

BIJLAGEN BIJ CONVENANT
BEDRIJVENTERREIN
Regio Utrecht-West

Opgesteld door Utrecht-West en Stec Groep B.V.
Februari 2012

����BIJLAGE A

HERSTRUCTURERINGS-
OPGAVE

Herstructureringsopgave Utrecht-West
In deze bijlage staat de herstructureringsopgave van Utrecht-West centraal. We gaan hier in op de fasering van deze opgaven en de
ruimtewinst die kan worden geboekt op basis van herstructurering.

Onderstaande tabel geeft een overzicht van de herstructureringsopgave in de regio Utrecht-West tussen nu en 2020. Hierbij is op basis van het
Provinciaal Herstructurerings Programma (PHP) een indeling van drie fases gemaakt: reeds in uitvoering, 2009-2013, 2014-2020. Inhoudelijk is
dit overzicht gebaseerd op het PHP en het rondje gemeenten dat is uitgevoerd in het kader van het opstellen van het regionaal convenant.

reeds in uitvoering 2009 – 2013 2014 – 2020

• Mijdrecht (Ronde Venen)
• De Copen (Lopik)
• Heeswijk (Montfoort)
• Lagedijk (IJsselstein)
• IJsselveld (Montfoort)

• De Werf (Loenen)
• Angstelkade (Loenen)
• Tappersheul (Oudewater)
• Barwouterswaarder (Woerden)
• Nijverheidsbuurt (Woerden)
• Honthorst (Woerden)

• Keulse Vaart (Breukelen)
• Amstelhoek (De Ronde

Venen)1
• Paardenveld (IJsselstein)

Op de volgende bladzijde staat een figuur dat overzicht geeft in welke fase de te herstructureren terrein zich bevinden. Daarnaast een overzicht
van de indicatief te boeken ruimtewinst door herstructurering per subregio. Deze ruimtewinst is afgerond op hele hectares2.

1 Herstructurering diverse bedrijvenlocaties De Ronde Venen hangt samen met de ontwikkeling van de locatie van het natte bedrijventerrein.
2 Bij het berekenen van deze indicatieve ruimtewinst zijn de volgende vuistregels gehanteerd: revitalisering levert een ruimtewinst van 2 a 3% op,
herprofilering circa 30%. Voor de case Snel is gerekend met een ruimtewinst van circa 70%.

9

����BIJLAGE B REGIONALE
VOORKEURSLOCATIES VOO R

DE OMU

Voorkeurslocaties van de regiogemeenten voor inbren g in de OMU
In deze bijlage tonen we een uitwerking van negen locaties die door de gemeenten (en Provincie) voor de OMU zijn ingebracht. We werkten
deze cases uit aan de hand van kaartmateriaal en een tabel waarin de belangrijkste kenmerken van het terrein zijn opgenomen. Zo gaan we
onder andere in op de omvang, de eigendomssituatie, parkmanagement, gewenste ingreep, bestuurlijk draagvlak en de kosten en opbrengsten.
De uitwerking van de diverse cases is te vinden op de hierna volgende bladzijdes. De door de gemeenten uit de regio Utrecht-West
aangeleverde business cases voor de Ontwikkelingsmaatschappij Utrecht (OMU) zijn:
• UVO in Lopik;
• Lagedijk in IJsselstein;
• Keulsche Vaart in Stichtse Vecht;
• De Werf in Stichtse Vecht;
• BT Mijdrecht in De Ronde Venen;
• Tappersheul in Oudewater;
• Middelland-Noord in Woerden;
• De Mosterdmolenweg in Montfoort.
Daarnaast brengt de provincie de locatie Ooijen in, gelegen in de gemeente Woerden.

Nadat we alles cases uitwerkten, hebben we op basis van een aantal criteria de meest kansrijke cases geselecteerd. De keuze voor deze
locaties is tot stand gekomen op basis van markttechnische grondslag. De volgende criteria speelden een rol:
• opgave in het private domein;
• terrein waar herontwikkeling kansrijk vanuit oogpunt van marktvraag en locatiekenmerken;
• terrein dat vanuit oogpunt van levenscyclus van bedrijventerrein aantrekkelijk is om tot herontwikkeling over te gaan;
• terrein waarvoor de herprofilering draagvlak heeft binnen de gemeente en de regio.

Onderstaande tabel geeft een overzicht van de meest kansrijke locaties.
Voorkeurslocatie Gemeente

Keulsche Vaart Stichtse Vecht

Mijdrecht De Ronde Venen

Middelland-Noord Woerden

Keulschevaart

(Stichtse Vecht)

Feiten en cijfers Keulschevaart

Kenmerk Omschrijving
Kenmerken locatie
Locatie • Keulschevaart ligt in de kern Breukelen in de gemeente Stichtse Vecht.

• Het terrein is aantrekkelijk gelegen nabij snelweg (A2) en station.
• Het bedrijventerrein Keulschevaart is een doodlopende weg waarlangs bedrijven zich door de jaren heen hebben

ontwikkeld.
Omvang • bruto 18 hectare en netto 12,5 hectare
Omschrijving veroudering • Zowel het vastgoed als het openbaar gebied is verouderd. Tevens is de bereikbaarheid een groot probleem. Al het

verkeer van en naar het terrein gaat door de woonwijk Het Rode Dorp en langs het treinstation van Breukelen.
Eigendomsverhouding • Het terrein is volledig in private handen, dus inclusief de weginfrastructuur. Alle eigenaren (ca. 10) zijn verplicht lid van de

stichting. De stichting is verantwoordelijk voor beheer en onderhoud van de weginfrastructuur.
• Er is dus sprake van versnipperd eigendom. Er zijn echter aaneengesloten stukken van één eigenaar.

Leegstand • In de loop der jaren is een aantal bedrijven van het eerste uur vertrokken waardoor panden geheel dan wel gedeeltelijk
leeg staan. Het terrein kent een leegstand van circa 15%. Deze leegstand is versnipperd over het terrein en over delen
van panden.

Restkavels • Aan het begin van het terrein ligt een braakliggende stuk van circa 1 hectare (voor de Matrassenstad). Dit stuk komt voor
uitbreiding in aanmerking.

Parkmanagement • Nee
Kenmerken ingreep
Gewenste herstructurering • De gemeente Stichtse Vecht wil met het project Hof van Breukelen de verrommeling tussen de dorpskern Breukelen en

de A2 tegengaan. Dit uitbreidingsplan bestaat uit woningen, kantoren en winkels, versterking van het OV-knooppunt en
verbetering van de verbinding met de A2. Het bedrijventerrein Keulschevaart heeft in dit plan een plaats gekregen als
opvanglocatie voor bedrijven van het terrein Merwedeweg.

Kosten / opbrengsten • Grondprijzen zijn niet bekend, maar worden geschat tussen de 150 en 200 euro per m².
Draagvlak voor ingreep
Bestuurlijk draagvlak • Het bestuur ziet de Keulschevaart als opvanglocatie voor bedrijven die in het kader van de Hof van Breukelen verplaatst

moeten worden.
Draagvlak van ondernemers • Diverse eigenaren zijn bereid te investeren. Ook geven bedrijven aan te willen investeren in het realiseren van een

aanlegkade om vervoer over water te stimuleren.

Kansenkaart Keulschevaart

Parkeerproblematiek veroorzaakte door
met name vrachtwagens. Daarnaast
ontbreekt draaicirkel.

1

Verouderd vastgoed uit de jaren ’70 en
’80. Aan einde van het terrein voldoet
vastgoed qua uitstraling aan huidige
eisen.

 Bedrijfswoning

 Parkeerplaats

 Kans

W

W

Investeringskansen private kavels:

1. Twee panden van eind jaren ’70 en begin jaren ’90 hebben een verouderde uitstraling en delen van deze panden kampen met leegstand.

Door de realisatie van het Hof van Breukelen vormen deze panden in de toekomst de entree van Keulschevaart. Herontwikkeling van deze
panden in combinatie met het braakliggend stuk van circa 1 hectare biedt de mogelijkheid om een aantrekkelijk gezicht en entree van het
terrein te realiseren. Kleinere bedrijfskavels (tot maximaal 2.500 m²) achten wij op deze locatie kansrijk.

De Werf

(Stichtse Vecht)

Feiten en cijfers De Werf

Kenmerk Omschrijving
Kenmerken locatie
Locatie • Bedrijventerrein De Werf ligt ten noorden van Loenen a/d Vecht, nabij het Amsterdam-Rijnkanaal.

• Dit terrein is medio 1986 aangelegd als locatie om bedrijven ruimte te bieden die tot dan toe in de bebouwde kom van de
dorpen van de gemeente Loenen gevestigd waren.

Omvang • bruto 4,7 hectare; netto 1 hectare
Omschrijving veroudering • Het bedrijventerrein is in redelijke staat.

• Er zijn enkele panden die opgewaardeerd kunnen worden. Daarnaast is bij diverse panden het onderhoud van de kavel
matig.

• Het gebrek aan voldoende parkeerplaatsen en parkerende vrachtwagens zorgt voor overlast.
Eigendomsverhouding • Op De Werf zijn bedrijfswoningen toegestaan waardoor er momenteel circa 35 bewoners zijn.

• Daarnaast is er versnipperd eigendom van ondernemingen.
Leegstand • In enkele panden is sprake van leegstand
Restkavels • Nee, alle ruimte is benut.
Parkmanagement • Nee
Kenmerken ingreep
Gewenste herstructurering • Herstructurering en uitbreiding van circa 2 hectare.
Kosten / opbrengsten • Ekris heeft een over/opslag terrein op De Werf die getaxeerd wordt op € 135 per m².
Draagvlak voor ingreep
Bestuurlijk draagvlak • Bedrijventerrein De Werf is al zeer lange tijd een politiek beladen dossier. Met name de (bedrijfs)woningen op het terrein

zorgen voor een gevoelige situatie. Bedrijven moeten rekening houden met bewoners en bewoners maken zich op hun
beurt zorgen over de bedrijfsontwikkelingen.

Draagvlak van ondernemers • Van Ekris heeft aangegeven te willen verhuizen naar de uitbreiding van het bedrijventerrein en Spruijt Beheer B.V. heeft
in het verleden aangegeven geïnteresseerd te zijn in de uitbreiding van De Werf.

Kansenkaart De Werf

1

Parkeerdruk op terrein leidt tot
parkeren in openbare ruimte.

In vigerend bestemmingsplan is 1
hectare uitbreiding opgenomen, door
de Provincie is echter 2 hectare
toegezegd.

 Bedrijfswoning

 Parkeerplaats

 Kans

W

W

W

W

Investeringskansen private kavels:

1. De twee panden aan het begin van het bedrijventerrein hebben een zichtlocatie richting de Slootdijk. Beide panden hebben een matige

uitstraling. Herontwikkeling van de kavels en het vastgoed tot (kleinschaligere) panden met een aantrekkelijke uitstraling leiden tot een
toename van de commerciële waarde van de omliggende panden.

De Copen

(Lopik)

Feiten en cijfers De Copen

Kenmerk Omschrijving
Kenmerken locatie
Locatie • Bedrijventerrein De Copen ligt ten noordoosten van de kern Lopik.
Omvang • Het totale terrein heeft een bruto omvang van 33 hectare en een netto omvang van 26 hectare
Omschrijving veroudering • Het bedrijventerrein De Copen is door de recente revitalisering vrijwel niet verouderd.
Eigendomsverhouding • Op bedrijventerrein De Copen is sprake van versnipperd eigendom.
Leegstand • Niet van toepassing
Restkavels • Niet van toepassing
Parkmanagement • Op bedrijventerrein De Copen is parkmanagement aanwezig
Kenmerken ingreep
Gewenste herstructurering • Er bestaat de wens één kavel aan te pakken. Het kavel wordt grotendeels gebruikt voor opslag van hout. Het kavel

genereert hierdoor verhoudingsgewijs weinig arbeidsplaatsen.
• De gewenste herstructurering is de uitplaatsing van het bedrijf en herontwikkeling met hoogwaardige functies.

Kosten / opbrengsten • De huidige grondprijzen is circa 200 euro per m²
Draagvlak voor ingreep
Bestuurlijk draagvlak • Over deze locatie zijn geen bestuurlijke afspraken gemaakt en er iets niets over opgenomen in het coalitieakkoord.
Draagvlak van ondernemers 1. Ondernemers hebben niet aangegeven te willen participeren in de herstructurering van deze kavel.

Kansenkaart De Copen

 Bedrijfswoning

 Parkeerplaats

 Kans

1

W

W

Investeringskansen private kavels:

1. Dit kavel van circa 2,25 hectare wordt grotendeels gebruikt voor opslag van hout. Minder dan 10% van het kavel is bebouwd oppervlak. Het

betreft een zichtlocatie aan de N210. Uitplaatsing van het bedrijf en herontwikkeling van de kavel met kleinere hoogwaardige bedrijfsunits
leidt tot een toename van de commerciële waarde van het kavel en panden. Hierdoor worden meer meters vloeroppervlak toegevoegd en
tegelijkertijd wordt de uitstraling van de rand van het terrein verbeterd.

Tappersheul

(Oudewater)

Feiten en cijfers Tappersheul

Kenmerk Omschrijving
Kenmerken locatie
Locatie • Bedrijventerrein Tappersheul ligt ten noorden van de kern Oudewater.
Omvang • Tappersheul is 23,6 hectare bruto en 16,7 hectare netto.
Omschrijving veroudering • De entree van het bedrijventerrein maakt een rommelige indruk van meerdere functies, onder andere bedrijfswoningen,

een machinehandel met zeer veel opslag op het buitenterrein en een stadserf (met milieustraat), terwijl deze percelen wel
een “zichtlocatie” vormen. Daarnaast maakt het vastgoed rond deze entree een erg rommelig indruk. Een aantal grote
bedrijven levert een te grote parkeerdruk op voor hun omgeving (bijvoorbeeld Lunenburg).

• Daarnaast zijn er nog parkeerproblemen, is er achterstallig onderhoud en slecht onderhoud van het openbaar gebied.
Eigendomsverhouding • Meerdere private kavels, openbare ruimte in bezit van de gemeente.
Leegstand • Tappersheul heeft geen leegstand aangezien de vraag vele malen groter is dan het aanbod.
Restkavels • Nee
Parkmanagement • Parkmanagement is in oprichting en wordt gestart als er meer bekend is over uitbreiding en financiering voor de

herstructurering van het bedrijventerrein. Knelpunt ontstaan i.v.m. vervallen subsidies voor herstructurering openbare
ruimte provincie Utrecht.

Kenmerken ingreep
Gewenste herstructurering • Entreegebied van circa 4 hectare een betere uitstraling geven, passend bij het gebruik van een modern gemengd

bedrijventerrein. Eventueel kan gedacht worden aan het ver- of uitplaatsen van bedrijven.
Kosten / opbrengsten • Is op dit moment lastig in te schatten.
Draagvlak voor ingreep
Bestuurlijk draagvlak • Draagvlak voor parkmanagement en herstructurering is zowel bij de ondernemersvereniging als de gemeente Oudewater

(politiek) aanwezig. Ideeën zijn deels verwoord in de economische beleidsvisie 2008-2015.
Draagvlak van ondernemers • Na duidelijkheid van de gemeente over haar investering, zijn ondernemers naar alle waarschijnlijkheid bereid te

investeren.

Kansenkaart Tappersheul

 Bedrijfswoning

 Parkeerplaats

 Kans

1

Percelen met een zichtlocatie op
ontsluitingsweg met een rommelige
uitstraling en parkeerdruk

W

W

W

W

W

W

W

Investeringskansen private kavels:

1. Aanpak van dit deel van Tappersheul zorgt voor een aantrekkelijkere entree. Met name het pand aan het eind van de Populierenweg (circa

3.000 m²) is kansrijk voor herontwikkeling. Momenteel maakt dit kavel een zeer verrommelde indruk, daarnaast is het goed zichtbaar vanaf
de weg. Herontwikkeling van dit kavel kan in combinatie met de geplande herstructurering als vliegwiel functioneren om de kwaliteit van het
terrein te verhogen.

Bedrijventerrein Mijdrecht

(De Ronde Venen)

Feiten en cijfers bedrijventerrein Mijdrecht

Kenmerk Omschrijving
Kenmerken locatie
Locatie • Bedrijventerrein Mijdrecht ligt ten oosten van de kern Mijdrecht
Omvang • Het gehele terrein is 110 hectare bruto en 88 hectare netto.
Omschrijving veroudering • Met name het zuidelijk deel van het terrein is verouderd: onder andere verouderd vastgoed, matig onderhoud openbare

ruimte, parkeerproblemen.
Eigendomsverhouding • Meerdere private kavels, openbare ruimte in bezit van de gemeente.
Leegstand • De leegstand op het hele terrein ligt rond de 8%
Restkavels • Nee
Parkmanagement • Ja
Kenmerken ingreep
Gewenste herstructurering • Aanpak van het zuidelijk deel van het terrein waardoor de uitstraling van het gebied verbetert.
Kosten / opbrengsten • Is op dit moment lastig in te schatten.
Draagvlak voor ingreep
Bestuurlijk draagvlak • Nb
Draagvlak van ondernemers • Nb

Kansenkaart bedrijventerrein Mijdrecht

Cluster van panden met een matige
uitstraling en veel buitenopslag.

 Bedrijfswoning

 Parkeerplaats

 Kans

1

Cluster van bedrijven met een matige
pandkwaliteit. Daarnaast is er sprake
van leegstand.

2 3

WW

W

W

W

Investeringskansen private kavels:

1. Dit pand heeft een groter aandeel kantoorvloer dan bedrijfsruimte. Juist dit type segment (tussen de 30 en 70% kantoorvloer) is moeilijk te

verhuren, zowel in de nieuwbouw- als in de bestaande markt. Herontwikkeling van het kavel tot bijvoorbeeld een bedrijfsverzamelgebouw is
een aantrekkelijke mogelijkheid. Daarnaast is het ontwikkelen tot twee panden waarvan een met de bestemming bedrijfsruimte en dan
ander kantoorruimte ook een aantrekkelijke mogelijkheid.

2. Cluster van bedrijven met een matige uitstraling en een behoorlijke leegstand. Herontwikkeling van de panden tot een segment iets boven
de gemiddelde standaard (bijvoorbeeld showrooms) en dus een hogere commerciële waarde is hiervoor de meest aantrekkelijke optie.

3. Cluster met relatief grote panden en een relatief hoge leegstand. Deze geclusterde kavels (samen circa 3,5 hectare) bieden de mogelijkheid
tot het ontwikkelen van een logistiek kavel. In deze regio is namelijk een tekort aan kavels van deze omvang. Daarnaast is het terrein
aantrekkelijk gelegen tussen Utrecht en Amsterdam. Pas bij een fsi van rond de 1 wordt deze herontwikkeling bedrijfseconomisch
aantrekkelijk.

Mosterdmolenweg

(Montfoort)

Feiten en cijfers Mostermolenweg (Montfoort)

Kenmerk Omschrijving
Locatie • Mosterdmolenweg 1 Montfoort. Het betreft U.T.I. groothandel.
Omvang • Bruto kavel 3248 m². Bvo huidige locatie is 1.600 m². Ongeveer 50% van het kavel is op dit moment bebouwd.

• In de nieuwe situatie zal dit 2.385 m² bvo worden en 60% bebouwd.
• Parkeernorm verzamelgebouw = 1,25 x 100m².

Omschrijving veroudering • Het pand op dit perceel is in gebruik als groothandel en dateert uit 1970. Het onderhoud is matig. Ondernemer wenst niet
mee te werken aan de revitalisering.

Eigendomsverhouding • Het perceel en pand is sinds 1969 eigendom van één eigenaar
Leegstand • Er is geen sprake van leegstand.
Restkavels • Er zijn geen restkavels
Parkmanagement • Er is parkmanagement op het terrein aanwezig. Men doet aan gezamenlijke afvalinzameling en er is glasvezel.
Kenmerken ingreep
Gewenste herstructurering • De gemeente wenst herontwikkeling van dit perceel. De gemeente heeft zelf geen mogelijkheden dit aan te kopen.

Kijkend naar andere projecten zou deze langgerekte kavel uitermate geschikt zijn voor het realiseren van een
bedrijfsverzamelgebouw.

• De locatie krijgt hierdoor een fris en open karakter met ruimte voor parkeren en groen. Het verzamelgebouw zou
optioneel aan te passen zijn in ruimten variërend van 150 tot 650 m² bvo.

Kosten / opbrengsten • De gemeente schat de kosten op € 2.360.000: Aankoop circa: € 950.000. Sloop circa: € 50.000 en bouw circa: €
1.360.000.

• De opbrengst schat de gemeente op € 2.420.000
• De huidige grondprijzen bedragen € 225 tot € 500 per m² gebaseerd op verkopen in de vrije markt.
• De gemeente heeft als uitgangspunt residuele grondprijzen met een minimum van € 225 per m²

Draagvlak voor ingreep
Bestuurlijk draagvlak • Herontwikkelen van locaties zijn niet in het coalitieakkoord opgenomen.

• Er zijn geen middelen voor een businessplan gereserveerd.
Draagvlak van ondernemers • De betrokken ondernemer overweegt te willen verkopen.

• De ondernemer wil niet participeren in de herstructurering van dit perceel.

Kansenkaart bedrijventerrein Montfoort

Pand zoals beschreven in tabel vorige
bladzijde.

1

Investeringskansen private kavels:

1. Pand zoals beschreven in tabel. Het onderhoud aan het pand is matig, daarnaast is het pand qua uitstraling verouderd. Gezien de vorm van

het kavel is dit uitermate geschikt voor het realiseren van een bedrijfsverzamelgebouw met ruimtes rond de 500 m².

Middelland-Noord

(Woerden)

Cijfers en feiten Middelland-Noord

Kenmerk Omschrijving
Kenmerken locatie
Locatie • Bedrijventerrein Middelland-Noord ligt aan de zuidzijde van de historische binnenstad van Woerden. Het terrein is primair

een kantoorlocatie. Naast kantoren zijn ook het ziekenhuis en enkele grote transport- en distributiecentra op het terrein
gevestigd, waaronder de Bijenkorf en Snel.

Omvang • Bruto 57 hectare en netto 36 hectare
• De kavel van Snel is circa 7 hectare, waarvan 5 hectare opslagruimte en cross docking centrum.

Omschrijving veroudering • De grote transport- en distributiecentra hebben geen mogelijkheden om verder uit te breiden op Middelland-Noord en
overwegen te vertrekken. Ook laat de bereikbaarheid te wensen over.

Eigendomsverhouding • Locatie Snel is in handen van één eigenaar
Leegstand • Er is momenteel geen sprake van leegstand op de kavel.
Restkavels • Nee
Parkmanagement • Niet aanwezig op het terrein
Kenmerken ingreep
Gewenste herstructurering • In Ruimtelijke structuurvisie van 2009 van de gemeente Woerden staat dat als deze grootschalige bedrijvigheid uitwijkt

naar een andere locatie er op Middelland-Noord door herprofilering grote bedrijfskavels beschikbaar komen die na
opdeling kunnen voorzien in een vraag naar kleine kavels voor kleinschalige en lokale bedrijvigheid, bijvoorbeeld van
bedrijven die op bedrijventerreinen als Honthorst niet meer kunnen groeien.

• Door ruimte- en arbeidsintensievere bedrijvigheid te laten landen op deze locatie is een aanzienlijke ruimtewinst te
behalen. Gemeente geeft aan een ruimtewinst van 70 tot 100% tot willen realiseren (referentie Barendrecht).

Kosten / opbrengsten • De grondprijs is momenteel minimaal 225 euro per m²
Draagvlak voor ingreep
Bestuurlijk draagvlak • In het coalitieaccoord 2010-2014 ‘keuze voor perspectief’ staat dat het college inzet op herstructurering en revitalisering

van de bestaande bedrijventerreinen in intensieve samenwerking met de provincie.
Draagvlak van ondernemers • Snel heeft aangegeven dat haar wens tot uitbreiding niet gerealiseerd kan worden op de huidige kavel.

Kansenkaart Middelland-Noord

Kavel van Snel zoals beschreven in tabel
op vorige bladzijde.

1

Het Zuwe Hofpoort Ziekenhuis

Afbeelding: overgang van extensieve naar intensieve bebouwing en arbeidsquote
leidt tot toename van de ruimteproductiviteit

7 hectare

5 tot 7 hectare

7 hectare

Investeringskansen private kavels:

1. Pand zoals beschreven in tabel. Ondernemer heeft geen ruimte om verder uit te breiden. Daarnaast is de bereikbaarheid matig. Relocatie

van deze onderneming maakt opdeling van het pand of kavel mogelijk om te kunnen voorzien in een vraag naar kleine kavels voor kleinschalige en
lokale bedrijvigheid door ruimte- en arbeidsintensievere bedrijvigheid. Gemeente geeft aan op deze manier een aanzienlijke toename in de
ruimteproductiviteit te kunnen realiseren (70 tot 100%).

Lagedijk

(IJsselstein)

Cijfers en feiten Lagedijk
Kenmerk Omschrijving
Kenmerken locatie
Locatie • Locatie Lagedijk ligt in het zuiden van de gemeente IJsselstein
Omvang • De gehele locatie is 21,5 hectare bruto. De gehele locatie komt in aanmerking voor herstructurering
Omschrijving veroudering • Parkeerproblemen, achterstallig onderhoud en slecht onderhouden openbaar gebied.
Eigendomsverhouding • Er is sprake van versnipperd eigendom op het terrein
Leegstand • Het leegstandscijfer is lager dan 5%
Restkavels • Op het terrein zijn geen restkavels
Parkmanagement • Op het terrein is geen parkmanagement aanwezig

Gewenste herstructurering Voor de locatie is een revitalisering voorgesteld; uit te voeren in 2 fasen. De 1e fase is uitgevoerd in de periode 2007-

2010. De 2e fase zal in 2012 worden uitgevoerd.
Kosten / opbrengsten • De kosten van deze herstructurering zijn: Fase 1: 1.340.138 euro (werkelijke kosten) en fase 2 600.000 euro (begroot)

• De huidige grondprijzen zijn niet bekend maar worden geschat op 150 euro per m²

Bestuurlijk draagvlak • De revitalisering wordt niet expliciet in het collegeprogramma genoemd omdat de uitvoering al plaats vond

• Er zijn nog geen middelen vrijgemaakt voor de tweede fase.
Draagvlak van ondernemers 2. Naar aanleiding van de 1e fase heeft een flink aantal ondernemingen aangehaakt door het uitvoeren van o.a.

gevelverbetering en aanpassing van terreininrichting. Met betrekking tot de 2e fase hebben inmiddels twee bedrijven
aangegeven te willen participeren in de herstructurering.

Kansenkaart Lagedijk

Twee straten met zeer rommelige
uitstraling maar beperkte leegstand in
het bedrijventerrein

2

1

Investeringskansen private kavels:

1. Beeldbepalend pand staat voor een gedeelte leeg. Veel naastgelegen panden zijn al herontwikkeld.
2. Oude fabriekshallen die regelmatig van eigenaar wisselen. Matige staat van onderhoud. De herontwikkelingen verderop in de straat steken

sterk af tegen deze oude panden. Kansrijk vanwege relatief grote omvang en aantrekkelijke locatie.

����BIJLAGE C REGIONAAL
PROTOCOL VOOR DE SER-

LADDER

Leeswijzer
De figuur hiernaast toont het
regionaal protocol voor de SER-
ladder. Deze figuur toont dat pas
als de lokale behoefte kwantitatief
en kwalitatief is aangetoond, alle
inbreidingsmogelijkheden in de
gemeente en buurgemeenten zijn
meegenomen en het
bestemmingsplan aan de
afgesproken eisen van intensief
ruimtegebruik voldoet een plan
definitief kan worden ontwikkeld.
Indien aan één van deze eisen niet
wordt voldaan, kan het plan (nog)
niet ontwikkeld worden.

����BIJLAGE D

OPGAVE NIEUWE
TERREINEN

Regionaal gedragen voorstellen van locaties voor de ontwikkeling van nieuw bedrijventerrein ten behoev e van de Provinciale
Structuurvisie
Deze bijlage bestaat uit drie delen:
1. Een overzicht van de potentiële locaties tot en met 2015 (eerste fase) en vanaf 2015 (tweede fase). Deze zijn beschreven op regioniveau.

Het gaat om locaties die binnen de regio sterk gedragen worden om op zo kort mogelijke termijn te voorzien in de directe behoefte aan
bedrijventerrein zoals die naar voren komt in de rapportage van Stogo (oktober 2011).
Het gaat allereerst om een lijst van locaties die in de eerste fase moeten worden gerealiseerd (vanaf 2011 tot 2015). Deze lijst is hieronder
aangegeven in een groene kleur.
Daarnaast gaat het om een tweede fase van terreinen die nodig zijn om op korte en/of middellange termijn te realiseren om daarmee te
voorzien in de behoefte. Deze lijst is aangegeven met een oranje kleur. Voor deze potentiële locaties geldt dat deze regionaal gedragen zijn
maar om verschillende redenen van landschappelijke, juridische en/of economische aard naar verwachting minder snel ontwikkeld kunnen
worden.

2. Op basis van bovenstaande is een vraag-aanbod confrontatie per subregio samengesteld. In de uitgifte van deze terreinen hanteren de
regiogemeenten het regionaal vastgestelde uitgifteprotocol op basis van de SER-ladder (bijlage C). Daarnaast streven gemeenten ernaar
de lokale bedrijventerreinenbehoefte zoveel mogelijk binnen de eigen subregio te realiseren, waarbij een onderscheid in drie subregio’s
wordt gemaakt. Te weten:

o Woerden;
o Ronde Venen en Stichtse Vecht, (noord-west);
o Lopik, Montfoort, IJsselstein en Oudewater (zuid-west).

In de afwegingen over de uitgifte wordt de omvang van de vraag en de segmentatie van de vraag afgewogen tegen:
o omvang en kwaliteit van beschikbare panden;
o omvang en kwaliteit van beschikbare kavels op bestaande terreinen;
o de ruimtewinst die mogelijk gerealiseerd kan worden binnen bestaand bebouwd domein als gevolg van bijvoorbeeld

herstructurering;
o omvang en kwaliteit van nieuw uitgeefbaar terrein op nieuwe bedrijventerreinen.

Voor bedrijven met een meer regionale oriëntatie, zoals havengerelateerde terreinen en logistieke terreinen is het zoekgebied voor
bedrijven mogelijk groter dan de subregio en is het zoekgebied overwegend regionaal. Dit geldt bijvoorbeeld voor het natte bedrijventerrein
Amstelhoek. De regio overweegt daarnaast op termijn te komen tot een regionale locatie voor logistieke bedrijfsruimte.

3. Tenslotte geven we een overzicht van de potentiële locaties per gemeente. Deze zijn vastgesteld tijdens de ambtelijke en bestuurlijke
sessies.

Deel 1: regionaal gedragen locatievoorstellen voor bedrijventerreinen in eerste en tweede fase

Tabel: regionaal gedragen locatievoorstellen voor b edrijventerreinen in de eerste fase
Gemeente Naam terrein Oppervlakte

in netto ha
Opmerkingen

De Ronde Venen Amstelhoek 10-20 Kadegerelateerd terrein, gefaseerd te ontwikkelen3

De Ronde Venen Stationslocatie Mijdrecht 1-2 Kleine uitbreiding aan de westzijde van bedrijventerrein Mijdrecht

IJsselstein A2 zone 7

IJsselstein Panoven 1,5 Ruimte voor vestiging van 1 of 2 supermarkten icm bedrijven en
kleinschalige kantoren

Lopik Vrachtwagenparkeerterrein De Copen 4 Provincie is akkoord met deze uitbreiding

Montfoort IJsselveld uitbreiding kop 2 Moet wachten op ondertekening van Convenant.
Uitgeefbaar 2013.

Montfoort Terrein tussen Jan Snel en Krekenburg 0 - 1,5 Gesprekken met Provincie lopen nog.

Oudewater Tappersheul 3 Is door gemeenteraad geaccordeerd

Stichtse Vecht De Werf 2

Stichtse Vecht Keulsche Vaart 1

Woerden Uitbreiding Breeveld 2,5

Woerden Locatie aan A12 2 Van de 3 ha uitgeefbaar is 1 ha al uitgegeven

Woerden Kromwijkerdijk 7 Status aparte: herprofilering van de huidige locatie, expliciet te
gebruiken als schuifruimte voor herstructurering

Woerden Barwoutswaarder-West 1,5
Woerden Putkop 0,5 Omvang wordt vastgesteld obv vraag uit de markt.

0,5 hectare is hard.

Woerden Werklint Nieuwerbrug 3 Afstemmen met Bodegraven/ Reeuwijk
TOTAAL EERSTE FASE (2011-2015) 41 – 53,5 4

3 Oplevering omlegging N201: 2012. Mogelijkerwijs kunnen bedrijven uit de regio geïnteresseerd zijn in vestiging op dit terrein vanwege de ligging aan en
goederenvervoer over water. Daarnaast zal naar verwachting een aantal hectare in gebruik worden genomen door bedrijven die nu gevestigd zijn in of tegen
de (woon)bebouwing en daar knelpunten ervaren.
4 exclusief Kromwijkerdijk

Van deze locaties zijn alleen Tapperheul, het Vrachtwagenparkeerterrein De Copen en Putkop geen ‘nieuwe’ locaties

Tabel: regionaal gedragen locatievoorstellen voor b edrijventerreinen in de tweede fase
Gemeente Naam terrein Oppervlakte

in netto ha
Opmerkingen

Lopik Locatie ten noorden van De Copen 17 Voorheen Defensie complex
Montfoort Kern Linschoten uitbreiding van

vrachtwagenparkeerplaats
0

Montfoort IJsselveld ten noorden van N204 10-15 Vermengd met bestaande bedrijvigheid en een goede landschappelijk
inpassing.

Montfoort Herstructurering Mastwijkerdijk 1 Bedrijfsconcentratie in het buitengebied van 29.207 m²
Woerden Werklint Nieuwerbrug 3 Ligt in het verlengde van het werklint. Afstemmen met Bodegraven/

Reeuwijk. Eerst akkoord Provincie Zuid-Holland dan Provincie Utrecht.

TOTAAL TWEEDE FASE (VANAF 2015) 31 - 36

Deel 2: subregionale vraag- aanbodconfrontatie op basis van vraag, kansrijk aanbod eerste fase, ruimtewinst en herstructureringsopgave
Hieronder volgt per subregio een overzicht van de vraag-aanbod confrontatie. Deze is onder andere gebaseerd op het memorandum van de
Provincie over de toepassing van de SER-ladder in de regionale planning. De tabel bestaat uit een aantal stappen:
1. de vraag naar bedrijventerreinen voor de komende drie jaar. Deze is gebaseerd op het onderzoek van Stogo.
2. het kansrijke locatievoorstellen (groene terreinen) plus het huidige aanbod.
3. de indicatieve ruimtewinst door herstructurering (zie ook bijlage A)
4. saldo van confrontatie vraag en aanbod uitgedrukt in + (overschot), 0 (evenwicht), en – (tekort). Deze is als volgt berekend: (kansrijk of

huidig aanbod + indicatieve ruimtewinst) minus vraag.

Tabel: subregio Noordwest: Ronde Venen en Stichtse Vecht
Ronde Venen en Stichtse Vecht
 hoogwaardig modern-gemengd functioneel

Resterende vraag
komende 3 jaar (Stogo,

1 - 2 5-6 5-6

2011)

Kansrijk / huidig
aanbod

Breukelerwaard 2 ha

Totaal 2 ha

De werf 2 ha (vanaf 2012)
Bovenlokaal kadegebonden
terrein Amstelhoek5 3 ha (vanaf
2012)
Amstelhoek 7 ha (2015)
Stationslocatie Mijdrecht 1 a 2 ha
Huidig aanbod Mijdrecht 8 ha
Totaal circa 21 ha

Keulse vaart 1 ha (vanaf 2012)
Regionaal terrein Amstelhoek 5 ha (vanaf
2012)
Amstelhoek 5 ha (vanaf 2015)

Totaal 11 ha

Indicatieve ruimte
winst

1 ha 2 ha 3 ha

Herstructureringsopgave Mijdrecht (in uitvoering)
Amstelhoek (vanaf 2014-2020)
Keulse Vaart (vanaf 2014-2020)
De Werf (2012-2013)
Angstelkade (2012-2013)

saldo 0 + (uitgaande van regionaal
kadegebonden terrein
Amstelhoek)

+ (uitgaande van regionaal
kadegebonden terrein Amstelhoek

Tabel: subregio Zuidwest: Lopik, Oudewater, Montfoo rt en IJsselstein
Lopik, Oudewater, Montfoort en IJsselstein
 hoogwaardig modern-gemengd functioneel
Resterende vraag
komende 3 jaar vraag

3 – 4 15 – 17 4 – 5

5 Bij Amstelhoek wordt uitgegaan van de maximale variant.

Kansrijk aanbod
eerste fase (tot 2015)

A2 zone 7 ha

Totaal 7 ha

De Copen (2 ha)
Ijsselveld (2 ha uitbreiding kop)
Tappersheul (3 ha)
Tussen Jan Snel en Krekenburg (0-1,5 ha)
Huidig aanbod IJsselstein en Lopik 3 ha
(Panoven (1,5 ha HP))
Totaal 10 (11,5 ha)

De Copen (2 ha)

Totaal 2

Indicatieve
ruimtewinst

 2 ha

Herstructurerings
opgave

De Copen (uitvoering)
Heeswijk (uitvoering)
Lagedijk (uitvoering)
Tappersheul (2012-2013)
Paardenveld (vanaf 2014-2020)

Indicatief saldo + - -

Aan de indicatieve vraag aanbodconfrontatie in de subregio Zuidwest valt op dat de vraag groter is dan het kansrijke aanbod in de eerste fase.
Dit betekent dat in deze subregio in aanvulling op de locaties van de eerste fase waar mogelijk aanvullende bedrijventerreinenlocaties uit de
tweede fase zou wensen aanbieden.

Tabel: subregio Woerden
Woerden
 hoogwaardig modern-gemengd functioneel
Resterende vraag
komende 3 jaar

2 – 3 9 – 11 2

kansrijk aanbod tot 2015 Locatie A12

Totaal 2

Putkop (0,5)
Uitbreiding Breeveld (2,5)
Barwoutswaarder West (1,5)
Werklint Nieuwerbrug (3)
Kromwijkerdijk (7 ha, uitsluitend te gebruiken als schuifruimte voor
herstructurering)
Huidig aanbod 5 ha
Totaal 12,5 (19,5)

0

Indicatieve ruimte
winst

 1-6 ha (direct samenhangend als schuifruimte voor herstructurering)

Herstructureringsopgave Honthorst (van start)
Barwoutswaarder (van start)
Nijverheidsbuurt (van start)

saldo 0 0 (+) -

Deel 3: overzicht van de potentiële ontwikkellocaties per gemeente
Op de volgende bladzijdes volgen de locatievoorstellen voor nieuw bedrijventerrein per gemeente.

De Ronde Venen

1

2

Naam 1e of 2de fase? Oppervlakte in netto

ha
Opmerkingen

1 Amstelhoek 1 10-20 Kadegerelateerd terrein, gefaseerd te ontwikkelen6
2 Stationslocatie Mijdrecht 1 1-2 Kleine uitbreiding aan de westzijde van

bedrijventerrein Mijdrecht
Totaal 11-22

6 Oplevering omlegging N201: 2012. Mogelijkerwijs kunnen bedrijven uit de regio geïnteresseerd zijn in vestiging op dit terrein vanwege de ligging aan en
goederenvervoer over water. Daarnaast zal naar verwachting een aantal hectare in gebruik worden genomen door bedrijven die nu gevestigd zijn in of tegen
de (woon)bebouwing en daar knelpunten ervaren.

IJsselstein

1
2

Naam 1e of 2de fase? Oppervlakte in netto
ha

Opmerkingen

1 A2 zone 1 7
2 Panoven 1 1,5 Ruimte voor vestiging van 1 of 2 supermarkten icm

bedrijven en kleinschalige kantoren
Totaal 8 – 9

Lopik

1

2

Naam 1e of 2de fase? Oppervlakte in netto
ha

Opmerkingen

1 Vrachtwagenparkeerterrein De Copen 1 4 Provincie is akkoord met deze uitbreiding
2 Locatie ten noorden van De Copen 2 17 Voorheen Defensie complex
Totaal 21

Montfoort

2

4

3

5

Naam 1e of 2de fase? Oppervlakte in netto
ha

Opmerkingen

1 Kern Linschoten uitbreiding van
vrachtwagenparkeerplaats

 0

2 IJsselveld uitbreiding kop 1 2 Moet wachten op ondertekening van Convenant.
Uitgeefbaar 2013.

3 Terrein tussen Jan Snel en Krekenburg 1 0 - 1,5 Gesprekken met Provincie lopen nog.
4 IJsselveld ten noorden van N204 2 10-15 Vermengd met bestaande bedrijvigheid en een

goede landschappelijk inpassing.
5 Herstructurering Mastwijkerdijk 2 1 Bedrijfsconcentratie in het buitengebied van 29.207

m²
Totaal 13 – 19,5

Oudewater

1

Naam 1e of 2de fase? Oppervlakte in netto
ha

Opmerkingen

1 Tappersheul 1 3 Is door gemeenteraad geaccordeerd
Totaal 3

Stichtse Vecht

1

2

Naam 1e of 2de fase? Oppervlakte in netto

ha
Opmerkingen

1 De Werf 1 2
2 Keulsche Vaart 1 1
Totaal 3

Woerden

1

2

3

4

5

6

Naam 1e of 2de fase? Oppervlakte in netto

ha
Opmerkingen

1 Kromwijkerdijk 1 7 Status aparte: uitsluitend te gebruiken als
schuifruimte voor herstructurering

2 Barwoutswaarder-West 1 1,5
3 Uitbreiding Breeveld 1 2,5
4 Locatie aan A12 1 2 Van de 3 ha uitgeefbaar is 1 ha al uitgegeven
5 Putkop 1/2 4 - 6 Omvang wordt vastgesteld obv vraag uit de markt.

0,5 hectare is hard.
6 Werklint Nieuwerbrug 1 3 Afstemmen met Bodegraven/ Reeuwijk
Totaal 20 - 22

����BIJLAGE E:

SEGMENTATIE VAN
BEDRIJVENTERREINEN

Onderstaande tabel geeft een overzicht van de belangrijkste kenmerken van de drie typologieën. Daarnaast zijn aan het eind van de tabel
voorbeelden gegeven uit de regio.

Tabel: kenmerken typologie naar verschijningsvorm b edrijventerreinen

 1e klas bedrijvenpark/hoogwaardig Modern-gemengd terrein Werk-/functioneel terrein

Kenmerken
• Bedrijfsruimtevestigers met hoog %

kantoorvloer of R&D-ruimte,
showrooms, kantoorvestigers die in
semi-industriële omgeving gevestigd
willen zijn.

• Hoogwaardige bedrijvenparken zijn
qua uitstraling vergelijkbaar met
kantoorlocaties.

• Brede mix van sectoren en
activiteiten.

• De uitstraling van het terrein is
gemiddeld, het heeft duidelijk een
functioneel karakter.

• Reparatie/onderhoud, handel,
uitplaatsers (‘onderkant’). Ook:
zware industrie.

• Puur functionele uitstraling. Er is
zodoende weinig aandacht voor
kwaliteit en uitstraling van het
terrein en de gebouwen erop.

Doelgroepen
• Hoogwaardige

bedrijfsruimtevestigers, meestal met
een relatief hoog % kantoorvloer of
R&D-ruimte en een hoge
toegevoegde waarde.

• Groothandel en logistiek
• Reparatie en onderhoud
• Industrie en bouw
• Productie

• Bedrijven uit het MKB voor de
lokale markt.

• Vooral reparatie en onderhoud en
productie, maar ook handel.

Milieucategorie • Voornamelijk 1 en 2, deels 3 • Voornamelijk 1-3 • Voornamelijk 3-5

Vraag in
Utrecht-West

• Circa 10-15% van de vraag, ofwel
circa 6 tot 8 ha netto t/m 2015

• Circa 60-70% van de vraag, ofwel
circa 33 tot 39 ha netto t/m 2015

• Circa 15-20% van de vraag, ofwel
circa 8 tot 11 ha netto t/m 2015

Voorbeeld

Potentiële • Breukelerwaard
• Locatie A12 (Woerden)

• De Copen (MOB)
• IJsselveld

• De Copen (MOB)
• Kromwijkerdijk

ontwikkel-

locaties
• A2 zone IJsselstein • Tappersheul

• De Werf
• Barwoutswaarder-West
• Breeveld
• Putkop
• Amstelhoek
• Panoven

• Amstelhoek
• Keulschevaart

Bron: Stec Groep, 2011

����BIJLAGE F LOCATIES DIE
ALS UITGANGSPUNT DIENEN
VOOR DE ONTWERP PRS EN

PRV

Locaties die als uitgangspunt dienen voor de ontwer p Provinciale Ruimtelijke Structuurvisie en Provinc iale Ruimtelijke Verordening
Gedeputeerde Staten hanteren voor de ontwerp Provinciale Ruimtelijke Structuurvisie en Provinciale Ruimtelijke Verordening de volgende
locaties als uitgangspunt voor de ontwikkeling van nieuwe bedrijventerreinen:

• Amstelhoek, De Ronde Venen (10 ha)
• Stationslocatie, De Ronde Venen (2 ha)
• Uitbreiding Barwoutswaarder, Woerden (1,5 ha)
• Uitbreiding Breeveld, Woerden (2,5)
• A12-locatie, Woerden (2 ha)
• Uitbreiding Tappersheul, Oudewater (3 ha)
• Uitbreiding Kop IJsselveld, Montfoort (2 ha)
• A2-locatie, IJsselstein (7 ha)
• Panoven, IJsselstein (1,5 ha)

• Kromwijkerdijk, Woerden. Deze locatie is uitsluitend aan de orde bij de uitplaatsing van een transportbedrijf van het huidige

bedrijventerrein Middelland. Hiervoor is dan wel een toekomstige aanpassing van de Provinciale Ruimtelijke Structuurvisie / Provinciale
Ruimtelijke Verordening noodzakelijk.

Gedeputeerde Staten behouden hun zelfstandige verantwoordelijkheid om op basis van zienswijzen een nadere afweging van deze en
eventueel andere locaties te maken.

���� BIJLAGE G:

SAMENVATTING
RAPPORTAGE STOGO

