
De Gemeentestem, De ladder voor duurzame verstedelijking en de bestuursrechter

Klik hier om het document te openen in een browser venster
Vindplaats: Gst. 2014/84 Bijgewerkt tot: 07-09-2014
Auteur: Mr. E.C. Berkouwer en mr. S.H. van den

Ende[1]

De ladder voor duurzame verstedelijking en de bestuursrechter
De regeling, de jurisprudentie en de daaruit te trekken lessen

1.Inleiding

Sinds 1 oktober 2012 kent het Besluit ruimtelijke ordening (Bro) de zogenaamde Ladder voor duurzame

verstedelijking.[2] De in artikel 3.1.6 lid 2 Bro opgenomen ladder moet bewerkstelligen dat een zorgvuldige
afweging wordt gemaakt over ruimtegebruik. Bestaat behoefte aan een voorgenomen stedelijke ontwikkeling? Zo
ja, kan die dan binnen bestaand stedelijk gebied worden gerealiseerd? En als dat laatste niet zo is, komt de
ontwikkeling dan op een locatie die passend ontsloten is? De ladder heeft sinds de inwerkingtreding gezorgd voor
een behoorlijk aantal uitspraken, waarin de Afdeling bestuursrechtspraak van de Raad van State uitleg geeft aan
de regeling en antwoord geeft op een aantal vragen dat daarover is gerezen. In dit artikel geven wij een overzicht

van de hoofdlijn van de jurisprudentie[3] en trekken wij daaruit een aantal conclusies. Daarmee beogen wij
gemeenten en initiatiefnemers van (bouw)projecten in staat te stellen om bij planontwikkeling en in procedures direct
het belangrijkste kader bij de hand te hebben.

Opmerking verdient dat ook voor inwerkingtreding van artikel 3.1.6 lid 2 Bro bij de beoordeling van planvorming de
vraag aan de orde kwam of behoefte bestond aan het initiatief dat mogelijk werd gemaakt. Artikel 3.1.6 lid 1 (onder
f) Bro bepaalt immers al langer dat de toelichting op een (ontwerp-)plan inzichten moet bevatten over de
uitvoerbaarheid daarvan. In dit artikel beperken wij ons tot de bespreking van jurisprudentie waarin toetsing aan

het nieuwe tweede lid plaatsvindt.[4]

De indeling van dit artikel is als volgt. Eerst zullen wij achtergrond, totstandkomingsgeschiedenis en inhoud van de
regeling voor duurzame verstedelijking bespreken. Daarbij komt ook de recente wijziging van artikel 3.1.6 Bro aan

de orde.[5] Vervolgens zullen wij jurisprudentie over de toepassing van de regeling bespreken, waarna wij afsluiten
met enkele conclusies.

2.Achtergrond en inhoud van de regeling

In de Structuurvisie Infrastructuur en Ruimte (‘SVIR’)[6] heeft de Minister van Infrastructuur en Milieu de
rijksambities weergegeven voor 2040. Eén van de nationale belangen die de SVIR benoemt, is het belang van een

“zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten”.[7] Concreet
betekent dit onder meer dat ruimte zorgvuldig moet worden benut en overprogrammering moet worden voorkomen.
Om die doelstellingen te bereiken, wordt een ladder voor duurzame verstedelijking opgenomen in het Besluit
ruimtelijke ordening, aldus de SVIR. In ruimtelijke besluiten zal voortaan moeten worden gemotiveerd hoe een
zorgvuldige afweging is gemaakt ten aanzien van het ruimtegebruik.

De in de SVIR beschreven ladder bestaat uit een aantal opeenvolgende stappen die in paragraaf 3 uitvoerig aan

de orde komen.[8] Eerst moeten de betrokken overheden beoordelen of de beoogde ontwikkeling – zowel in
kwantitatief als in kwalitatief opzicht – voorziet in een regionale behoefte voor de specifieke voorziening. Als dat het
geval is, moeten de betrokken overheden beoordelen of die ontwikkeling binnen bestaand stedelijk gebied kan

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

1

http://deeplinking.kluwer.nl/outbound/alert/scion/document/default/id584244b6744d446486de0aa4332d2156?cfu=default&cpid=WKNL-LTR-Navigator
www.kluwer.nl
pra
Doorhalen

worden gerealiseerd. Ten slotte zal, wanneer herstructurering of transformatie onvoldoende mogelijkheden biedt, de
betrokken overheid moeten beoordelen of de ontwikkeling op een locatie kan worden gerealiseerd die passend
ontsloten is of zal zijn.

Concrete uitwerking van het in de SVIR opgenomen nationaal belang heeft plaatsgevonden in het Bro. Allereerst is
aan artikel 1.1.1 lid 1 Bro een tweetal begrippen toegevoegd. Het eerste is het begrip “bestaand stedelijk gebied”.
Daaronder wordt verstaan een bestaand stedenbouwkundig samenstel van bebouwing ten behoeve van wonen,
dienstverlening, bedrijvigheid, detailhandel of horeca, alsmede de daarbij behorende openbare of sociaal-culturele

voorzieningen, stedelijk groen en infrastructuur.[9] Verder wordt “stedelijke ontwikkeling” gedefinieerd als een
ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel,

woningbouwlocaties of andere stedelijke voorzieningen.[10] De hiervoor genoemde trapsgewijze beoordeling zoals
de SVIR die op hoofdlijnen omvat, is neergelegd in artikel 3.1.6 lid 2 Bro:

“De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de
volgende voorwaarden:

a. er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale
behoefte;

b. indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte,
wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende
regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of
anderszins, en;

c. indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het
bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt
voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend
ontsloten zijn of als zodanig worden ontwikkeld.”

De verplichting geldt op grond van het derde lid ook voor provinciale verordeningen die een locatie voor stedelijke
ontwikkeling aanwijzen. Ingevolge artikel 5.20 Besluit omgevingsrecht (Bor) geldt artikel 3.1.6 Bro – waaronder dus
ook het nieuwe tweede lid – ook voor omgevingsvergunningen die met toepassing van artikel 2.12 lid 1 (onder a en
onder 3) van de Wet algemene bepalingen omgevingsrecht (Wabo) worden verleend.

De Nota van Toelichting geeft enige verduidelijking van de regeling. Benadrukt wordt dat de stappen die gezet
moeten worden om te komen tot een zorgvuldige ruimtelijke afweging en inpassing van een nieuwe ontwikkeling,

geen blauwdruk vormen.[11] Wel moeten de stappen bewerkstelligen dat de wens om een nieuwe stedelijke
ontwikkeling mogelijk te maken, nadrukkelijk wordt gemotiveerd en afgewogen met oog voor de
ontwikkelingsbehoefte van een gebied, maar ook met oog voor de toekomstige ruimtebehoefte en voor de
ontwikkeling van de omgeving waarin het gebied ligt.

Recent is artikel 3.1.6 Bro wederom gewijzigd[12], mede naar aanleiding van klachten uit de praktijk. Gemeenten
en provincies zouden economische voorwaarden stellen (behoefte, marktvraag) aan de vaststelling van
bestemmingsplannen en daarmee in strijd handelen met het verbod ex artikel 14 aanhef en onder 5 van de
Dienstenrichtlijn, op grond waarvan de toegang en uitoefening van dienstenactiviteiten in beginsel niet mag

worden beperkt.[13] Om aan die klachten tegemoet te komen, is de scope van het onderzoek naar de actuele
regionale behoefte enigszins ingeperkt. Ingevolge het nieuwe vierde lid van artikel 3.1.6 Bro heeft een onderzoek
naar de actuele regionale behoefte, wanneer dat betrekking heeft op de vestiging van een dienst als bedoeld in

artikel 1 van de Dienstenwet[14] en dit onderzoek betrekking heeft op de economische behoefte, de marktvraag of de
beoordeling van de mogelijke of actuele economische gevolgen van die vestiging, slechts tot doel na te gaan of de
vestiging van een dienst in overeenstemming is met een goede ruimtelijke ordening. De toelichting op artikel 3.1.6 lid
2 Bro maakte al duidelijk dat het doorlopen van de stappen uitsluitend dient om te komen tot een zorgvuldige
ruimtelijke afweging; het nieuwe vierde lid expliciteert dit.

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

2

www.kluwer.nl

De Nota van Toelichting bij deze recente wijziging[15] verwijst naar overweging 40 van de Dienstenrichtlijn.
Daaruit blijkt dat de ruimtelijke ordening een dwingende reden van algemeen belang is die een uitzondering op
het Dienstenrichtlijnverbod rechtvaardigt. De vraag hoe ver deze uitzonderingsgrond strekt en wanneer (nog)
sprake is van ‘ruimtelijke ordening’, is in jurisprudentie aan de orde gekomen. Zo blijkt dat het voorkomen van
onaanvaardbare leegstand en het voorkomen van duurzame ontwrichting van het bestaande

voorzieningenniveau het belang dient van een goede ruimtelijke ordening.[16]

Overigens verdient opmerking dat het doel van de toevoeging van het vierde lid aan artikel 3.1.6 Bro – te weten:
het in overeenstemming brengen met de Dienstenrichtlijn – daar waar het gaat om detailhandelvoorzieningen is

ingehaald door de uitspraak van de Afdeling bestuursrechtspraak d.d. 25 juni 2014.[17] De Afdeling oordeelde dat

detailhandel veelal niet als ‘dienst’ te kwalificeren valt,[18] waardoor strijd met de Dienstenrichtlijn niet aan de orde
kan zijn. De consequenties van deze uitspraak voor het toe te passen toetsingskader zijn overigens naar onze

mening niet groot.[19] Een ontwikkeling zal in overeenstemming met een goede ruimtelijke ordening moeten zijn, of
dat nu over de band van de Wet ruimtelijke ordening (en Bro) wordt vastgesteld, dan wel over de band van het
Europees recht.

In de Handreiking Ladder voor duurzame verstedelijking (Handreiking) geeft het ministerie de centrale overheden
aanwijzingen en hulpmiddelen om de ladder voor duurzame verstedelijking toe te passen. De Handreiking is
opgesteld in samenwerking met het Interprovinciaal Overleg (IPO) en de Vereniging van Nederlandse Gemeenten
(VNG). Elke stap of trede wordt in de Handreiking nader uitgewerkt. Daarnaast geeft de Handreiking antwoord op
een aantal vragen. De Handreiking komt aan de orde in de volgende paragraaf, waarin wij de treden nader
bespreken.

3.De treden nader beschouwd in de Nota van Toelichting en Handreiking

Zowel de Nota van Toelichting als de Handreiking beschrijven de verschillende stappen nader. Hierna geven wij die
weer.

3.1 Trede 1
 De eerste trede van de ladder is de beoordeling of de nieuwe stedelijke ontwikkeling voorziet in een actuele

regionale behoefte. Over- en ondercapaciteit moeten zo veel mogelijk worden voorkomen door regionaal af te
stemmen bij de invulling van een kwantitatieve of kwalitatieve behoefte. Of die behoefte actueel is, wordt onder
meer bepaald aan de hand van de vraag of elders in de regio al een stedelijke ontwikkeling is gepland of
plaatsvindt die in die behoefte kan voorzien. Bij de afweging van de behoefte tegen het bestaande aanbod,
moet ook rekening worden gehouden met het voorkomen van winkelleegstand.

Over het bepalen van de regionale vraag naar ruimte, merkt de Handreiking op dat die per functie anders
kan uitwerken. Voor wonen zal vanuit praktisch oogpunt aangesloten moeten worden bij bestaande
woningmarktgebieden, die vaak bepaald zijn op basis van woon-werkrelaties. Bij de kwantitatieve
beoordeling staan de aantallen woningen centraal. In de kwalitatieve benadering staan de kenmerken van de

woonomgeving centraal, die kunnen worden vertaald naar zgn. woonmilieus.[20]

Bij het bepalen van de regio daar waar het gaat om de functie werken, kan aangesloten worden bij

bestaande regionale indelingen zoals de arbeidsmarktregio of de Corop-regio.[21] Ook die indelingen zijn
voor de meeste werkgebieden gebaseerd op woon-werkrelaties. Factoren die een rol spelen bij het bepalen
van de toekomstige vraag naar werkruimte in een regio zijn bijvoorbeeld grootte en samenstelling van de
economische groei, ontwikkeling van de beroepsbevolking, trends in ruimtegebruik van bedrijven en

vestigingsvoorkeur.[22]

De regionale afbakening zal bij detailhandel sterk vergelijkbaar zijn met de indeling bij wonen en werken.
Wonen, werken en winkelen zijn dagelijkse activiteiten en een indeling gebaseerd op woon-werkafstanden

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

3

www.kluwer.nl

ligt dan voor de hand. Daarop bestaan wel uitzonderingen, bijvoorbeeld bij detailhandelsfuncties die een
groter verzorgingsgebied hebben en daarmee een bovenregionale markt bestrijken. De toekomstige
regionale vraag is in sommige regio’s onderzocht en vastgelegd in (bijvoorbeeld) provinciale visies over
detailhandel. Daaraan liggen koopstromenonderzoeken ten grondslag en gegevens over de

bevolkingsontwikkeling en concurrerend winkelaanbod.[23]

Ten slotte is er de functie overige stedelijke voorzieningen, waarbij gedacht kan worden aan accommodaties
voor onderwijs, zorg, cultuur, bestuur, indoorsport en leisure. Sommige van deze stedelijke ontwikkelingen
voorzien in een dagelijkse behoefte en in die gevallen zal het verzorgingsgebied overeenkomen met de
afbakening van de regio op basis van woon-werkafstanden. Dat is anders bij voorzieningen die een
bovenregionaal of landelijk verzorgingsgebied hebben, zoals specialistische ziekenhuizen en topsportcentra. Bij
het bepalen van de behoefte zal sterk gekeken moeten worden naar de bevolkingsontwikkeling en de
leeftijdsopbouw.

Wat nu als er sprake is van een strikt lokale behoefte; moet die dan ook worden meegenomen? De Nota van
Toelichting bevestigt dat ook een lokale behoefte aan een stedelijke ontwikkeling “door de regio onderdeel

kan worden gemaakt van de regionale behoefte”.[24] De Handreiking bevestigt dit. Daarin wordt opgemerkt dat
een regio aanleiding kan zien om ook een lokale behoefte als regionale behoefte aan te merken, bijvoorbeeld
wanneer vanuit het oogpunt van leefbaarheid een lokale behoefte bestaat aan kleinschalige voorzieningen en
detailhandel met primair een functie op buurt- of wijkniveau. Ook kan gedacht worden aan kleinschalige
woningbouw die noodzakelijk is om woonruimte in de eigen kern te kunnen bieden. De ladder gaat er echter van
uit dat de invulling van ruimtebehoefte in het algemeen het best op het niveau van de regio kan worden
afgewogen. Dat veronderstelt dat in regionaal verband afspraken worden gemaakt over stedelijke
ontwikkelingen. In de praktijk is dat vaak al het geval daar waar het gaat om woningbouw, maar niet voor
bijvoorbeeld horeca, maatschappelijke voorzieningen of detailhandel.

3.2 Trede 2
 De tweede stap vraagt van overheden om, als een actuele regionale behoefte aan een stedelijke

ontwikkeling bestaat, te beoordelen of die ontwikkeling binnen bestaand stedelijk gebied kan worden
gerealiseerd. Het kan dan gaan om herstructurering. Daaronder wordt verstaan de vernieuwing van
verouderde en verloederde gebieden zodanig dat zij voldoen aan de huidige eisen op het gebied van wonen,

werken, recreëren en mobiliteit.[25] Transformatie is ook een optie; daarbij gaat het om de verandering van

de functie of bebouwing van het stedelijk gebied.[26] Met toepassing van deze trede zal dus gekeken moeten
worden of leegstaande verstedelijkingsruimte door het treffen van kwalitatieve maatregelen in de bestaande
behoefte kan voorzien.

Om te bepalen wat stedelijk gebied is, hebben provincies in hun verordening veelal een afbakening van
bestaand stedelijk gebied opgenomen.

Uit de Handreiking blijkt verder dat eerst de beschikbare ruimte (kwantiteit) zal moeten worden bepaald.
Vervolgens zal de (financiële) haalbaarheid van de intensivering (kwaliteit) worden beoordeeld. De
handreiking bevat een checklist die aangrijpingspunten biedt voor intensivering, transformatie en

herstructurering.[27] Bij het bepalen van de (financiële) haalbaarheid van eventuele intensivering, zal
gekeken moeten worden naar de wenselijkheid, de wet- en regelgeving waaruit eventuele beperkingen

kunnen voortvloeien, en de financiële kant van de zaak.[28]

3.3 Trede 3
 De derde stap houdt in dat overheden, wanneer inpassing binnen bestaand stedelijk gebied niet aan de orde is,

zullen moeten beoordelen in hoeverre ontwikkeling mogelijk is op locaties die multimodaal ontsloten zijn of
zullen worden, dat wil zeggen via weg en via openbaar vervoer.

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

4

www.kluwer.nl

Multimodale ontsluiting veronderstelt dat een locatie op de schaal waarop deze functioneert door meerdere
vervoerwijzen is ontsloten of in de nabije toekomst wordt ontsloten. Vragen die daarbij een rol spelen zijn
onder andere of bestaande infrastructuur gebruikt kan worden, of de capaciteit toename toelaat, of
aanpassingen mogelijk zijn om te komen tot de gewenste multimodale kwaliteit, en of
infrastructuuruitbreiding vanuit een kosten- en batenoverweging zinvol is. De Handreiking werkt
verschillende gebiedstypen met bijbehorende vervoerstypes uit aan de hand waarvan gewenste

ontsluitingsvormen bepaald kunnen worden[29].

4.Jurisprudentie

In deze paragraaf zullen wij jurisprudentie van de Afdeling bestuursrechtspraak over de toepassing van artikel 3.1.6
lid 2 Bro op een rij zetten. Dat doen wij aan de hand van een aantal thema’s. Eerst komt het begrip ‘stedelijke
ontwikkeling’ en het toepassingsbereik van de regeling aan de orde. Daarna bespreken wij achtereenvolgens
jurisprudentie over de toepassing van de verschillende treden. Wij sluiten af met jurisprudentie over een aantal
procesrechtelijke onderwerpen.

4.1 Het begrip ‘stedelijke ontwikkeling’
 ‘Stedelijke ontwikkeling’ is, zoals hiervoor al aan de orde kwam, gedefinieerd als een ruimtelijke ontwikkeling

van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere
stedelijke voorzieningen.

Uit een uitspraak van 5 maart 2014 blijkt dat ook wijzigingen binnen bestaand stedelijk gebied onder dit

begrip stedelijke ontwikkeling kunnen vallen.[30] Hier was sprake van een binnenstedelijk terrein waar een
bedrijfspand had gestaan dat inmiddels was gesloopt. De ontwikkeling voorzag erin dat ter plaatse een
(elektronica)winkel zou worden gebouwd. De vraag deed zich voor of hier wel sprake was van een “nieuwe
stedelijke ontwikkeling” in de zin van artikel 3.1.6 lid 2 Bro. De Afdeling beantwoordt die vraag bevestigend.
Weliswaar was het plangebied in het verleden ook al bebouwd geweest, maar die bebouwing was inmiddels
gesloopt. Bovendien voorzag het plan in een functieverandering en in nieuwbouw van een zekere omvang.
Daarom is sprake van een nieuwe stedelijke ontwikkeling en is de ladder van toepassing, aldus de Afdeling.

De Afdeling heeft deze lijn in andere uitspraken bevestigd, zoals in de uitspraak van 18 juni 2014[31] en van

25 juni 2014[32]. In de eerste uitspraak ging het om een supermarkt die zou worden gerealiseerd op een
deel van een bestaand bedrijventerrein waar zich tot dat moment nog geen bebouwing bevond. De
omstandigheid dat het perceel is gelegen in bestaand stedelijk gebied, maakt volgens de Afdeling niet dat
het project geen nieuwe stedelijke ontwikkeling als bedoeld in artikel 3.1.6 lid 2 van het Bro is. De
Afdeling vat het toepassingsbereik van artikel 3.1.6 lid 2 Bro daarmee ruim op en kiest voor de zgn.

‘brede leer’.[33]Op deze jurisprudentie is de nodige kritiek geleverd.[34] Daarbij wordt gewezen op het feit dat de
wetgever niet voor niets in artikel 3.1.6 lid 2 Bro spreekt van ‘nieuwe stedelijke ontwikkeling’, waarbij het woord
‘nieuwe’ bewust is toegevoegd aan de begripsomschrijving van ‘stedelijke ontwikkeling’ ex artikel 1.1.1 lid 1
(onder h) Bro en het begrip ‘nieuwe stedelijke ontwikkeling’ diametraal tegenover het begrip ‘bestaand stedelijk
gebied’ staat. De ladder zou uitsluitend aan de orde zijn bij nieuwe verstedelijking buiten bestaand stedelijk
gebied, aldus de critici.

Wij hebben begrip voor deze kritiek: de begripsomschrijvingen in artikel 1.1.1 Bro wijzen in samenhang met
artikel 3.1.6 lid 2 Bro inderdaad in de richting dat de ladder toegepast moet worden op ontwikkelingen die
voorzien zijn op plekken die nog niet verstedelijkt zijn. De interpretatie van de Afdeling is ons inziens echter, bij
gebreke van een expliciete uitsluiting van het toepassingsbereik op binnenstedelijke nieuwe ontwikkelingen,
juist. In dit verband wijzen wij erop dat het ‘nationaal belang 13’, zoals dat in de SVIR is omschreven en
toegelicht en welk belang aan de basis ligt van de wijziging van het Bro, zeer ruim geformuleerd is. De
beschrijving van dat belang geeft geen aanleiding om te veronderstellen dat de zorgvuldige afweging omtrent
ruimtegebruik uitsluitend aan de orde zou moeten zijn bij ontwikkelingen buiten bestaand stedelijk gebied.

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

5

www.kluwer.nl

Waar niet wordt voorzien in een uitbreiding of in een nieuwe planologische ontwikkeling, is geen sprake van
een nieuwe stedelijke ontwikkeling. Een actueel juridisch-planologisch kader voor een in het verleden
gerealiseerd bedrijventerrein dat deels braak ligt, hoeft geen verantwoording ex artikel 3.1.6 lid 2 Bro te

bevatten.[35] Datzelfde geldt voor de continuering van de bestaande planologische mogelijkheden voor een

supermarkt in een bestaand winkelcentrum.[36] Bij wijziging van een functie kan sprake zijn van een

stedelijke ontwikkeling, ook al zijn nauwelijks bouwmogelijkheden voorzien.[37]

Een uitbreiding van een bedrijventerrein, waarbij het totaaloppervlak aan gemeentelijke bedrijventerreinen
door herstructurering elders niet toeneemt, is – anders dan de raad betoogde – een nieuwe stedelijke

ontwikkeling.[38] De omstandigheid dat door herstructurering het totaal aantal vierkante meters niet toeneemt,
neemt namelijk niet weg dat de uitbreiding is voorzien op een perceel waar voorheen een natuurbestemming
gold en het daarom een planologisch nieuwe ontwikkeling betreft.

Eén nieuwbouwwoning levert volgens de Afdeling geen stedelijke ontwikkeling op in de zin van artikel 1.1.1

lid 1 (onder i) Bro.[39] De regeling is evenminvan toepassing op een kleinschalige ontwikkeling waarbij zes
woningen – drie rechtstreeks en drie door middel van een wijzigingsbevoegdheid – worden mogelijk

gemaakt.[40] De Afdeling volgde de gemeente in haar betoog dat dergelijke kleinschalige woningbouw geen
woningbouwlocatie – en dus geen stedelijke ontwikkeling – in de zin van artikel 1.1.1 lid 1 (onder i) Bro

oplevert.[41] Hetzelfde geldt voor een beperkte uitbreiding van een haven en bedrijfsloods,[42] voor zeven

woningen in een dorpskern,[43] voor drie woningen, een bedrijfswoning en het gebruik als jachthaven[44] en

voor kleinschalige bedrijfsbebouwing met beperkte gebruiksmogelijkheden.[45] Veertien woningen worden

door de Afdeling – impliciet – wel als een stedelijke ontwikkeling beschouwd.[46]

Ten slotte achtte de Voorzitter niet uitgesloten dat een zorginstelling met 16 zorgeenheden en bijbehorende

functies als een ‘andere stedelijke ontwikkeling’ kan worden aangemerkt.[47]

4.2 Toepassingsbereik
 Artikel 3.1.6 lid 2 Bro is van toepassing op bestemmingsplannen met inbegrip van de daarin eventueel

opgenomen wijzigingsbevoegdheid.[48] Het opnemen van een wijzigingsbevoegdheid houdt volgens de
Afdeling namelijk in dat het eventuele gebruik daarvan in beginsel in overeenstemming is met een goede
ruimtelijke ordening. Daarom zal de raad al bij opname van de wijzigingsbevoegdheid inzicht moeten geven
in de vraag of binnen de planperiode met een regionale behoefte aan de mogelijk te maken ontwikkeling
rekening moet worden gehouden en of deze ontwikkeling in het licht van de voorwaarden ex artikel 3.1.6 lid
2 Bro binnen het plangebied zal kunnen worden gerealiseerd. Eenzelfde lijn hanteert de Afdeling ten aanzien

van een moederplan met daarin een uitwerkingsplicht.[49] De verplichting om te motiveren dat voldaan is aan de
verstedelijkingsladder kan dus niet worden doorgeschoven naar de fase waarin het wijzigings- of
uitwerkingsplan wordt vastgesteld.

Dat ook een wijzigingsplan valt onder het toepassingsbereik van artikel 3.1.6 lid 2 Bro volgt uit de uitspraak
van de Afdeling van 5 februari 2014. Daarin overwoog de Afdeling in een beroepsprocedure over het
‘moederplan’ alvast dat ook ten tijde van de vaststelling van het wijzigingsplan voldaan zal moeten worden

aan artikel 3.1.6 lid 2 Bro.[50] In lijn daarmee is de uitspraak van 11 februari 2014 waar een wijzigingsplan
voorlag; de Voorzitter acht geenszins uitgesloten dat de Afdeling tot de conclusie zal komen dat de

verantwoordingsplicht ex artikel 3.1.6 lid 2 Bro ook geldt voor wijzigingsplannen.[51] De Afdeling heeft zich nog
niet uitgesproken over de vraag of artikel 3.1.6 lid 2 Bro ook voor uitwerkingsplannen geldt, maar wij gaan ervan
uit dat ook dat het geval zal zijn.

De Afdeling bestuursrechtspraak heeft ten slotte – in het midden latend of de regeling daadwerkelijk van
toepassing is op een projectbesluit in de zin van artikel 3.10 Wro (oud) – de regeling daar wel op toegepast

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

6

www.kluwer.nl

door vast te stellen dat de toelichting op een projectbesluit voldoet aan de voorwaarden die artikel 3.1.6 lid 2

Bro stelt.[52]

4.3 Trede 1
 Het merendeel van de uitspraken over artikel 3.1.6 lid 2 Bro betreft de eerste trede; de onderbouwing van de

actuele regionale behoefte. Uit een groot aantal van die uitspraken blijkt dat het daarop al misgaat omdat de
plantoelichting in het geheel geen onderbouwing van de actuele regionale behoefte bevat, althans daarvan
geen onderbouwing is gegeven volgens de kaders van artikel 3.1.6 lid 2 Bro. Dit leidt dan tot de vaststelling dat
niet wordt voldaan aan artikel 3.1.6 lid 2 Bro en in sommige gevallen ook tot de conclusie dat sprake is van strijd
met artikel 3:2 Awb en/of van 3:46 Awb.

 Algemeen
 Dat een initiatiefnemer op basis van onderzoek bereid is voor eigen rekening en risico een

ontwikkeling te realiseren, is niet voldoende om een actuele regionale behoefte overeenkomstig
artikel 3.1.6 lid 2 Bro te onderbouwen. Daarmee is niet met concrete gegevens inzichtelijk gemaakt in
hoeverre wordt voorzien in een actuele ruimtelijke behoefte en ontbreekt een beschrijving als
bedoeld in artikel 3.1.6 lid 2 Bro. Hierbij speelde een rol dat volgens een rapport de ontwikkeling van

het hotelaanbod in de stad en de regio de komende jaren groter is dan de vraag.[53] In de
bodemprocedure werd door de raad alsnog een behoefteonderzoek ten aanzien van de hotelmarkt

overgelegd, waarmee de actuele regionale behoefte voldoende was aangetoond.[54]

Wanneer de door de raad geleverde onderbouwing wordt bestreden toetst de Afdeling of hetgeen is
aangevoerd aanleiding geeft voor het oordeel dat het aan het plan ten grondslag liggende onderzoek
“zodanig afwijkt van hetgeen redelijkerwijs is te verwachten” dat de raad zich daarop bij de
vaststelling van het plan niet had mogen baseren. Deze formulering sluit aan bij de wijze waarop de
bestuursrechter doorgaans omgaat met betwisting van deskundigenonderzoeken waarop een

bestuursorgaan zich baseert.[55]

Uit een Afdelingsuitspraak over woningbouw in de gemeente Haren lijkt te volgen dat geen strenge
eisen worden gesteld aan de onderbouwing van woningaantallen. Met een woonvisie en in regionaal
verband gemaakte afspraken over woningaantallen werd de actuele regionale behoefte aangetoond
geacht. Deze stukken lijken meer beleidsmatig van aard, dan dat sprake is van onderzoek waarin de
actuele woningbehoefte cijfermatig is onderbouwd. Er was slechts sprake van een ‘verwachting’ dat

de komende jaren een groei van de bevolking en daarmee van de woningbehoefte zal optreden.[56]

In een eerdere uitspraak over het Amstelstation-gebied heeft de Afdeling echter tot uitdrukking
gebracht dat beleidsdoelen niet gelijk kunnen worden gesteld met concrete gegevens waarin de

actuele regionale behoefte inzichtelijk wordt gemaakt.[57]

Een opvallende overweging is te lezen in de Afdelingsuitspraak over het bestemmingsplan
‘Uitbreiding Goudswaard’. Een onzekere marktinschatting, die dus zou kunnen afdoen aan de
hardheid van de woningbehoeftecijfers, kan worden ‘gemitigeerd’ door risicobeperkende maatregelen
te nemen. Dat kan bijvoorbeeld door het maken van contractuele afspraken met ontwikkelaars om zo

het plan (alsnog of beter) te laten aansluiten bij de actuele regionale behoefte.[58]

De raad kan niet anticiperen op een eventuele toekomstige behoefte en daarvoor alvast
planologische ruimte creëren. De vaststelling dat niet is uitgesloten dat binnen de planperiode
behoefte zal ontstaan aan de ontwikkeling voldoet daarom niet aan de eerste trede. De raad dient –
als binnen de eigen gemeente geen andere locaties beschikbaar zijn voor de ontwikkeling – ook te
bezien of er in de regio, buiten de gemeentegrenzen niet in die behoefte zou kunnen worden

voorzien.[59]

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

7

www.kluwer.nl

 Woningbouw
 Het enkele feit dat veel woningen te koop staan betekent op zichzelf niet dat er geen behoefte is aan

woningen.[60] Beroepsgronden als deze, inclusief de veel voorkomende stelling dat de
geïnventariseerde behoefte door de economische crisis is achterhaald, slagen veelal niet.

De raad mag in het kader van de eerste trede niet volstaan met het in kaart brengen van de

gemeentelijke behoefte; ook vraag en aanbod in de regio moeten in ogenschouw worden genomen.[61]

Als het aanbod op gemeentelijk niveau ontbreekt, maar op regionaal niveau beschikbaar is, zou dat er
uiteindelijk toe kunnen leiden dat een gemeente van de ontwikkeling moet afzien, althans binnen de
planhorizon van 10 jaar. Andersom kan het bestaan van een vraag op regionaal niveau bijdragen aan de
onderbouwing van een ontwikkeling binnen een specifieke gemeente.

Bij overschrijding van een tussen provincie, gemeenten en regio’s overeengekomen contingent kan
worden getwijfeld aan de actuele regionale behoefte, hetgeen leidde tot schorsing van de vaststelling

van een bestemmingsplan voor 33 nieuwe woningen.[62] In de daaropvolgende tussenuitspraak van
4 juni 2014 kwam de Afdeling alsnog tot de conclusie dat de behoefte op basis van een nadere

memorie voldoende inzichtelijk was gemaakt.[63] Daarbij is van belang dat de voorziene woningbouw
past binnen de met de provincie en de regiogemeenten afgesproken harde plancapaciteit, waarbij

mede het woningtype een rol speelde.[64]

 Detailhandel
 Bestaande leegstand van winkelruimte hoeft nog niet te betekenen dat een actuele regionale behoefte

aan detailhandel niet is aangetoond. Wel is gelet op de Nota van Toelichting vereist dat gemotiveerd
rekening wordt gehouden met winkelleegstand. Een bestemmingsplan is er niet voor om
concurrentieverhoudingen te regelen, aldus de Afdeling; wel dient de behoefte aan de ontwikkeling met
het oog op het voorkomen van structurele winkelleegstand te worden afgewogen tegen het bestaande
aanbod. Inzichtelijk moet worden gemaakt dat het plan niet een zodanige leegstand tot gevolg zal
hebben dat dit uit een oogpunt van goede ruimtelijke ordening een onaanvaardbare situatie in de regio
zal opleveren.

Een overaanbod van 1.000 m2 in zowel dagelijkse als niet-dagelijkse goederen tot 2020, in
combinatie met een achterblijvende bevolkingsgroei en winkelleegstand nabij de ontwikkeling, leidde

tot het oordeel dat de actuele regionale behoefte niet voldoende was onderbouwd.[65] De vereiste
onderbouwing wordt evenmin gegeven als een DPO uitbreidingsruimte laat zien, maar daaruit

tegelijkertijd blijkt dat de leegstand relatief hoog is en de inwonersgroei achterblijft.[66]

Een contra-expertise doet niet af aan het onderzoek dat de raad heeft gehanteerd, indien daarmee
niet wordt aangetoond dat het onderzoek van de raad “zodanig afwijkt van hetgeen redelijkerwijs is te

verwachten” dat de raad zich daarop niet mocht baseren.[67]

In een situatie waarin een relatief groot aanbod aan kleinere winkels is en waarin leegstand zich
sinds 2007 heeft verdubbeld, dient een planregeling waarmee detailhandelsruimte wordt toegevoegd
rekening te houden met de invloed die de toevoegde ruimte kan hebben, bijvoorbeeld door de
toevoeging van kleinschaliger winkelruimtes te maximeren en te kiezen voor een duidelijke

branchering.[68]

Het is voor partijen die zich tegen een ontwikkeling keren niet mogelijk om de ladder als succesvolle
beroepsgrond in te roepen als zij volstaan met de enkele stelling dat niet wordt voorzien in een
actuele regionale behoefte. Dit blijkt onder meer uit een Afdelingsuitspraak over een projectbesluit

dat voorziet in vestiging van een bouwmarkt op een bestaand bedrijventerrein.[69]

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

8

www.kluwer.nl

Bij leegstand en weinig marktruimte kan toch de behoefte aan nieuwe detailhandelsruimte
onderbouwd worden, vanwege een aanname dat omliggende winkelgebieden worden versterkt en

het aantal bezoekers zal toenemen.[70]

Dat een ontwikkeling is voorzien in een stedelijk concentratiegebied betekent – naar onze mening

vanzelfsprekend – niet dat wordt voorzien in een actuele regionale behoefte.[71]

Met een distributieplanologisch onderzoek waarin het aanbod, de uitbreidingsruimte voor
supermarkten, binnen de plaats Bodegraven en niet de regio werd onderzocht, werd voldaan aan de
eerste trede. Daarbij speelde regionale afstemming en positieve advisering vanuit het regionale
overlegorgaan een rol. Verder was de vraag vanuit de regio wel bij het onderzoek betrokken, in die
zin dat de ontwikkeling ‘naar verwachting’ ook een positief effect zou hebben op de koopstromen van

de inwoners van omliggende plaatsen.[72]

4.3 Trede 2
 Als niet in geschil is dat wordt voldaan aan de eerste trede van artikel 3.1.6 lid 2 Bro, toetst de Afdeling

meteen de tweede trede. Indien gronden binnen bestaand stedelijk gebied worden benut, wordt aan de
tweede trede voldaan. Onder herstructurering is ook te scharen de ontwikkeling van een supermarkt en
woningen op een voormalige school- en bedrijfslocatie. De Afdeling verwierp de stelling dat artikel 3.1.6 lid 2

(onder b) Bro zou vereisen dat daarvoor bestaande winkelpanden zouden moeten worden hergebruikt.[73]

Verder hoeven niet alle inbreidings- en transformatielocaties te zijn bebouwd voordat tot uitbreiding van
buiten bestaand stedelijk gebied kan worden besloten. Dit volgt uit de eerder genoemde

bestemmingplanuitspraak inzake ‘Uitbreiding Goudswaard’.[74]

Wanneer herstructurering binnen bestaand stedelijk gebied in kwantitatief opzicht tot de mogelijkheden
behoort, zal een gemeenteraad – indien desondanks wordt gekozen voor een locatie buiten bestaand
stedelijk gebied – zorgvuldig moeten onderbouwen waarom herontwikkeling om financiële, juridische of

andere inhoudelijke redenen niet haalbaar is.[75]

Leegstand speelt bij de toetsing van detailhandelsbestemmingen een belangrijke rol. Zelfs inspanningen om
bij verplaatsing naar buiten bestaand stedelijk gebied leegstand van de voormalige locatie te voorkomen,
kunnen daarbij gewicht in de schaal leggen. Dat blijkt althans uit een uitspraak over een
omgevingsvergunning die voorziet in verplaatsing van een bestaande supermarkt vanuit het centrum naar
een bedrijventerrein. Daarin kwam betekenis toe aan een contractuele inspanningsverplichting om de oude

locatie te verhuren.[76]

Het specifieke karakter van een bedrijf kan een rol spelen. Voor een bedrijf dat zich toespitst op de niche
“boerderijzuivel” en waarvoor een landelijke uitstraling essentieel wordt geacht, kon de raad zich op het

standpunt stellen dat niet binnen bestaand stedelijk gebied in de ontwikkeling kon worden voorzien.[77] Ook
is op basis van een voorzittersuitspraak niet uitgesloten dat de voorkeur van een bedrijf voor een locatie in
verband met zijn specifieke behoeften een rol mag spelen bij de toets of al dan niet ruimte bestaat in

bestaand stedelijk gebied.[78]

4.4 Trede 3
 Wij troffen slechts één uitspraak aan waarin aan trede 3 werd getoetst. Het plan doorstaat die toets, omdat

het op de snelweg gerichte hotel aan de rijksweg werd voorzien. Dat bereikbaarheid per openbaar vervoer
zal worden verbeterd, volstond voor de conclusie dat het hotel multimodaal zou worden. Dat het hotel aan de
snelweg wordt voorzien, lijkt overigens ook een belangrijke reden voor het oordeel dat aan de tweede trede

werd voldaan.[79]

De derde trede kwam zijdelings aan de orde in een uitspraak waarin de Afdeling vaststelt dat in de

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

9

www.kluwer.nl

toelichting evenmin is beschreven hoe de stedelijke ontwikkeling passend wordt ontsloten.[80]

4.5 Overige onderwerpen

 Relativiteitseis en artikel 3.1.6 lid 2 Bro

Ook concurrenten kunnen een beroep doen op schending van artikel 3.1.6 lid 2 Bro.[81] Hier kwam een
bouwmarkt op tegen vergunningverlening aan een concurrent-bouwmarkt en voerde aan dat artikel 3.1.6
lid 2 Bro was geschonden. De Afdeling overweegt dat uit de totstandkomingsgeschiedenis blijkt dat de
ladder ertoe dient om zorgvuldig ruimtegebruik te stimuleren. Nieuwe stedelijke ontwikkelingen moeten
worden afgestemd op de actuele behoefte. Bij de beoordeling daarvan moet de behoefte worden
afgewogen tegen het bestaande aanbod, waarbij voor detailhandel ook rekening moet worden gehouden
met het voorkomen van winkelleegstand. Omdat artikel 3.1.6 lid 2 Bro beoogt leegstand te voorkomen,
bestond volgens de Afdeling geen grond voor de conclusie dat de ladder kennelijk niet strekt ter
bescherming van het belang waarvoor de betreffende concurrent bescherming zocht, te weten het
voorkomen van onaanvaardbare leegstand.

In dezelfde richting concludeerde de Voorzitter in een uitspraak over de ontwikkeling van
detailhandel, woningen en overige voorzieningen, waartegen de eigenaar van een naastgelegen
winkelcentrum en een in het gebied actieve ontwikkelaar waren opgekomen. De ladder beoogt
regionale afstemming over actuele behoefte; daarmee moet over- en ondercapaciteit in stedelijke
ontwikkeling zoveel mogelijk worden voorkomen. De Voorzitter was er niet van overtuigd dat artikel

3.1.6 lid 2 Bro kennelijk niet strekt tot bescherming van hun belangen.[82]

Ook een stichting komt een beroep op schending van artikel 3.1.6 lid 2 Bro toe.[83] Dan moeten de in
de statuten benoemde belangen verband houden met het voorkomen van planologisch ongewenste

versnippering en leegstand, een belang dat immers de achtergrond vormt van artikel 3.1.6 lid 2 Bro.[84]

Artikel 8:69a Awb staat evenmin in de weg aan een beroep op schending van artikel 3.1.6 lid 2 Bro

wanneer het belang van een omwonende ligt in het behoud van een goed woon- en leefklimaat.[85]

Artikel 3.1.6 lid 2 Bro strekt tot bescherming van dat belang, wanneer appellant er belang bij heeft dat
een voorheen als agrarisch bestemd perceel niet onnodig wordt bebouwd.

 Schending artikel 3.1.6, lid 2 Bro: en dan?

De Afdeling bestuursrechtspraak hanteert met regelmaat de bestuurlijke lus[86] in zaken waarin een
schending van artikel 3.1.6 lid 2 Bro en daarmee schending van artikel 3:2 of 3:46 Awb wordt
geconstateerd. Zo kreeg de Utrechtse raad de gelegenheid om binnen zestien weken alsnog de
actuele regionale behoefte aan woningen en culturele voorzieningen inzichtelijk te maken, waarbij de

raad het stappenplan als vastgelegd in artikel 3.1.6 lid 2 Bro dient toe te passen.[87] En zo mocht de
raad van Edam-Volendam alsnog inzichtelijk maken of rekening moet worden gehouden met een
binnen de planperiode verwachte regionale behoefte aan de met de wijzigingsbevoegdheid mogelijk

te maken ontwikkelingen.[88] Vervolgens moest de vraag worden beantwoord of die ontwikkelingen in
het licht van de vereisten van artikel 3.1.6 lid 2 Bro ook binnen het plangebied zullen kunnen worden
gerealiseerd.

In sommige gevallen ziet de Afdeling géén aanleiding om de bestuurlijke lus toe te passen,
bijvoorbeeld wanneer het plan niet alleen in strijd met artikel 3.1.6 lid 2 Bro is vastgesteld, maar ook

strijd oplevert met de provinciale verordening.[89] In zo’n geval volgt veelal vernietiging. In de casus

die voorlag in de uitspraak van de Afdeling d.d. 25 september 2013[90] zag de Afdeling evenmin
aanleiding tot toepassing van de bestuurlijke lus, wellicht omdat het gebrek – de door de ontwikkeling
mogelijk gemaakte voorzieningen lenigden geen regionale behoefte – in de ogen van de Afdeling zich

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

10

www.kluwer.nl

niet (gemakkelijk) liet repareren.

Schending van artikel 3.1.6 lid 2 Bro wordt door de Afdeling verder ook wel gepasseerd met

toepassing van artikel 6:22 Awb.[91] In de plantoelichting ontbrak de vereiste onderbouwing. De raad
heeft ter zitting – onder verwijzing naar een distributieplanologisch onderzoek – alsnog toegelicht dat
zich een actuele regionale behoefte voordoet (zowel kwalitatief als kwantitatief), dat de gemeente een
bovenregionale functie heeft en dat de ontwikkeling in bestaand stedelijk gebied is voorzien. De Afdeling
gaat mee in het betoog van de raad en passeert het gebrek, overwegende dat niet aannemelijk is dat
belanghebbenden door het passeren van dat gebrek worden benadeeld.

Indien verweerder in de fase van verweer alsnog inzichtelijk maakt dat wordt voldaan aan artikel
3.1.6 lid 2 Bro, kan dat voor de Afdeling ook aanleiding zijn om in geval van vernietiging van het

besluit de rechtsgevolgen in stand te laten.[92] In sommige gevallen is, ondanks dat de raad hangende
de beroepsprocedure aannemelijk maakt dat aan de (of één van de) treden wordt voldaan, instandlating
van de rechtsgevolgen niet aan de orde, bijvoorbeeld omdat zich een ander substantieel gebrek
voordoet.

5.Enkele conclusies op basis van de jurisprudentie

Op grond van het bovenstaande valt een aantal conclusies te trekken.

De Afdeling hanteert een ruim toepassingsbereik van de regeling: gemeenten moeten ook bij binnenstedelijke
ontwikkelingen voldoen aan de eisen van artikel 3.1.6 lid 2 Bro. Dat levert voor de praktijk mogelijk hobbels op,
terwijl betwijfeld kan worden of die vanuit de doelstelling van de ladder te rechtvaardigen zijn.

Een eventueel beroep op saldering gaat niet op: de Afdeling gaat niet mee in de redenering dat geen sprake is van
een nieuwe stedelijke ontwikkeling omdat na herstructurering de totale oppervlakte niet zal toenemen. Kleinschalige
ontwikkelingen leveren overigens geen nieuwe stedelijke ontwikkeling op. De grens tussen kleinschalig en niet-
kleinschalig is vooralsnog niet helder en zal verder uitgekristalliseerd moeten raken.

Continuering van een planologische regeling voor een gebied levert geen nieuwe stedelijke ontwikkeling op, ook niet
wanneer het gebied inmiddels braak ligt en leegstand vertoont, waardoor bebouwing feitelijk beschouwd dus een
wijziging van de bestaande situatie oplevert. Zodra een functie in relevant opzicht wijzigt en/of de (toegestane)
bebouwing toeneemt, zal wel sprake zijn van een nieuwe stedelijke ontwikkeling waarop de ladder van toepassing is.

De Afdeling past de ladder ook toe op wijzigingsplannen. Dat betekent in de praktijk dat het motiveringvereiste dat in
artikel 3.1.6 lid 2 Bro is opgenomen feitelijk beschouwd twee keer moet worden nageleefd: ten tijde van de
vaststelling van het moederplan (met daarin de uitwerkingsplicht of wijzigingsbevoegdheid) en ten tijde van de
vaststelling van het wijzigingsplan (en naar wij aannemen het uitwerkingsplan).

Uit jurisprudentie blijkt verder dat ook als de ladder niet van toepassing is, de behoefte in het licht van de
uitvoerbaarheidseis ex artikel 3.1.6 lid 1 (onder f) Bro wel degelijk een rol speelt. Toetsing aan de treden van lid 2 is
dan echter niet aan de orde.

Met de onderbouwing van de actuele regionale behoefte (trede 1) gaat het geregeld mis; in een groot aantal zaken
bevatte het bestemmingsplan in het geheel geen toelichting als bedoeld in artikel 3.1.6 lid 2 Bro. Dat lijkt een
opstartprobleem; in veel van die gevallen blijkt de onderbouwing in een later stadium wel te geven en leidt dat
bijvoorbeeld tot instandlating van de rechtsgevolgen.

Het is niet voldoende om de actuele behoefte op gemeentelijk niveau in kaart te brengen. De onderbouwing moet
zien op een regionale behoefte aan de stedelijke ontwikkeling. Dat betekent dat in regionaal verband afspraken
zullen moeten worden gemaakt over de verschillende ontwikkelingen en de wijze waarop in de behoefte daaraan
wordt voorzien. Als de onderbouwing van de actuele regionale behoefte in het geheel niet kan worden gegeven kan
dit ertoe leiden dat van de ontwikkeling moet worden afgezien, althans binnen de planhorizon van 10 jaar.

De beschrijving van de behoefte zal vaak steunen op inschattingen, bijvoorbeeld waar het om een toekomstige

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

11

www.kluwer.nl

behoefte aan woningen gaat. Het vaker naar voren gebrachte argument dat sprake is van een crisis op de
woningmarkt en dat de cijfers van de gemeente daardoor achterhaald zijn, slaagt niet zonder meer. Wanneer
onzekerheid bestaat over de exacte marktbehoefte (trede 1) kunnen contractuele afspraken tussen gemeente en
ontwikkelaar uitkomst bieden: daarmee kunnen risico’s beperkt worden en kan het plan zoveel mogelijk aansluiten
bij de behoefte.

De toets die de Afdeling aanlegt is of het onderzoek waarop de raad zich baseert “zodanig afwijkt van hetgeen
redelijkerwijs is te verwachten” dat hij zich daarop niet mocht baseren. Dat wordt niet zomaar aangenomen, ook niet
als een contra-expertise wordt overgelegd. Ook als die contra-expertise een andere conclusie over de actuele
regionale behoefte bevat, hoeft dat niet te leiden tot het oordeel dat de raad zich niet op het eigen onderzoek mocht
baseren, als datgene waarop de raad zich baseert maar niet “zodanig afwijkt van”. Dat is een toets die in de
rechtspraak vaker wordt aangelegd bij tegenstrijdige onderzoeksrapporten.

In het geval van detailhandel duidt leegstand niet zonder meer op het ontbreken van een actuele regionale behoefte.
Wel dient het voorkomen van (verdere) leegstand nadrukkelijk te worden meegewogen bij de toetsing van een
bestemmingsplan dat in toevoeging van detailhandel voorziet. De branche en de schaalgrootte van de toegevoegde
detailhandel kunnen daarbij een rol spelen.

Toepassing van trede 2 betekent niet dat eerst alle ruimte die binnenstedelijk beschikbaar is moet worden benut,
alvorens overgegaan kan worden tot buitenstedelijke ontwikkeling. Artikel 3.1.6 lid 2 (onder b) Bro vereist evenmin
dat bestaande panden eerst moeten worden hergebruikt alvorens beschikbare gronden in bestaand stedelijk gebied
te herstructureren. Wanneer herstructurering binnen bestaand stedelijk gebied in kwantitatief opzicht tot de
mogelijkheden behoort, zal een gemeenteraad – indien desondanks wordt gekozen voor een locatie buiten bestaand
stedelijk gebied – zorgvuldig moeten onderbouwen waarom herontwikkeling om financiële, juridische of andere
inhoudelijke redenen niet haalbaar is.

De relativiteitseis staat niet snel in de weg aan een beroep op schending van artikel 3.1.6 lid 2 Bro, zo blijkt uit
jurisprudentie. De Afdeling beschouwt het belang bij het voorkomen van onaanvaardbare leegstand als een belang
waarop ook concurrenten zich kunnen beroepen. Verder is het behoud van een goed woon- en leefklimaat een
belang dat ten grondslag ligt aan de regeling ex artikel 3.1.6 lid 2 Bro. Ook een beroep van omwonenden op
schending van artikel 3.1.6 lid 2 Bro zal dus niet snel afstuiten op artikel 8:69a Awb.

Schending van artikel 3.1.6 lid 2 Bro brengt lang niet altijd een blote vernietiging van het besluit met zich. Indien tijdig
alsnog een deugdelijke onderbouwing wordt verstrekt, wil de Afdeling dit gebrek nog wel eens passeren of is de
Afdeling na vernietiging in sommige gevallen bereid de rechtsgevolgen in stand te laten. Ook de bestuurlijke lus
wordt met regelmaat toegepast bij schending van de motiveringseis ex artikel 3.1.6 lid 2 Bro.

6.Tot slot

Met bovenstaande hebben wij, naast een toelichting op achtergrond en systematiek van de ladder, de hoofdlijn
geschetst van de tot nu toe beschikbare jurisprudentie. Doel daarvan is om gemeenten en initiatiefnemers van een
ontwikkeling een handvat te bieden om bij de opstelling en ontwikkeling van plannen of bij procedures daarover aan
de eisen die de Afdeling stelt te kunnen voldoen. Bijsturen waar de onderbouwing wellicht nog niet (helemaal)
voldoet aan de kaders van artikel 3.1.6 lid 2 Bro is een uitdrukkelijke mogelijkheid. Aangezien toepassing van de
ladder uiteindelijk neerkomt op de motivering van een bestemmingsplan, leent de bestuurlijke lus zich goed voor
verbeterde toepassing van de ladder.

Voetnoten

Voetnoten
[1] Mrs. E.C. Berkouwer en S.H. van den Ende zijn beiden advocaat te Amsterdam.
[2] Artikel II van het Besluit van 28 augustus 2012, houdende wijziging van het Besluit algemene regels

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

12

www.kluwer.nl

ruimtelijke ordening en van het Besluit ruimtelijke ordening in verband met de toevoeging van enkele
onderwerpen van nationaal belang, Stb. 2012, 388. Bij Besluit van 17 september 2012, Stb. 2012, 434 in
werking getreden op 1 oktober 2012.

[3] Het gaat om jurisprudentie tot en met 13 augustus 2014.
[4] Voor een bespreking van de uitvoerbaarheidstoets van voor inwerkingtreding van artikel 3.1.6 lid 2 Bro

verwijzen wij naar het artikel van Heutink en Franken van Bloemendaal in TBR 2013/137.
[5] Besluit van 16 mei 2014 tot wijziging van het Besluit algemene regels ruimtelijke ordening en het Besluit

ruimtelijke ordening (buisleidingen van nationaal belang voor het vervoer van gevaarlijke stoffen alsmede het
aanbrengen van enkele verbeteringen), Stb. 2014, 174, in werking getreden per 1 juli 2014, Stb. 2014, 213.

[6] Besluit van 13 maart 2012, Stcrt. 2012, 4888.
[7] SVIR, p. 60, nationaal belang 13.
[8] De ladder borduurt voort op de in 1999 door de Sociaal-Economische Raad (SER) geïntroduceerde

processtappen voor bedrijventerreinen (de zgn. SER-ladder). Een uitwerking van de verschillende stappen is
te vinden in paragraaf 3.

[9] Artikel 1.1.1 lid 1 onder h Bro.
[10] Artikel 1.1.1 lid 1 onder i Bro.
[11] Stb. 2012, 388, p. 34.
[12] Besluit van 16 mei 2014 tot wijziging van het Besluit algemene regels ruimtelijke ordening en het Besluit

ruimtelijke ordening (buisleidingen van nationaal belang voor het vervoer van gevaarlijke stoffen alsmede het
aanbrengen van enkele verbeteringen), Stb. 2014, 174, in werking getreden per 1 juli 2014, zie Stb. 2014,
213.

[13] Richtlijn 2006/123/EG van het Europees Parlement en de Raad van 12 december 2006 betreffende
diensten op de interne markt (PbEU 2006, L 376).

[14] Wet van 12 november 2009 tot implementatie van Europese regelgeving betreffende het verkeer van
diensten op de interne markt (Stb. 2009, 50).

[15] Stb. 2014, 174, p. 25.
[16] ABRvS 24 december 2013, ECLI:NL:RVS:2013:2644, 5 maart 2014, ECLI:NL:RVS:2014:743, BR 2014/65 en

12 maart 2014, ECLI:NL:RVS:2014:844, BR 2014/56.
[17] ABRvS 25 juni 2014, ECLI:NL:RVS:2014:2286.
[18] Kritisch hierover zijn Heutink en Franken van Bloemendaal in TBR 2014/128.
[19] Zie ook Heutink en Franken van Bloemendaal in TBR 2014/128.
[20] Als hulpmiddel voor het bepalen van de toekomstige regionale vraag naar woningen zijn allerlei

prognosemodellen beschikbaar, zoals PEARL en IBP-Primos.
[21] De Corop-indeling is ontworpen door de Coördinatiecommissie Regionaal Onderzoeks Programma. De

indeling is een regionaal niveau tussen gemeenten en provincies in en is overwegend gebaseerd op
statistisch-inhoudelijke gronden. Zie www.cbs.nl.

[22] De Handreiking vermeldt hulpmiddelen zoals de BLM-ramingsmethodiek van het CPB en het Integraal
Bedrijventerreinen Informatie Systeem (IBIS).

[23] De Handreiking verwijst verder naar een achtergrondstudie van het Planbureau voor de leefomgeving waarin
een overzicht van de huidige detailhandel-structuur wordt gegeven: ‘Detailhandel en beleid: een continue
wisselwerking’, 7 november 2011, te downloaden via www.pbl.nl.

[24] Stb. 2012, 388, p. 49-50. Bij gebrek aan een vastomlijnd begrip vragen wij ons af welke entiteit in dergelijk
verband als ‘regio’ kan worden aangemerkt.

[25] Stb. 2012, 388, p. 50.
[26] Stb. 2012, 388, p. 50.
[27] Handreiking, p. 25.
[28] Ook hier zijn hulpmiddelen voorhanden, waaronder de MKBA-arena MKBA in duurzame gebiedsontwikkeling

en de publicatie ‘Succesvol binnenstedelijk bouwen’ van het Economisch Instituut voor de Bouw, uit 2011, te
downloaden via www.eib.nl.

[29] Op p. 36 van de Handreiking wordt een aantal hulpmiddelen genoemd zoals de mobiliteitsscan en de

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

13

www.kluwer.nl

bereikbaarheidsindicator.
[30] ABRRvS 5 maart 2014, ECLI:NL:RVS:2014:743, BR 2014/65, TBR 2014/122, m.nt. Heutink.
[31] ABRvS 18 juni 2014, ECLI:NL:RVS:2014:2228.
[32] ABRvS 25 juni 2014, ECLI:NL:RVS:2014:2331.
[33] Heutink en Franken van Bloemendaal spraken zich in TBR 2013/137 nog uit voor de strikte leer.
[34] Zie de noot van Heutink onder de uitspraak in TBR 2014/122.
[35] ABRvS 25 juni 2014, ECLI:NL:RVS:2014:2294.
[36] ABRvS 16 april 2014, ECLI:NL:RVS:2014:1367.
[37] ABRvS 2 juni 2014, ECLI:NL:RVS:2014:2143.
[38] ABRvS 19 februari 2014, ECLI:NL:RVS:2014:570.
[39] ABRvS(vz.) 14 januari 2014, ECLI:NL:RVS:2014:156.
[40] ABRvS 18 december 2013, ECLI:NL:RVS:2013:2471.
[41] De Afdeling komt hier overigens wel tot een vernietiging: het niet van toepassing zijn van artikel 3.1.6 tweede

lid Bro neemt niet weg dat de behoefte aan de mogelijk gemaakte ontwikkeling in het kader van de
uitvoerbaarheid van het voorliggende plan dient te zijn onderbouwd. Dat was hier niet (afdoende) gebeurd.

[42] ABRvS 30 juli 2014, ECLI:NL:RVS:2014:2977.
[43] ABRvS 11 juni 2014, ECLI:NL:RVS:2014:2077.
[44] ABRvS 4 juni 2014, ECLI:NL:RVS:2014:2138.
[45] ABRvS 23 april 2014, ECLI:NL:RVS:2014:1442, AB 2014/213, m.nt. A.G.A. Nijmeijer.
[46] ABRvS 9 april 2014, ECLI:NL:RVS:2014:1252.
[47] ABRvS (vz.) 26 maart 2014, ECLI:NL:RVS:2014:1192.
[48] ABRvS 5 februari 2014, ECLI:NL:RVS:2014:307, 5 februari 2014, ECLI:NL:RVS:2014:340, BR 2014/52, m.nt.

P.J. Bouterse en 26 februari 2014, ECLI:NL:RVS:2014:653, BR 2014/54, m.nt. C.N.J. Kortmann en P.M.J.J.
Swagemakers. In de uitspraak d.d. 31 december 2013, ECLI:NL:RVS:2013:2708 oordeelt de Afdeling in
gelijke zin, maar niet onder directe verwijzing naar artikel 3.1.6 lid 2 Bro.

[49] ABRvS 4 september 2014, ECLI:NL:RVS:2013:1038.
[50] ABRvS 5 februari 2014, ECLI:NL:RVS:2014:340, BR 2014/52, m.nt. P.J. Bouterse, r.o. 6.6; in dezelfde zin

ABRvS 26 februari 2014, ECLI:NL:RVS:2014:653, BR 2014/54, m.nt. C.N.J. Kortmann en P.M.J.J.
Swagemakers, r.o. 9.6.

[51] ABRvS (vz.) 11 februari 2014, ECLI:NL:RVS:2014:590.
[52] ABRvS11 december 2013, ECLI:NL:RVS:2013:2342.
[53] ABRvS 4 november 2013, ECLI:NL:RVS:2013:1968.
[54] ABRvS 30 juli 2014, ECLI:NL:RVS:2014:2838.
[55] Zie bijvoorbeeld ABRvS 6 november 2013, ECLI:NL:RVS:2013:1859, Gst. 2014/41, m.nt. P.C.M. Heinen en

J.M.H.F. Teunissen en 30 juli 2014, ECLI:NL:RVS:2014:2838.
[56] ABRvS 10 januari 2014, ECLI:NL:RVS:2014:70.
[57] ABRvS 25 september 2013, ECLI:NL:RVS:2013:1275.
[58] ABRvS 5 februari 2014, ECLI:NL:RVS:2014:307.
[59] ABRvS 5 februari 2014, ECLI:NL:RVS:2014:340.
[60] ABRvS 30 april 2014, ECLI:NL:RVS:2014:1590.
[61] ABRvS 19 februari 2014, ECLI:NL:RVS:2013:570, in vergelijkbare zin ABRvS 19 februari 2014,

ECLI:NL:RVS:2013:653.
[62] ABRvS (vz.) 11 februari 2014, ECLI:NL:RVS:2014:573.
[63] ABRvS 4 juni 2014, ECLI:NL:RVS:2014:2039.
[64] Met harde plannen werd door de raad gedoeld op woningbouw die bij recht in bestemmingsplannen mogelijk

is gemaakt; als zachte plannen werden aangemerkt woningbouwplannen waarover de gemeente weliswaar
in gesprek is, maar nog geen ontwerpbestemmingsplan ter inzage was gelegd.

[65] ABRvS 13 augustus 2014, ECLI:NL:RVS:2014:3012.
[66] ABRvS 13 augustus 2014, ECLI:NL:RVS:2014:3014.

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

14

www.kluwer.nl

[67] ABRvS 5 maart 2014, ECLI:NL:RVS:2014:743. In vergelijkbare zin ABRvS 12 maart 2014,
ECLI:NL:RVS:2013:844 en 25 juni 2014, ECLI:NL:RVS:2014:2331.

[68] ABRvS 6 augustus 2014, ECLI:NL:RVS:2014:2923.
[69] ABRvS 11 december 2013, ECLI:NL:RVS:2013:2342.
[70] ABRvS 7 mei 2014, ECLI:NL:RVS:2014:1689.
[71] ABRvS 26 maart 2014, ECLI:NL:RVS:2014:1101.
[72] ABRvS 9 juli 2014, ECLI:NL:RVS:2014:2475.
[73] ABRvS 19 februari 2014, ECLI:NL:RVS:2014:576.
[74] ABRvS 5 februari 2014, ECLI:NL:RVS:2014:307.
[75] ABRvS 2 juli 2014, ECLI:NL:RVS:2014:2408.
[76] ABRvS 18 juni 2014, ECLI:NL:RVS:2014:2228.
[77] ABRvS 23 april 2014, ECLI:NL:RVS:2014:1421, waarin het overigens wel tot een vernietiging van het gehele

bestemmingsplan komt.
[78] ABRvS 4 april 2014, ECLI:NL:RVS:2014:1277.
[79] ABRvS 30 juli 2014, ECLI:NL:RVS:2014:2838.
[80] ABRvS 23 april 2014, ECLI:NL:RVS:2014:1421.
[81] Zie de uitspraak van 25 juni 2014, ECLI:NL:RVS:2014:2331, waar de Afdeling in eerste en enige aanleg

kreeg te oordelen over een gecoördineerde omgevingsvergunning.
[82] ABRvS 17 februari 2014, ECLI:NL:RVS:2014:698.
[83] ABRvS 19 februari 2014, ECLI:NL:RVS:2014:570.
[84] Zie ook ABRvS 2 juli 2014, ECLI:NL:RVS:2014:2408.
[85] ABRvS 23 april 2014, ECLI:NL:RVS:2014:1442, AB 2014/213, m.nt. A.G.A. Nijmeijer.
[86] Artikel 8:51a Awb.
[87] ABRvS 5 februari 2014, ECLI:NL:RVS:2014:307.
[88] ABRvS 26 februari 2014, ECLI:NL:RVS:2014:653, BR 2014/54, m.nt. C.N.J. Kortmann en P.M.J.J.

Swagemakers.
[89] ABRvS 4 september 2013, ECLI:NL:RVS:2013:1025.
[90] ABRvS 25 september 2013, ECLI:NL:RVS:2013:1275, BR 2013/152, m.nt. H.J. Breeman en R.J.G. Bäcker
[91] ABRvS 19 juni 2013, ECLI:NL:RVS:2013:CA3638, waarin de Afdeling nog passeert met toepassing van

artikel 1.5 Crisis- en herstelwet. Dit artikel is vervallen per 1 januari 2013; artikel 6:22 Awb voorziet met
ingang van die datum in een algemene, verruimde toepassingsmogelijkheid voor het passeren van gebreken.

[92] ABRvS 18 juni 2014, ECLI:NL:RVS:2014:2228, 13 augustus 2014, ECLI:NL:RVS:2014:3042.

Kluwer Navigator documentselectie

Dit document is gegenereerd op 01-10-2014. Alle (auteurs-)rechten op dit document berusten bij Kluwer B.V. of haar licentiegevers en worden uitdrukkelijk voorbehouden. Kijk
voor meer informatie over de diensten van Kluwer op www.kluwer.nl

15

www.kluwer.nl

