel in de regio te borgen

Het ABC moet het fysiek kristallisatiepunt worden, waarin deze samenwerking een fysieke component
krijgt en de aan laanboomteelt gelieerde bedrijven kunnen profiteren van elkaars nabijheid. Stec
Groep

24
 heeft de behoefte voor ABC Opheusden in 2016 nader onderzocht.

Een deel van de beoogde vestigers op ABC komt uit een segment wat op dit moment (nog) niet in
fysieke vorm bestaat. Denk daarbij aan samenwerkingsconcepten, gebundelde transport of handel en
representatieve functies. Op basis van de structuurvisie, andere beleidsstukken en gevoerde
gesprekken verwachten we dan ook dat de vraag voor het ABC vooral komt vanuit twee groepen:
• Verplaatsing van bestaande bedrijvigheid in de keten – toeleveranciers, dienstverleners,

transporteurs, etc. – uit de directe regio, eventueel aangevuld met bedrijven afkomstig uit andere
regio’s. We schatten in dat instroom het meest waarschijnlijk is uit direct omliggende regio’s:
Veluwe, Arnhem-Nijmegen en Noordoost-Brabant. Bovendien is geconstateerd dat deze bedrijven
op dit moment in de woonkern of op agrarische percelen gevestigd zijn.

• ‘Nieuwe’ ruimtevragers als gevolg van samenwerking en innovatie van aan het cluster gelieerde
bedrijven, die op dit moment nog niet elders in die vorm gevestigd zijn. Denk hierbij aan
samenwerkingsconcepten in de handel, het laanboomgebouw en andere representatieve functies.
Het kan hierbij ook gaan om bestaande bedrijven, die – samen of alleen – nieuwe business
opzetten.

Het ABC biedt locatievoordelen voor bestaande bedrijven, die op dit moment elders in de regio
gevestigd zijn en veel werken met en voor het cluster. Denk hierbij aan o.a. toeleveranciers,
dienstverleners en transporteurs. Enkele bedrijven zijn al geïnteresseerd in vestiging op het ABC. Op
basis van analyses en gesprekken is een ruimtebehoefte voor ABC van ca. 6 tot 7 hectare vanuit
bestaande keten- en gelieerde bedrijven reëel. Ambitie is bovendien om samenwerking onder andere
vorm te geven in transport en opslag: goederen worden van verschillende kwekers naar dezelfde
eindbestemming worden gecentraliseerd in één centraal op- en overslagpunt, vanwaar de goederen
efficiënt worden getransporteerd. Dat levert bovendien een kostenbesparing op voor het cluster. TCO
onderneemt concrete stappen om de samenwerking te versterken. Dit moet leiden tot een
aanvullende ruimtevraag (door nieuw te vormen coöperaties/samenwerkingsvormen). Op dit moment
is het ontwikkelen van het Laanboomgebouw (0,75 ha) en een gezamenlijk koelhuis (1 ha) het meest
concreet. Andere reële mogelijke ruimtevragers voor ABC zijn bijvoorbeeld (1) een fysieke
beursruimte, (2) een testruimte, waar innovatie met (bijvoorbeeld) de WUR kan worden
georganiseerd, (3) een bedrijfsverzamelgebouw, (4) een onderwijsruimte en (5) een installatie voor
biovergisting. De leidt tot een extra ruimtebehoefte van ca. 3 tot 4 hectare tot 2025. Hiermee komt de
totale ruimtebehoefte op 9 tot 11 hectare.

ABC Opheusden wordt organisch tot ontwikkeling gebracht. Hierbij worden vooraf geen grootschalige
kavels bouwrijp gemaakt, maar pas bij de daadwerkelijke interesse van bedrijven die passen binnen
het profiel van ABC. Mocht de ontwikkeling versneld verlopen dan zal ook fase 2 (circa 13,5 ha netto)
volgens een organisch model tot ontwikkeling worden gebracht. Hiervoor is wel regionale afstemming
noodzakelijk. Als gevolg van dit ontwikkelmodel wordt tevens concurrentie met ‘reguliere’
bedrijventerreinen voorkomen, immers er wordt pas gestart met de verdere ontwikkeling bij concrete
interesse van een bedrijf dat binnen de doelgroep van het terrein hoort.

24

 Marktanalyse en –behoefte Agro Business Centre Opheusden (Stec Groep- maart 2016).

30-6-2016 Pagina 22 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

BIJLAGE 2

AANBOD (HARD EN ZACHT) EN SEGMENTERING

Onderstaande tabel geeft een totaaloverzicht van het (uitgeefbare) aanbod in Rivierenland.
25

Gemeente Bedrijventerrein Planstatus Doelgroep Nog uitgeefbaar

(in netto ha.)

Omvang
kavels > 3 ha

Buren Beusichem-West / De
Meent

Zacht plan: ideeënfase N.t.b. op basis van
marktvraag

4 0

Buren Buren III Uitbr. Onherroepelijk BP Regulier (<3 ha) 0,8 0

Buren Doejenburg 2 Vastgesteld BP Regulier (<3 ha) 14,4 0

Buren Beusichem-Zuid Onherroepelijk BP Regulier (<3 ha) 0,45 0

Culemborg Rietveld Zacht plan: in structuurvisie N.t.b. op basis van
marktvraag

15 0

Culemborg Beesdseweg Zacht plan: ideeënfase N.t.b. op basis van
marktvraag

2,2 0

Culemborg Pavijen V Onherroepelijk BP Regulier (<3 ha) 7,1 0

Geldermalsen Beesd Homburg Noord Zacht plan: ontwerp BP Regulier (<3 ha) 2,7 0

Geldermalsen Hondsgemet Noord Zacht plan: in structuurvisie N.t.b. op basis van
marktvraag

26,4 Nnb

Geldermalsen Hondsgemet Zuid Onherroepelijk BP Regulier (<3 ha) /
grootschalig (>3 ha)

18,3 9

Geldermalsen De Proeftuinen Zacht plan: in structuurvisie Agribusiness (fruit) 13,6 n.v.t.

Geldermalsen Beesd Noord Garstkampen Zacht plan: ideeënfase N.t.b. 2,2 0

Lingewaal Vredebest Vastgesteld BP Regulier (<3 ha) 2,6 0

Lingewaal Zeiving Noord Vastgesteld BP Regulier (<3 ha) 0,6 0

Lingewaal Zeiving Noordwest Onherroepelijk BP Regulier (<3 ha) 5,5 0

Maasdriel De Kampen Noord Onherroepelijk BP Regulier (<3 ha) 3,7 0

Neder Betuwe Bonegraaf Oost Zacht plan: ontwerp BP
Zacht plan: ideeënfase

N.t.b. op basis van
marktvraag

0,9
6,1

0

Neder Betuwe De Heuning Oost Zacht plan: voorontwerp BP Regulier (<3 ha) 3,4 0

Neder Betuwe Het Panhuis Onherroepelijk BP Regulier (<3 ha) 1,7 0

Neder Betuwe Casterhoven Zacht plan: ontwerp BP Regulier (<3 ha) 0,7 0

Neder Betuwe Bonegraaf West Onherroepelijk BP Regulier (<3 ha) 2,5 0

Neder-Betuwe Tolsestraat Onherroepelijk BP Regulier (<3 ha) 0,1 0

Neder-Betuwe Walenhoek Onherroepelijk BP Regulier (<3 ha) 2,1 0

Neder-Betuwe ABC Opheusden Zacht plan: ideeënfase Agribusiness
(laanboom)

34,6 n.v.t.

Neder-Betuwe Biezenburg Zacht plan: ideeënfase Zoeklocatie
containerterminal

35 n.v.t.

Neerijnen Kerkewaard Zacht plan: voorontwerp BP Alleen uitbreiding Van
Uden

Van Uden: 8
Overig: 7

8

Neerijnen Est Zacht plan: in structuurvisie N.t.b. 4,5 0

Neerijnen De Geer uitbr. Zacht plan: in structuurvisie N.t.b. op basis van
marktvraag

6 0

Neerijnen Waardenburg West Zacht plan:
wijzigingsbevoegdheid

Regulier (<3 ha) 2,5 0

Neerijnen 't Overrijke uitbr. Onherroepelijk BP Regulier (<3 ha) 2,6 0

Tiel Medel 2 (fase 1b) Vastgesteld BP Grootschalig (>3 ha) 17,5 17,5

Tiel Medel 2 (fase 2) Zacht plan ontwerp BP Grootschalig (>3 ha) 34,4 34,4

Tiel Medel 1 Onherroepelijk BP Regulier (<3 ha) /
grootschalig (>3 ha)

20 0

Tiel Kellen Onherroepelijk BP Regulier (<3 ha) 3,5 0

Tiel Latenstein Onherroepelijk BP Wonen/werken 1,2 0

25 De netto omvang kan nog wijzigen. Op dit moment werkt de provincie aan een update van de gegevens. In de eindversie van

dit RPB worden de gegevens opgenomen die volgen uit deze update – en na afstemming met de gemeenten.

30-6-2016 Pagina 23 van 23
Regionaal Programma Bedrijventerreinen 2016
Regio Rivierenland

Gemeente Bedrijventerrein Planstatus Doelgroep Nog uitgeefbaar

(in netto ha.)

Omvang
kavels > 3 ha

West Maas en Waal Ind. ter. Wamel Oost Zacht plan: voorontwerp BP N.t.b. op basis van
marktvraag

2,2 0

West Maas en Waal Veesteeg Zuidwest Zacht plan: ruimtelijk plan N.t.b. op basis van
marktvraag

4,5 0

West Maas en Waal Waterstraat Zacht plan: ideeënfase N.t.b. op basis van
marktvraag

2 0

West Maas en Waal Dreumel uitbr. Onherroepelijk BP Regulier (<3 ha) 2,4 0

West Maas en Waal Maasbommel
(Kapelstraat)

Onherroepelijk BP Regulier (<3 ha) 0,5 0

West Maas en Waal Veesteeg Oost Onherroepelijk BP Regulier (<3 ha) 1,7 0

West Maas en Waal Veesteeg West Onherroepelijk BP Regulier (<3 ha) 1,8 0

West Maas en Waal De Krozenbogerd Onherroepelijk BP Woningbouw met
bedrijfsruimte

1,2 0

Zaltbommel De Wildeman II Zacht plan: ideeënfase Grootschalig (>3 ha) 15 15

Zaltbommel Wildeman 1 Onherroepelijk BP Regulier (<3 ha) /
grootschalig (>3 ha)

17,8 (waarvan
3,8 PDV)

9

Zaltbommel Brakel/Kraaijenhoef Onherroepelijk BP Regulier (<3 ha) 0,3 0

Zaltbommel Gameren, incl. Rondgang Onherroepelijk BP Regulier (<3 ha) 0,8 0

Zaltbommel Poederoyen Zacht plan: ideeënfase Waterverbonden 2,3 n.v.t.

Zaltbommel De Ooijk Onherroepelijk BP Regulier (<3 ha) 0,6 0

Zaltbommel Langerak Zacht plan: ideeënfase Regulier (<3 ha) 4,4 0

Bron: Provincie Gelderland 2016, bewerking Stec Groep

