

Vastgoedontwikkeling binnen de kaders
van de nieuwe Omgevingswet

Constantijn Hageman

 2016 – 05

December 2016

ASRE research papers ISSN 1878-4607

ASRE Research Center | Amsterdam School of Real Estate | Postbus 140 | 1000 AC Amsterdam |

T 020 – 668 1129 | F 020 – 668 0361 | research@asre.nl

Vastgoedontwikkeling binnen de kaders
van de nieuwe Omgevingswet

Position paper

Constantijn Hageman

Dit paper is mede mogelijk gemaakt door het Academisch Fonds Vastgoedkunde.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Inhoudsopgave

Samenvatting 2

1 Inleiding 3

 De rol van het omgevingsrecht bij gebieds- en vastgoedontwikkeling 3

 Naar een nieuw stelsel van omgevingsrecht 3

 Probleemstelling 4

 Analysekader en plan van aanpak 5

2 Het stelsel van de Omgevingswet op hoofdlijnen beschreven 7

 Een scheiding tussen beleid en normstelling 7

 De bundeling van regels op gemeentelijk, provinciaal en nationaal niveau 8

3 Flexibiliteit in het stelsel van de Omgevingswet 11

 Flexibiliteit geïntegreerd in de nationale omgevingsregelgeving zelf 11

 Flexibele normstelling in het Bal 12

 Bestuurlijke afwegingsruimte in het Bkl 12

 Afwijkmogelijkheden 14

 ’Aanvullende’ afwegingsruimte 14

 Ontheffing van instructieregels en de experimenteerbepaling 19

 Maatwerkregels en maatwerkvoorschriften 21

4 Conclusie 24

Literatuur 27

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 2

Samenvatting

In het proces van gebieds- en vastgoedontwikkeling speelt het omgevingsrecht een belangrijke

rol. Doorgaans past een voorgenomen ruimtelijke ontwikkeling niet in het geldende

planologisch-juridische regime. Publiekrechtelijke medewerking van de overheid is daarom

noodzakelijk. Het omgevingsrecht bepaalt de randvoorwaarden voor deze medewerking.

Uit onderzoek van het PBL is gebleken dat het omgevingsrecht in de praktijk als complex wordt

ervaren. Het is echter vooral de cumulatie van beperkingen (de restrictiviteit) die voor projecten

belemmerend kan werken. Het opstellen van een ruimtelijk besluit kan vele jaren in beslag

nemen, omdat partijen met tal van omgevingsrechtelijke bepalingen rekening moeten houden.

Al enkele jaren wordt er gewerkt aan een grondige herziening van het Nederlandse

omgevingsrecht. In 2019 treedt een geheel nieuw stelsel in werking. De fysieke leefomgeving

wordt hierbij centraal gesteld, om de over vele wetten verspreide regels zoveel mogelijk in één

nieuwe Omgevingswet te bundelen. De herzieningsoperatie moet het omgevingsrecht in de

eerste plaats minder complex maken, maar het is de bedoeling dat ook de bruikbaarheid en

flexibiliteit aanmerkelijk verbeteren.

De Omgevingswet is inmiddels door het parlement aangenomen. Met het verschijnen van de

bijbehorende nationale regelgeving zijn de (voorlopige) contouren van het nieuwe stelsel

duidelijk. Dit geeft gelegenheid een inschatting te maken van de gevolgen voor de praktijk. In

dit paper wordt onderzocht in hoeverre de Omgevingswet de overheid ruimere mogelijkheden

geeft om vastgoedontwikkeling publiekrechtelijk mogelijk te maken.

Geconstateerd wordt dat de flexibilisering binnen het stelsel van de Omgevingswet voor

vastgoedontwikkeling op enkele punten een gunstige uitwerking heeft. Het gaat om de volgende

aspecten:

- Een verbreding van de mogelijkheden om van standaardwaarden voor de belasting

door geluid, trillingen en geur op gevoelige gebouwen en locaties af te wijken. Hierdoor

kunnen gebiedsgerichte afwegingen worden gemaakt en bedrijfsmatige activiteiten

beter met gevoelige bestemmingen worden gecombineerd;

- Een verbreding van de mogelijkheden om door middel van maatwerk af te wijken van

regels over milieubelastende activiteiten. Door het aanscherpen of versoepelen van

deze regels kan worden voorkomen dat milieubelastingen cumuleren en zo het mengen

van functies in één gebied belemmeren.

- Een verbreding van de mogelijkheid om voor voormalige bedrijfswoningen te bepalen

dat deze voor de aspecten geluid, trillingen en geur niet tegen de milieugevolgen van

het naastgelegen bedrijf worden beschermd. Hierdoor ontstaan mogelijkheden voor

het bewonen van panden waar dat naar huidig recht niet is toegestaan;

De conclusie is dat het stelsel van de Omgevingswet ruimere mogelijkheden biedt voor het

combineren van gevoelige functies (met name wonen) met overlastgevende bronnen in het

kader van gebieds- of vastgoedontwikkeling. Een groot aantal lokale afwijkingen kan echter ook

nieuwe beperkingen opleveren. Bestuurders zullen de nieuwe mogelijkheden dus goed moeten

benutten, wil er daadwerkelijk winst optreden ten opzichte van het huidige omgevingsrecht.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 3

1 Inleiding

 De rol van het omgevingsrecht bij gebieds- en vastgoedontwikkeling

Het omgevingsrecht vormt een belangrijke factor in het proces van gebieds- en

vastgoedontwikkeling. Het ‘omgevingsrecht’ vormt een verzamelterm voor verschillende

rechtsterreinen. De belangrijkste zijn het ruimtelijke-ordeningsrecht, het milieurecht, het

natuurbeschermingsrecht en het waterrecht. De brede term gebiedsontwikkeling duidt op een

integraal, ruimtelijk veranderingsproces dat zowel de (her)ontwikkeling van vastgoed als

veranderingen in het omliggende openbare gebied omvat. Kenmerkend is dat de bestemming

of inrichting van het gebied zodanig wijzigt dat publiekrechtelijke medewerking van de overheid

is vereist1. De randvoorwaarden hiervoor worden bij zowel gebieds- als vastgoedontwikkeling

in sterke mate door het omgevingsrecht bepaald.

In 2011 verscheen een studie van het Planbureau voor de Leefomgeving (PBL) naar de invloed

van het omgevingsrecht op de procesduur en complexiteit van gebiedsontwikkeling.2 Hieruit

kwam naar voren dat het omgevingsrecht vooral een bepalende factor is in de fase die

voorafgaat aan formele, publiekrechtelijke procedures. Niet zozeer het vaststellen van een

bestemmingsplan en de eventuele beroepsprocedure bij de rechter kosten veel tijd, als wel de

voorbereiding van het benodigde ruimtelijke besluit.

Het opstellen van een bestemmingsplan kan vele jaren duren omdat rekening moet worden

gehouden met een groot aantal belangen en met omgevingsrechtelijke bepalingen op het

gebied van onder meer luchtkwaliteit, geluid, bodem, geur en natuur. De toepasselijkheid

hiervan is deels gegeven, en deels afhankelijk van de eigenschappen van het project. Partijen

moeten hun plannen hierdoor voortdurend op de omgevingsrechtelijke beperkingen afstemmen,

terwijl zij zoeken naar een optimale verhouding tussen ruimtelijk ontwerp, programma van eisen,

financiële uitvoerbaarheid en draagvlak voor het project.

Het PBL heeft geconstateerd dat de huidige ‘verkokering’ van wet- en regelgeving bijdraagt aan

de complexiteit van het omgevingsrecht. De voortgang van gebiedsontwikkeling wordt echter

maar in geringe mate door deze complexiteit bemoeilijkt. Het is veeleer de cumulatie van

omgevingsrechtelijke beperkingen die op een project van toepassing zijn – de restrictiviteit van

het omgevingsrecht – die de procesduur en complexiteit van gebiedsontwikkeling negatief

beïnvloedt. Naarmate er op een project meer omgevingsrechtelijke bepalingen van toepassing

zijn, vormt de restrictiviteit eerder een probleem.

 Naar een nieuw stelsel van omgevingsrecht

In 2010 kondigde het eerste kabinet Rutte een bundeling en vereenvoudiging aan van het

omgevingsrecht. Kort na deze toezegging volgde een brief van de minister van Infrastructuur

en Milieu, waarin de tekortkomingen in het huidige stelsel van omgevingsrecht werden

1 A.G. Bregman, A.Z.R. Koning & R.W.J.J. de Win, Juridisch handboek gebiedsontwikkeling, Den Haag: Instituut voor Bouwrecht

2015, par. 1.2.

2 N. Sorel e.a., Omgevingsrecht en het proces van gebiedsontwikkeling, Den Haag: Planbureau voor de Leefomgeving 2011.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 4

geschetst.3 De gebruikelijke sectorale benadering bij het reguleren van onderwerpen

betreffende de fysieke leefomgeving zou een ‘versnipperd’ omgevingsrecht hebben opgeleverd,

dat qua inzichtelijkheid en bruikbaarheid inmiddels sterk te wensen overlaat.

De voorgenomen aanpak van dit probleem nam al snel grootschalige proporties aan. In een

volgend schrijven werd door de minister een algehele stelselherziening van het omgevingsrecht

aangekondigd. Door in wet- en regelgeving een samenhangende benadering van de fysieke

leefomgeving te hanteren, zou in een grotere overzichtelijkheid van het omgevingsrecht,

snellere procedures en meer afwegingsruimte voor bestuursorganen kunnen worden voorzien.

Ter uitvoering van dit idee werd slechts een alternatief toereikend geacht: de herziening van het

omgevingsrecht in één integrale Omgevingswet.4

Het integreren van het omvangrijke en complexe omgevingsrecht in één wet maakt de

stelselherziening sterk ingrijpend.5 Aan de lengte van het wetgevingsproces heeft dit echter

bepaald geen afbreuk gedaan. In korte tijd is een wetsvoorstel Omgevingswet geschreven, dat

– zoals aangekondigd – een groot aantal van de wetten en regelingen op het gebied van

ruimtelijke ordening, bouwen, water, milieu en natuur moet vervangen. Dit voorstel is op 17 juni

2014 bij de Tweede Kamer ingediend en op 1 juli 2015 aangenomen. Op 22 maart 2016 is

vervolgens ook de Eerste Kamer akkoord gegaan.

De snelle voortgang wordt deels verklaard door het ontbreken van veel inhoudelijke normen in

de nieuwe wet. De Omgevingswet beoogt een vereenvoudiging en bundeling van regels, maar

geeft zelf vooral een overkoepelend kader. Dit heeft tot gevolg dat de inhoudelijke details van

de herzieningsoperatie vrijwel volledig in nadere regelgeving worden uitgewerkt. Hiertoe

worden vier algemene maatregelen van bestuur (AMvB’s) opgesteld. Het stelsel treedt in 2019

als geheel in werking.

 Probleemstelling

Op 1 juli 2016 zijn de AMvB’s in concept verschenen. Dit geeft gelegenheid de verwachte

gevolgen van de stelselwijziging voor de praktijk te onderzoeken. De studie van het PBL toonde

dat vooral de restrictiviteit van het huidige omgevingsrecht problematisch is. In dit paper wordt

daarom de vraag centraal gesteld in hoeverre het stelsel van de Omgevingswet de restrictiviteit

aanpakt.

In juridisch opzicht komt het restrictiviteitsprobleem vooral neer op een tekort aan ruimtelijke

sturingsmogelijkheden voor de overheid. Deze beschikt over een beperkte keuzevrijheid bij het

treffen van een planologische regeling (veelal een bestemmingsplan) omdat rekening moet

worden gehouden met tal van beperkende normen uit andere onderdelen van het

3 Brief van de minister van I&M aan de voorzitter van de Tweede Kamer d.d. 23 maart 2011 (brief Vernieuwing omgevingsrecht:

eenvoudig beter).

4 Brief van de minister van I&M aan de voorzitter van de Tweede Kamer d.d. 28 juni 2011 (beleidsbrief Eenvoudig Beter).

5 Op de wijze waarop de regering de noodzaak van één Omgevingswet heeft onderbouwd, is in de literatuur de nodige kritiek

geleverd. Zie onder meer G.A. Biezeveld, ‘Naar een nieuw omgevingsrecht’, TO 2013/2; J. Struiksma, ‘Het wetsvoorstel

Omgevingswet: de beperkingen van een wetenschappelijke beoordeling’, TBR 2014/142.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 5

omgevingsrecht, veelal van milieurechtelijke aard.6 Met het oog hierop wordt de volgende

onderzoeksvraag gehanteerd:

“Welke implicaties voor de vastgoedpraktijk kunnen worden verwacht van de

Omgevingswet, wat betreft de restrictiviteit van het omgevingsrecht en de daaraan

gerelateerde ruimtelijke sturingsmogelijkheden van de overheid bij

vastgoedontwikkeling?”

 Analysekader en plan van aanpak

Om tot een antwoord op de onderzoeksvraag te komen, wordt een verkennende juridische

studie verricht. Duidelijk is dat binnen het bestek van dit paper geen uitputtende vergelijking kan

worden gegeven van de (talrijke) beperkende omgevingsrechtelijke bepalingen naar huidig en

toekomstig recht. Met de volgende overwegingen kan het onderzoek gericht worden ingeperkt:

1. Onder de Omgevingswet zullen de concrete mogelijkheden voor vastgoedontwikkeling

mede worden bepaald door regels die decentrale overheden stellen. De inhoud van

deze regels valt nog niet te kennen, behalve voor zover nationale (instructie)regels tot

het stellen van bepaalde decentrale regels verplichten.7 Uitspraken kunnen alleen

worden gedaan over de Omgevingswet en (concept)uitvoeringsregelgeving. Het

onderzoek spitst zich daarom toe op de mogelijkheden die bestuursorganen binnen de

nationale omgevingsregelgeving hebben om een publiekrechtelijke grondslag te

creëren voor vastgoedontwikkeling.

2. Naar huidig omgevingsrecht wordt over de planologische toelaatbaarheid van

ruimtelijke ontwikkelingen in beginsel op gemeentelijk niveau beslist. De

Omgevingswet brengt in dit uitgangspunt geen verandering.8 Het ligt daarmee voor de

hand uitsluitend te kijken naar de ruimtelijke keuzevrijheid van gemeentelijke

bestuursorganen bij het stellen van regels of verlenen van publiekrechtelijke

toestemmingen.

Een nader aanknopingspunt voor de bestudering van het stelsel van de Omgevingswet geven

de doelstellingen van de stelselherziening. Zowel de Omgevingswet als de concept-AMvB’s

beogen de flexibiliteit van (nationale) normstelling te vergroten. Dit moet onder meer

plaatsvinden door bestuursorganen meer afwegingsruimte te bieden. In lijn met deze ambitie

zijn verschillende oplossingen en rechtsfiguren geïntroduceerd. Hierbij is door de wetgever een

onderscheid gemaakt tussen bestuurlijke afwegingsruimte ‘aan de voorkant’ en ‘aan de

achterkant’ van het beleidsproces.9 Met het eerste wordt gedoeld op het flexibeler formuleren

van de nationale omgevingsregelgeving, opdat bestuursorganen bij het uitoefenen van

bevoegdheden meer ruimte hebben voor het maken van (lokale) keuzes. Het kan echter zijn

6 A.G. Bregman, ‘Gebiedsgerichte normstelling als echte winst van de Omgevingswet’, in: A.G. Bregman, H.E. Bröring & K.J. de

Graaf (red.), Onbegrensde rechtsbeoefening. Opstellen aangeboden aan prof. mr. D.A. Lubach, Den Haag: Instituut voor Bouwrecht

2014, p. 11.

7 Decentrale overheden kunnen in elk geval regels stellen over (milieubelastende) activiteiten die door de Omgevingswet en AMvB’s

niet worden gereguleerd. Daarnaast zullen decentrale overheden afwijkende regels kunnen geven, indien en voor zover de

nationale normstelling dit toelaat, Kamerstukken II 2013/14, 33 962, nr. 3, p. 150-151 (MvT).

8 Artikel 2.3 Omgevingswet (Ow); Kamerstukken II 2013/14, 33 962, nr. 3, p. 43 (MvT).

9 Kamerstukken II 2013/14, 33 962, nr. 3, p. 39 (MvT).

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 6

dat de normstelling vanwege een lokale situatie, complexe gebieden of gebiedsoverstijgende

belangen nog steeds aan het mogelijk maken van maatschappelijk gewenste ontwikkelingen in

de weg staat. Daarom krijgen bestuursorganen ook afwegingsruimte aan de achterkant. Dit

houdt in dat bestuursorganen mogelijkheden krijgen om beargumenteerd van de nationale

omgevingsregelgeving af te wijken.

Een analyse van de verschillende vormen van flexibiliteit in de Omgevingswet en

(concept)uitvoeringsregelgeving kan inzicht verschaffen in de mate waarin de restrictiviteit van

het omgevingsrecht wordt gereduceerd. Ter oriëntatie worden eerst de contouren van de

Omgevingswet en AMvB’s geschetst in paragraaf 2. In paragraaf 3 wordt ingegaan op de

verschillende soorten flexibiliteit waarin in het nieuwe stelsel voorziet. Hierbij wordt telkens

bezien of de gemeentelijke sturingsmogelijkheden bij vastgoedontwikkeling wezenlijk worden

beïnvloed. Is dit het geval, dan wordt een vergelijking getroffen met het huidige recht om te

beoordelen of het nieuwe omgevingsrecht daadwerkelijk meer afwegingsruimte verschaft. Het

paper besluit met een conclusie in paragraaf 4.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 7

2 Het stelsel van de Omgevingswet op hoofdlijnen
beschreven

De Omgevingswet moet het fundament bieden voor een bundeling en vereenvoudiging van het

(sectoraal) gefragmenteerde omgevingsrecht. De gedachte is dat het ordenen van de regels in

één wet en vier AMvB’s allereerst de overheid in planning, besluitvorming en uitvoering tot een

meer integrale benadering van problemen in staat stelt. Daarnaast moet de stelselherziening

het omgevingsrecht ook substantieel vereenvoudigen en bruikbaarder maken.

De huidige Omgevingswet en de vier concept-AMvB’s strekken tot vervanging van enkele

tientallen wetten en om en nabij zestig sectorale AMvB’s op het terrein van het

omgevingsrecht.10 De brede opzet leidt ertoe dat veel bekende en beproefde instrumenten,

zoals het bestemmingsplan, zullen verdwijnen. Een meer samenhangende benadering van de

fysieke leefomgeving impliceert dat overheidsbeleid en -regels zoveel mogelijk moeten worden

gebundeld. In de Omgevingswet worden daarom nieuwe, breder inzetbare instrumenten aan

Rijk, provincies en gemeenten toevertrouwd.

 Een scheiding tussen beleid en normstelling

Het nieuwe stelsel hanteert een strikte scheiding van beleid en juridisch bindende normstelling.

Dit houdt in dat beleidsdocumenten alleen richting geven aan het optreden van het vaststellend

bestuursorgaan. Een wettelijke hiërarchie tussen beleidsdocumenten van verschillende

overheidsniveaus is niet aan de orde.

Strategisch beleid moet door Rijk, provincies en gemeenten voor het gehele grondgebied en

voor langere termijn worden vastgelegd in een omgevingsvisie.11 Het is de bedoeling dat

beleidsopvattingen over verschillende terreinen (zoals ruimtelijke ontwikkeling, verkeer en

vervoer, water, milieu, natuur, gebruik van natuurlijke hulpbronnen en cultureel erfgoed) hierbij

onderling worden verbonden.12 Een actuele (sectorale) uitwerking van onderdelen van het

strategisch beleid kan desgewenst in een of meer uitvoeringsgerichte programma’s worden

gegeven. Deze bevatten een pakket van beleidsvoornemens en maatregelen om beleidsdoelen

te bereiken of daaraan te blijven voldoen.13

Concrete beleidsdoelstellingen kunnen ook worden vastgelegd in een omgevingswaarde. Dit is

een norm die de staat of kwaliteit van een onderdeel van de fysieke leefomgeving beschrijft

zoals die op een bepaald moment moet worden bereikt, nagestreefd of in stand gehouden.

Omgevingswaarden gelden voor de vaststellende overheid als juridisch bindend beleidsdoel.

Zonder nadere regelstelling hebben zij echter geen gelding voor decentrale overheden of

doorwerking naar concrete besluiten. Het gevolg van een (dreigende) overschrijding van een

omgevingswaarde is wel dat op gemeentelijk niveau een programma met beleids- of

beheersmaatregelen moet worden opgesteld, om alsnog aan de waarde te voldoen. Voor zover

10 Nota van toelichting (algemeen) bij het ontwerp van het Besluit activiteiten leefomgeving (Bal) d.d. 1 juli 2016, p. 11-12.

11 Artikel 3.1 Ow.

12 Kamerstukken II 2013/14, 33 962, nr. 3, p. 51 (MvT).

13 Artikel 3.4 Ow; Kamerstukken II 2013/14, 33 962, nr. 3, p. 117-118 (MvT).

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 8

het Rijk geen omgevingswaarden heeft gesteld, kunnen ook provincies en gemeenten

omgevingswaarden stellen.14

Om omgevingswaarden of andere beleidsdoelstellingen juridisch te laten doorwerken, is

(nadere) normstelling noodzakelijk. Door het stellen van instructieregels kan het Rijk gemeenten

en provincies verplichten een omgevingswaarde op een bepaalde wijze te betrekken bij een

besluit.15 Op eenzelfde wijze kan het Rijk zich met beoordelingsregels voor

omgevingsvergunningen richten tot het (uitvoerend) bestuursorgaan dat over een

omgevingsvergunning beslist. De beide typen regels kunnen tevens met het oog op andere

beleidsdoelstellingen worden gesteld.16

De Omgevingswet geeft ook de mogelijkheid om activiteiten direct te reguleren. Deze

bevoegdheid bestaat op nationaal, provinciaal en gemeentelijk niveau. Het gaat om

rechtstreeks tot de burger gerichte regels die ofwel een vergunningplicht in het leven roepen,

ofwel algemene regels over activiteiten inhouden. De algemene regels worden weer

onderverdeeld in decentrale regels en algemene rijksregels.

 De bundeling van regels op gemeentelijk, provinciaal en nationaal
niveau

De regels die bestuursorganen stellen worden zoveel mogelijk in dezelfde regeling gebundeld.

Het systeem van de Omgevingswet kent dan ook een beperkt aantal instrumenten: het

omgevingsplan op gemeentelijk niveau, de omgevingsverordening op provinciaal niveau en vier

AMvB’s op nationaal niveau.

Gemeenten en provincies hebben in principe de keuze om wel of geen decentrale regels te

geven.17 De Omgevingswet stelt echter bepaalde algemene regels op gemeentelijk niveau

verplicht. Zo moeten gemeenten één omgevingsplan opstellen, dat voor het gehele grondgebied

een evenwichtige toedeling van functies aan locaties en met het oog daarop noodzakelijke

regels geeft.18 Daarnaast kunnen gemeenten ervoor kiezen andere (niet-locatiegebonden)

algemene regels, vergunningplichten,19 beoordelingsregels en omgevingswaarden in het

omgevingsplan op te nemen.

Het omgevingsplan is verwant aan de figuur van het huidige bestemmingsplan uit de Wet

ruimtelijke ordening (Wro). Het geven van regels met het oog op ‘een evenwichtige toedeling

van functies aan locaties’ zal in belangrijke mate een voortzetting betekenen van de huidige

praktijk van het bestemmen van gronden en het reguleren van het gebruik van gronden en

bouwwerken. De strekking van het omgevingsplan is echter breder: het zal ook regels kunnen

bevatten die geen ruimtelijke-ordeningsdoel dienen. Hierbij valt te denken aan regels over

14 Kamerstukken II 2013/14, 33 962, nr. 3, p. 94-99 (MvT).

15 Kamerstukken II 2013/14, 33 962, nr. 3, p. 50 (MvT).

16 Hierbij geldt dat instructieregels ook door provincies kunnen worden gesteld, terwijl beoordelingsregels voor

omgevingsvergunningen zowel door Rijk, provincies als gemeenten kunnen worden uitgevaardigd.

17 Kamerstukken II 2013/14, 32 962, nr. 3, p. 135-136 (MvT).

18 Artikel 2.4 jo artikel 4.2 lid 1 Ow.

19 De mogelijkheid om vergunningplichten rechtstreeks in het omgevingsplan op te nemen zal bij de Invoeringswet worden

geïntroduceerd, aldus de nota van toelichting bij het ontwerp-Ob d.d. 1 juli 2016, p. 41-42.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 9

milieu, natuur, bomen, welstand en cultureel erfgoed.20 Het idee is dat het (verplicht)

gebiedsgericht bundelen van regels in één plan de onderlinge afstemming bevordert en

gebruikers meer overzicht geeft. Evenals tegen het bestemmingsplan staat tegen het

omgevingsplan beroep open bij de bestuursrechter.

Provincies moeten voor hun grondgebied één omgevingsverordening opstellen, waarin zij

provinciale regels over de fysieke leefomgeving opnemen. Het kan hierbij gaan om

instructieregels, beoordelingsregels, algemene regels over activiteiten, vergunningplichten en

omgevingswaarden. Daarnaast kunnen ook provincies functies aan locaties toedelen, voor

zover ter verwezenlijking van het provinciale beleid niet met instructieregels kan worden

volstaan.21

Op nationaal niveau worden de regels voor de fysieke leefomgeving in vier regelingen

gebundeld. Het Omgevingsbesluit (Ob) geeft algemene en procedurele regels die elementair

zijn voor een goede werking (en goed begrip) van de Omgevingswet. Het besluit geeft in de

eerste plaats een uitwerking van de wettelijke toedeling van taken en bevoegdheden aan

bestuursorganen. Zo wordt bepaald welk bestuursorgaan bevoegd is om op een aanvraag om

omgevingsvergunning te beslissen. Daarnaast worden procedurele aspecten van de

(toepassing) van wettelijke instrumenten geregeld.22 In een omgevingsplan moet bijvoorbeeld

worden aangegeven hoe burgers, bedrijven, maatschappelijke organisaties en

bestuursorganen bij de voorbereiding zijn betrokken. De rechtstreeks werkende regels over

activiteiten worden over twee AMvB’s verdeeld. In het Besluit bouwwerken leefomgeving (Bbl)

worden algemene regels over activiteiten met betrekking tot bouwwerken gegeven, zoals

(ver)bouwen en slopen. Het Besluit activiteiten leefomgeving (Bal) geeft regels over de

activiteiten in de fysieke leefomgeving waarmee de initiatiefnemer te maken heeft. Dit besluit

omschrijft overwegend milieubelastende activiteiten waarvoor algemene rijksregels worden

gegeven of vergunningplichten in het leven geroepen.23 De inhoudelijke kaders voor de

besluitvorming door bestuursorganen worden gegeven in het Besluit kwaliteit leefomgeving

(Bkl). Dit besluit bevat in de eerste plaats instructieregels die decentrale bestuursorganen bij de

uitoefening van hun bevoegdheden in acht moeten nemen. Daarnaast stelt het Bkl nationale

omgevingswaarden en beoordelingsregels voor omgevingsvergunningen.24 De verdeling van

regels over de vier AMvB’s kan als volgt worden weergegeven:25

20 Kamerstukken II 2013/14, 33 962, nr. 3, p. 139 (MvT).

21 Artikel 4.2 lid 2 Ow.

22 Nota van toelichting bij het ontwerp-Ob d.d. 1 juli 2016, p. 12-13.

23 Ook wordt in het Bal bepaald welk bestuursorgaan bevoegd gezag is ten aanzien van algemene rijksregels. Het bevoegd gezag

voor het beslissen over een omgevingsvergunning wordt geregeld in het Ob.

24 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 15-16.

25 Het schema wordt ontleend aan de nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 12.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 10

Het schema illustreert dat de inhoudelijke regels over de fysieke leefomgeving in het Bal, Bbl

en Bkl te vinden zijn, terwijl het Ob formele regels over procedures en bevoegdheden geeft.

Het Bal en Bbl zullen de rechtstreeks werkende regels bevatten. Het Bkl geeft de inhoudelijke

kaders waarbinnen overheidsorganen hun taken en bevoegdheden moeten uitoefenen.

De nieuwe structuur brengt met zich mee dat veel van de voor de praktijk bekende wet- en

regelgeving opgaat in de AMvB’s. Het Bkl zal bepalingen bevatten uit de huidige Wet

milieubeheer, de Wet geluidhinder en de Wet geurhinder en veehouderij. Daarnaast gaan tal

van AMvB’s op in het Bkl, onder meer voor ruimtelijke ordening (het Besluit algemene regels

ruimtelijke ordening), externe veiligheid (het Besluit externe veiligheid inrichtingen, het Besluit

externe veiligheid buisleidingen, het Besluit externe veiligheid transportroutes) en geur en geluid

(het Activiteitenbesluit milieubeheer).26

Het Bal implementeert regels uit het huidige Activiteitenbesluit milieubeheer die als

(brongerichte) emissieregels over activiteiten kunnen worden geformuleerd. Daarnaast bevat

het Bal vergunningplichten die nu in het Besluit omgevingsrecht zijn opgenomen. Ook worden

tal van Europese richtlijnen geïmplementeerd.27

De regels voor bouwen worden gebundeld in het Bbl. Dit besluit komt in de plaats van de huidige

Woningwet, het Bouwbesluit 2012, het Besluit energieprestatie gebouwen, het Besluit

omgevingsrecht en enkele voorschriften uit het Activiteitenbesluit milieubeheer met betrekking

tot gebouwinstallaties en andere gebouwgebonden voorzieningen.28

26 Een meer volledig overzicht is te vinden in de nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 244-249.

27 Zie de nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 128-140.

28 Zie de nota van toelichting bij het ontwerp-Bbl d.d. 1 juli 2016, p. 35-36.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 11

3 Flexibiliteit in het stelsel van de Omgevingswet

In dit paper staan de sturingsmogelijkheden centraal waarover gemeentelijke bestuursorganen

beschikken als zij aan vastgoedontwikkeling publiekrechtelijk medewerking willen verlenen.

Deze publiekrechtelijke medewerking is bij gebieds- en vastgoedontwikkeling vereist, omdat de

voorgenomen ruimtelijke ontwikkeling in de regel niet in het geldende planologisch-juridische

regime past. Met de komst van de Omgevingswet zal het bestemmingsplan als zodanig

verdwijnen. De gemeente zal publiekrechtelijk medewerking moeten verlenen ofwel door het

omgevingsplan te wijzigen, ofwel door een omgevingsvergunning in afwijking van het

omgevingsplan te verlenen.

Om te bepalen of gemeenten bij deze besluitvorming over meer afwegingsruimte beschikken

dan naar huidig omgevingsrecht, worden de verschillende vormen van flexibiliteit in het stelsel

van de Omgevingswet bestudeerd. Hierbij wordt een onderscheid gemaakt tussen maatregelen

die de normstelling zelf flexibeler toepasbaar moeten maken, en instrumenten die

bestuursorganen in staat stellen van die normstelling af te wijken. Omdat de gemeentelijke

sturingsmogelijkheden bij vastgoedontwikkeling centraal staan, gaat de aandacht specifiek uit

naar beperkende regels over (milieubelastende) activiteiten in het Bal en de toetsingskaders

voor bestuursorganen in het Bkl.

 Flexibiliteit geïntegreerd in de nationale omgevingsregelgeving zelf

De Omgevingswet biedt een aantal mogelijkheden om flexibiliteit ‘aan de voorkant’ mee te

geven. Allereerst kan in de formulering van de uitvoeringsregelgeving flexibiliteit worden

aangebracht. Dit kan door algemene regels, instructieregels en beoordelingsregels voor

omgevingsvergunningen minder beperkend te formuleren of daarin uitzonderingen op te

nemen. Daarnaast kan er ruimte voor saldering of compensatie worden ingebouwd. Dit houdt

in dat activiteiten die negatieve gevolgen voor de gebruiksruimte hebben en daarom in principe

niet toelaatbaar zijn, bij het treffen van een positieve maatregel (die de negatieve gevolgen

goedmaakt) toch kunnen worden toegestaan.29 Uitgangspunt is dat decentrale bestuursorganen

binnen het wettelijk kader van de Omgevingswet zelf kunnen bepalen of salderen of

compenseren mogelijk is. Zolang er voor een onderwerp alleen een omgevingswaarde of

beleidsdoelstelling is gesteld en er geen instructieregels of beoordelingsregels van toepassing

zijn of internationaalrechtelijke beperkingen gelden, is er alle ruimte om saldering of

compensatie toe te staan.30 De mate van regulering van activiteiten in het Bal en Bkl bepaalt

aldus in hoeverre salderen of compenseren mogelijk is.

De Omgevingswet biedt in de tweede plaats een gelijkwaardigheidsbepaling.31 Deze geeft

initiatiefnemers in gevallen waarin algemene regels voorschrijven dat een bepaalde maatregel

moet worden getroffen, de mogelijkheid om (na toestemming van het bevoegd gezag) een

alternatieve maatregel te nemen waarmee hetzelfde resultaat kan worden bereikt. Als

29 Kamerstukken II 2013/14, 33 962, nr. 3, p. 273, 288 (MvT).

30 Kamerstukken II 2013/14, 33 962, nr. 3, p. 273, 288 (MvT). In het Bkl is waar mogelijk geen koppeling aangebracht tussen het

bereiken van omgevingswaarden en individuele besluiten. Zie de nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 22.

31 Artikel 4.7 Ow.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 12

‘maatregel’ geldt hierbij ook een voorgeschreven werkwijze of meetmethode.32 Met de regeling

wordt voorkomen dat algemene regels innovatieve middelen uitsluiten of knellend werken in

specifieke omstandigheden.33 Het treffen van een alternatieve maatregel is steeds mogelijk,

tenzij dit in de uitvoeringsregelgeving is uitgesloten.34

De gelijkwaardigheidsbepaling geeft de praktijk een belangrijke, maar relatieve flexibiliteit. Er

treedt – anders dan bij saldering of compensatie – geen negatief gevolg op voor de fysieke

leefomgeving. Omdat met een alternatieve maatregel hetzelfde resultaat moet worden bereikt,

is er geen sprake van een versoepeling van de te behalen norm. Een werkelijke vermindering

van de restrictiviteit moet dan ook eerder in de materiële normstelling zelf worden gezocht.

 Flexibele normstelling in het Bal

In het Bal is niet alleen een vereenvoudiging van het (rechtstreeks werkende) omgevingsrecht

beoogd, maar heeft het Rijk waar mogelijk ook regels geschrapt.35 Een radicale afname in de

restrictiviteit van het omgevingsrecht moet hiervan niet worden verwacht. De regering heeft bij

de stelselwijziging als uitgangspunt genomen dat het beschermingsniveau gelijkwaardig blijft

aan het huidige.36 Flexibiliteit moet in het Bal vooral voortvloeien uit de keuzes van het Rijk

tussen verschillende typen voorschriften. De algemene regels over activiteiten zijn bij voorkeur

geformuleerd als doelvoorschriften. Deze drukken het te bereiken doel uit in meet- of

berekenbare eenheden of andersoortige (kwantificeerbare) objectieve termen. Degene die de

activiteit verricht, kan zelf bepalen met welke maatregel aan het doelvoorschrift wordt voldaan.37

Omwille van de duidelijkheid vooraf, worden doelvoorschriften waar mogelijk wel gecombineerd

met middelvoorschriften. Deze geven ‘erkende maatregelen’ die in elk geval kunnen worden

getroffen. Alleen waar het formuleren van doelvoorschriften onmogelijk bleek, is in het Bal voor

zelfstandige middelvoorschriften gekozen.38

Net als de gelijkwaardigheidsbepaling geeft het prioriteren van doelvoorschriften vooral een

relatieve flexibiliteit. Om te bepalen of de gestelde normen inhoudelijk ook minder stringent zijn,

is het noodzakelijk het huidige recht en het Bal artikelsgewijs onderling te vergelijken. Dit voert

buiten het bestek van dit paper en wordt voor nader onderzoek aanbevolen.

 Bestuurlijke afwegingsruimte in het Bkl

Het Bkl bevat de inhoudelijke regels voor bestuursorganen. Het geeft (onder meer) de kaders

die gemeentelijke bestuursorganen in acht moeten nemen bij het vaststellen van een

omgevingsplan of het verlenen van een omgevingsvergunning in afwijking van het

omgevingsplan.39 De regering heeft beoogd bij het uitwerken van internationaalrechtelijke

32 Nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 27.

33 Kamerstukken II 2013/14, 33 962, nr. 3, p. 270 (MvT).

34 Artikel 4.7 lid 3 Ow.

35 Nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 8.

36 Kamerstukken II 2013/14, 33 962, nr. 3, p. 38 (MvT).

37 Nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 43.

38 Nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 38-40.

39 Artikel 5.21 lid 2 Ow bepaalt dat de instructieregels die het Rijk stelt over de toedeling van functies aan locaties in

omgevingsplannen, van overeenkomstige toepassing moeten zijn op omgevingsvergunningen ter afwijking van het omgevingsplan.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 13

verplichtingen en nationale belangen (en met behoud van een gelijkwaardig

beschermingsniveau) zoveel mogelijk bestuurlijke afwegingsruimte te bieden.40 Hiertoe zijn

verschillende benaderingen gehanteerd, die hieronder worden besproken.

In de eerste plaats is de formulering van regels onder handen genomen. De regering heeft

besloten de regels in het Bkl, al naar gelang de beoogde gradatie van discretionaire vrijheid,

volgens drie typen doorwerkingsconstructies te formuleren. Hanteert een regel de frase

‘betrekken bij’, dan is bedoeld dat het bestuursorgaan bij de voorbereiding van de

besluitvorming aandacht moet besteden aan de betrokken elementen. Een meer inhoudelijke

sturing geven regels met de frase ‘rekening houden met’. Het bestuursorgaan zal het genoemde

aspect dan in de belangenafweging moeten betrekken en alleen met een deugdelijke motivering

voorrang mogen geven aan andere belangen. De sterkste binding gaat uit van dwingend

geformuleerde regels. Doorgaans moet het bestuursorgaan hierbij een norm of waarde ‘in acht

nemen’, wat tot gevolg heeft dat het doel van de bevoegdheidsuitoefening of de uitkomst van

de belangenafweging vastligt.41

Het doel van het nieuwe drieledige systeem is hoofdzakelijk het harmoniseren van

omgevingsregelgeving. De regering heeft echter tegelijkertijd de bestuurlijke afwegingsruimte

willen vergroten, door zoveel mogelijk voor de lichtste doorwerkingsconstructie te kiezen.42

Helder zal zijn dat dit een toename van de afwegingsruimte ten opzichte van het huidige recht

kan betekenen. Dit laat zich echter niet eenvoudig vaststellen. In tegenstelling tot de nieuwe

systematiek, kent het huidige omgevingsrecht een grote variëteit aan instructieregels met sterk

uiteenlopende formuleringen.43 Nader onderzoek in de vorm van een artikelsgewijze vergelijking

met geldende (instructie)regels moet uitwijzen of met het (her)formuleren van normen in het Bkl

daadwerkelijk een significante verruiming van de bestuurlijke afwegingsruimte is opgetreden.

In de tweede plaats heeft de regering beoogd de decentrale afwegingsruimte te vergroten door

uitzonderingen in instructieregels op te nemen. Hiertoe is voortgebouwd op de mogelijkheden

van de huidige Wet plattelandswoning, die per 1 januari 2013 in werking is getreden. In de

praktijk deden zich problemen voor wanneer een bedrijfswoning van een agrarisch bedrijf werd

afgesplitst. Het verkopen van de voormalige bedrijfswoning stuitte op de ongewijzigde

planologische bestemming van het perceel, die zich verzette tegen burgerbewoning door

derden. Het wijzigen van het bestemmingsplan was echter evenzeer bezwaarlijk omdat

voormalige bedrijfswoningen volgens geldende milieunormen te dicht op het agrarische bedrijf

stonden. Een woonbestemming kon hierdoor niet worden toegekend zonder de naburige

agrariër in zijn bedrijfsvoering of uitbreidingsmogelijkheden te beperken. Dit creëert een

impasse, omdat het continueren van de planologische bestemming een onverkoopbare woning

Dit wordt met het Invoeringsbesluit Omgevingswet in het Bkl geregeld, aldus de nota van toelichting bij het ontwerp-Bkl d.d. 1 juli

2016, p. 107, 183.

40 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 47.

41 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 33-35.

42 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 37, 47, 104.

43 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 33.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 14

oplevert terwijl het wijzigen van de bestemming op een (hoge) planschadeclaim kan rekenen.44

Om de dreigende leegstand van agrarische bedrijfswoningen tegen te gaan, is met de Wet

plattelandswoning bewerkstelligd dat (voormalige) agrarische bedrijfswoningen niet meer tegen

milieugevolgen van het naastgelegen bedrijf worden beschermd.45

Gebleken is dat de problematiek zich niet tot agrarische gebieden beperkt. De regeling voor

plattelandswoningen is in het Bkl daarom verbreed. Gemeenten kunnen in het omgevingsplan

specifieke voormalige bedrijfswoningen aanwijzen, die voor de toepassing van de

instructieregels en beoordelingsregels voor geluid, geur en trillingen buiten beschouwing

blijven. Hierdoor worden zowel de milieubelastende activiteit als de voormalige bedrijfswoning

uitgezonderd.46 De regeling geldt niet alleen voor voormalige agrarische bedrijfswoningen, maar

ook voor gebouwen die een functionele binding hadden met een activiteit op een

bedrijventerrein of in de horecasector. Hierbij kan worden gedacht aan voormalige

bedrijfswoningen bij havens of hotelwoningen. De bedoeling is ook voormalige stations- en

seinpostwoningen onder de regeling te brengen.47 In het Bkl wordt nadrukkelijk geen

uitzondering gegeven voor andere aspecten dan geluid, trillingen en geur. De regels voor

luchtkwaliteit en externe veiligheid zullen steeds in acht moeten worden genomen. Dit betekent

dat niet alle voormalige haven- en stationswoningen onder de regeling kunnen vallen.48 Externe

veiligheidseisen kunnen zich bijvoorbeeld verzetten tegen bewoning (door derden) van

voormalige havenwoningen die aan een route voor gevaarlijke stoffen zijn gelegen.

 Afwijkmogelijkheden

Bestuursorganen zijn bij het faciliteren van vastgoedontwikkeling niet volledig aangewezen op

de flexibiliteit die in de nationale normstelling zelf is ingebouwd. Het stelsel van de

Omgevingswet geeft verschillende mogelijkheden en instrumenten om van (knellende) normen

af te wijken.

 ’Aanvullende’ afwegingsruimte

In de eerste plaats wordt bestuursorganen voor een aantal milieuaspecten ‘aanvullende’

afwegingsruimte geboden.49 Gedoeld wordt hiermee op de integratie van de mogelijkheden uit

de huidige Interimwet stad-en-milieubenadering en de Crisis- en herstelwet (Chw). Hiertoe zijn

in het Bkl specifieke bepalingen opgenomen die decentrale overheden in bijzondere

omstandigheden aanvullende mogelijkheden moeten geven om gebiedsgerichte afwegingen te

maken.50

44 Zie nader A.G. Bregman, ‘Gebiedsgerichte normstelling als echte winst van de Omgevingswet’, in: A.G. Bregman, H.E. Bröring &

K.J. de Graaf (red.), Onbegrensde rechtsbeoefening. Opstellen aangeboden aan prof. mr. D.A. Lubach, Den Haag: Instituut voor

Bouwrecht 2014, p. 17-18.

45 Hiertoe is artikel 1.1a Wabo ingevoegd. Beoogd werd de (voormalige) agrarische bedrijfswoning ook van luchtkwaliteitseisen uit te

zonderen. Dit is echter niet mogelijk, zo blijkt een uitspraak van de hoogste bestuursrechter, ABRvS 4 februari 2015,

ECLI:NL:RVS:2015:236, r.o. 6.

46 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 198.

47 Dit zal (mogelijkerwijs) bij het Aanvullingsbesluit geluid Omgevingswet plaatsvinden.

48 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 50.

49 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 48.

50 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 49.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 15

De Interimwet stad-en-milieubenadering biedt uitkomst als plannen voor ‘compact’ bouwen in

het stedelijk gebied worden belemmerd door milieunormen die vereisen dat tussen

verschillende functies, zoals woningbouw en bedrijvigheid, een zekere fysieke afstand

aanwezig is. De gemeenteraad kan een gewenste functiemenging in deze gevallen mogelijk

maken door in het belang van zuinig en doelmatig ruimtegebruik en het bereiken van optimale

leefomgevingskwaliteit te besluiten af te wijken van milieukwaliteitseisen met betrekking tot

bodem, geluid en lucht.51 Daarnaast biedt de wet oplossingen voor beperkende ammoniak- en

geurnomen bij het combineren van functies in het landelijk gebied. De afwijkmogelijkheden zijn

uitsluitend bedoeld voor gebiedsgerichte revitaliseringsprojecten, waarbij sprake is van

kleinschalige industriële of ambachtelijke activiteiten.52 Afwijken is bovendien pas mogelijk als

(1) in een zo vroeg mogelijk stadium van de ruimtelijke planvorming rekening is gehouden met

milieubelangen, in combinatie met het zoveel mogelijk treffen van brongerichte maatregelen en

(2) het project ook geen doorgang kan vinden als de ruimte binnen bestaande wetgeving

optimaal wordt benut. Het besluit tot afwijken (het ‘stap 3-besluit’) kan vervolgens alleen worden

genomen als de nadelige gevolgen voor het milieu worden gecompenseerd, voor zover deze

niet konden worden voorkomen of beperkt.53

De Chw maakt het eveneens mogelijk om van milieukwaliteitsnormen af te wijken. In

tegenstelling tot de Interimwet stad-en-milieubenadering gaat het enkel om tijdelijk afwijken

gedurende ten hoogste tien jaar. De afwijkmogelijkheid geldt voor bij AMvB aan te wijzen

‘ontwikkelingsgebieden’. Het moet hierbij gaan om bestaand stedelijk gebied, bestaand

bedrijventerrein of gebied ter uitbreiding van de haven van Rotterdam. De noodzaak tot afwijken

moet ‘bijzonder aangewezen’ zijn met het oog op het versterken van de duurzame ruimtelijke

en economische ontwikkeling van het gebied in kwestie.54

De regering heeft de bestaande afwijkmogelijkheden in het stelsel van de Omgevingswet willen

inbouwen. Hiertoe zijn immissienormen, die ten doel hebben gevoelige gebouwen en locaties

te beschermen tegen belasting door geluid, trillingen en geur, niet langer in de vorm van

(rechtstreeks werkende) algemene rijksregels gesteld.55 In plaats hiervan geeft het Bkl

instructieregels die ertoe strekken dat immissienormen door gemeenten in het omgevingsplan

worden opgenomen. Deze keuze is ingegeven door de wens om gemeenten in staat te stellen

gebiedsgericht maatwerk te leveren. Dit houdt in dat gemeenten per gebiedstype kunnen

bepalen welke immissies aanvaardbaar zijn, om cumulaties van belasting op gevoelige

gebouwen of locaties te voorkomen. Daarnaast geven instructieregels de mogelijkheid om

bestaande bedrijven beter te beschermen tegen de gevolgen van nieuwbouw, door gemeenten

te verplichten bij een wijziging van het omgevingsplan rekening te houden met immissies van

aanwezige bedrijvigheid op de beoogde nieuwbouw.56

51 Artikel 2 sub a Interimwet stad-en-milieubenadering. In de praktijk zal overigens van het afwijken van luchtkwaliteitseisen geen

sprake zijn, gelet op artikel 4 lid 1 sub c. Deze beperking is nodig gelet op de Europeesrechtelijke origine van luchtkwaliteitsnormen,

waarmee het afwijkingsbesluit niet in strijd mag komen.

52 Kamerstukken II 2004/05, 29 871, nr. 3, p. 9.

53 Artikel 7 Interimwet stad-en-milieubenadering.

54 Artikel 2.2 Chw.
55 Emissienormen zijn brongericht en daarom wel als rechtstreeks werkende regels geformuleerd in het Bal.

56 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 109-111.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 16

De ‘aanvullende’ afwegingsruimte is voor een aantal aspecten uitgewerkt. Het Bkl geeft

immissienormen voor geluid, trillingen en geur veroorzaakt door bedrijfsmatige activiteiten.57

Deze standaardwaarden worden ontleend aan het huidige recht en geven een maatschappelijk

aanvaard(baar) beschermingsniveau. Als uitgangspunt geldt dan ook dat het omgevingsplan

met de genoemde typen milieubelasting adequaat rekening houdt als het de standaardwaarden

in acht neemt.58 Er kunnen zich echter situaties voordoen waarin een ontwikkeling om

maatschappelijke, economische of andere redenen gewenst is, maar aan de normen niet kan

worden voldaan. De gemeente kan dan besluiten dat een hogere belasting aanvaardbaar is.

Het Bkl geeft hiervoor wel een begrenzing, uitgedrukt in grenswaarden.

Indien een ontwikkeling ook niet met inachtneming van de grenswaarden kan worden

gerealiseerd, kunnen gemeenten besluiten hiervan af te wijken. Het omgevingsplan kan de

grenswaarden voor trillingen en geur voor bepaalde of onbepaalde tijd overschrijden en andere

immissiewaarden stellen. Een dergelijk besluit is vergelijkbaar met het stap 3-besluit uit de

Interimwet stad-en-milieubenadering.59

Het Bkl biedt geen mogelijkheid om voor luchtkwaliteit in het omgevingsplan een slechtere

kwaliteit toe te staan dan de nationale omgevingswaarden voorschrijven.60 Evenmin kan worden

afgeweken van normen die voor externe veiligheid zijn gesteld.61 Over de normen voor

bodemkwaliteit bestaat op dit moment nog geen duidelijkheid. Deze zijn nog niet in het Bkl

opgenomen en zullen later worden ingevoegd.62

De regering heeft de gemeentelijke afweegmogelijkheden voor de verschillende milieuaspecten

voorgesteld als schuifregelaars op een mengpaneel. Dit kan als volgt schematisch worden

weergegeven:63

57 De regels voor het geluid afkomstig van wegen, spoorwegen en industrieterreinen worden later in het Bkl ingevoegd met het

voorziene Aanvullingsbesluit geluid Omgevingswet, aldus de nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 131.

58 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 132.

59 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 113, 138, 146.

60 Wel kunnen gemeenten gebieden met een betere luchtkwaliteit beschermen door daarvoor strengere omgevingswaarden te

stellen.

61 Het huidige recht biedt de mogelijkheid om voor maximaal drie jaar af te wijken van het plaatsgebonden risico indien gevoelige

functies worden gepland in de buurt van nog te verplaatsen industrie; deze uitzondering wordt in artikel 5.8 Bkl gecontinueerd. Zie

nader de nota van toelichting bij het ontwerp-Bkl, p. 112-113.

62 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 110.

63 De getoonde afbeelding vormt een geïntegreerde weergave van de figuren 8.1 en 8.2 uit de algemene nota van toelichting bij het

ontwerp-Bkl d.d. 1 juli 2016, p. 112, 114.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 17

De systematiek in het Bkl wijkt op een aantal punten af van het huidige recht. Een verschil met

de regeling voor ontwikkelingsgebieden in de Chw is dat afwijken ook permanent is toegestaan

en dat gemeenten zelf kunnen bepalen voor welk gebied wordt afgeweken. Er hoeft niet eerst

een gebied bij AMvB te zijn aangewezen. Daarnaast vervallen de beperkingen tot specifieke

projecten (gebiedsgerichte revitaliseringsprojecten in de Interimwet stad-en-milieubenadering)

of doeleinden (het versterken van de duurzame ruimtelijke en economische ontwikkeling van

ontwikkelingsgebieden in de Chw). Het Bkl voorziet daarmee in meer generieke mogelijkheden

om af te wijken.

Deze mogelijkheden zijn opgenomen in specifieke bepalingen in het Bkl. Op het gebied van

geur kan in het omgevingsplan van standaardwaarden en grenswaarden worden afgeweken en

kunnen kleinere afstanden worden toegestaan dan het Bkl voorschrijft.64 Op eenzelfde wijze

kan in het omgevingsplan voor bedrijventerreinen worden afgeweken van standaardwaarden

en grenswaarden voor trillingen.65 Bij overschrijding van grenswaarden geldt de eis dat

zwaarwegende economische belangen of andere zwaarwegende maatschappelijke belangen

het afwijken rechtvaardigen.

Een verschil met het stap 3-besluit uit de Interimwet stad-en-milieubenadering is dat de

mogelijkheid tot permanent afwijken van standaard- of grenswaarden niet is gekoppeld

64 Artikel 5.70 Bkl.

65 Artikel 5.55a Bkl.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 18

aan een verplichting tot het volledig benutten van de bestaande mogelijkheden en het

treffen van zoveel mogelijk brongerichte maatregelen. Eveneens ontbreekt een

verplichting tot het voorkomen, beperken of desnoods compenseren van nadelige

gevolgen voor het milieu.66 Dergelijke verplichtingen kunnen wel worden afgeleid uit de

specifieke zorgplicht in artikel 2.10 Bal. Deze richt zich tot degene die een

(milieubelastende) activiteit verricht. De zorgplicht kan door het bevoegd gezag worden

gehandhaafd, zélfs als aan de overige (meer gedetailleerde) brongerichte regels in het

Bal is voldaan.67 Het gaat echter om een open norm, die steeds moet worden nageleefd

ongeacht tot welke (afwijkende) immissiewaarden de gemeente besluit. Gemeenten

kunnen de zorgplicht wel nader invullen of met het oog op de zorgplicht brongerichte

(emissie)regels over activiteiten in het Bal aanscherpen.68 Dit is echter geen vereiste

om van standaard- of grenswaarden in het Bkl te kunnen afwijken. Het stelsel van de

Omgevingswet geeft gemeenten aldus een meer regulier toepasbare mogelijkheid om

permanent af te wijken. De aanwezigheid van zwaarwegende economische of andere

maatschappelijke belangen volstaat.

Een algemene afwijkmogelijkheid is ook opgenomen voor geluid veroorzaakt door

bedrijfsmatige activiteiten. Het Bkl geeft standaardwaarden voor de geluidsbelasting op de

gevel van geluidgevoelige gebouwen en op geluidgevoelige locaties.69 Deze waarden moeten

in principe in het omgevingsplan worden overgenomen.70 Gemeenten kunnen echter voor een

bepaald gebied of voor een of meer categorieën activiteiten andere waarden vaststellen.71 Het

kan hierbij om een lagere, maar ook een hogere geluidsbelasting gaan.72 Het opnemen van

hogere waarden voor gevelgeluid mag echter geen overschrijding betekenen van de

grenswaarden, die gelden voor binnenruimten van geluidgevoelige gebouwen.73 Op deze regel

zijn voor bestaande geluidsgevoelige gebouwen twee uitzonderingen gegeven.74 In de eerste

plaats kunnen binnenwaarden worden overschreden als er onevenredig kostbare of ingrijpende

maatregelen nodig zijn om voor een bestaand gebouw aan de binnenwaarde te voldoen. Een

maatregel is onevenredig ingrijpend als een (gedeeltelijke) herbouw nodig is of als het aanzicht

van een monument of anderszins waardevol pand ernstig moet worden aangetast.75 In de

tweede plaats kan van geluidswerende maatregelen worden afgezien als de eigenaar van een

gebouw niet meewerkt aan onderzoek naar het geluid in geluidgevoelige ruimten of

66 Dergelijke besluitvormingsaspecten zijn ook niet in het ontwerp-Ob geregeld.

67 Zie de nota van toelicht bij het ontwerp-Bal, p. 32-33.

68 Er wordt dan met maatwerkregels of maatwerkvoorschriften afgeweken van algemene regels over activiteiten in het Bal; zie

hierover paragraaf 5.2.3 van dit paper. Een versoepeling van de zorgplicht is niet mogelijk.

69 Bijlage XV bij het Bkl, onder A.

70 Artikel 5.44 lid 1 en 2 Bkl.

71 Artikel 5.44 lid 3 Bkl. Zie ook de nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 135.

72 Artikelsgewijze nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 85.

73 Artikel 5.49 lid 1 Bkl. De binnenwaarden zijn gespecificeerd in bijlage XV bij het Bkl, onder B.

74 Artikel 5.49 lid 2 Bkl.

75 Artikelsgewijze nota van toelichting bij het ontwerp-Bkl d.d. 1 juli 2016, p. 87.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 19

noodzakelijke geluidswerende maatregelen, of weigert eventuele verbeteringen van de

geluidswering aan te laten brengen.76

De mogelijkheid om van grenswaarden af te wijken is voor geluid beperkter dan voor geur en

trillingen. Dit ligt in het verlengde van het huidige recht, dat evenmin een overschrijding van

binnenwaarden toelaat.77 De afwijkmogelijkheden in het Bkl zijn wel algemener dan naar huidig

recht, omdat van standaardwaarden permanent kan worden afgeweken zonder dat sprake moet

zijn van een bij AMvB aangewezen gebied, bepaald type project of bepaalde categorie

inrichting78. Voor het afwijken van de standaardwaarden ontbreekt een verplichting om eerst de

bestaande mogelijkheden volledig te benutten, de mogelijke brongerichte maatregelen te treffen

en nadelige gevolgen te voorkomen, beperken of compenseren voordat een hogere

geluidsbelasting wordt toegestaan.

Een dergelijke verplichting kan voor degene die een milieubelastende activiteit verricht

wel voortvloeien uit de specifieke zorgplicht in artikel 2.10 Bal. Evenals voor geur en

trillingen, is het invullen van deze zorgplicht of aanscherpen van brongerichte regels in

het Bal geen voorwaarde om van de standaardwaarden voor geluid in het Bkl af te

wijken.

 Ontheffing van instructieregels en de experimenteerbepaling

Naast de aanvullende afwegingsruimte biedt de Omgevingswet nog een ander instrument om

gebiedsgericht maatwerk in specifieke gevallen mogelijk te maken. De regering kan

instructieregels stellen waarvan kan worden afgeweken nadat een daartoe strekkende

ontheffing is verleend.79 In het Bkl is van deze ontheffingsconstructie gebruik gemaakt voor een

aantal onderwerpen van nationaal belang.

Ontheffingsconstructies mogen alleen zien op specifieke gevallen waarin een instructieregel de

uitoefening van decentrale taken of bevoegdheden onevenredig belemmert. Dit betekent dat

ontheffingsbevoegdheden slechts als ‘noodventiel’ kunnen fungeren.80 In principe moeten

decentrale bestuursorganen met de uitzonderingen en aanvullende afwegingsruimte in

instructieregels toekunnen. Een regulier instrument voor afwijking van restrictieve regels is met

de ontheffing niet beoogd. Een benodigde ontheffing moet bovendien van de minister worden

verkregen: over de mogelijkheid tot afwijken wordt niet op gemeentelijk niveau beslist. Om deze

redenen worden ontheffingsconstructies voor de praktijk van vastgoedontwikkeling niet van

doorslaggevende betekenis geacht.

76 Naar huidig recht (artikel 2.20 lid 3 Activiteitenbesluit milieubeheer) bestaat deze mogelijkheid voor geluid dat afkomstig is van

inrichtingen, maar alleen als de gebruiker (niet de eigenaar) van het geluidgevoelige gebouw medewerking weigert te verlenen aan

het uitvoeren van geluidsmetingen.

77 Artikel 4 lid 1 sub d Interimwet stad-en-milieubenadering en artikel 2.3 lid 7 sub g Chw. Eenzelfde begrenzing geeft artikel 2.20 lid

2 Activiteitenbesluit milieubeheer voor de mogelijkheid om voor inrichtingen van bepaalde categorieën een hogere geluidsbelasting

op gevels van geluidsgevoelige gebouwen toe te staan.

78 Binnen het systeem van de Omgevingswet worden alleen regels over activiteiten gesteld, het begrip ‘inrichting’ verdwijnt als

aangrijpingspunt voor normstelling.

79 Artikel 2.32 Ow.

80 Nota van toelichting bij het ontwerp-Bkl d.d. 1 juni 2016, p. 48.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 20

De Omgevingswet biedt verder een generieke experimenteerbepaling.81 Deze is bedoeld voor

situaties waarin de overige mogelijkheden die de Omgevingswet of uitvoeringsregelgeving in

het kader van flexibiliteit bieden, tekortschieten. De experimenteerbepaling moet een oplossing

geven voor projecten die de kwaliteit van de fysieke leefomgeving (naar verwachting)

verbeteren, maar niet in de bestaande regelgeving passen. De gedachte hierachter is dat het

wetgevingsproces vaak achterloopt op maatschappelijke initiatieven en technologische

ontwikkelingen.82

De experimenteerbepaling bouwt voort op de huidige mogelijkheid in de Chw om bij wijze van

experiment van verschillende wetten af te wijken.83 Er gelden drie criteria voor het aanwijzen

van experimenten. In de eerste plaats moet het experiment bijdragen aan innovatieve

ontwikkelingen. Daarnaast moet voldoende aannemelijk zijn dat de uitvoering van het

experiment bijdraagt aan de duurzaamheid en het bestrijden van de economische crisis. Het

aanwijzen van experimenten vindt op voordracht van de minister van Infrastructuur en Milieu

plaats bij AMvB.84

De experimenteerbepaling in de Omgevingswet heeft een ruimer toepassingsbereik.

Experimenten kunnen bij AMvB worden aangewezen als deze beogen bij te dragen aan het

bereiken en in stand houden van een veilige en gezonde fysieke leefomgeving en een goede

omgevingskwaliteit. Hieronder vallen het verbeteren van de kwaliteit van de leefomgeving, de

te volgen procedures of de besluitvorming daarover.85 In de AMvB moet worden aangegeven

van welke regels kan worden afgeweken en voor hoelang.86 Hierbij kan worden bepaald dat

afwijkingen na afloop van het experiment toegestaan blijven, onder de voorwaarde dat het

naleven van de regelgeving dan onevenredig is in verhouding tot het te beschermen belang van

de fysieke leefomgeving.87

Het ruime criterium voor het aanwijzen van experimenten dient ertoe om ook onderwerpen

onder de experimenteerbepaling te kunnen brengen die nu nog niet in beeld zijn. Hierbij wordt

gedacht aan bijzondere situaties waarin de Omgevingswet niet voorziet, bijvoorbeeld vanwege

nieuwe ontwikkelingen.88 Gelet op deze insteek zal de experimenteerbepaling voor

vastgoedontwikkeling geen regulier instrument zijn om van beperkende normen af te wijken.

Daar komt bij dat het aanwijzen van experimenten geen gemeentelijke bevoegdheid is.

Bestuursorganen en particuliere initiatiefnemers kunnen slechts experimenten aandragen, die

vervolgens al dan niet bij AMvB worden aangewezen.

81 Artikel 23.3 Ow.

82 Kamerstukken II 2013/14, 33 962, nr. 3, p. 258-259 (MvT).

83 Artikel 2.4 Chw.

84 Artikel 2.4 lid 1 Chw.

85 Artikel 23.3 lid 2 Ow.

86 Van omgevingswaarden kan maximaal tien jaar worden afgeweken (artikel 23.2 lid 3 sub h Ow). Het afwijken van internationale

verplichtingen is niet mogelijk.

87 Artikel 23.3 lid 3 sub i jo lid 4 Ow. Het kan alleen gaan om afwijkingen die onderdeel zijn van het experiment.

88 Kamerstukken II 2013/14, 33 962, nr. 3, p. 259 (MvT).

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 21

 Maatwerkregels en maatwerkvoorschriften

De Omgevingswet biedt ten slotte de mogelijkheid om in algemene rijksregels een bevoegdheid

tot het stellen van maatwerkregels of maatwerkvoorschriften op te nemen.89 Dit stelt de regering

in staat rijksregels te geven die ruimte laten voor een gebiedsgerichte of individuele benadering

op gemeentelijk niveau. Met maatwerk kunnen algemene rijksregels worden ingevuld, maar er

kan ook afwijking worden toegestaan. Gemeenten kunnen dan strengere eisen hanteren als de

cumulatie van activiteiten een overschrijding van de gewenste leefomgevingskwaliteit oplevert,

of soepelere eisen als de algemene regels over activiteiten te restrictief werken.90 In de

rijksregels kan worden bepaald dat afwijken slechts in een bepaalde mate of voor een bepaalde

periode is toegestaan.91

Maatwerkregels worden in het omgevingsplan opgenomen voor bepaalde onderwerpen of

locaties en gelden zowel voor bestaande als toekomstige activiteiten. Is sprake van afwijking

van een nationale norm, dan moet dat expliciet worden aangegeven.92 In het Bal wordt de

mogelijkheid tot het stellen van maatwerkregels in principe geboden voor alle categorieën

activiteiten die niet vanwege taken van het Rijk zijn gereguleerd. Dit betreft onder meer de

milieubelastende activiteiten.93 De mogelijkheid tot het stellen van afwijkende maatwerkregels

is alleen afwezig of beperkt als specifieke bepalingen dat aangeven.94 Ontbreken dergelijke

bepalingen, dan is de bevoegdheid tot afwijken echter niet onbeperkt. Een maatwerkregel moet

in het verlengde liggen van het doel en de strekking van de algemene regel die wordt aangevuld

of waarvan wordt afgeweken.95 Een versoepeling ten behoeve van een ander belang dan het

belang dat de algemene regel dient, is dus niet mogelijk. Bovendien moet worden gemotiveerd

waarom de algemene regel in het concrete geval onevenredig beperkend is.

Maatwerkvoorschriften geven de mogelijkheid om in individuele gevallen afwijking van

algemene rijksregels toe te staan. Deze bevoegdheid wordt in het Bal gegeven voor alle

categorieën activiteiten en ligt voor de meeste milieubelastende activiteiten op gemeentelijk

niveau.96 De beschreven beperkingensystematiek inzake maatwerkregels geldt ook voor

maatwerkvoorschriften. Maatwerkvoorschriften worden op aanvraag of op initiatief van het

bestuursorgaan in de vorm van een beschikking gegeven. Is er echter voor de activiteit in

kwestie tevens een omgevingsvergunning vereist (of al verleend), dan moeten de

maatwerkvoorschriften aan deze vergunning worden verbonden.97 In dit geval zijn de

89 Artikel 4.5 en 4.6 Ow.

90 Nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 44, 48.

91 Artikel 4.5 lid 2 en 4.6 lid 3 Ow.

92 Gebeurt dit niet, dan behoudt de algemene regel gelding. Onder afwijken wordt zowel het stellen van soepelere als strengere

normen verstaan; nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 48.

93 Een algemene uitzondering geldt voor regels die de reikwijdte van activiteiten bepalen (decentrale bestuursorganen mogen deze

niet veranderen) en voor regels die reken- en meetmethoden specificeren.

94 Het Bal kent een aantal van deze bepalingen om strijd met Europese en internationaalrechtelijke verplichtingen te voorkomen.

95 Dit volgt uit de verwijzing naar paragraaf 4.3.2 Ow in artikel 4.6 lid 2 Ow.

96 Artikel 4.9 en 4.12 lid 1 sub a Ow; nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 28.

97 Artikel 4.5 lid 3 Ow jo artikel 2.12 lid 3 Bal; artikelsgewijze nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 28. In het Bal

worden de milieugevolgen van circa 90% van de activiteiten alleen met algemene regels gereguleerd. Voor de overige 10% is

(deels) een omgevingsvergunning vereist; nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 67.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 22

beoordelingsregels voor omgevingsvergunningen uit het Bkl van overeenkomstige

toepassing.98

De omgevingsrechtbrede mogelijkheden voor het stellen van maatwerkregels en

maatwerkvoorschriften in het Bal vertalen zich niet één op één naar meer mogelijkheden voor

vastgoedontwikkeling. In elk geval hoeft afwijking van regels in het Bal niet noodzakelijk een

versoepeling van normen in te houden. Met maatwerk kan niet worden afgeweken van de

specifieke zorgplicht, die voor milieubelastende activiteiten (onder meer) vereist dat alle

passende preventieve maatregelen tegen verontreiniging worden getroffen, dat geen

significante verontreiniging wordt veroorzaakt en dat de beste beschikbare technieken worden

toegepast.99 Daarnaast moeten maatwerkregels en maatwerkvoorschriften het doel en de

strekking van algemene rijksregels in acht nemen. Afwijken kan dus evengoed van een invulling

van de specifieke zorgplicht of een aanscherping van normen betekenen. Dit hoeft voor

vastgoedontwikkeling echter geen belemmering te vormen. Het stellen van nadere

(emissiegerichte) eisen kan nuttig zijn bij van het beheer van de zogenoemde

‘milieugebruiksruimte’. Deze juridische ruimte voor activiteiten wordt bepaald door

omgevingswaarden, instructieregels en algemene (rijks)regels.100 De mogelijkheden van

maatwerkregels en maatwerkvoorschriften moeten mede in deze context worden bezien.

Gemeenten zullen bepaalde maatwerkregels móeten stellen om aan instructieregels te voldoen.

Het Bkl vereist dat het omgevingsplan een adequate bescherming van woningen en andere

gevoelige of kwetsbare bouwwerken en locaties biedt voor wat betreft geur, geluid, externe

veiligheid en trillingen. Dit betekent dat gemeenten regels over milieuaspecten moeten stellen,

die ook van toepassing kunnen zijn voor activiteiten die onder het Bal vallen. Dergelijke regels

gelden automatisch als (aanvullende) maatwerkregels.101

Het Bkl is ook relevant als instructieregels geen aanleiding geven tot het stellen van

maatwerkregels over milieubelastende activiteiten. De regering heeft niet beoogd in het Bal alle

bedrijfsmatige activiteiten te reguleren die geluid-, geur- of trillinghinder kunnen veroorzaken.

Omdat rechtstreeks werkende regels activiteiten als uitgangspunt nemen en in beginsel

locatieonafhankelijk gelden, zouden gemeenten veelvuldig maatwerk moeten toepassen om

met gebiedsspecifieke verschillen en decentrale voorkeuren rekening te houden. Om deze

reden zijn de gemeentelijke mogelijkheden voor het toestaan van bedrijfsmatige activiteiten in

de buurt van gevoelige gebouwen en locaties vooral via instructieregels bepaald. De regels in

het Bal zijn niet primair op afzonderlijke milieuaspecten als geluid, geur of trillingen gericht, maar

kunnen aan het beperken van emissie (en hinder) wel een belangrijke bijdrage leveren.102 Dit is

bijvoorbeeld het geval bij regels die de uitstoot naar de lucht beperken en zo indirect bijdragen

aan het voorkomen van geurhinder. Op eenzelfde wijze kunnen verplichtingen tot het inpandig

uitvoeren van activiteiten bijdragen aan het voorkomen van geluidhinder.103

98 Artikel 2.12 lid 4 Bal. De toepasselijkheid van artikel 8.7 Bkl brengt met zich mee dat een (afwijkend) maatwerkvoorschrift alleen

kan worden gesteld als (o.a.) emissies en verontreiniging zoveel mogelijk worden beperkt.

99 Artikel 2.10 Bal.

100 Nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 61 (MvT).

101 Nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 50 (MvT).

102 Nota van toelichting bij het ontwerp-Bal d.d. 1 juli 2016, p. 82-83.

103 Een dergelijke verplichting geeft artikel 4.375b Bal bijvoorbeeld voor het proefdraaien van verbrandingsmotoren.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 23

De mate waarin bij vastgoedontwikkeling van maatwerkregels en maatwerkvoorschriften kan

worden geprofiteerd, is afhankelijk van de (lokale) situatie. De regels in het Bal richten zich tot

degene die een activiteit verricht en houden in principe geen rekening met plaatselijke

cumulaties van milieubelasting. Wil een gemeente in het omgevingsplan verschillende

bedrijfsmatige activiteiten mogelijk maken in de nabijheid van gevoelige gebouwen of locaties,

dan zullen enkel emissienormen vaak niet voldoende zijn om een overschrijding van de

maximaal toelaatbare milieubelasting te voorkomen. Om te voorkomen dat het gebied ‘op slot

gaat’, kan de gemeente met maatwerk extra brongerichte maatregelen vereisen of

emissienormen aanscherpen. Op deze manier kan worden voorkomen dat één activiteit de

milieugebruiksruimte voor later te ontplooien activiteiten wegneemt. Een gebiedsgerichte of

individuele aanscherping van emissienormen kan ook voorkomen dat geplande nieuwbouw een

ontoelaatbare milieubelasting ondervindt. Is in een bepaald gebied nog geen sprake van een

(dreigende) overschrijding van immissienormen maar beletten emissieregels in het Bal dat

bepaalde activiteiten wordt verricht, dan kan een versoepelende maatwerkregel juist uitkomst

bieden.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 24

4 Conclusie

In 2011 is door het Planbureau voor de Leefomgeving (PBL) een studie verricht naar de invloed

van het omgevingsrecht op het proces van gebiedsontwikkeling. Het omgevingsrecht blijkt in de

praktijk als complex te worden ervaren, maar vooral de restrictiviteit is een bepalende factor.

De publiekrechtelijke grondslag die de overheid moet creëren om een gebieds- of

vastgoedontwikkeling mogelijk te maken, moet passen binnen tal van beperkingen die het

omgevingsrecht opwerpt.

In dit paper is onderzocht welke implicaties kunnen worden verwacht van de nieuwe

Omgevingswet voor wat betreft de restrictiviteit van het omgevingsrecht bij

vastgoedontwikkeling. Hiertoe is een verkennende juridische studie verricht naar de

verschillende rechtsfiguren en instrumenten die zijn geïntroduceerd om het stelsel van de

Omgevingswet flexibeler te maken.

Conclusie 1: flexibiliteit in de nationale normstelling zelf

De Omgevingswet biedt het kader voor een bundeling van regels, die op nationaal niveau in

vier AMvB’s tot stand komt. In het bijzonder zijn twee van de regelingen voor

vastgoedontwikkeling van belang. Beperkende (milieu)normen zijn voor initiatiefnemers

geformuleerd in het Besluit activiteiten leefomgeving (Bal), terwijl voor decentrale

bestuursorganen instructieregels zijn gegeven in het Besluit kwaliteit leefomgeving (Bkl). De

regering heeft beoogd in deze normstelling flexibiliteit voor initiatiefnemers en bestuursorganen

in te bouwen. Hiertoe is in de eerste plaats gekozen voor een (her)formulering en harmonisatie

van regels. Om te bepalen in hoeverre het omgevingsrecht hierdoor minder restrictief wordt,

moeten algemene rijksregels over milieubelastende activiteiten (in het Bal) en instructieregels

voor bestuursorganen (in het Bkl) inhoudelijk worden vergeleken met het huidige recht. Dit vergt

een (meer) uitvoerige artikelsgewijze studie, waarvoor nader onderzoek wordt aanbevolen.

In de tweede plaats is gekozen voor een generieke gelijkwaardigheidsbepaling in de

Omgevingswet. Deze stelt initiatiefnemers in staat om in gevallen waarin algemene regels

voorschrijven dat een bepaalde maatregel moet worden getroffen, een alternatieve maatregel

te nemen waarmee hetzelfde resultaat kan worden bereikt. De gelijkwaardigheidsbepaling geeft

de praktijk bij het voldoen aan regels over milieubelastende activiteiten in het Bal een

belangrijke, maar relatieve flexibiliteit. Omdat met de alternatieve maatregel eenzelfde resultaat

moet worden bereikt, wordt de uiteindelijk te behalen norm zelf niet versoepeld.

In de derde plaats zijn ter bevordering van de decentrale afwegingsruimte uitzonderingen in

instructieregels geformuleerd. In dit kader is de verbreding van de huidige Wet

plattelandswoning het vermelden waard. Het Bkl geeft gemeenten de mogelijkheid om in het

omgevingsplan voormalige bedrijfswoningen aan te wijzen, die voor de toepassing van de

instructieregels en beoordelingsregels voor geluid, geur en trillingen buiten beschouwing

blijven. Omdat zowel de milieubelastende activiteit als de voormalige bedrijfswoning worden

uitgezonderd, kunnen voormalige bedrijfswoningen worden afgesplitst en bewoond zonder dat

het naastgelegen bedrijf in zijn mogelijkheden wordt beperkt.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 25

Conclusie 2: flexibiliteit in de vorm van afwijkmogelijkheden

Gemeentelijke bestuursorganen zijn in hun mogelijkheden om vastgoedontwikkeling te

faciliteren niet geheel aangewezen op de flexibiliteit die in nationale normstelling is ingebouwd.

Bij de totstandkoming van de Omgevingswet en de AMvB’s is onderkend dat de normstelling

nog steeds aan het mogelijk maken van maatschappelijk gewenste ontwikkelingen in de weg

kan staan. Om deze reden worden bestuursorganen mogelijkheden geboden om

beargumenteerd van normen af te wijken.

In tegenstelling tot het huidige recht kent het Bal een algemene mogelijkheid om voor

milieubelastende activiteiten maatwerkregels en maatwerkvoorschriften te stellen. Dit geeft

gemeenten omgevingsrechtbrede mogelijkheden om ruimte voor vastgoedontwikkeling te

creëren. Dit kan door de brongerichte regels die het Bal geeft te versoepelen of aan te scherpen,

of door ter invulling van de specifieke zorgplicht voor initiatiefnemers nadere eisen te stellen om

cumulaties van (milieu)belasting te voorkomen.

In de tweede plaats worden de afwijkmogelijkheden uit de huidige Interimwet stad-en-

milieubenadering en Crisis- en herstelwet (Chw) in de nationale normstelling ingebouwd. Het

Bkl verplicht gemeenten om in het omgevingsplan immissiewaarden op te nemen. Deze

waarden specificeren de maximaal toelaatbare milieubelasting op gevoelige locaties en

bouwwerken. In principe moeten gemeenten de nationale standaardwaarden hanteren. Het Bkl

geeft voor geluid, trillingen en geur echter de mogelijkheid om tot bepaalde grenswaarden een

hogere belasting toe te staan. Hiervan kan voor geur en trillingen weer worden afgeweken, als

dat vanwege zwaarwegende economische of andere maatschappelijke belangen valt te

rechtvaardigen.

De afwijkmogelijkheden in het Bkl geven op verschillende punten een verruiming ten opzichte

van huidig recht. Een belangrijk verschil met de Chw is dat permanent kan worden afgeweken

en dat gemeenten zelf kunnen bepalen voor welk gebied de hogere belasting geldt. De

Interimwet stad-en-milieubenadering geeft wel een permanente afwijkmogelijkheid, maar stelt

meer inhoudelijke eisen dan het Bkl. Naar huidig recht moet in een zo vroeg mogelijk stadium

van de ruimtelijke planvorming rekening worden gehouden met milieubelangen, in combinatie

met het zoveel mogelijk treffen van brongerichte maatregelen. Afwijken is vervolgens pas

mogelijk als het project bij een volledige benutting van de ruimte binnen de geldende regels niet

kan worden gerealiseerd en de nadelige gevolgen voor het milieu worden voorkomen, beperkt

of gecompenseerd. Onder de Omgevingswet kunnen deze stappen door gemeenten worden

gezet door aanvullende of afwijkende maatwerkregels of maatwerkvoorschriften te stellen op

grond van het Bal. Een verplichting is dit echter niet. In principe zouden de regels voor

milieubelastende activiteiten zelfs kunnen worden versoepeld in combinatie met het afwijken

van standaard- of grenswaarden voor milieubelasting op gevoelige gebouwen of locaties. De

conclusie is dat de combinatie van maatwerkinstrumenten voor emissieregels en

afwijkmogelijkheden voor immissieregels gemeenten aanzienlijke ruimte geeft om lokale

keuzes te maken. Gelet op deze toename van gemeentelijke ruimtelijke sturingsmogelijkheden

kunnen de implicaties van het (op dit moment voorliggende) stelsel van de Omgevingswet voor

vastgoedontwikkeling als positief worden gewaardeerd.

De overkoepelende conclusie is dat de stelselwijziging de restrictiviteit van het omgevingsrecht

reduceert voor wat betreft het combineren van gevoelige functies (met name wonen) met

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 26

overlastgevende bronnen in het kader van gebieds- of vastgoedontwikkeling. De mogelijkheid

om nationale regels aan te scherpen of in te vullen, kan echter ook een averechts effect hebben.

Leidt de grotere decentrale afwegingsruimte tot een labyrint van lokale regelgeving, dan kunnen

ontwikkelingsmogelijkheden onder het nieuwe stelsel ook beperkter uitvallen. Bestuurders

zullen de nieuwe mogelijkheden dus verstandig moeten benutten, wil er daadwerkelijk winst

optreden ten opzichte van het huidige recht.

Vastgoedontwikkeling binnen de kaders van de nieuwe Omgevingswet

Amsterdam School of Real Estate 27

Literatuur

G.A. Biezeveld, ‘Naar een nieuw omgevingsrecht’, TO 2013/2.

A.G. Bregman, A.Z.R. Koning & R.W.J.J. de Win, Juridisch handboek gebiedsontwikkeling, Den

Haag: Instituut voor Bouwrecht 2015.

A.G. Bregman, ‘Gebiedsgerichte normstelling als echte winst van de Omgevingswet’, in: A.G.

Bregman, H.E. Bröring & K.J. de Graaf (red.), Onbegrensde rechtsbeoefening. Opstellen

aangeboden aan prof. mr. D.A. Lubach, Den Haag: Instituut voor Bouwrecht 2014.

N. Sorel e.a., Omgevingsrecht en het proces van gebiedsontwikkeling, Den Haag: Planbureau

voor de Leefomgeving 2011.

J. Struiksma, ‘Het wetsvoorstel Omgevingswet: de beperkingen van een wetenschappelijke

beoordeling’, TBR 2014/142.

Neem voor vragen of

opmerkingen contact met

ons op of bezoek onze

website.

bezoekadres

Jollemanhof 5

1019 GW Amsterdam

postadres

Postbus 140

1000 AC Amsterdam

www.asre.nl

e info@asre.nl

t 020 668 11 29

f 020 668 03 61

De activiteiten van de Amsterdam School of Real Estate zijn

mede mogelijk dankzij de financiële steun van de Stichting voor

Wetenschappelijk Onderzoek en Onderwijs in de

Vastgoedkunde (SWOOV)

 Onze donateurs

I 3W New

Development

I ACM Vastgoed

Groep BV

I Ahold Vastgoed BV

I Altera Vastgoed

I AM BV

I AMVEST

I a.s.r. vastgoed

vermogensbeheer

I BOEKEL

I BDP Europe BV

I Bouwinvest

I Brink Groep

I CBRE Global

Investors

| CBRE Netherlands

I Colliers International

l Corio

I De Brauw Blackstone

Westbroek

I DELA Vastgoed BV

I Deloitte

| DTZ Zadelhoff

I Dura Vermeer Groep

NV

I DVP

I FGH Bank NV

I Funda NV

| G&S Vastgoed

 I Grond- en

Ontwikkeling

Gemeente Amsterdam

I Haags

Ontwikkelingsbedrijf

I Houthoff Buruma

I Hurks

Vastgoedontwikkeling

I ING Real Estate

Finance

I IPMMC Vastgoed

I IVBN

| JLL

I Lexence NV

I Loyens & Loeff NV

| MAB Development

I MN

I MVGM International

Advisory

I NS Vastgoed BV

I NVM

I PGGM

I Propertize

I Provast

I PwC

I Rechtstaete

vastgoedadvocaten

&belastingadviseurs

I SADC

I Schiphol Real Estate

BV

I SPF Beheer BV

I Strabo BV

I Syntrus Achmea Real

Estate & Finance

I TBI Holding B.V.

I The IBUS Company

I Wereldhave NV

I WPM Groep

I Yardi Systems BV

