
Nr. 14915
31 maart

2016

Besluit van 5 maart 2016, nr. 2016000364, tot aanwijzing van onroerende

zaken ter onteigening in de gemeente Ridderkerk krachtens artikel 78 van de

onteigeningswet (onteigeningsplan Bedrijventerrein Nieuw Reijerwaard

Ridderkerk).

Wij Willem-Alexander, bij de gratie Gods, Koning der Nederlanden, Prins van Oranje-Nassau, enz. enz.
enz.

Ingevolge de artikelen 77 en 78 van de onteigeningswet kan worden onteigend voor de uitvoering van
een inpassingsplan.

Het verzoek tot aanwijzing ter onteigening

Het Algemeen Bestuur van de Gemeenschappelijke Regeling Nieuw Reijerwaard (hierna verzoeker)
heeft Ons bij besluit van 17 november 2014, kenmerk BESLUIT/0126 verzocht, om ten name van
verzoeker over te gaan tot het aanwijzen ter onteigening van onroerende zaken in de gemeente
Ridderkerk, begrepen in het onteigeningsplan Bedrijventerrein Nieuw Reijerwaard Ridderkerk. De
onroerende zaken zijn nodig voor de uitvoering van het inpassingsplan Bedrijventerrein Nieuw
Reijerwaard van de provincie Zuid-Holland.

Verzoeker heeft bij brief van 17 november 2014, kenmerk UIT/01267, het verzoek aan Ons ter besluit-
vorming voorgedragen.

Bij brieven van 17 april 2015, kenmerk UIT/01608 en 17 november 2015, kenmerk UIT/02308 heeft de
verzoeker Ons te kennen gegeven wegens minnelijke eigendomsverkrijging niet langer prijs te stellen
op voortzetting van de onteigeningsprocedure voor de onroerende zaken met de grondplannummers
3, 4, 12, 13, 14, 15, 22, 23, 24, 25, 38 en 39. Om andere voor verzoeker moverende redenen heeft hij
Ons tevens te kennen gegeven niet langer prijs te stellen op voortzetting van de onteigeningsproce-
dure voor de onroerende zaken met grondplannummers 1, 2, 26 en 27.

Omdat de noodzaak van onteigening voor deze grondplannummers hiermee is komen te vervallen,
zullen Wij deze niet ter onteigening aanwijzen. In de bij dit besluit behorende lijst van te onteigenen
onroerende zaken is hiermee rekening gehouden.

Planologische grondslag

De onroerende zaken die in het onteigeningsplan zijn begrepen, zijn gelegen in het inpassingsplan
Bedrijventerrein Nieuw Reijerwaard, verder te noemen: het inpassingsplan. Het inpassingsplan is op
26 juni 2013 vastgesteld door provinciale staten van Zuid-Holland en is vanaf 20 augustus 2014 voor
een deel onherroepelijk.

Op 20 augustus 2014 heeft de Afdeling bestuursrechtspraak van de Raad van State delen van het
inpassingsplan vernietigd. Voor die delen hebben provinciale staten van Zuid-Holland op 12 november
2014 een herstelbesluit genomen.

Op 25 november 2015 is dit besluit – en daarmee het gehele inpassingsplan – onherroepelijk gewor-
den.

Aan de onroerende zaken zijn de onderscheiden bestemmingen Bedrijventerrein, Gemengd, Groen,
Verkeer, Water, als ook de dubbelbestemmingen Leiding – Gas, Waarde – Archeologie, en Waterstaat –
Waterkering, toegekend.

Toepassing uniforme openbare voorbereidingsprocedure

Overeenkomstig artikel 78, tweede lid, van de onteigeningswet en artikel 3:11, eerste lid, van de
Algemene wet bestuursrecht (Awb) hebben het ontwerp koninklijk besluit en de in artikel 79 van de
onteigeningswet bedoelde stukken vanaf 14 augustus 2015 tot en met 24 september 2015 in de
gemeente Ridderkerk en bij Rijkswaterstaat Corporate Dienst te Utrecht ter inzage gelegen.

Overeenkomstig artikel 3:12 van de Awb heeft de burgemeester van Ridderkerk van het ontwerp

STAATSCOURANT
Officiële uitgave van het Koninkrijk der Nederlanden sinds 1814.

1 Staatscourant 2016 nr. 14915 31 maart 2016

koninklijk besluit en van de terinzagelegging van de onteigeningsstukken op 6 augustus 2015
openbaar kennis gegeven in het huis-aan-huisblad De Combinatie. De Minister van Infrastructuur en
Milieu (Onze Minister) heeft van het ontwerp koninklijk besluit en van de terinzagelegging van de
onteigeningsstukken openbaar kennis gegeven in de Staatscourant van 12 augustus 2015, nr. 24693.

Verder heeft Onze Minister het ontwerp koninklijk besluit overeenkomstig artikel 3:13 van de Awb,
voorafgaand aan de terinzagelegging toegezonden aan belanghebbenden, waaronder de verzoeker.
Daarbij zijn de belanghebbenden gewezen op de mogelijkheid om schriftelijk of mondeling zienswij-
zen over het ontwerpbesluit naar voren te brengen en op de mogelijkheid over de zienswijzen te
worden gehoord.

Overwegingen

Noodzaak en urgentie

Het inpassingsplan voorziet in de realisatie van een bedrijventerrein ten behoeve van de agrologistiek.
Het plan betreft gronden gelegen in de gemeenten Ridderkerk en Barendrecht. Het bedrijventerrein is
gelegen binnen het rechtsgebied van verzoeker; een samenwerkingsorgaan van de gemeenten
Ridderkerk, Rotterdam en Barendrecht.

De nader uit te geven kavels – gezamenlijke grootte circa 96 hectare – zullen hoofdzakelijk een grootte
hebben van 2 tot 5 hectare. Voor ondersteunende bedrijvigheid zijn kleinere kavels mogelijk.

In de door de verzoeker om onteigening gewenste wijze van planuitvoering wordt inzicht verschaft
door het inpassingsplan met de daarbij behorende planregels, toelichting en verbeelding, als ook door
de zakelijke beschrijving behorende bij het onteigeningsplan.

Om de werken en werkzaamheden ter uitvoering van het inpassingsplan tijdig te kunnen realiseren,
wenst de Gemeenschappelijke Regeling Nieuw Reijerwaard de eigendom, vrij van lasten en rechten,
te verkrijgen van de in het onteigeningsplan begrepen onroerende zaken.

De verzoeker heeft met de eigenaren overleg gevoerd om deze onroerende zaken minnelijk in
eigendom te verkrijgen. Dit overleg heeft vooralsnog niet tot overeenstemming geleid. Omdat het ten
tijde van het verzoek naar het oordeel van de verzoeker niet aannemelijk was dat het overleg op
afzienbare termijn tot vrijwillige eigendomsoverdracht zou leiden, heeft het Algemeen Bestuur van de
Gemeenschappelijke Regeling Nieuw Reijerwaard tot zijn onteigeningsverzoek besloten, om de tijdige
verwezenlijking van het inpassingsplan zeker te stellen.

Uit de Ons bij het verzoek overgelegde zakelijke beschrijving blijkt dat vanwege de eigendomsposities
in het plangebied en de ingeschatte marktsituatie het plangebied niet als één geheel gelijktijdig in
ontwikkeling wordt genomen. De te onteigenen onroerende zaken liggen in de, in het exploitatieplan
als fasen 1 tot en met 6 aangeduide, gedeelten. Voor deze fasen is reeds begonnen met het bouwrijp
maken. Volgens de planning zal deze gereedkomen in 2016. De verzoeker verwacht dat aan het einde
van 2018 alle bouwkavels zullen zijn uitgegeven en voor de uiteindelijke realisatie van ook de laatste
kavel een omgevingsvergunning zal zijn verstrekt.

Daarmee is aannemelijk dat zal worden voldaan aan de door Ons voor de aanvang van de werken en
werkzaamheden gehanteerde termijn van ten hoogste vijf jaar na de datum van dit aanwijzingsbesluit.

Zienswijzen

Binnen de termijn dat het ontwerp koninklijk besluit ter inzage heeft gelegen zijn daarover zienswijzen
naar voren gebracht door:
1. A.J.L. van der Pol, L. van der Pol-van ’t Zelfde, A.F. van der Pol, J. van der Pol-Baartman, F.W. van

der Pol, A. van der Pol-Verhoeven, J.W. van der Pol, I. van der Pol-Kok, L.J. van der Pol en P. van
der Pol-Mans, voorheen gezamenlijk eigenaren in diverse verhoudingen van de onroerende zaken
met grondplannummers 3, 12, 13, 14, 15, 22, 23, 24 en 25, verder te noemen: reclamanten 1;

2. G.A. van der Waal en J.J. van der Waal-Groeneveld, gezamenlijk eigenaren van de onroerende
zaak met grondplannummer 31, verder te noemen reclamanten 2;

3. Ridderster Beheer B.V., eigenares van de onroerende zaak met grondplannummer 7, verder te
noemen reclamante 3;

4. Schneider B.V., erfpachtster van de onroerende zaken met grondplannummers 33, 34, 35, 36 en 37,
verder te noemen reclamante 4;

5. D.A. Kleinjan en M.H. Matena, eigenaren van de onroerende zaken met grondplannummers 45, 46,
47, 48, 49, 50, 53, 54, 55 en 56.

2 Staatscourant 2016 nr. 14915 31 maart 2016

Overeenkomstig artikel 78, vierde lid, van de onteigeningswet heeft Onze Minister reclamanten in de
gelegenheid gesteld te worden gehoord in een op 30 september 2015 te Ridderkerk gehouden
hoorzitting.

Reclamanten hebben van deze gelegenheid gebruik gemaakt.

Overwegingen naar aanleiding van de zienswijzen

Reclamanten 1 hebben hun zienswijze ingetrokken. Zij hebben met de verzoeker overeenstemming
bereikt over de desbetreffende onroerende zaken. De juridische levering heeft inmiddels plaatsgevon-
den. De zienswijze behoeft dan ook niet nader te worden geduid. Zoals hiervoor gesteld heeft de
verzoeker Ons inmiddels te kennen gegeven wegens minnelijke eigendomsverkrijging niet langer prijs
te stellen op voortzetting van de onteigeningsprocedure voor onder meer deze onroerende zaken.

Reclamanten 2 brengen in hun zienswijze het volgende naar voren.
1. Reclamanten zijn van mening dat de onteigening en de daarvoor aangeboden schadeloosstelling

op onjuiste gronden is gebaseerd. De heer G.A. van der Waal drijft een loonwerkbedrijf samen met
zijn zoon. Het bedrijf wordt uitgeoefend op twee locaties, direct tegenover elkaar gelegen aan
beide zijden van de Verbindingsweg, te weten Verbindingsweg 24 en Voorweg 25 te Ridderkerk.
Beide bedrijfslocaties zijn volledig in gebruik bij het loonwerkbedrijf. Beide locaties hebben een
bedrijfswoning. Het gehele bedrijf is gelegen in het inpassingsplan Nieuw Reijerwaard en kan niet
worden gehandhaafd. Daarmee is de verplaatsing van het gehele bedrijf binnen zeer afzienbare
tijd een feit. Door opneming van een tijdsfasering in de realisatie van het bedrijventerrein is slechts
de locatie Voorweg 25 thans in de onteigening betrokken. De verzoeker meent dat het bedrijf kan
worden opgesplitst. Reclamanten zijn van mening dat door opsplitsing de continuïteit en levens-
vatbaarheid van beide locaties ernstig gevaar loopt. Na ontneming van de beide locaties, zullen zij
uiteindelijk twee gescheiden en te kleine bedrijfslocaties overhouden. Gedeeltelijke onteigening
met verplaatsing van enkel één woning en gedeeltelijke bedrijfsbebouwing naar een locatie elders
is niet redelijk en billijk. Een redelijk handelend ondernemer zou voor een dergelijke amputatie
nimmer kiezen.

2. Reclamanten vervolgen hun zienswijze met een onderbouwing waarom reconstructie van hun
bedrijf in de omgeving van het huidige bedrijf sowieso zeer moeilijk zal zijn.
Reclamanten zijn van mening dat de verzoeker onvoldoende heeft onderhandeld door op geen
enkele wijze een bedrag vanwege inkomensverlies, te weten omrijschade van en naar een nieuwe
locatie, in zijn aanbod tot schadeloosstelling op te nemen.

De zienswijze van reclamanten 2 geeft Ons aanleiding tot de volgende overwegingen.

De zienswijze van reclamanten is gericht tegen de wijze waarop de schadeloosstelling door de
verzoeker wordt vastgesteld. Tussen reclamanten en de verzoeker bestaat verschil van mening of het
bedrijf, of bedrijfsgedeelte, dat buiten de thans van reclamanten te onteigenen onroerende zaken is
gelegen, in de berekening van de schadeloosstelling reeds moet worden meegenomen en op welke
basis deze berekening dient te geschieden. Volgens de verzoeker maken de thans van reclamanten te
onteigenen onroerende zaken geen deel uit van het loonwerkbedrijf.

In dit verband merken Wij in het algemeen op dat de onteigening ingevolge artikel 40 van de
onteigeningswet plaatsvindt op basis van een volledige schadeloosstelling voor alle schade die de
onteigende partij rechtstreeks en noodzakelijk lijdt door het verlies van zijn onroerende zaak. Artikel 41
van de onteigeningswet ziet daarnaast op de te vergoeden waardevermindering van het overblij-
vende. De samenstelling en de hoogte van de schadeloosstelling staan Ons in het kader van de
administratieve onteigeningsprocedure niet ter beoordeling, maar komen bij het ontbreken van
minnelijke overeenstemming aan de orde in het kader van de gerechtelijke onteigeningsprocedure. In
het kader van de administratieve onteigeningsprocedure wordt evenmin getreden in de vraag of alle
schadecomponenten in de schadeloosstelling zijn opgenomen. Wat betreft het feit dat thans slechts
één woning en een gedeelte van de bedrijfsbebouwing in de onteigening is betrokken vanwege de
door de verzoeker beoogde gefaseerde realisatie van het inpassingsplan, merken wij op dat de keuze
voor deze gefaseerde realisatie is gebaseerd op economische verwachtingen van de verzoeker. De
voorgenomen fasering komt Ons overigens niet als willekeurig voor. Reclamanten vrezen door de
gefaseerde planrealisatie – en daarmee verwerving van hun onroerende zaken – onevenredige schade
te zullen lijden. Genoemde aspecten komen bij het ontbreken van minnelijke overeenstemming in de
gerechtelijke onteigeningsprocedure aan de orde.

Gelet op het vorenstaande geeft de zienswijze van reclamanten 2 Ons geen aanleiding om het verzoek
tot aanwijzing ter onteigening geheel of gedeeltelijk af te wijzen.

Reclamante 3 brengt in haar zienswijze het volgende naar voren.

3 Staatscourant 2016 nr. 14915 31 maart 2016

1. Reclamante betwist dat er sprake is van voldoende belang om tot onteigening van haar onroe-
rende zaak over te gaan. Zij voert hiertoe onder meer aan dat de onroerende zaak zich leent voor
een alzijdig georiënteerd bebouwingsobject waar een hoog welstandsniveau wordt nagestreefd. In
de onroerende zaak ligt een hogedruk gasleiding die de nodige beperkingen stelt aan de bebou-
wingsmogelijkheden. De onroerende zaak mag worden gebruikt als parkeerterrein. Reclamante
heeft de onroerende zaak enkele jaren geleden verworven om deze als parkeervoorziening aan te
wenden en te ontwikkelen voor haar hotel en horecagelegenheid direct aan het perceel grenzend.
De beoogde alzijdig georiënteerde bebouwing is niet noodzakelijk. Reclamante meent dat de te
onteigenen onroerende zaak en de gronden met de bestemming Horeca evengoed buiten het
inpassingsplan hadden kunnen liggen;

2. Reclamante betwist de noodzaak van de onteigening van haar onroerende zaak. Zij voert hiertoe
aan dat de doelstelling al wordt beantwoord bij de onteigening van de overige in de onteigening
betrokken onroerende zaken. De beoogde realisatie van een kantoorgebouw is niet noodzakelijk
voor de doelstelling van de verzoeker. Zeker niet in het licht van de vele miljoenen vierkante
meters leegstaande kantoorruimte in Nederland. Bovendien blijkt op de te onteigenen onroerende
zaak parkeervoorzieningen te kunnen worden gerealiseerd. Reclamante is van plan haar onroe-
rende zaak hiervoor aan te wenden. Reclamante doet in dat verband een beroep op zelfrealisatie.
Voorts voert reclamante aan dat de verzoeker haar heeft aangeboden om het perceel van haar te
kopen tegen € 45,– per m2 en daarna terug te kopen tegen € 275,– per m2 tezamen met een
naastgelegen perceel. Een andere geboden mogelijkheid was dat reclamante het verschil tussen
deze bedragen zou afrekenen met de Gemeenschappelijke Regeling, waarna reclamante de
vrijheid zou behouden c.q. krijgen om de door haar gewenste parkeerplaatsen te realiseren. Hieruit
blijkt dat de verzoeker slechts een financieel belang heeft. Reclamante merkt op dat zij acht jaar
geleden de herinrichting van de aansluiting van de Krommeweg op de (openbare) Verbindingsweg
zelf heeft gefinancierd.

De zienswijze van reclamante 3 geeft Ons aanleiding tot de volgende overwegingen.

Ad 1 en 2. De van reclamante te onteigenen onroerende zaak betreft een braakliggend stuk grond dat
volgens het inpassingsplan is bestemd voor Bedrijventerrein. Een gedeelte heeft ook de dubbelbe-
stemming Leiding – Gas.

De onderdelen van de zienswijze waarin reclamante betoogt dat de te onteigenen onroerende zaak
ook evengoed buiten het inpassingsplan had kunnen liggen, dat de doelstelling van de verzoeker al
wordt beantwoord bij de onteigening van de overige in de onteigening betrokken onroerende zaken,
en dat een kantoorgebouw niet noodzakelijk is vanwege een grote mate van leegstaande kantoorruim-
ten in Nederland, zijn in hoofdzaak planologisch van aard. De planologische aspecten kunnen in het
kader van de administratieve onteigeningsprocedure niet zelfstandig worden beoordeeld, maar
konden in de procedure op grond van de Wet ruimtelijke ordening (Wro) aan de orde gesteld worden.

Ad 2. Met betrekking tot het beroep van reclamante op het zelfrealisatiebeginsel, overwegen Wij in het
algemeen dat bij de beoordeling van de noodzaak tot onteigening door Ons zal worden getoetst of het
doel waarvoor wordt onteigend niet te bereiken valt door het door de grondeigenaar zelf uitvoeren
van de bestemmingen die aan zijn eigendom zijn toegekend. Indien de eigenaar te kennen geeft
daartoe bereid en in staat te zijn, bestaat er in beginsel geen noodzaak tot onteigening.

Hierop kan een uitzondering worden gemaakt in de situatie dat de verzoeker om onteigening een
andere vorm van planuitvoering wenst dan die welke de grondeigenaar voor ogen staat. In dat geval
is onteigening alleen te rechtvaardigen als de verzoeker om onteigening kan aantonen dat het
algemeen belang de door hem gewenste vorm van uitvoering vordert. De beoordeling welke vorm
van uitvoering dienstig is aan het algemeen belang, is daarbij voorbehouden aan het bestuursorgaan
dat het inpassingsplan heeft vastgesteld. Of de grondeigenaar bereid en in staat is om zelf tot
planuitvoering over te gaan, hangt dan ook mede af van de door het bestuursorgaan gewenste vorm
van planuitvoering. In verband daarmee moet de gewenste vorm van planuitvoering aan de grondei-
genaar kenbaar zijn. De vorm van planuitvoering kan worden afgeleid uit de planregels en de
toelichting van een inpassingsplan alsmede in al dan niet daarvan deel uitmakende inrichtings- en
verkavelingsschetsen. De gewenste vorm van uitvoering kan ook tot uitdrukking komen in een
exploitatieplan.

Andere situaties die een beroep op zelfrealisatie in de weg kunnen staan, zijn dat de grondeigenaar
niet over voldoende aaneengesloten grond beschikt om de bestemming op doelmatige wijze zelf te
kunnen realiseren of als de te onteigenen gronden geen afzonderlijk deel van het uit te voeren project
kunnen vormen.

Volgens de verzoeker en in het namens Ons ingestelde onderzoek is naar voren gekomen dat

4 Staatscourant 2016 nr. 14915 31 maart 2016

reclamante over onvoldoende grond beschikt om het inpassingsplan te realiseren in de vorm van de
planuitvoering die de verzoeker voorstaat.

De van reclamante in de onteigening betrokken onroerende zaak maakt deel uit van kavels voor de
realisatie van twee gebouwen waarvan de bouwvlakken zich ook uitstrekken over naastgelegen
onroerende zaken die geen eigendom zijn van reclamante.

Dat de verzoeker heeft aangeboden de naastgelegen percelen aan Ridderster te verkopen doet hieraan
niets af. Zolang de verzoeker daarover geen overeenstemming kan bereiken met reclamante, is de
onteigening van de onroerende zaak van reclamante noodzakelijk om de bestemming te realiseren. De
prijs die de verzoeker hanteert voor zowel de aangeboden grond alsook de bijdrage die hij van
reclamante verlangt voor de realisatie van haar onroerende zaak is gebaseerd op het bij het inpas-
singsplan behorende exploitatieplan. Wij zijn dan ook van oordeel dat de verzoeker met de onteige-
ning van de onroerende zaak van reclamante niet uitsluitend een financieel belang heeft. Voor zover
de zienswijze is gericht tegen het exploitatieplan overwegen Wij dat deze in het kader van de
vaststellingsprocedure van dit plan aan de orde gesteld konden worden.

Gelet op het vorenstaande geeft de zienswijze van reclamante 3 Ons geen aanleiding om het verzoek
tot aanwijzing ter onteigening geheel of gedeeltelijk af te wijzen.

Reclamante 4 brengt in haar zienswijze het volgende naar voren.
1. Reclamante is van mening dat haar bedrijf past binnen de bestemming Bedrijventerrein die op

grond van het inpassingsplan geldt voor de bij haar in erfpacht zijnde te onteigenen onroerende
zaken en dat er derhalve geen noodzaak tot onteigening bestaat. Het bedrijf kan als agrogerela-
teerd bedrijf worden aangemerkt.

2. In de toelichting op het inpassingsplan is aangegeven dat binnen de bestemming bedrijventerrein
primair de vestiging van bedrijven uit de agrologistiek, voedings- en genotmiddelenindustrie en
agro- en foodgerelateerde bedrijvigheid mogelijk maakt. Daarnaast kunnen andere bedrijven die
op enige wijze gerelateerd zijn aan de agrologistiek of de agro en foodsector zich met een
omgevingsvergunning vestigen.

3. Verder is de huidige bedrijfsbebouwing gelegen binnen het bouwblok. Alleen een klein driehoekig
gedeelte van het voorerf is bestemd als water.

4. De bebouwing past in het stedenbouwkundig plan, zoals omschreven in paragraaf 5.2 van de
toelichting. De onroerende zaken die Schneider in erfpacht heeft zijn namelijk als één perceel
ingetekend in het stedenbouwkundig ontwerp zoals weergegeven op pagina 33 van de toelichting
bij het inpassingsplan.

De zienswijze van reclamante 4 geeft Ons aanleiding tot de volgende overwegingen.

De zienswijze van reclamante richt zich tegen de onteigening voor zover de bij haar in erfpacht zijnde
te onteigenen onroerende zaken de bestemming Bedrijventerrein hebben. De grondplannummers 33,
36 en 37 zijn voor een deel ook bestemd voor Water of voor Verkeer. In tegenstelling tot de bewering
van reclamante dat een driehoekig deel van het voorerf van het perceel is bestemd voor Water,
oordelen Wij dat het voorerf geheel bestemd is voor Bedrijventerrein.

Volgens reclamante bestaan haar bedrijfsactiviteiten voornamelijk uit het maken van uitgangsmateri-
aal voor perkgoed. Binnen het bedrijf vindt een deel van het proces plaats om een zaadje op te kweken
tot een perkplantje dat verkocht kan worden, te weten het kiemen en het bewortelen. Daarmee wordt
volgens haar waarde toegevoegd aan een product dat afkomstig is van agrarische bedrijven.
Reclamante is van mening dat haar bedrijf binnen de bestemmingsomschrijving Bedrijventerrein valt.

Volgens de verzoeker dienen de bedrijfsactiviteiten van reclamante echter te worden gezien als
glastuinbouw. Hij onderbouwt deze stelling onder meer met het overleggen van de bouwvergunning
uit 1991 waarin het geheel wordt omschreven als warenhuis met bedrijfsruimte en het feit dat het
gebruik paste binnen het voorgaande bestemmingsplan “Landelijk Gebied 1972” van de gemeente
Ridderkerk, waarin de gronden een agrarische bestemming hadden. Hij is voorts van oordeel dat het
gebruik van de gronden, in overwegende mate als glastuinbouwbedrijf, niet past binnen de toege-
dachte bestemming. Glastuinbouwbedrijven zijn slechts toegestaan op een hogere verdieping.

Wij merken op dat volgens artikel 4.1 onderdeel c van de planregels van het inpassingsplan, de
desbetreffende onroerende zaken zijn bestemd voor Bedrijventerrein met als nadere omschrijving:
“agrologistiek, agro- en foodgerelateerde bedrijven, bedrijven op het gebied van be- of verwerkende
agrologistiek en bedrijven uit de voedings- en genotsmiddelenindustrie in de milieucategorieën 3.1,
3.2 en 4.1 uit de in de bijlage bij deze regels opgenomen Staat van Bedrijfsactiviteiten alsmede met
deze milieucategorieën naar invloed op de omgeving vergelijkbare agrologistiek, agro- en foodgerela-
teerde bedrijven, bedrijven op het gebied van be- en verwerkende agrologistiek en bedrijven uit de

5 Staatscourant 2016 nr. 14915 31 maart 2016

voedings- en genotsmiddelenindustrie ter plaatse van de aanduiding ’bedrijf van categorie 4.1’”. In
artikel 1, onder 1.9 van genoemde planregels, worden agro- en foodgerelateerde bedrijven gedefini-
eerd als: “bedrijvigheid waarvan de hoofdactiviteit betrekking heeft op het toevoegen of ontlenen van
waarde aan producten, afkomstig van bedrijven uit de voedings- en genotmiddelenindustrie en/of
agrarische bedrijven, niet zijnde agrologistiek”.

Gelet op de hiervoor omschreven tegengestelde beweringen van reclamante en de verzoeker, heeft in
het kader van het namens Ons ingestelde onderzoek een bezichtiging plaatsgevonden van de te
onteigenen onroerende zaken door ambtenaren van het Ministerie van Infrastructuur en Milieu. Deze
bezichtiging was gericht op het feitelijk gebruik door- en de bedrijfsactiviteiten van reclamante in
relatie tot het inpassingsplan.

Uit deze bezichtiging is gebleken dat het bedrijf van reclamante bestaat uit een voorgedeelte met
kantoorruimten en productie-eenheden. Daaraan gebouwd zijn moderne opslag- en productiehallen in
glas. Het betreft een internationaal georiënteerd bedrijf gericht op de verwerking van de agroproduk-
ten. De ambtelijke bezichtiging bevestigde de in de zienswijze omschreven productieprocessen en
bedrijfsactiviteiten.

Op basis van het namens Ons ingestelde onderzoek zijn Wij van oordeel dat de bedrijfsactiviteiten van
reclamante vallen onder de in artikel 1, onder 1.9, van de planregels van het inpassingsplan omschre-
ven definitie voor die van agro- en foodgerelateerde bedrijven, alsook onder de bestemmingsom-
schrijving ex artikel 4.1 onderdeel c van de genoemde planregels. In de toelichting op het inpassings-
plan blijkt niet, althans onvoldoende, dat de huidige bedrijfsactiviteiten niet binnen de
bestemmingsomschrijving zouden passen.

Verzoeker wijst op het stedenbouwkundig plan dat een hoogte toelaat van nieuwbouw van maximaal
30 meter, terwijl het bedrijfsgebouw van reclamante een hoogte heeft van ongeveer 12 meter. Deze in
het plan toegelaten hoogte is, zo merken Wij op, geen dwingende eis van de planregels, doch geeft
slechts de maximaal toegestane hoogte aan. Het bedrijf van reclamante past dus ook qua hoogte
binnen het inpassingsplan.

De noodzaak tot onteigening zou aldus verzoeker ook liggen in de beoogde vorm van uitvoering
volgens het beeldkwaliteitsplan, namelijk grootschalige bedrijfshallen die maximaal 30 meter hoog
mogen worden. Wij overwegen hierover dat de gewenste hallen met de maximale hoogte slechts
indicatief is, en dat er bovendien op het grondgebied van reclamante geen concrete plannen bestaan
of zijn ontwikkeld.

Volgens de verzoeker zijn de aanwezige opstallen ook anderszins in strijd met het inpassingsplan. De
bestaande bebouwing valt volgens hem deels buiten het aangegeven bouwvlak. Dit heeft volgens
hem te maken met het feit dat het inpassingsplan voorziet in een 35 meter brede onbebouwde strook
grond parallel aan de bedrijfslanen die het gebied doorsnijden. De huidige bebouwing past daarmee
niet binnen de bestemming, hetgeen ook een noodzaak tot onteigening oplevert. Wij merken evenwel
op dat, anders dan de verzoeker aangeeft, de bestaande bebouwing van reclamante naar Ons oordeel
past binnen het aangegeven bouwvlak

Het feit dat het glazen warenhuis niet op een verdieping is geplaatst en de bedrijfsactiviteiten niet
specifiek zijn opgenomen in de Staat van Bedrijfsactiviteiten achten Wij van onvoldoende belang om
onteigening ervan te rechtvaardigen; temeer omdat Wij van oordeel zijn dat het bedrijf van reclamante
slechts in beperkte mate als glastuinbouwbedrijf dient te worden aangemerkt.

Resumerend achten Wij derhalve de noodzaak tot onteigening onvoldoende aanwezig voor zover de
gronden van reclamante zijn aangewezen voor Bedrijventerrein, met uitzondering van twee hierna aan
te duiden gedeelten die buiten het aangegeven bouwvlak zijn gelegen.

Voor de gedeelten van de grondplannummers 33, 36 en 37, die zijn bestemd voor Verkeer en voor
Water, is naar Ons oordeel de onteigeningsnoodzaak wel aanwezig. Het betreft hier immers openbare
voorzieningen, die deel uitmaken van de in het plan te realiseren totale infrastructuur, dat de realise-
ring van ontsluitingswegen, watergangen en groen omvat.

Tenslotte merken Wij op dat twee stroken van de grondplannummers 36 en 37 met de bestemming
Bedrijventerrein, zuidwestelijk gelegen van de nieuw aan te leggen ontsluitingsweg, met de aanleg
daarvan van het huidige bedrijf afgesneden zullen worden. Zij maken na planrealisatie geen deel meer
uit van het bedrijf van reclamante. Deze gedeelten zullen deel gaan uitmaken van nieuwe bedrijfska-
vels aan de overzijde van de nieuwe weg. Ter realisering van het inpassingsplan achten Wij de
noodzaak tot onteigening van die stroken grond eveneens aanwezig.

6 Staatscourant 2016 nr. 14915 31 maart 2016

Gelet op het vorenstaande geeft de zienswijze van reclamante 4 Ons aanleiding om het verzoek tot
aanwijzing ter onteigening gedeeltelijk af te wijzen wat betreft de bij reclamanten in erfpacht zijnde
onroerende zaken, met uitzondering van de gedeelten die zijn bestemd voor Verkeer en voor Water en
de daarvan zuidwestelijker gelegen gedeelten met de bestemming Bedrijventerrein, te weten een
gedeelte van grondplannummer 33 ter grootte van 2.261 ca., een gedeelte van grondplannummer 36
ter grootte van 702 ca. en een gedeelte van grondplannummer 37 ter grootte van 16.663 ca.

Reclamanten 5 brengen in hun zienswijze het volgende naar voren.
1. Reclamanten zijn van mening dat de grondplannummers 47, 48 en 49, voor zover daaraan de

bestemming Gemengd is toegekend, niet ter onteigening dienen te worden aangewezen omdat
deze geen onderwerp van gesprek zijn in het minnelijk overleg;

2. Na de te verwachten gedwongen staking van de agrarische bedrijfsuitoefening op alle aan de
Voorweg in exploitatie zijnde landbouwgronden en de noodzakelijke bedrijfsverplaatsing, zal het
overblijvende bestaande gebruik van de gronden en opstallen waaraan de bestemming
″Gemengd″ is toegekend, in overeenstemming zijn met die bestemming. Onteigening ter
realisering van die bestemming is dus reeds om die reden niet noodzakelijk;

3. Reclamanten hebben aangegeven de monumentale boerderij en het bijbehorend erf met bebou-
wing, voor zover de verwerving daarvan niet nodig was voor de realisering van het bedrijventer-
rein met bijbehorende infrastructuur, in eigendom te willen behouden teneinde zelf aan de
overblijvende, unieke en monumentale locatie een passende bestemming te kunnen geven. De
bestemming ″Gemengd″ is vastgesteld om reclamanten planologisch te faciliteren.

Tussen partijen staat niet ter discussie dat Kleinjan c.s. bereid en in staat zijn de bestemming zelf uit te
voeren. Van de zijde van het bevoegd gezag zijn overigens ook geen concrete aanwijzingen geformu-
leerd omtrent de wijze waarop deze bestemming zou moeten worden uitgevoerd. Er is geen sprake
van dat reclamanten een invulling aan de bestemming zouden willen geven die afwijkt van een door
het bevoegd gezag uitgesproken voorgenomen wijze van invulling.

Reclamanten hebben recentelijk aan de verzoeker een concrete toekomstige invulling van de locatie
Voorweg 2 gepresenteerd, die aansluit bij de inhoud van de bestemming ″Gemengd″

De zienswijze van reclamanten 5 geeft Ons aanleiding tot de volgende overwegingen.

Ad 1. Uit de door de verzoeker overgelegde bewijsstukken blijkt dat het minnelijk overleg zich ook richt
op de verwerving van de onroerende zaken met de bestemming Gemengd;

Ad 2 en 3. Het onder 2. en 3. door reclamanten gestelde is door de verzoeker tijdens de hoorzitting
grotendeels bevestigd. De gesprekken met de verzoeker over de invulling van de bestemming
Gemengd zijn nog gaande en zijn naar Ons oordeel nog niet op een punt gekomen dat sprake is van
onteigeningsnoodzaak. Daarbij komt dat de verzoeker nog geen concrete invulling voor ogen staat
omtrent de realisatie van deze bestemming. De zienswijze richt zich niet tegen de van reclamanten in
de onteigening betrokken onroerende zaken voor zover deze zijn bestemd voor Verkeer, Groen, Water
of voor Bedrijventerrein. Voor die – al dan niet gedeeltelijke – onroerende zaken achten Wij de
onteigeningsnoodzaak wel aanwezig.

Ambtshalve merken Wij op dat een aangrenzend gedeelte van grondplannummer 45 eveneens is
bestemd voor Gemengd. Uit de strekking van de zienswijze blijkt, en tijdens de hoorzitting is gebleken,
dat deze eveneens is gericht op dit gedeelte. Naar Ons oordeel is de noodzaak van onteigening
hiervoor eveneens niet aanwezig.

Gelet op het vorenstaande geeft de zienswijze van reclamanten 5 Ons aanleiding om het verzoek tot
aanwijzing ter onteigening gedeeltelijk af te wijzen voor zover aan de onroerende zaken de bestem-
ming Gemengd is toegekend, te weten:
– een gedeelte van grondplannummer 45 ter grootte van ongeveer 1.819 ca.;
– grondplannummer 47 (geheel);
– een gedeelte van grondplannummer 48 ter grootte van ongeveer 186 ca.;
– een gedeelte van grondplannummer 49 ter grootte van ongeveer 393 ca.

Overige overwegingen

Uit de bij het verzoek overgelegde stukken blijkt, dat de in het onteigeningsplan begrepen onroerende
zaken bij de uitvoering van het inpassingsplan niet kunnen worden gemist.

Ons is niet gebleken van feiten en omstandigheden die overigens de toewijzing van het verzoek in de
weg staan. Het moet in het belang van een goede ruimtelijke ontwikkeling worden geacht dat de

7 Staatscourant 2016 nr. 14915 31 maart 2016

Gemeenschappelijke Regeling Nieuw Reijerwaard de vrije eigendom van de door Ons ter onteigening
aan te wijzen onroerende zaken verkrijgt.

Wij zullen, gelet op het hierboven gestelde, het verzoek van het Algemeen Bestuur van de Gemeen-
schappelijke Regeling Nieuw Reijerwaard tot het nemen van een besluit krachtens artikel 78, eerste lid,
van de onteigeningswet gedeeltelijk toewijzen.

BESLISSING

Gelet op de onteigeningswet,

op de voordracht van Onze Minister van Infrastructuur en Milieu van 27 november 2015, nr. RWS-
2015/50265, Rijkswaterstaat Corporate Dienst;

gelezen het besluit van het Algemeen Bestuur van de Gemeenschappelijke Regeling Nieuw Reijer-
waard van 17 november 2014, kenmerk BESLUIT/0126;

gelezen de voordracht van het Algemeen Bestuur van de Gemeenschappelijke Regeling Nieuw
Reijerwaard van 17 november 2014, kenmerk UIT/01267;

gelezen de brieven van of namens het Algemeen Bestuur van de Gemeenschappelijke Regeling Nieuw
Reijerwaard van 17 april 2015, kenmerk UIT/01608 en 17 november 2015, kenmerk UIT/02308 om het
verzoekbesluit wat betreft de grondplannummers 1, 2, 3, 4, 12, 13, 14, 15, 22, 23, 24, 25, 26, 27, 38 en
39 buiten behandeling te laten;

de Afdeling advisering van de Raad van State gehoord, advies van 4 februari 2016, no.W14.15.0421/IV;

gezien het nader rapport van Onze Minister van Infrastructuur en Milieu van 29 februari 2016, nr.
RWS-2016/7749, Rijkswaterstaat Corporate Dienst.

Hebben Wij goedgevonden en verstaan:

Voor de uitvoering van het inpassingsplan Bedrijventerrein Nieuw Reijerwaard van de provincie
Zuid-Holland ten name van de Gemeenschappelijke Regeling Nieuw Reijerwaard ter onteigening aan
te wijzen de onroerende zaken, aangeduid op de grondtekening die ingevolge artikel 78 van de
onteigeningswet in de gemeente Ridderkerk, zowel in het gemeentehuis als ook in een kantoor van de
Gemeenschappelijke Regeling Nieuw Reijerwaard, en bij Rijkswaterstaat Corporate Dienst te Utrecht
ter inzage heeft gelegen, met uitzondering van:
– die gedeelten van de grondplannummers 45, 48 en 49, alsmede 47 geheel, waaraan de bestem-

ming Gemengd is toegekend;
– de gehele grondplannummers 34 en 35 alsmede gedeelten van de grondplannummers 33, 36 en

37, alle met de bestemming Bedrijventerrein, gelegen ten noordoosten van de bestemming
Verkeer;

en voor zover deze zijn vermeld op de bij dit besluit behorende lijst.

Onze Minister van Infrastructuur en Milieu is belast met de uitvoering van dit besluit, dat in de
Staatscourant zal worden geplaatst en waarvan afschrift zal worden gezonden aan de Afdeling
advisering van de Raad van State.

Wassenaar, 5 maart 2016

Willem-Alexander

De Minister van Infrastructuur en Milieu,
M.H. Schultz van Haegen-Maas Geesteranus.

8 Staatscourant 2016 nr. 14915 31 maart 2016

LIJST VAN DE TE ONTEIGENEN ONROERENDE ZAKEN

ONTEIGENINGSPLAN: BEDRIJVENTERREIN NIEUW REIJERWAARD RIDDERKERK

VERZOEKENDE INSTANTIE: GEMEENSCHAPPELIJKE REGELING NIEUW REIJERWAARD

Van de onroerende zaak, kadastraal bekend, gemeente Ridderkerk

Grondplan nr. Te onteigenen

grootte

Als Ter grootte van Sectie en

nr.

Ten name van

ha a ca ha a ca

5 00 40 51 wegen 01 26 25 D 3808 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel:
Ridderkerk

7 Geheel erf – tuin 00 30 60 D 1451 Eigendom: Ridderster Beheer BV, Ridderkerk, zetel: Rotterdam
zakelijk recht als bedoeld in art. 5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht: Gasunie Transport Services
B.V., Groningen, zetel: Groningen
zakelijk recht als bedoeld in art. 5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht: Gasunie Transport Services
B.V., Groningen, zetel: Groningen

8 Geheel terrein (akkerbouw) 00 23 80 D 1453 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel
Ridderkerk
zakelijk recht als bedoeld in art. 5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht: Gasunie Transport Services
B.V., Groningen, zetel: Groningen

9.1 1 15 18 wegen 06 74 45 D 3799 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel:
Ridderkerk

9.2 00 22 10 wegen 06 74 45 D 3799 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel:
Ridderkerk

11 Geheel terrein (akkerbouw) 00 78 10 D 1452 Eigendom: Gerardus Karel Maria van Oers, gehuwd met
Adriana Johanna Gratiana van Ostaijen, Heerle

16 Geheel wonen (agrarisch)
terrein (akkerbouw)

00 84 40 D 1737 Eigendom: Gerardus Karel Maria van Oers, gehuwd met
Adriana Johanna Gratiana van Ostaijen, Heerle
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

19 Geheel wonen 00 09 90 D 3740 ½ eigendom: Cornelis van Vugt, gehuwd met Cornelia van der
Staaij Ridderkerk
½ eigendom: Cornelia van der Staaij, gehuwd met Cornelis van
Vugt, Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht: Gasunie Transport Services
B.V., Groningen, zetel: Groningen
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

20 Geheel bedrijvigheid (kas)
terrein (grasland)

00 21 60 D 3883 Eigendom: C. van Vugt Ridderkerk Beheer B.V., Ridderkerk,
zetel: Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht Gasunie Transport Services
B.V., Groningen, zetel: Groningen
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

21 Geheel terrein (akkerbouw) 00 16 00 D 3881 Eigendom: C. van Vugt Ridderkerk Beheer B.V., Ridderkerk,
zetel: Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht Gasunie Transport Services
B.V., Groningen, zetel: Groningen

28 Geheel erf – tuin 00 22 00 D 3600 Eigendom: Bastiaan Cornelis van der Wel, gehuwd met Renske
Koornneef, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

29 Geheel bedrijvigheid (agra-
risch)

00 28 15 D 3601 Eigendom: Bastiaan Cornelis van der Wel, gehuwd met Renske
Koornneef, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

9 Staatscourant 2016 nr. 14915 31 maart 2016

Van de onroerende zaak, kadastraal bekend, gemeente Ridderkerk

Grondplan nr. Te onteigenen

grootte

Als Ter grootte van Sectie en

nr.

Ten name van

ha a ca ha a ca

30 Geheel wonen 00 06 65 D 2048 Eigendom: Hendrik van der Wel, gehuwd met Elizabeth Bakker,
Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

31 Geheel wonen terrein (teelt –
kweek)

00 44 30 D 1434 ½ eigendom: Gerrit Aart van der Waal, gehuwd met Jakoba
Johanna Groeneveld, Ridderkerk
½ eigendom: Jakoba Johanna Groeneveld, gehuwd met Gerrit
Aart van der Waal, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

32 00 70 66 wegen 00 79 30 D 1751 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel:
Ridderkerk

33 00 22 61 wonen terrein (teelt –
kweek)

06 46 34 D 3743 Eigendom belast met erfpacht: Maria Janna Zwart, Rotterdam
Erfpacht: Schneider Bv, Ridderkerk, zetel: Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk
Recht van opstal nutsvoorzieningen op gedeelte van perceel:
De Lage Landen Financial Services BV, Eindhoven, zetel:
Eindhoven

36 00 07 02 terrein (grasland) 00 08 75 D 3177 Eigendom belast met erfpacht: Maria Janna Zwart, Rotterdam
Erfpacht: Schneider Bv, Ridderkerk, zetel: Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

37 01 66 63 terrein (grasland) 02 52 45 D 1556 Eigendom belast met erfpacht Maria Janna Zwart, Rotterdam
Erfpacht: Schneider Bv, Ridderkerk, zetel: Ridderkerk

41 Geheel wonen erf – tuin 00 16 70 D 3868 Eigendom: Wijntje Barbara van Noort, gehuwd met Johann
Kooijman, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

42 Geheel erf – tuin 00 01 60 D 3867 Eigendom: Hugo Leendert Kooijman, gehuwd met Adriaantje
de Ruiter, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

43 Geheel wonen 00 07 28 D 3179 Eigendom: Hugo Leendert Kooijman, gehuwd met Adriaantje
de Ruiter, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

44 Geheel bedrijvigheid (kas) 00 09 37 D 3885 Eigendom: Hugo Leendert Kooijman, gehuwd met Adriaantje
de Ruiter, Ridderkerk

45 00 76 11 terrein (akkerbouw) 00 94 30 D 1748 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

46 Geheel terrein (akkerbouw) 00 96 90 D 531 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena, Ridderkerk

48 00 18 44 terrein (teelt – kweek) 00 20 30 D 537 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk

49 00 18 67 terrein (teelt – kweek) 00 22 60 D 545 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

50 Geheel erf – tuin 00 02 16 D 544 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

53 Geheel terrein (grasland) 00 61 70 D 538 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena, Ridderkerk

10 Staatscourant 2016 nr. 14915 31 maart 2016

Van de onroerende zaak, kadastraal bekend, gemeente Ridderkerk

Grondplan nr. Te onteigenen

grootte

Als Ter grootte van Sectie en

nr.

Ten name van

ha a ca ha a ca

54 Geheel terrein (natuur) 00 73 15 D 3326 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

55 Geheel terrein (akkerbouw) 00 82 60 D 3694 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena, Ridderkerk

56 Geheel terrein (grasland) 01 27 64 D 3122 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

11 Staatscourant 2016 nr. 14915 31 maart 2016

Ontwerp koninklijk besluit

Besluit van

tot aanwijzing van onroerende zaken ter onteigening in de gemeente Ridderkerk krachtens artikel 78

van de onteigeningswet (onteigeningsplan Bedrijventerrein Nieuw Reijerwaard Ridderkerk).

Ingevolge de artikelen 77 en 78 van de onteigeningswet kan worden onteigend voor de uitvoering van
een inpassingsplan.

Het verzoek tot aanwijzing ter onteigening

Het Algemeen Bestuur van de Gemeenschappelijke Regeling Nieuw Reijerwaard (hierna verzoeker)
heeft Ons bij besluit van 17 november 2014, kenmerk BESLUIT/0126 verzocht, om ten name van
verzoeker over te gaan tot het aanwijzen ter onteigening van onroerende zaken in de gemeente
Ridderkerk, begrepen in het onteigeningsplan Bedrijventerrein Nieuw Reijerwaard Ridderkerk. De
onroerende zaken zijn nodig voor de uitvoering van het inpassingsplan Bedrijventerrein Nieuw
Reijerwaard van de provincie Zuid-Holland.
Verzoeker heeft bij brief van 17 november 2014, kenmerk UIT/01267, het verzoek aan Ons ter besluit-
vorming voorgedragen.

Bij brieven van 17 april 2015, kenmerk UIT/01608 en 17 november 2015, kenmerk UIT/02308 heeft de
verzoeker Ons te kennen gegeven wegens minnelijke eigendomsverkrijging niet langer prijs te stellen
op voortzetting van de onteigeningsprocedure voor de onroerende zaken met de grondplannummers
3, 4, 12, 13, 14, 15, 22, 23, 24, 25, 38 en 39. Om andere voor verzoeker moverende redenen heeft hij
Ons tevens te kennen gegeven niet langer prijs te stellen op voortzetting van de onteigeningsproce-
dure voor de onroerende zaken met grondplannummers 1, 2, 26 en 27.
Omdat de noodzaak van onteigening voor deze grondplannummers hiermee is komen te vervallen,
zullen Wij deze niet ter onteigening aanwijzen. In de bij dit besluit behorende lijst van te onteigenen
onroerende zaken is hiermee rekening gehouden.

Planologische grondslag

De onroerende zaken die in het onteigeningsplan zijn begrepen, zijn gelegen in het inpassingsplan
Bedrijventerrein Nieuw Reijerwaard, verder te noemen: het inpassingsplan. Het inpassingsplan is op
26 juni 2013 vastgesteld door provinciale staten van Zuid-Holland en is vanaf 20 augustus 2014 voor
een deel onherroepelijk.
Op 20 augustus 2014 heeft de Afdeling bestuursrechtspraak van de Raad van State delen van het
inpassingsplan vernietigd. Voor die delen hebben provinciale staten van Zuid-Holland op 12 november
2014 een herstelbesluit genomen.
Op 25 november 2015 is dit besluit – en daarmee het gehele inpassingsplan – onherroepelijk gewor-
den.

Aan de onroerende zaken zijn de onderscheiden bestemmingen Bedrijventerrein, Gemengd, Groen,
Verkeer, Water, als ook de dubbelbestemmingen Leiding – Gas, Waarde – Archeologie, en Waterstaat –
Waterkering, toegekend.

Toepassing uniforme openbare voorbereidingsprocedure

Overeenkomstig artikel 78, tweede lid, van de onteigeningswet en artikel 3:11, eerste lid, van de
Algemene wet bestuursrecht (Awb) hebben het ontwerp koninklijk besluit en de in artikel 79 van de
onteigeningswet bedoelde stukken vanaf 14 augustus 2015 tot en met 24 september 2015 in de
gemeente Ridderkerk en bij Rijkswaterstaat Corporate Dienst te Utrecht ter inzage gelegen.
Overeenkomstig artikel 3:12 van de Awb heeft de burgemeester van Ridderkerk van het ontwerp
koninklijk besluit en van de terinzagelegging van de onteigeningsstukken op 6 augustus 2015
openbaar kennis gegeven in het huis-aan-huisblad De Combinatie. De Minister van Infrastructuur en
Milieu (Onze Minister) heeft van het ontwerp koninklijk besluit en van de terinzagelegging van de
onteigeningsstukken openbaar kennis gegeven in de Staatscourant van 12 augustus 2015, nr. 24693.

Verder heeft Onze Minister het ontwerp koninklijk besluit overeenkomstig artikel 3:13 van de Awb,
voorafgaand aan de terinzagelegging toegezonden aan belanghebbenden, waaronder de verzoeker.
Daarbij zijn de belanghebbenden gewezen op de mogelijkheid om schriftelijk of mondeling zienswij-
zen over het ontwerpbesluit naar voren te brengen en op de mogelijkheid over de zienswijzen te
worden gehoord.

12 Staatscourant 2016 nr. 14915 31 maart 2016

Overwegingen

Noodzaak en urgentie

Het inpassingsplan voorziet in de realisatie van een bedrijventerrein ten behoeve van de agrologistiek.
Het plan betreft gronden gelegen in de gemeenten Ridderkerk en Barendrecht. Het bedrijventerrein is
gelegen binnen het rechtsgebied van verzoeker; een samenwerkingsorgaan van de gemeenten
Ridderkerk, Rotterdam en Barendrecht.
De nader uit te geven kavels – gezamenlijke grootte circa 96 hectare – zullen hoofdzakelijk een grootte
hebben van 2 tot 5 hectare. Voor ondersteunende bedrijvigheid zijn kleinere kavels mogelijk.

In de door de verzoeker om onteigening gewenste wijze van planuitvoering wordt inzicht verschaft
door het inpassingsplan met de daarbij behorende planregels, toelichting en verbeelding, als ook door
de zakelijke beschrijving behorende bij het onteigeningsplan.

Om de werken en werkzaamheden ter uitvoering van het inpassingsplan tijdig te kunnen realiseren,
wenst de Gemeenschappelijke Regeling Nieuw Reijerwaard de eigendom, vrij van lasten en rechten,
te verkrijgen van de in het onteigeningsplan begrepen onroerende zaken.

De verzoeker heeft met de eigenaren overleg gevoerd om deze onroerende zaken minnelijk in
eigendom te verkrijgen. Dit overleg heeft vooralsnog niet tot overeenstemming geleid. Omdat het ten
tijde van het verzoek naar het oordeel van de verzoeker niet aannemelijk was dat het overleg op
afzienbare termijn tot vrijwillige eigendomsoverdracht zou leiden, heeft het Algemeen Bestuur van de
Gemeenschappelijke Regeling Nieuw Reijerwaard tot zijn onteigeningsverzoek besloten, om de tijdige
verwezenlijking van het inpassingsplan zeker te stellen.

Uit de Ons bij het verzoek overgelegde zakelijke beschrijving blijkt dat vanwege de eigendomsposities
in het plangebied en de ingeschatte marktsituatie het plangebied niet als één geheel gelijktijdig in
ontwikkeling wordt genomen. De te onteigenen onroerende zaken liggen in de, in het exploitatieplan
als fasen 1 tot en met 6 aangeduide, gedeelten. Voor deze fasen is reeds begonnen met het bouwrijp
maken. Volgens de planning zal deze gereedkomen in 2016. De verzoeker verwacht dat aan het einde
van 2018 alle bouwkavels zullen zijn uitgegeven en voor de uiteindelijke realisatie van ook de laatste
kavel een omgevingsvergunning zal zijn verstrekt.
Daarmee is aannemelijk dat zal worden voldaan aan de door Ons voor de aanvang van de werken en
werkzaamheden gehanteerde termijn van ten hoogste vijf jaar na de datum van dit aanwijzingsbesluit.

Zienswijzen

Binnen de termijn dat het ontwerp koninklijk besluit ter inzage heeft gelegen zijn daarover zienswijzen
naar voren gebracht door:
1. A.J.L. van der Pol, L. van der Pol-van ’t Zelfde, A.F. van der Pol, J. van der Pol-Baartman, F.W. van

der Pol, A. van der Pol-Verhoeven, J.W. van der Pol, I. van der Pol-Kok, L.J. van der Pol en P. van
der Pol-Mans, voorheen gezamenlijk eigenaren in diverse verhoudingen van de onroerende zaken
met grondplannummers 3, 12, 13, 14, 15, 22, 23, 24 en 25, verder te noemen: reclamanten 1;

2. G.A. van der Waal en J.J. van der Waal-Groeneveld, gezamenlijk eigenaren van de onroerende
zaak met grondplannummer 31, verder te noemen reclamanten 2;

3. Ridderster Beheer B.V., eigenares van de onroerende zaak met grondplannummer 7, verder te
noemen reclamante 3;

4. Schneider B.V., erfpachtster van de onroerende zaken met grondplannummers 33, 34, 35, 36 en 37,
verder te noemen reclamante 4;

5. D.A. Kleinjan en M.H. Matena, eigenaren van de onroerende zaken met grondplannummers 45, 46,
47, 48, 49, 50, 53, 54, 55 en 56.

Overeenkomstig artikel 78, vierde lid, van de onteigeningswet heeft Onze Minister reclamanten in de
gelegenheid gesteld te worden gehoord in een op 30 september 2015 te Ridderkerk gehouden
hoorzitting.
Reclamanten hebben van deze gelegenheid gebruik gemaakt.

Overwegingen naar aanleiding van de zienswijzen

Reclamanten 1 hebben hun zienswijze ingetrokken. Zij hebben met de verzoeker overeenstemming
bereikt over de desbetreffende onroerende zaken. De juridische levering heeft inmiddels plaatsgevon-
den. De zienswijze behoeft dan ook niet nader te worden geduid. Zoals hiervoor gesteld heeft de
verzoeker Ons inmiddels te kennen gegeven wegens minnelijke eigendomsverkrijging niet langer prijs
te stellen op voortzetting van de onteigeningsprocedure voor onder meer deze onroerende zaken.

13 Staatscourant 2016 nr. 14915 31 maart 2016

Reclamanten 2 brengen in hun zienswijze het volgende naar voren.

1. Reclamanten zijn van mening dat de onteigening en de daarvoor aangeboden schadeloosstelling
op onjuiste gronden is gebaseerd. De heer G.A. van der Waal drijft een loonwerkbedrijf samen met
zijn zoon. Het bedrijf wordt uitgeoefend op twee locaties, direct tegenover elkaar gelegen aan
beide zijden van de Verbindingsweg, te weten Verbindingsweg 24 en Voorweg 25 te Ridderkerk.
Beide bedrijfslocaties zijn volledig in gebruik bij het loonwerkbedrijf. Beide locaties hebben een
bedrijfswoning. Het gehele bedrijf is gelegen in het inpassingsplan Nieuw Reijerwaard en kan niet
worden gehandhaafd. Daarmee is de verplaatsing van het gehele bedrijf binnen zeer afzienbare
tijd een feit. Door opneming van een tijdsfasering in de realisatie van het bedrijventerrein is slechts
de locatie Voorweg 25 thans in de onteigening betrokken. De verzoeker meent dat het bedrijf kan
worden opgesplitst. Reclamanten zijn van mening dat door opsplitsing de continuïteit en levens-
vatbaarheid van beide locaties ernstig gevaar loopt. Na ontneming van de beide locaties, zullen zij
uiteindelijk twee gescheiden en te kleine bedrijfslocaties overhouden. Gedeeltelijke onteigening
met verplaatsing van enkel één woning en gedeeltelijke bedrijfsbebouwing naar een locatie elders
is niet redelijk en billijk. Een redelijk handelend ondernemer zou voor een dergelijke amputatie
nimmer kiezen.
Reclamanten vervolgen hun zienswijze met een onderbouwing waarom reconstructie van hun
bedrijf in de omgeving van het huidige bedrijf sowieso zeer moeilijk zal zijn.

2. Reclamanten zijn van mening dat de verzoeker onvoldoende heeft onderhandeld door op geen
enkele wijze een bedrag vanwege inkomensverlies, te weten omrijschade van en naar een nieuwe
locatie, in zijn aanbod tot schadeloosstelling op te nemen.

De zienswijze van reclamanten 2 geeft Ons aanleiding tot de volgende overwegingen.
De zienswijze van reclamanten is gericht tegen de wijze waarop de schadeloosstelling door de
verzoeker wordt vastgesteld. Tussen reclamanten en de verzoeker bestaat verschil van mening of het
bedrijf, of bedrijfsgedeelte, dat buiten de thans van reclamanten te onteigenen onroerende zaken is
gelegen, in de berekening van de schadeloosstelling reeds moet worden meegenomen en op welke
basis deze berekening dient te geschieden. Volgens de verzoeker maken de thans van reclamanten te
onteigenen onroerende zaken geen deel uit van het loonwerkbedrijf.
In dit verband merken Wij in het algemeen op dat de onteigening ingevolge artikel 40 van de
onteigeningswet plaatsvindt op basis van een volledige schadeloosstelling voor alle schade die de
onteigende partij rechtstreeks en noodzakelijk lijdt door het verlies van zijn onroerende zaak. Artikel 41
van de onteigeningswet ziet daarnaast op de te vergoeden waardevermindering van het overblij-
vende. De samenstelling en de hoogte van de schadeloosstelling staan Ons in het kader van de
administratieve onteigeningsprocedure niet ter beoordeling, maar komen bij het ontbreken van
minnelijke overeenstemming aan de orde in het kader van de gerechtelijke onteigeningsprocedure. In
het kader van de administratieve onteigeningsprocedure wordt evenmin getreden in de vraag of alle
schadecomponenten in de schadeloosstelling zijn opgenomen. Wat betreft het feit dat thans slechts
één woning en een gedeelte van de bedrijfsbebouwing in de onteigening is betrokken vanwege de
door de verzoeker beoogde gefaseerde realisatie van het inpassingsplan, merken wij op dat de keuze
voor deze gefaseerde realisatie is gebaseerd op economische verwachtingen van de verzoeker. De
voorgenomen fasering komt Ons overigens niet als willekeurig voor. Reclamanten vrezen door de
gefaseerde planrealisatie – en daarmee verwerving van hun onroerende zaken – onevenredige schade
te zullen lijden. Genoemde aspecten komen bij het ontbreken van minnelijke overeenstemming in de
gerechtelijke onteigeningsprocedure aan de orde.
Gelet op het vorenstaande geeft de zienswijze van reclamanten 2 Ons geen aanleiding om het verzoek
tot aanwijzing ter onteigening geheel of gedeeltelijk af te wijzen.

Reclamante 3 brengt in haar zienswijze het volgende naar voren.
1. Reclamante betwist dat er sprake is van voldoende belang om tot onteigening van haar onroe-

rende zaak over te gaan. Zij voert hiertoe onder meer aan dat de onroerende zaak zich leent voor
een alzijdig georiënteerd bebouwingsobject waar een hoog welstandsniveau wordt nagestreefd. In
de onroerende zaak ligt een hogedruk gasleiding die de nodige beperkingen stelt aan de bebou-
wingsmogelijkheden. De onroerende zaak mag worden gebruikt als parkeerterrein. Reclamante
heeft de onroerende zaak enkele jaren geleden verworven om deze als parkeervoorziening aan te
wenden en te ontwikkelen voor haar hotel en horecagelegenheid direct aan het perceel grenzend.
De beoogde alzijdig georiënteerde bebouwing is niet noodzakelijk. Reclamante meent dat de te
onteigenen onroerende zaak en de gronden met de bestemming Horeca evengoed buiten het
inpassingsplan hadden kunnen liggen;

2. Reclamante betwist de noodzaak van de onteigening van haar onroerende zaak. Zij voert hiertoe
aan dat de doelstelling al wordt beantwoord bij de onteigening van de overige in de onteigening
betrokken onroerende zaken. De beoogde realisatie van een kantoorgebouw is niet noodzakelijk
voor de doelstelling van de verzoeker. Zeker niet in het licht van de vele miljoenen vierkante
meters leegstaande kantoorruimte in Nederland. Bovendien blijkt op de te onteigenen onroerende
zaak parkeervoorzieningen te kunnen worden gerealiseerd. Reclamante is van plan haar onroe-

14 Staatscourant 2016 nr. 14915 31 maart 2016

rende zaak hiervoor aan te wenden. Reclamante doet in dat verband een beroep op zelfrealisatie.
Voorts voert reclamante aan dat de verzoeker haar heeft aangeboden om het perceel van haar te
kopen tegen € 45,– per m2 en daarna terug te kopen tegen € 275,– per m2 tezamen met een
naastgelegen perceel. Een andere geboden mogelijkheid was dat reclamante het verschil tussen
deze bedragen zou afrekenen met de Gemeenschappelijke Regeling, waarna reclamante de
vrijheid zou behouden c.q. krijgen om de door haar gewenste parkeerplaatsen te realiseren. Hieruit
blijkt dat de verzoeker slechts een financieel belang heeft. Reclamante merkt op dat zij acht jaar
geleden de herinrichting van de aansluiting van de Krommeweg op de (openbare) Verbindingsweg
zelf heeft gefinancierd.

De zienswijze van reclamante 3 geeft Ons aanleiding tot de volgende overwegingen.
Ad 1 en 2. De van reclamante te onteigenen onroerende zaak betreft een braakliggend stuk grond dat
volgens het inpassingsplan is bestemd voor Bedrijventerrein. Een gedeelte heeft ook de dubbelbe-
stemming Leiding – Gas.
De onderdelen van de zienswijze waarin reclamante betoogt dat de te onteigenen onroerende zaak
ook evengoed buiten het inpassingsplan had kunnen liggen, dat de doelstelling van de verzoeker al
wordt beantwoord bij de onteigening van de overige in de onteigening betrokken onroerende zaken,
en dat een kantoorgebouw niet noodzakelijk is vanwege een grote mate van leegstaande kantoorruim-
ten in Nederland, zijn in hoofdzaak planologisch van aard. De planologische aspecten kunnen in het
kader van de administratieve onteigeningsprocedure niet zelfstandig worden beoordeeld, maar
konden in de procedure op grond van de Wet ruimtelijke ordening (Wro) aan de orde gesteld worden.

Ad 2. Met betrekking tot het beroep van reclamante op het zelfrealisatiebeginsel, overwegen Wij in het
algemeen dat bij de beoordeling van de noodzaak tot onteigening door Ons zal worden getoetst of het
doel waarvoor wordt onteigend niet te bereiken valt door het door de grondeigenaar zelf uitvoeren
van de bestemmingen die aan zijn eigendom zijn toegekend. Indien de eigenaar te kennen geeft
daartoe bereid en in staat te zijn, bestaat er in beginsel geen noodzaak tot onteigening.
Hierop kan een uitzondering worden gemaakt in de situatie dat de verzoeker om onteigening een
andere vorm van planuitvoering wenst dan die welke de grondeigenaar voor ogen staat. In dat geval
is onteigening alleen te rechtvaardigen als de verzoeker om onteigening kan aantonen dat het
algemeen belang de door hem gewenste vorm van uitvoering vordert. De beoordeling welke vorm
van uitvoering dienstig is aan het algemeen belang, is daarbij voorbehouden aan het bestuursorgaan
dat het inpassingsplan heeft vastgesteld. Of de grondeigenaar bereid en in staat is om zelf tot
planuitvoering over te gaan, hangt dan ook mede af van de door het bestuursorgaan gewenste vorm
van planuitvoering. In verband daarmee moet de gewenste vorm van planuitvoering aan de grondei-
genaar kenbaar zijn. De vorm van planuitvoering kan worden afgeleid uit de planregels en de
toelichting van een inpassingsplan alsmede in al dan niet daarvan deel uitmakende inrichtings- en
verkavelingsschetsen. De gewenste vorm van uitvoering kan ook tot uitdrukking komen in een
exploitatieplan.
Andere situaties die een beroep op zelfrealisatie in de weg kunnen staan, zijn dat de grondeigenaar
niet over voldoende aaneengesloten grond beschikt om de bestemming op doelmatige wijze zelf te
kunnen realiseren of als de te onteigenen gronden geen afzonderlijk deel van het uit te voeren project
kunnen vormen.

Volgens de verzoeker en in het namens Ons ingestelde onderzoek is naar voren gekomen dat
reclamante over onvoldoende grond beschikt om het inpassingsplan te realiseren in de vorm van de
planuitvoering die de verzoeker voorstaat.
De van reclamante in de onteigening betrokken onroerende zaak maakt deel uit van kavels voor de
realisatie van twee gebouwen waarvan de bouwvlakken zich ook uitstrekken over naastgelegen
onroerende zaken die geen eigendom zijn van reclamante.
Dat de verzoeker heeft aangeboden de naastgelegen percelen aan Ridderster te verkopen doet hieraan
niets af. Zolang de verzoeker daarover geen overeenstemming kan bereiken met reclamante, is de
onteigening van de onroerende zaak van reclamante noodzakelijk om de bestemming te realiseren. De
prijs die de verzoeker hanteert voor zowel de aangeboden grond alsook de bijdrage die hij van
reclamante verlangt voor de realisatie van haar onroerende zaak is gebaseerd op het bij het inpas-
singsplan behorende exploitatieplan. Wij zijn dan ook van oordeel dat de verzoeker met de onteige-
ning van de onroerende zaak van reclamante niet uitsluitend een financieel belang heeft. Voor zover
de zienswijze is gericht tegen het exploitatieplan overwegen Wij dat deze in het kader van de
vaststellingsprocedure van dit plan aan de orde gesteld konden worden.

Gelet op het vorenstaande geeft de zienswijze van reclamante 3 Ons geen aanleiding om het verzoek
tot aanwijzing ter onteigening geheel of gedeeltelijk af te wijzen.

Reclamante 4 brengt in haar zienswijze het volgende naar voren.

1. Reclamante is van mening dat haar bedrijf past binnen de bestemming Bedrijventerrein die op

15 Staatscourant 2016 nr. 14915 31 maart 2016

grond van het inpassingsplan geldt voor de bij haar in erfpacht zijnde te onteigenen onroerende
zaken en dat er derhalve geen noodzaak tot onteigening bestaat. Het bedrijf kan als agrogerela-
teerd bedrijf worden aangemerkt.

2. In de toelichting op het inpassingsplan is aangegeven dat binnen de bestemming bedrijventerrein
primair de vestiging van bedrijven uit de agrologistiek, voedings- en genotmiddelenindustrie en
agro- en foodgerelateerde bedrijvigheid mogelijk maakt. Daarnaast kunnen andere bedrijven die
op enige wijze gerelateerd zijn aan de agrologistiek of de agro en foodsector zich met een
omgevingsvergunning vestigen.

3. Verder is de huidige bedrijfsbebouwing gelegen binnen het bouwblok. Alleen een klein driehoekig
gedeelte van het voorerf is bestemd als water.

4. De bebouwing past in het stedenbouwkundig plan, zoals omschreven in paragraaf 5.2 van de
toelichting. De onroerende zaken die Schneider in erfpacht heeft zijn namelijk als één perceel
ingetekend in het stedenbouwkundig ontwerp zoals weergegeven op pagina 33 van de toelichting
bij het inpassingsplan.

De zienswijze van reclamante 4 geeft Ons aanleiding tot de volgende overwegingen.

De zienswijze van reclamante richt zich tegen de onteigening voor zover de bij haar in erfpacht zijnde
te onteigenen onroerende zaken de bestemming Bedrijventerrein hebben. De grondplannummers 33,
36 en 37 zijn voor een deel ook bestemd voor Water of voor Verkeer. In tegenstelling tot de bewering
van reclamante dat een driehoekig deel van het voorerf van het perceel is bestemd voor Water,
oordelen Wij dat het voorerf geheel bestemd is voor Bedrijventerrein.
Volgens reclamante bestaan haar bedrijfsactiviteiten voornamelijk uit het maken van uitgangsmateri-
aal voor perkgoed. Binnen het bedrijf vindt een deel van het proces plaats om een zaadje op te kweken
tot een perkplantje dat verkocht kan worden, te weten het kiemen en het bewortelen. Daarmee wordt
volgens haar waarde toegevoegd aan een product dat afkomstig is van agrarische bedrijven.
Reclamante is van mening dat haar bedrijf binnen de bestemmingsomschrijving Bedrijventerrein valt.

Volgens de verzoeker dienen de bedrijfsactiviteiten van reclamante echter te worden gezien als
glastuinbouw. Hij onderbouwt deze stelling onder meer met het overleggen van de bouwvergunning
uit 1991 waarin het geheel wordt omschreven als warenhuis met bedrijfsruimte en het feit dat het
gebruik paste binnen het voorgaande bestemmingsplan “Landelijk Gebied 1972” van de gemeente
Ridderkerk, waarin de gronden een agrarische bestemming hadden. Hij is voorts van oordeel dat het
gebruik van de gronden, in overwegende mate als glastuinbouwbedrijf, niet past binnen de toege-
dachte bestemming. Glastuinbouwbedrijven zijn slechts toegestaan op een hogere verdieping.

Wij merken op dat volgens de planregels de desbetreffende onroerende zaken zijn bestemd voor
Bedrijventerrein met als nadere omschrijving: “agrologistiek, agro- en foodgerelateerde bedrijven,
bedrijven op het gebied van be- of verwerkende agrologistiek en bedrijven uit de voedings- en
genotsmiddelenindustrie in de milieucategorieën 3.1, 3.2 en 4.1 uit de in de bijlage bij deze regels
opgenomen Staat van Bedrijfsactiviteiten alsmede met deze milieucategorieën naar invloed op de
omgeving vergelijkbare agrologistiek, agro- en foodgerelateerde bedrijven, bedrijven op het gebied
van be- en verwerkende agrologistiek en bedrijven uit de voedings- en genotsmiddelenindustrie ter
plaatse van de aanduiding ’bedrijf van categorie 4.1’”.

Op basis van het namens Ons ingestelde onderzoek zijn Wij van oordeel dat de bedrijfsactiviteiten van
reclamante vallen onder deze bestemmingsomschrijving. Het bedrijf van reclamante bestaat uit een
voorgedeelte met kantoorruimten en productie-eenheden. Daaraan gebouwd zijn moderne opslag- en
productiehallen in glas. Het betreft een internationaal georiënteerd bedrijf gericht op de verwerking
van de agroprodukten, hetgeen derhalve past in de omschrijving van de bestemming Bedrijventerrein.
In de toelichting op het inpassingsplan blijkt niet, althans onvoldoende, dat de huidige bedrijfsactivi-
teiten niet binnen de bestemmingsomschrijving zouden passen.

Verzoeker wijst op het stedenbouwkundig plan dat een hoogte toelaat van nieuwbouw van maximaal
30 meter, terwijl het bedrijfsgebouw van reclamante een hoogte heeft van ongeveer 12 meter. Deze in
het plan toegelaten hoogte is, zo merken Wij op, geen dwingende eis van de planregels, doch geeft
slechts de maximaal toegestane hoogte aan. Het bedrijf van reclamante past dus ook qua hoogte
binnen het inpassingsplan.

De noodzaak tot onteigening zou aldus verzoeker ook liggen in de beoogde vorm van uitvoering
volgens het beeldkwaliteitsplan, namelijk grootschalige bedrijfshallen die maximaal 30 meter hoog
mogen worden. Wij overwegen hierover dat de gewenste hallen met de maximale hoogte slechts
indicatief is, en dat er bovendien op het grondgebied van reclamante geen concrete plannen bestaan
of zijn ontwikkeld.

16 Staatscourant 2016 nr. 14915 31 maart 2016

Volgens de verzoeker zijn de aanwezige opstallen ook anderszins in strijd met het inpassingsplan. De
bestaande bebouwing valt volgens hem deels buiten het aangegeven bouwvlak. Dit heeft volgens
hem te maken met het feit dat het inpassingsplan voorziet in een 35 meter brede onbebouwde strook
grond parallel aan de bedrijfslanen die het gebied doorsnijden. De huidige bebouwing past daarmee
niet binnen de bestemming, hetgeen ook een noodzaak tot onteigening oplevert. Wij merken evenwel
op dat, anders dan de verzoeker aangeeft, de bestaande bebouwing van reclamante naar Ons oordeel
past binnen het aangegeven bouwvlak

Het feit dat het glazen warenhuis niet op een verdieping is geplaatst en de bedrijfsactiviteiten niet
specifiek zijn opgenomen in de Staat van Bedrijfsactiviteiten achten Wij van onvoldoende belang om
onteigening ervan te rechtvaardigen; temeer omdat Wij van oordeel zijn dat het bedrijf van reclamante
slechts in beperkte mate als glastuinbouwbedrijf dient te worden aangemerkt.

Resumerend achten Wij derhalve de noodzaak tot onteigening onvoldoende aanwezig voor zover de
gronden van reclamante zijn aangewezen voor Bedrijventerrein, met uitzondering van twee hierna aan
te duiden gedeelten die buiten het aangegeven bouwvlak zijn gelegen.

Voor de gedeelten van de grondplannummers 33, 36 en 37, die zijn bestemd voor Verkeer en voor
Water, is naar Ons oordeel de onteigeningsnoodzaak wel aanwezig. Het betreft hier immers openbare
voorzieningen, die deel uitmaken van de in het plan te realiseren totale infrastructuur, dat de realise-
ring van ontsluitingswegen, watergangen en groen omvat.

Tenslotte merken Wij op dat twee stroken van de grondplannummers 36 en 37 met de bestemming
Bedrijventerrein, zuidwestelijk gelegen van de nieuw aan te leggen ontsluitingsweg, met de aanleg
daarvan van het huidige bedrijf afgesneden zullen worden. Zij maken na planrealisatie geen deel meer
uit van het bedrijf van reclamante. Deze gedeelten zullen deel gaan uitmaken van nieuwe bedrijfska-
vels aan de overzijde van de nieuwe weg. Ter realisering van het inpassingsplan achten Wij de
noodzaak tot onteigening van die stroken grond eveneens aanwezig.

Gelet op het vorenstaande geeft de zienswijze van reclamante 4 Ons aanleiding om het verzoek tot
aanwijzing ter onteigening gedeeltelijk af te wijzen wat betreft de bij reclamanten in erfpacht zijnde
onroerende zaken, met uitzondering van de gedeelten die zijn bestemd voor Verkeer en voor Water en
de daarvan zuidwestelijker gelegen gedeelten met de bestemming Bedrijventerrein, te weten een
gedeelte van grondplannummer 33 ter grootte van 2.261 ca., een gedeelte van grondplannummer 36
ter grootte van 702 ca. en een gedeelte van grondplannummer 37 ter grootte van 16.663 ca.

Reclamanten 5 brengen in hun zienswijze het volgende naar voren.

1. Reclamanten zijn van mening dat de grondplannummers 47, 48 en 49, voor zover daaraan de
bestemming Gemengd is toegekend, niet ter onteigening dienen te worden aangewezen omdat
deze geen onderwerp van gesprek zijn in het minnelijk overleg;

2. Na de te verwachten gedwongen staking van de agrarische bedrijfsuitoefening op alle aan de
Voorweg in exploitatie zijnde landbouwgronden en de noodzakelijke bedrijfsverplaatsing, zal het
overblijvende bestaande gebruik van de gronden en opstallen waaraan de bestemming
″Gemengd″ is toegekend, in overeenstemming zijn met die bestemming. Onteigening ter
realisering van die bestemming is dus reeds om die reden niet noodzakelijk;

3. Reclamanten hebben aangegeven de monumentale boerderij en het bijbehorend erf met bebou-
wing, voor zover de verwerving daarvan niet nodig was voor de realisering van het bedrijventer-
rein met bijbehorende infrastructuur, in eigendom te willen behouden teneinde zelf aan de
overblijvende, unieke en monumentale locatie een passende bestemming te kunnen geven. De
bestemming ″Gemengd″ is vastgesteld om reclamanten planologisch te faciliteren.

Tussen partijen staat niet ter discussie dat Kleinjan c.s. bereid en in staat zijn de bestemming zelf uit te
voeren. Van de zijde van het bevoegd gezag zijn overigens ook geen concrete aanwijzingen geformu-
leerd omtrent de wijze waarop deze bestemming zou moeten worden uitgevoerd. Er is geen sprake
van dat reclamanten een invulling aan de bestemming zouden willen geven die afwijkt van een door
het bevoegd gezag uitgesproken voorgenomen wijze van invulling.
Reclamanten hebben recentelijk aan de verzoeker een concrete toekomstige invulling van de locatie
Voorweg 2 gepresenteerd, die aansluit bij de inhoud van de bestemming ″Gemengd″

De zienswijze van reclamanten 5 geeft Ons aanleiding tot de volgende overwegingen.

Ad 1. Uit de door de verzoeker overgelegde bewijsstukken blijkt dat het minnelijk overleg zich ook richt
op de verwerving van de onroerende zaken met de bestemming Gemengd;
Ad 2 en 3. Het onder 2. en 3. door reclamanten gestelde is door de verzoeker tijdens de hoorzitting
grotendeels bevestigd. De gesprekken met de verzoeker over de invulling van de bestemming
Gemengd zijn nog gaande en zijn naar Ons oordeel nog niet op een punt gekomen dat sprake is van

17 Staatscourant 2016 nr. 14915 31 maart 2016

onteigeningsnoodzaak. Daarbij komt dat de verzoeker nog geen concrete invulling voor ogen staat
omtrent de realisatie van deze bestemming. De zienswijze richt zich niet tegen de van reclamanten in
de onteigening betrokken onroerende zaken voor zover deze zijn bestemd voor Verkeer, Groen, Water
of voor Bedrijventerrein. Voor die – al dan niet gedeeltelijke – onroerende zaken achten Wij de
onteigeningsnoodzaak wel aanwezig.

Ambtshalve merken Wij op dat een aangrenzend gedeelte van grondplannummer 45 eveneens is
bestemd voor Gemengd. Uit de strekking van de zienswijze blijkt, en tijdens de hoorzitting is gebleken,
dat deze eveneens is gericht op dit gedeelte. Naar Ons oordeel is de noodzaak van onteigening
hiervoor eveneens niet aanwezig.

Gelet op het vorenstaande geeft de zienswijze van reclamanten 5 Ons aanleiding om het verzoek tot
aanwijzing ter onteigening gedeeltelijk af te wijzen voor zover aan de onroerende zaken de bestem-
ming Gemengd is toegekend, te weten:
– een gedeelte van grondplannummer 45 ter grootte van ongeveer 1.819 ca.;
– grondplannummer 47 (geheel);
– een gedeelte van grondplannummer 48 ter grootte van ongeveer 186 ca.;
– een gedeelte van grondplannummer 49 ter grootte van ongeveer 393 ca.

Overige overwegingen

Uit de bij het verzoek overgelegde stukken blijkt, dat de in het onteigeningsplan begrepen onroerende
zaken bij de uitvoering van het inpassingsplan niet kunnen worden gemist.

Ons is niet gebleken van feiten en omstandigheden die overigens de toewijzing van het verzoek in de
weg staan. Het moet in het belang van een goede ruimtelijke ontwikkeling worden geacht dat de
Gemeenschappelijke Regeling Nieuw Reijerwaard de vrije eigendom van de door Ons ter onteigening
aan te wijzen onroerende zaken verkrijgt.

Wij zullen, gelet op het hierboven gestelde, het verzoek van het Algemeen Bestuur van de Gemeen-
schappelijke Regeling Nieuw Reijerwaard tot het nemen van een besluit krachtens artikel 78, eerste lid,
van de onteigeningswet gedeeltelijk toewijzen.

BESLISSING

Gelet op de onteigeningswet,

op de voordracht van Onze Minister van Infrastructuur en Milieu van 27 november 2015, nr. RWS-
2015/50265, Rijkswaterstaat Corporate Dienst;
gelezen het besluit van het Algemeen Bestuur van de Gemeenschappelijke Regeling Nieuw Reijer-
waard van 17 november 2014, kenmerk BESLUIT/0126;
gelezen de voordracht van het Algemeen Bestuur van de Gemeenschappelijke Regeling Nieuw
Reijerwaard van 17 november 2014, kenmerk UIT/01267;
gelezen de brieven van of namens het Algemeen Bestuur van de Gemeenschappelijke Regeling Nieuw
Reijerwaard van 17 april 2015, kenmerk UIT/01608 en 17 november 2015, kenmerk UIT/02308 om het
verzoekbesluit wat betreft de grondplannummers 1, 2, 3, 4, 12, 13, 14, 15, 22, 23, 24, 25, 26, 27, 38 en
39 buiten behandeling te laten;
de Afdeling advisering van de Raad van State gehoord, advies van <datum, no.W....../IV>;
gezien het nader rapport van Onze Minister van Infrastructuur en Milieu van <datum, nr. RWS-......,
Rijkswaterstaat Corporate Dienst.

Hebben Wij goedgevonden en verstaan:

Voor de uitvoering van het inpassingsplan Bedrijventerrein Nieuw Reijerwaard van de provincie
Zuid-Holland ten name van de Gemeenschappelijke Regeling Nieuw Reijerwaard ter onteigening aan
te wijzen de onroerende zaken, aangeduid op de grondtekening die ingevolge artikel 78 van de
onteigeningswet in de gemeente Ridderkerk, zowel in het gemeentehuis als ook in een kantoor van de
Gemeenschappelijke Regeling Nieuw Reijerwaard, en bij Rijkswaterstaat Corporate Dienst te Utrecht
ter inzage heeft gelegen, met uitzondering van:
– die gedeelten van de grondplannummers 45, 48 en 49, alsmede 47 geheel, waaraan de bestem-

ming Gemengd is toegekend;
– de gehele grondplannummers 34 en 35 alsmede gedeelten van de grondplannummers 33, 36 en

37, alle met de bestemming Bedrijventerrein, gelegen ten noordoosten van de bestemming
Verkeer;

en voor zover deze zijn vermeld op de bij dit besluit behorende lijst.

18 Staatscourant 2016 nr. 14915 31 maart 2016

Onze Minister van Infrastructuur en Milieu is belast met de uitvoering van dit besluit, dat in de
Staatscourant zal worden geplaatst en waarvan afschrift zal worden gezonden aan de Afdeling
advisering van de Raad van State.

DE MINISTER VAN INFRASTRUCTUUR EN MILIEU,

19 Staatscourant 2016 nr. 14915 31 maart 2016

LIJST VAN DE TE ONTEIGENEN ONROERENDE ZAKEN

ONTEIGENINGSPLAN: BEDRIJVENTERREIN NIEUW REIJERWAARD RIDDERKERK

VERZOEKENDE INSTANTIE: GEMEENSCHAPPELIJKE REGELING NIEUW REIJERWAARD

Van de onroerende zaak, kadastraal bekend, gemeente Ridderkerk

Grondplan nr. Te onteigenen

grootte

Als Ter grootte van Sectie en

nr.

Ten name van

ha a ca ha a ca

5 00 40 51 wegen 01 26 25 D 3808 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel:
Ridderkerk

7 Geheel erf – tuin 00 30 60 D 1451 Eigendom: Ridderster Beheer BV, Ridderkerk, zetel: Rotterdam
zakelijk recht als bedoeld in art. 5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht: Gasunie Transport Services
B.V., Groningen, zetel: Groningen
zakelijk recht als bedoeld in art. 5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht: Gasunie Transport Services
B.V., Groningen, zetel: Groningen

8 Geheel terrein (akkerbouw) 00 23 80 D 1453 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel
Ridderkerk
zakelijk recht als bedoeld in art. 5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht: Gasunie Transport Services
B.V., Groningen, zetel: Groningen

9.1 1 15 18 wegen 06 74 45 D 3799 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel:
Ridderkerk

9.2 00 22 10 wegen 06 74 45 D 3799 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel:
Ridderkerk

11 Geheel terrein (akkerbouw) 00 78 10 D 1452 Eigendom: Gerardus Karel Maria van Oers, gehuwd met
Adriana Johanna Gratiana van Ostaijen, Heerle

16 Geheel wonen (agrarisch)
terrein (akkerbouw)

00 84 40 D 1737 Eigendom: Gerardus Karel Maria van Oers, gehuwd met
Adriana Johanna Gratiana van Ostaijen, Heerle
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

19 Geheel wonen 00 09 90 D 3740 ½ eigendom: Cornelis van Vugt, gehuwd met Cornelia van der
Staaij Ridderkerk
½ eigendom: Cornelia van der Staaij, gehuwd met Cornelis van
Vugt, Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht: Gasunie Transport Services
B.V., Groningen, zetel: Groningen
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

20 Geheel bedrijvigheid (kas)
terrein (grasland)

00 21 60 D 3883 Eigendom: C. van Vugt Ridderkerk Beheer B.V., Ridderkerk,
zetel: Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht Gasunie Transport Services
B.V., Groningen, zetel: Groningen
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

21 Geheel terrein (akkerbouw) 00 16 00 D 3881 Eigendom: C. van Vugt Ridderkerk Beheer B.V., Ridderkerk,
zetel: Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht Gasunie Transport Services
B.V., Groningen, zetel: Groningen

28 Geheel erf – tuin 00 22 00 D 3600 Eigendom: Bastiaan Cornelis van der Wel, gehuwd met Renske
Koornneef, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

29 Geheel bedrijvigheid (agra-
risch)

00 28 15 D 3601 Eigendom: Bastiaan Cornelis van der Wel, gehuwd met Renske
Koornneef, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

20 Staatscourant 2016 nr. 14915 31 maart 2016

Van de onroerende zaak, kadastraal bekend, gemeente Ridderkerk

Grondplan nr. Te onteigenen

grootte

Als Ter grootte van Sectie en

nr.

Ten name van

ha a ca ha a ca

30 Geheel wonen 00 06 65 D 2048 Eigendom: Hendrik van der Wel, gehuwd met Elizabeth Bakker,
Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

31 Geheel wonen terrein (teelt –
kweek)

00 44 30 D 1434 ½ eigendom: Gerrit Aart van der Waal, gehuwd met Jakoba
Johanna Groeneveld, Ridderkerk
½ eigendom: Jakoba Johanna Groeneveld, gehuwd met Gerrit
Aart van der Waal, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

32 00 70 66 wegen 00 79 30 D 1751 Eigendom: Waterschap Hollandse Delta, Ridderkerk, zetel:
Ridderkerk

33 00 22 61 wonen terrein (teelt –
kweek)

06 46 34 D 3743 Eigendom belast met erfpacht: Maria Janna Zwart, Rotterdam
Erfpacht: Schneider Bv, Ridderkerk, zetel: Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk
Recht van opstal nutsvoorzieningen op gedeelte van perceel:
De Lage Landen Financial Services BV, Eindhoven, zetel:
Eindhoven

36 00 07 02 terrein (grasland) 00 08 75 D 3177 Eigendom belast met erfpacht: Maria Janna Zwart, Rotterdam
Erfpacht: Schneider Bv, Ridderkerk, zetel: Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

37 01 66 63 terrein (grasland) 02 52 45 D 1556 Eigendom belast met erfpacht Maria Janna Zwart, Rotterdam
Erfpacht: Schneider Bv, Ridderkerk, zetel: Ridderkerk

41 Geheel wonen erf – tuin 00 16 70 D 3868 Eigendom: Wijntje Barbara van Noort, gehuwd met Johann
Kooijman, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

42 Geheel erf – tuin 00 01 60 D 3867 Eigendom: Hugo Leendert Kooijman, gehuwd met Adriaantje
de Ruiter, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

43 Geheel wonen 00 07 28 D 3179 Eigendom: Hugo Leendert Kooijman, gehuwd met Adriaantje
de Ruiter, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

44 Geheel bedrijvigheid (kas) 00 09 37 D 3885 Eigendom: Hugo Leendert Kooijman, gehuwd met Adriaantje
de Ruiter, Ridderkerk

45 00 76 11 terrein (akkerbouw) 00 94 30 D 1748 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena, Ridderkerk
Recht van opstal nutsvoorzieningen: gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

46 Geheel terrein (akkerbouw) 00 96 90 D 531 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena, Ridderkerk

48 00 18 44 terrein (teelt – kweek) 00 20 30 D 537 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk

49 00 18 67 terrein (teelt – kweek) 00 22 60 D 545 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

50 Geheel erf – tuin 00 02 16 D 544 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

53 Geheel terrein (grasland) 00 61 70 D 538 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena, Ridderkerk

21 Staatscourant 2016 nr. 14915 31 maart 2016

Van de onroerende zaak, kadastraal bekend, gemeente Ridderkerk

Grondplan nr. Te onteigenen

grootte

Als Ter grootte van Sectie en

nr.

Ten name van

ha a ca ha a ca

54 Geheel terrein (natuur) 00 73 15 D 3326 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

55 Geheel terrein (akkerbouw) 00 82 60 D 3694 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena, Ridderkerk

56 Geheel terrein (grasland) 01 27 64 D 3122 Eigendom: Dirk Adrianus Kleinjan, gehuwd met Marigje
Hendrika Matena Ridderkerk
zakelijk recht als bedoeld in art.5, lid 3, onder B, van de
Belemmeringenwet Privaatrecht gemeente Ridderkerk,
Ridderkerk, zetel: Ridderkerk

22 Staatscourant 2016 nr. 14915 31 maart 2016

Advies Raad van State

No. W14.15.0421/IV

’s-Gravenhage, 4 februari 2016

Krachtens Koninklijke machtiging heeft de Minister van Infrastructuur en Milieu met een schrijven van
27 november 2015, no.RWS-2015/50263, bij de Afdeling advisering van de Raad van State ter
overweging aanhangig gemaakt een voordracht met ontwerpbesluit tot aanwijzing van onroerende
zaken ter onteigening in de gemeente Ridderkerk krachtens artikel 78 van de onteigeningswet
(onteigeningsplan Bedrijventerrein Nieuw Reijerwaard Ridderkerk

Het ontwerpbesluit voorziet in de onteigening van gronden ten behoeve de aanleg van een nieuw
bedrijventerrein Nieuw Reijerwaard in Ridderkerk.
De Afdeling advisering van de Raad van State adviseert het ontwerpbesluit vast te stellen, maar
adviseert in het ontwerpbesluit nader toe te lichten op basis van welke feitelijke constateringen, de
bedrijfsactiviteiten van ‘reclamante 4’ (hierna: reclamante) passen binnen de bestemming ‘Bedrijven-
terrein’ zoals vastgelegd in het inpassingsplan Nieuw Reijerwaard

Reclamante betoogt in haar zienswijzengeschrift dat haar bedrijf past binnen de bestemming
‘Bedrijventerrein’. Daartoe voert zij aan dat haar bedrijf als agro-gerelateerd bedrijf kan worden
aangemerkt als bedoeld in het inpassingplan. Om die reden ontbreekt volgens reclamante de
noodzaak tot onteigening voor de onroerende zaken die zij in erfpacht heeft en die in het inpassings-
plan de bestemming ‘Bedrijventerrein’ hebben.

De verzoeker is echter van oordeel dat het gebruik van de gronden door reclamante in overwegende
mate glastuinbouwbedrijf betreft. Glastuinbouw is op grond van het inpassingsplan slechts toege-
staan op een hogere verdieping. Doordat het bedrijf van reclamante zich bevindt zich op de begane
grond is de manier waarop zij glastuinbouw bedrijft, naar het oordeel van verzoeker niet in overeen-
stemming met de in het inpassingsplan omschreven bestemming ‘Bedrijventerrein’.

Het verzoek tot onteigening met betrekking tot reclamante wordt in het ontwerpbesluit deels afgewe-
zen. Gesteld wordt dat uit onderzoek is gebleken dat de bedrijfsactiviteiten van reclamante (“verwer-
king van agroprodukten”) vallen onder de bestemmingsomschrijving Bedrijventerrein van het
inpassingsplan.1 De Afdeling merkt op dat het ontwerpbesluit onvoldoende toelicht op welke feiten uit
het onderzoek het oordeel over de bedrijfsactiviteiten van reclamante is gebaseerd. Ook blijkt
onvoldoende hoe die feitelijke situatie gerelateerd wordt aan de regels van het inpassingsplan en de
bestemmingsomschrijving ‘Bedrijventerrein’2

De Afdeling adviseert het ontwerpbesluit met inachtneming van het bovenstaande aan te vullen.

De Afdeling verwijst naar de bij dit advies behorende redactionele bijlage.

De Afdeling advisering van de Raad van State geeft U in overweging in dezen een besluit te nemen,
nadat aan het vorenstaande aandacht zal zijn geschonken.

De vicepresident van de Raad van State
J.P.H. Donner

1 Ontwerpbesluit, onder de kop ‘overwegingen naar aanleiding van de zienswijzen’, vierde alinea van de bespreking van de ziens-
wijzen van reclamante 4.

2 4.1 Bestemmingsomschrijving De voor ’Bedrijventerrein’ aangewezen gronden zijn bestemd voor:
a. [...];
b. [...];
c. agrologistiek, agro- en foodgerelateerde bedrijven, bedrijven op het gebied van be- of verwerkende agrologistiek en

bedrijven uit de voedings- en genotsmiddelenindustrie in de milieucategorieën 3.1, 3.2 en 4.1 uit de in de bijlage bij
deze regels opgenomen Staat van Bedrijfsactiviteiten alsmede met deze milieucategorieën naar invloed op de
omgeving vergelijkbare agrologistiek, agro- en foodgerelateerde bedrijven, bedrijven op het gebied van be- en
verwerkende agrologistiek en bedrijven uit de voedings- en genotsmiddelenindustrie ter plaatse van de aanduiding
’bedrijf van categorie 4.1’;

d. [...];
e. [...].;
f. glastuinbouwbedrijven, uitsluitend op de verdiepingen van de onder a. tot en met c. bedoelde bedrijven;
g. tot en met o [...]

23 Staatscourant 2016 nr. 14915 31 maart 2016

Nader rapport

Rijkswaterstaat Corporate Dienst BJV Publiekrecht

Datum: 29 februari 2016
Nummer: RWS-2016/7749

Onderwerp
Nader rapport inzake het ontwerpbesluit tot aanwijzing van onroerende zaken ter onteigening
ingevolge artikel 78 van de onteigeningswet voor de uitvoering van het inpassingsplan Bedrijventer-
rein Nieuw Reijerwaard van de provincie Zuid-Holland in de gemeente Ridderkerk

div. bijlagen

Aan de Koning

Hierbij bied ik Uwe Majesteit aan het advies van de Afdeling advisering van de Raad van State van
4 februari 2016, no. W14.15.0421/IV, inzake bovenvermeld ontwerpbesluit, tot aanwijzing van
onroerende zaken ter onteigening ingevolge de onteigeningswet voor de uitvoering van het inpas-
singsplan Bedrijventerrein Nieuw Reijerwaard van de provincie Zuid-Holland in de gemeente
Ridderkerk.

Het inpassingsplan voorziet in de realisatie van een bedrijventerrein ten behoeve van de agrologistiek.
Het plan betreft gronden gelegen in de gemeenten Ridderkerk en Barendrecht. De ter onteigening aan
te wijzen onroerende zaken zijn gelegen in de gemeente Ridderkerk.

De Afdeling kan zich met het ontwerpbesluit verenigen. Met de door de Afdeling gemaakte redactio-
nele opmerkingen is in het ontwerpbesluit rekening gehouden.
De Afdeling geeft U in overweging een besluit te nemen nadat rekening is gehouden met inhoudelijke
opmerkingen aangaande de toelichting dat de bedrijfsactiviteiten van een reclamante passen binnen
de vastgestelde bestemming waarvoor wordt onteigend en op welke feiten het oordeel over de
bedrijfsactiviteiten is gebaseerd.

Ik moge U hierbij het ontwerpbesluit doen toekomen en U verzoeken overeenkomstig dit ontwerp te
besluiten.

DE MINISTER VAN INFRASTRUCTUUR EN MILIEU,
M.H. Schultz van Haegen-Maas Geesteranus.

24 Staatscourant 2016 nr. 14915 31 maart 2016

	Besluit van 5 maart 2016, nr. 2016000364, tot aanwijzing van onroerende zaken ter onteigening in de gemeente Ridderkerk krachtens artikel 78 van de onteigeningswet (onteigeningsplan Bedrijventerrein Nieuw Reijerwaard Ridderkerk).
	Het verzoek tot aanwijzing ter onteigening
	Planologische grondslag
	Toepassing uniforme openbare voorbereidingsprocedure
	Overwegingen
	Noodzaak en urgentie
	Zienswijzen
	Overwegingen naar aanleiding van de zienswijzen
	Overige overwegingen
	BESLISSING

