

RISICOANALYSE NADEELCOMPENSATIE

In verband met de afsluiting voor gemotoriseerd verkeer van het oude tracé van de N201 door Uithoorn en de Prinses Irenebrug

RISICOANALYSE NADEELCOMPENSATIE

In verband met de afsluiting voor gemotoriseerd verkeer van het oude tracé van de N201 door Uithoorn en de Prinses Irenebrug

1. OPDRACHT EN DOELSTELLING RISICOANALYSE

Door de gemeente Uithoorn is aan Kenniscentrum opdracht verstrekt om een risicoanalyse op te stellen inzake nadeelcompensatie. Deze risicoanalyse heeft betrekking op de verkeersmaatregelen die samenhangen met de omlegging van N201 bij Uithoorn. Meer in het bijzonder gaat het om de afsluiting voor doorgaand gemotoriseerd verkeer van het weggedeelte van de oude N201 door Uithoorn. Hiermee kan ook de Prinses Irenebrug over de Amstel, zijnde de verbinding tussen Uithoorn en Amstelhoek, niet meer voor doorgaand gemotoriseerd verkeer worden gebruikt.

Het reguliere personen- en vrachtverkeer kan in de toekomstige situatie gebruik maken van het nieuwe tracé van de N201 en het daarin opgenomen aquaduct onder de Amstel. Het landbouwverkeer en andere verkeer mag echter geen gebruik maken van het nieuwe tracé zal dus een alternatieve route moeten zoeken. De meeste alternatieven zijn echter aanzienlijk langer dan de oorspronkelijke route via de Prinses Irenebrug en leiden daardoor tot extra kosten voor agrarische- en loonwerkbedrijven, alsmede grondverzetbedrijven.

De risicoanalyse zal ingaan op de gevolgen van deze verkeersmaatregel voor de gedupeerde bedrijven. Het is immers op voorhand duidelijk dat de afsluiting van de Prinses Irenebrug voor doorgaand verkeer, hinder met zich mee zal brengen. Door bureau Goudappel-Coffeng is de mate van nadeel voor de betreffende ondernemers in beeld gebracht. Kenniscentrum zal onderzoeken of de schade die specifiek samenhangt met de omrijdroute via Vrouwenakker valt binnen de kaders van de (nog vast te stellen) gemeentelijke nadeelcompensatieverordening. In het verlengde daarvan zal worden bezien of de grenzen van het normaal maatschappelijk risico worden overschreden en er aanspraken op grond van nadeelcompensatie te verwachten zijn. Indien dat laatste inderdaad het geval blijkt, zal een ruwe inschatting worden gemaakt van de financiële risico's voor de gemeente.

Geraadpleegde stukken:

Bij het opstellen van onderhavige risicoanalyse is gebruik gemaakt van de navolgende informatie:

- Rapport 'Landbouwverkeer N201' van Goudappel-Coffeng d.d december 2011
- Kwalitatief onderzoek landbouwverkeer door Goudappel-Coffeng d.d. mei 2012
- Concept 'Nadeelcompensatieverordening gemeente Uithoorn 2012' versie augustus 2012

Verantwoording:

In dit advies is op basis van de ter beschikking gestelde informatie een risicoanalyse uitgevoerd ten aanzien van omliggende ondernemers/bedrijven die mogelijk aanspraak kunnen maken op nadeelcompensatie. Hierbij is uitgegaan van de huidige stand van de jurisprudentie ten aanzien van het buitenwettelijke stelsel van nadeelcompensatie bij rechtmatige overheidsdaad, gebaseerd op het beginsel van 'gelijkheid van publieke lasten' (égalité-beginsel).

Benadrukt dient te worden dat indien er schadeverzoeken worden ingediend, een schadebeoordelingscommissie, na het horen van belanghebbenden en boekhoudkundig onderzoek tot een ander oordeel kan komen zowel voor wat betreft de mogelijke aanspraak op nadeelcompensatie als voor de hoogte van de uit te keren schadevergoeding.

Voorts kan de besluitvorming en eventueel bezwaar en beroep nog tot een andere uitkomst leiden. De risicoanalyse dient dan ook als een indicatie te worden beschouwd ten aanzien van mogelijke aanspraak op nadeelcompensatie die belanghebbenden zouden kunnen hebben als gevolg van de verkeersmaatregelen met betrekking tot de N201 door Uithoorn en de Prinses Irenebrug.

2.1 BESLUITVORMING

De gemeente Uithoorn is voornemens om - na gereedkomen en ingebruikname van de omlegging van de N201 - de benodigde verkeersbesluiten te nemen en de bijhorende maatregelen treffen ten einde de huidige provinciale weg ter hoogte van het Dorpscentrum van Uithoorn af te sluiten voor al het gemotoriseerd verkeer.

De gemeente Uithoorn is voornemens om een nadeelcompensatieverordening vast te stellen welke ziet op de mogelijkheid tot het verstrekken van een tegemoetkoming in schade (nadeelcompensatie) welke is ontstaan in het kader van de realisatie - door of in opdracht van de gemeente - van bouwkundige en/of infrastructurele werken en/of civieltechnische werken.

2.2 AANLEIDING VERKEERMAATREGEL

De N201 is een provinciale weg die in de huidige situatie dwars door Uithoorn gaat. Op de huidige N201 is landbouwverkeer mogelijk. De provincie realiseert een omlegging van de N201 om Uithoorn heen.

In de huidige situatie is het voor landbouwverkeer toegestaan gebruik te maken van het deel van de N201 door Amstelhoek en Uithoorn via de Prinses Irenebrug. In de nieuwe situatie, waarin de N201 om Uithoorn is gelegd, wordt geen landbouwverkeer toegestaan in verband met de mogelijke verkeersonveiligheid. De voornaamste reden hiervoor is de beperkte zichtafstand en de helling in het aquaduct. Dit in combinatie met het snelheidsverschil tussen het landbouw- en het autoverkeer heeft ertoe geleid dat de provincie het standpunt heeft dat geen landbouwverkeer kan worden toegestaan op dit tracé. Ook zou het toestaan van landbouwverkeer in strijd zijn met het realisatiebesluit N201 dat is ondertekend door alle belanghebbenden.

De omlegging van de N201 biedt voor de gemeente Uithoorn kansen om het centrum van Uithoorn te revitaliseren. De toekomstige gewenste situatie heeft tot gevolg dat de bestaande N201 wordt geknipt. Oostwestrelaties zijn voor autoverkeer in de toekomst derhalve niet meer mogelijk via de bestaande N201.

2.3 FEITELIJKE GEVOLGEN VAN DE VERKEERSMAATREGEL EN AFBAKENING BELANGHEBBENDEN

Het afsluiten van het doorgaand verkeer leidt tot het gevolg dat de Prinses Irenebrug tussen Uithoorn en Amstelhoek niet meer kan worden gebruikt voor doorgaand gemotoriseerd verkeer in de richting oost-west. Voor personenauto's, vrachtverkeer en motoren geldt de omgeleide N201 met het aquaduct onder Amstel als een gelijkwaardig alternatief. Voor langzaam gemotoriseerd verkeer, zoals landbouwvoertuigen en voertuigen ten behoeve van grondverzet, is dit alternatief niet beschikbaar, nu het nieuwe tracé voor deze categorieën niet toegankelijk wordt.

Dit betekent dat onder andere tractoren, shovels, graafmachines en diepladers met beperkte maximum snelheid in beginsel zullen moeten omrijden indien zij in oost-west richting de Amstel willen oversteken en in de huidige situatie daarvoor de Prinses Irenebrug gebruiken.

Er zijn diverse omrijdroutes en alternatieve mogelijkheden. Deze zijn in opdracht van de gemeente Uithoorn onderzocht door bureau Goudappel-Coffeng. Het enige alternatief is de route via Vrouwenakker, waarbij gebruik wordt gemaakt van de Vrouwenakkersebrug. Gerekend vanaf nieuwe aansluiting van de N201 op de Zijdelweg in Uithoorn tot aan de Tienboerenweg in Amstelhoek zijn er - gebruik makend van de Vrouwenakkersebrug - meerdere routes mogelijk. Deze zijn allemaal in beeld gebracht in het rapport van Goudappel-Coffeng. Tevens is door dit bureau in beeld gebracht welke plaatselijke ondernemers thans regelmatig gebruik maken van de oost-west route via de Prinses Irenebrug. Hierbij is ook per bedrijf het gemiddeld aantal verkeersbewegingen op jaarbasis berekend.

Bestaande route via Prinses Irenebrug

Alternatieve route via Vrouwenakkersebrug en Legmeerdijk

Van de routes die lopen via de Vrouwenakkersebrug is de variant waarbij over de Legmeerdijk wordt gereden aangemerkt als gunstigste alternatief wanneer wordt gekeken naar het samenstel van reistijd, verkeerveiligheid en beperkingen. Deze variant zal dan ook in onderhavige risicoanalyse worden aangehouden als uitgangspunt voor de beoordeling of de extra afstand en reistijd leidt tot een toewijsbare aanspraak op nadeelcompensatie.

De langere route via Vrouwenakker leidt tot kosten die voortvloeien uit de extra reistijd, alsmede een toename van de reiskosten indien wordt uitgegaan van een kostprijs per gereden kilometer.

3. JURIDISCH KADER

In het bestuursrecht zijn er verschillende manieren om schadevergoeding te verkrijgen in verband met een besluit of een handelen van een bestuursorgaan.

1. Zuiver schadebesluit

Er wordt een zelfstandig verzoek om schadevergoeding gedaan bij het bestuursorgaan. Het gaat hierbij principieel om schadevergoeding naar aanleiding van rechtmatig overheidshandelen. Ook wettelijke schadevergoedingsregelingen, zoals bijvoorbeeld opgenomen in art. 6.1 Wro (planschade) en artikel 41 Grondwaterwet zijn aan te merken als mogelijkheid een zuiver schadebesluit uit te lokken.

2. Onzuiver schadebesluit

Er wordt bezwaar gemaakt of beroep ingesteld tegen een besluit van het bestuursorgaan op grond van de stelling dat het besluit niet had mogen worden genomen zonder het bieden van een schadevergoeding. Gesteld wordt aldus dat het besluit onrechtmatig is indien niet tegelijk wordt voorzien in vergoeding van de eruit voortvloeiende schade.

3. Artikel 8:73 Awb

Er wordt door de rechter een schadevergoeding toegekend na gegrondverklaring van het beroep. Hierbij gaat het om schadevergoeding naar aanleiding van een onrechtmatig besluit en er wordt mede onder verstaan een zelfstandige aanvraag om schadevergoeding nadat de bestuursrechter alleen heeft vastgesteld dat het schadeveroorzakende besluit onrechtmatig was.

4. Privaatrechterlijke weg/Burgerlijke rechter

Het bestuursorgaan wordt aansprakelijk gesteld op grond van artikel 6:162 BW wegens onrechtmatige daad. Het gaat hierbij om schadevergoeding nadat is komen vast te staan dat het oorspronkelijke besluit onrechtmatig is geweest, waardoor schade is ontstaan. In het arrest Groningen-Raatgever (17-12-1999) heeft de Hoge Raad bepaald dat de mogelijkheden als bedoeld in artikel 8:73 Awb (zie hierboven onder 3) er niet aan in de weg staan dat de rechtsbescherming via de burgerlijke rechter verloopt. Zelfs nadat de termijn van indienen van een bestuursrechtelijk rechtsmiddel tegen het schadebesluit reeds is verstreken.

3.1 NADEELCOMPENSATIE

Bij nadeelcompensatie is sprake van een zuiver schadebesluit zoals hierboven onder 1. beschreven. Onderstaand zal nader worden ingegaan op de vraag in welke gevallen het uitlokken van een zuiver schadebesluit mogelijk is en in welke gevallen het schadebesluit appellabel is.

Handelen van een overheidsinstantie kan - hoe rechtmatig de handeling ook moge zijn - desalniettemin leiden tot schade voor een of meer betrokkenen.

De jurisprudentie kent talloze schadefactoren die tot een verslechtering kunnen leiden voor een belanghebbende die in een rechtstreekse rechtsbetrekking staat tot het besluit (handelen). Te denken valt aan inkomensschade, vermogensschade, vertragingsschade als gevolg van bijvoorbeeld het intrekken van vergunningen, verminderde bereikbaarheid en zichtbaarheid, verminderde bruikbaarheid van een perceel, verlies aan attentiewaarde of verplaatsingsschade.

Voor de vergoeding van deze schade kan een gedupeerde een aanvraag doen om een zuiver schadebesluit. Hierbij kan een onderscheid worden gemaakt tussen wettelijke en buitenwettelijke schadebesluiten. Een tussenvorm is het schadebesluit op grond van een bekendgemaakte beleidsregel.

3.2 SCHADEBESLUIT OP GROND VAN EEN BELEIDSREGEL/VERORDENING

De Afdeling Bestuursrechtspraak van de Raad van State heeft ook de beleidsregel aanvaard als grondslag voor het nemen van een schadebesluit. Een bestuursorgaan kan op basis van een gepubliceerde beleidsregel een appellabel zelfstandig schadebesluit nemen. De 'Regeling Nadeelcompensatie Verkeer en Waterstaat' is een voorbeeld van een beleidsregel op grond waarvan (in dit geval) de minister op verzoek van een betrokkene een voor beroep vatbaar schadebesluit kan nemen: *"De minister kent degene die schade lijdt of zal lijden als gevolg van de rechtmatige uitoefening door of namens de minister van een aan het publiekrecht ontleende bevoegdheid of taak, op verzoek een vergoeding toe, voor zover de schade niet of niet geheel te zijnen laste behoort te blijven en voor zover de vergoeding niet of onvoldoende anderszins is verzekerd"*.

Een zelfstandig schadebesluit op grond van een beleidsregel is appellabel. Hiertegen staan de gangbare rechtsmiddelen open (bezwaar/beroep/hoger beroep).

De 'nadeelcompensatieverordening Uithoorn 2012' is ook aan te merken als zo'n beleidsregel. Met name omdat de mogelijkheid van het uitlokken van een appellabel zuiver schadebesluit niet beperkt is tot appellabele besluiten, maar ook geldt ten aanzien van schade die anderszins is ontstaan als gevolg van een project (bijvoorbeeld feitelijke handelingen). Zie ook paragraaf 3.4.

3.3 NADEELCOMPENSATIEVERORDENING UITHOORN 2012

De 'Nadeelcompensatieverordening Uithoorn 2012' is gebaseerd op de jurisprudentie die betrekking heeft op de buitenwettelijke nadeelcompensatie, welke zijn grondslag vindt in het égalitébeginsel: het beginsel van *'gelijkheid voor de openbare lasten'*.

Alvorens in te gaan op het égalitébeginsel, is het van belang te wijzen op het vereiste van de materiële connexiteit dat ook zijn weerslag heeft gekregen in de gemeentelijke nadeelcompensatieverordening.

Het schadebesluit is pas appellabel indien is voldaan aan de processuele en materiële connexiteit.

Materiële connexiteit: De schade moet zijn ontstaan binnen het kader van de uitoefening door dat bestuursorgaan van een aan het publiekrecht ontleende bevoegdheid (zie onder ander de uitspraak van de Afdeling Bestuursrechtspraak van de Raad van state d.d. 6 mei 1997, AB 1997, 229 'Van Vlodrop', alsmede artikel 1 en 2 van de Nadeelcompensatieverordening Uithoorn 2012).

Het feitelijk instellen van bezwaar of beroep tegen het schadeveroorzakende besluit is geen absolute voorwaarde om aanspraak te kunnen maken op nadeelcompensatie. Evenmin kan de formele rechtskracht van het schadeveroorzakende besluit worden tegengeworpen.

Egalitébeginsel

Het égalitébeginsel houdt in dat publieke (openbare) lasten gelijkelijk door iedereen gedragen worden. Ingevolge dit beginsel is de overheid gehouden tot nadeelcompensatie van onevenredige - buiten het normaal maatschappelijk risico vallende en op een beperkte groep burgers of instellingen drukkende - schade als gevolg van hun op de behartiging van het openbaar belang gerichte optreden. Het moet gaan om een speciale last, die in het bijzonder op een beperkte groep burgers of instellingen drukt.

Aldus moet voor het ontstaan van een schadevergoedingsaanspraak de schade in twee opzichten onevenredig zijn:

1. **Speciale last** - De last moet op een beperkte groep burgers of instellingen drukken. Deze groep moet duidelijk en bepaalbaar zijn. Van belang is dus om een soort referentiegroep te benoemen van personen of instellingen die zich - in relatie tot het schadeveroorzakende besluit - in een soortgelijke situatie bevindt, maar geen of veel minder schade lijdt.
2. **Abnormale last** - De last mag niet behoren tot het normaal maatschappelijke risico. Basisuitgangspunt is dat iedereen zowel profijt als nadeel heeft van overheidsoptreden. Tot een bepaald niveau van nadeel is sprake van normaal maatschappelijk risico. Voor de vraag of in een concreet geval sprake is van een abnormale last, zijn verschillende factoren van belang. Bij normaal maatschappelijk risico gaat het om algemene maatschappelijke ontwikkelingen en nadelen waar men rekening mee kan houden. Er hoeft daarbij vooraf geen inzicht te bestaan over de vorm en omvang waarin, de plaats waar en het moment waarop de ontwikkeling zich zal concretiseren, alsmede de aard en de omvang van de nadelen die daaruit voortvloeien.

Of de schade binnen het normaal maatschappelijk risico dient te blijven is afhankelijk van de ernst en omvang van de schade, alsmede de mogelijkheid om nadeel door te berekenen, de aard van de schadeveroorzakende gebeurtenis (iedereen moet er rekening mee houden dat eens in de zoveel jaar de bestrating wordt vernieuwd of herstelt of dat er onderhoud moet plaatsvinden aan kabels/leidingen of riolering) en het getroffen belang (ondernemersbelangen en particuliere belangen). Aan ondernemers wordt voorts ook nog een normaal ondernemersrisico toegeworpen.

Het égalitébeginsel en de daarmee samenhangende vereisten van de speciale en abnormale last is neergelegd in artikel 2 lid 1 en 2 en artikel 5 lid 1 van de Nadeelcompensatieverordening Uithoorn 2012.

In afwijking van de bestaande jurisprudentie inzake buitenwettelijke nadeelcompensatie biedt de verordening van Uithoorn ook een aanspraak op tegemoetkoming in de schade, indien deze het gevolg is van feitelijk handelen door of namens de gemeente in het kader van een project.

Dit uitgangspunt is evenwel geheel in lijn met het wetsvoorstel 'Wet nadeelcompensatie en schadevergoeding bij onrechtmatige besluiten' zoals dat inmiddels door de tweede kamer is aanvaard.

Het vraagstuk van de 'abnormale last' is in de Verordening vastgelegd in artikel 5. Gesteld wordt primair dat alleen schade wordt vergoed indien deze niet valt binnen het normale maatschappelijke risico of het normale ondernemersrisico. In lid 2 is bepaald in welke gevallen de schade *in ieder geval* binnen het normaal maatschappelijk/ondernemers risico valt.

Er is in ieder geval geen recht op vergoeding van schade indien de inkomstenderving, respectievelijk de omzetsderving minder is dan 20%. Een dergelijke regeling sluit aan bij hetgeen de ABRS in zijn uitspraken heeft geaccepteerd (zie o.a. ABRS 19 december 2007, zaaknr. 200702424/1, LJN: BC0536). Zonder zich uit te laten over een maximaal te hanteren drempel, heeft de Afdeling een drempel van 15% van de omzet aanvaard in geval de verordening niet expliciet voorziet in een percentage.

3.4 VOORWAARDEN BIJ AANSPRAAK NADEELCOMPENSATIE

Los van de speciale en abnormale last dient er uiteraard een *causaal verband* te bestaan tussen het betreffende rechtmatige overheidsoptreden en de gestelde schade. Hierbij wordt over het algemeen aansluiting gezocht bij het leerstuk van de ‘redelijke toerekening’ (artikel 6:98BW). Hierbij wordt gekeken of de schade toerekenbaar is aan de vermeende schadeoorzaak. Deze benaderingswijze is enigszins minder rigide en iets ruimer dan het soms toegepaste uitgangspunt van de rechtstreekse relatie.

Het spreekt voor zich dat schade die *anderszins is verzekerd*, niet op grond van nadeelcompensatie voor vergoeding in aanmerking komt. Indien al op een andere wijze, hetzij in geld, hetzij in natura, is voorzien in compensatie van de benadeelde, kan deze niet meer met succes een beroep doen op nadeelcompensatie.

De volgende vier aspecten zijn bij de aanspraak op nadeelcompensatie eveneens van belang:

1. *Schadebeperking*

Van een benadeelde wordt verwacht dat hij redelijkerwijs alle maatregelen treft die van hem verwacht mogen worden teneinde de schade te beperken. Overigens geldt deze schadebeperkingsplicht ook voor het bestuursorgaan. Indien de benadeelde nalaat om schadebeperkende maatregelen te treffen, kan een eventuele schadevergoeding lager uitvallen omdat een deel van de schade dan voor eigen rekening zal blijven.

Het afzien van het inzetten van rechtsmiddelen tegen het schadeveroorzakende besluit kan in voorkomend geval leiden tot een verminderde aansprakelijkheid van het overheidsorgaan. Met name indien de schade daardoor pas later aan het licht komt en het bestuursorgaan daardoor niet in staat werd gesteld om tijdig schadebeperkende maatregelen te treffen.

Ook mag van een ondernemer verwacht worden dat hij - indien mogelijk - maatregelen treft die het nadeel verminderen.

2. *Voorzienbaarheid*

In sommige gevallen kan schade voorzienbaar zijn en blijft deze voor eigen rekening van de benadeelde. Bijvoorbeeld kan door de ondernemer die zijn bedrijf start of vestigt, terwijl hij wist of had kunnen weten dat de betreffende verkeersmaatregelen getroffen zullen worden, geen aanspraak worden gemaakt op nadeelcompensatie.

3. *Voordeelsverrekening*

Een besluit of een samenhangend geheel van meerdere besluiten, kan naast nadeel ook tot bepaalde voordelen leiden. In die gevallen mogen de voordelen verrekend worden met de nadelen. Dit blijkt onder andere uit de uitspraak van de Afdeling Bestuursrechtspraak van de Raad van State d.d. 7 november 2007, inzake gemeente Arnhem (LJN: BB7294). Alleen indien na verrekening nog steeds sprake is van een nadelige situatie, kan - indien ook is voldaan aan de overige vereisten - met succes aanspraak worden gemaakt op nadeelcompensatie.

4. *Redelijke vergoeding*

De hoogte van de te ontvangen compensatie moet redelijk zijn; er bestaat geen recht op volledige schadeloosstelling. Dit is een uitvloeisel van het uitgangspunt van de ‘abnormale last’ en het daarmee samenhangende normaal maatschappelijk risico. Een deel van de schade wordt geacht het gevolg te zijn van algemene maatschappelijke ontwikkelingen en nadelen waar mee men rekening kan/moet houden.

4. BEOORDELING RISICO NADEELCOMPENSATIE AFSLUITING DEEL OUDE TRACÉ N201 DOOR UITHOORN

Zoals in hoofdstuk 2.3 geconcludeerd, is het evident dat het ontnemen van de mogelijk om de Prinses Irenebrug te gebruiken voor gemotoriseerd verkeer leidt een grotere rijafstand en langere reistijd. Zeker indien er van uit wordt gegaan dat de route via de Vrouwenakkersebrug het alternatief is.

Het referentietraject is route vanaf de nieuwe aansluiting van de N201 op de Zijdelweg in Uithoorn tot aan de Tienboerenweg in Amstelhoek, via de Prinses Irenebrug. In de huidige situatie deze route 4 km lang en bedraagt de reistijd voor langzaam verkeer (25 km/u) ca. 10 minuten.

De extra afstand die gereden moet worden bij het alternatief via de Vrouwenakkersebrug bedraagt 13,5km. De extra reistijd die daarmee gepaard gaat bedraagt 32minuten.

Waar de aanleg van een omleidingsroute - óm het centrum van Uithoorn heen - nog 'in de lijn der verwachtingen zou kunnen worden geacht, is Kenniscentrum van oordeel dat niet in zijn algemeenheid kan worden gesteld dat het afsluiten van de Prinses Irenebrug geheel tot het normaal maatschappelijk/ondernemersrisico moet worden gerekend. Dit betreft immers een specifieke keuze in het kader van de revitalisering van het centrum van Uithoorn. Een revitalisering kan op veel verschillende manieren vorm krijgen. In objectieve zin dienden ondernemers niet op voorhand altijd al rekening te houden met het gekozen alternatief.

Het vorenstaande wil niet zeggen dat geen sprake kan zijn van een normaal maatschappelijk risico. De omvang van dit normaal maatschappelijk risico wordt bepaald aan de hand van het toetsen in relatie tot de 'speciale last' en 'abnormale last' (zie hoofdstuk 3.3).

Als vaste lijn in de jurisprudentie van de ABRS kan worden opgemaakt dat de aard van de overheids-handeling en de aard en omvang van de schade bepalend zijn voor de vraag of schade binnen het normaal maatschappelijk risico of normaal ondernemersrisico valt (zie hiervoor onder andere ABRS 18 mei 2011, zaaknr. 201010173/1/H2, LJN: BQ 4941).

Speciale last

De vraag is of een beperkte groep betrokken ondernemers in het bijzonder getroffen is, als je ze zou vergelijken met vergelijkbare ondernemers in dezelfde regio.

In dit verband is kennis genomen van het rapport "Landbouwverkeer N201" van Goudappel Coffeng d.d. 21 december 2011. Dit betreft een kwalitatief onderzoek, waaruit is gebleken dat rond Uithoorn ca. 130 bedrijven zijn gevestigd die met langzame motorvoertuigen mogelijk gebruik maken van de Prinses Irenebrug. Ruim éénderde van deze bedrijven heeft gereageerd op een enquête. Hieruit is naar voren gekomen dat ca. de helft van de respondenten de Prinses Irenebrug daadwerkelijk gebruik maakt van de brug.

Kenniscentrum gaat er van uit dat deze verdeling van 50% van de bedrijven die gebruikt maakt van de Prinses Irenebrug kan worden geëxtrapoleerd over het totale aantal loon-, grondverzet en agrarische bedrijven. Dat betekent dat een substantieel deel van de betreffende ondernemers dezelfde hinder ondervinden. Deze groep is zodanig groot dat naar het oordeel van Kenniscentrum niet meer kan worden gesproken van enkele individueel benadeelden. Sterker nog, de benadeelde bedrijven kunnen zélf als een referentiegroep worden aangemerkt.

Het vorenstaande neemt echter niet weg dat niet kan worden uitgesloten dat binnen de groep van benadeelde ondernemers, er zich individuele situaties kunnen voordoen op grond waarvan één of enkele specifieke bedrijven extra worden getroffen en naar verhouding veel meer last ondervinden. Bijvoorbeeld omdat zij als gevolg van bijzondere omstandigheden of hun specifieke bedrijfsvoering veel meer gebruik moeten maken van de Prinses Irenebrug. Een voorbeeld zou kunnen zijn dat een agrariër zijn woning en bedrijfsgebouwen aan één zijde van de Amstel heeft en al zijn land aan de andere zijde. Vergelijk onder andere het standaardarrest van de Hoge Raad “Staat/Leffers” van 18 januari 1991, AB 1991, 241.

Tussenconclusie

De groep gedupeerde ondernemers is dermate groot dat niet meer kan worden gesproken van enkele individuele gevallen. In zijn algemeenheid voldoet deze groep als geheel dan ook niet aan het criterium dat sprake moet zijn van een speciale last (artikel 2 lid 2 nadeelcompensatieverordening Uithoorn 2012). Indien zou blijken dat individuele bedrijven als gevolg van bijzondere omstandigheden aanzienlijk méér hinder en schade ondervinden, zouden deze in beginsel wél in aanmerking kunnen komen van voor een vergoeding uit hoofde van nadeelcompensatie.

Bijzondere last

Geleden nadeel komt uitsluitend voor vergoeding in aanmerking indien de schade ook qua omvang uitkomt op een niveau waarvan duidelijk is dat dit meer is dan het normaal maatschappelijk risico of normaal ondernemersrisico. Standaardoverweging in alle rechterlijke uitspraken op het gebied van nadeelcompensatie is dat schade als gevolg van verkeersmaatregelen in beginsel vallen binnen het normaal maatschappelijk/ondernemers risico. Achtergrond hiervan is dat iedereen rekening dient te houden met veranderende infrastructuren en/of belemmerende wegwerkzaamheden. Deze zaken zijn inherent aan onze samenleving en de wijze waarop de maatschappij functioneert. Soms heb je hierbij pech, soms heb je geluk. Degene die de voordelen geniet, draagt ook de nadelen. Iedereen draagt daarbij in beginsel zijn eigen schade. Alleen in uitzonderlijke gevallen kan er reden zijn om een deel van de schade te vergoeden. Één van die uitzonderingen is aan de orde indien de schade bijzonder hoog is. In de jurisprudentie is een drempel van 15% of 20% aanvaardbaar geacht. Dat wil zeggen dat pas van excessief en daarmee vergoedbaar nadeel wordt gesproken indien de schade hoger is dan 15 of 20% van de omzet of brutowinst.

De nadeelcompensatieverordening van de gemeente Uithoorn sluit hierbij aan door in artikel 5 een eigen risico op te nemen van 20%.

De vraag is dus of voor die enkele - specifieke - ondernemers die wel het criterium van de speciale last kunnen voldoen, het aannemelijk te achten is dat het nadeel meer is dan 20% van de omzet.

In dat kader is kennisgenomen van het eerdere genoemde kwalitatieve onderzoek van december 2011, maar ook van het kwantitatieve onderzoek dat Goudappel Coffeng in mei 2012 heeft uitgevoerd.

Empirisch onderzoek heeft uitgewezen dat in de drukste periode van het jaar er - op de gemiddeld drukste dag in de week, ca. 17 langzame voertuigen gebruik maken van de Prinses Irenebrug. Dit betreft het totale aantal voertuigen voor beide richtingen gezamenlijk.

Voorts blijkt uit de interviews met een aantal gedupeerde agrariërs, alsmede loon- en grondverzet-bedrijven dat in de meeste gevallen alleen gedurende een aantal weken (soms maanden) per jaar het gebruik van de brug intensiever is. Hierbij zij nogmaals opgemerkt dat een grotere belasting dan 17 verkeersbewegingen in zijn totaliteit per dag kan niet worden aangetoond en dus ook niet aannemelijk is.

Kenniscentrum is van oordeel dat een nadeel van meer dan 20% van de omzet of brutowinst voor een individuele onderneming op geen enkele wijze aannemelijk is omdat:

1. Zelfs een omrijdtijd van een uur per dag is nooit meer dan 12% van de een werkdag. Dit feit, alsmede in aanmerking nemend dat de loonkosten slechts een onderdeel vormen van de omzet, leidt reeds evident tot de conclusie dat de schade aanzienlijk onder de vereiste 20% als blijven. De extra brandstofkosten en onderhoudskosten van het rijdend materieel doen aan deze conclusie niets af.
2. De 17 verkeersbewegingen over brug afkomstig zijn van meerdere ondernemers. Per ondernemer is het aantal verkeersbewegingen dus zeer klein
3. Gedurende het grootste deel van het jaar zijn de verkeersbewegingen over de Prinses Irenebrug - gerekend per afzonderlijk bedrijf - incidenteel te noemen.
4. Ten overvloede en los van het bepaalde onder 1., zal een gemiddelde frequentie van twee maal per dag de brug passeren gedurende een jaar voor geen ondernemer aan de orde zijn.

Tussenconclusie

Het is niet aannemelijk dat het nadeel als gevolg van het omrijden leidt tot schade die uit gaat boven het normaal maatschappelijk risico van 20%.

Nu de schade naar het oordeel van Kenniscentrum binnen grenzen van het normaal ondernemersrisico valt, wordt niet toegekomen aan een beoordeling van de criteria als genoemd in hoofdstuk 3.4.

5. CONCLUSIE

1. Vooral agrariërs, alsmede loon- en grondwerkbedrijven die gevestigd zijn rond Uithoorn kunnen hinder ondervinden van de permanente afsluiting van de Prinses Irenebrug voor doorgaand gemotoriseerd verkeer.
2. De exploitatieschade voor bedrijven, die ontstaat als gevolg van deze hinder, zal voor eigen rekening van de betrokkenen blijven omdat
 - a. Er in zijn algemeenheid niet wordt voldaan aan het criterium van de speciale last, nu het een grote groep gelijksoortige ondernemers betreft die op éénzelfde wijze zijn getroffen.
 - b. Niet aannemelijk is dat de per bedrijf te lijden schade het drempelpercentage van 20% van de omzet zal overstijgen (artikel 5 lid 2 van de nadeelcompensatieverordening Uithoorn 2012)
3. Het risico van het verlenen van nadeelcompensatie in verband met het afsluiten van de Prinses Irenebrug is nihil.

Purmerend, 7 december 2012,
Kenniscentrum voor Overheid en Bestuur,

mr. C. Suurd