

‘Hier kan over

In zijn meerjarenprogramma pleit Vlaams Bouwmeester Leo Van Broeck voor een doelmatiger publiek opdrachtgeverschap en ondernemerschap. Willen we tot meer ruimtelijke kwaliteit, verdichting en maatschappelijke meerwaarde komen, dan moeten publieke actoren en lokale overheden vertrouwd raken met de ondernemerslogica van de bouw- en vastgoedmarkt. Zo kan de overheid, met meer kennis en als een evenwaardiger gesprekspartner, in dialoog treden om via ruimtelijke ontwikkelingen en vastgoedprojecten niet enkel economische maar ook maatschappelijke meerwaarde te realiseren. Ze kan bijvoorbeeld een hogere dichtheid toestaan in ruil voor meer publieke functies of meer groen in de buurt, of voor het opgeven van bouwrechten elders.

De laatste tijd kwam die zogenaamde ‘onderhandelingsstedenbouw’ vaak negatief in het nieuws, waarbij het beeld werd gecreëerd dat beslissingen worden genomen in de achterkamers van de politiek en ‘à la tête du client’.

Onderhandelen in stedenbouw is nochtans geen nieuw gegeven.

Dit rondetafelgesprek handelt over de verschillende stappen in ruimtelijke ontwikkelingen en onderhandelingen, over de rollen van overheid en private partners of nieuwe spelers, over voorwaarden en ‘goede praktijken’.

gepraat worden.’

Kan onderhandelingsstedenbouw tot meer ruimtelijke kwaliteit leiden?

Stedenbouw = onderhandeling

ELS TERRYN | In het meerjarenprogramma van de bouwmeester staat het als een positief idee omschreven, maar kijken jullie – na de negatieve beeldvorming in de media – nu op een andere manier naar onderhandelingsstedenbouw?

MICHIEL DEHAENE | Voor mij toont de discussie vooral dat er nog veel werk is om dergelijke gesprekken met ontwikkelaars te structureren en een helder kader te geven. De overheid heeft de voorbije jaren veel geleerd uit stadsontwikkelingsprojecten die tot stand kwamen via publiek-private samenwerking, bijvoorbeeld over regie en kwaliteitssturing. Maar ook met betrekking tot de hardere, financiële kant van de onderhandeling is vooruitgang geboekt. Toch blijft er nog steeds nood aan een kader en ontbreekt de ervaring om op een serene manier in onderhandeling te gaan.

KRIS DE LANGHE | Wij zijn, als adviseurs van bouwheren, al langer betrokken bij stedenbouwkundige onderhandelingen. Uit die ervaring blijkt dat we nog maar op de drempel staan van wat we zouden kunnen bereiken. Men heeft in vele projecten wel de intentie om de kwaliteit te bewaken, maar in de praktijk draait dat vaak anders uit omdat men bij aanvang van een nieuwe ontwikkeling wel een ruimtelijke, maar geen projectontwikkelingsvisie heeft. Er worden dan bepaalde doelstellingen vastgelegd – zoals bijvoorbeeld betaalbaar wonen of het aantrekken van bepaalde doelgroepen – maar er is te weinig zicht op hoe die in de praktijk verwezenlijkt kunnen worden. Dat heeft te maken met de afstand tussen projectontwikkelaars en publieke bouwheren: de ontwikkelaar moet de maatschappelijke ambities van de overheid beter begrijpen en mee helpen realiseren, de overheid moet meer inzicht krijgen in een projectontwikkeling.

Opdrachtgevers, grondeigenaars en ontwikkelaars

MICHIEL DEHAENE | Een groot deel van het probleem zit in het feit dat we in verschillende fases van het proces over verkeerde dingen praten, met de verkeerde partij. Stedenbouwkundigen hebben de afgelopen jaren vaak onderhandeld met grondeigenaars waarvan men dacht dat zij de toekomstige ontwikkelaars zouden worden. Maar vaak was het onderhandelingsdoel voor die

partijen niet het realiseren van een kwalitatief project, maar een RUP dat hen toeliet de grond of het project met winst door te verkopen. Daarna begint de onderhandeling van vooraf aan, ditmaal met de effectieve ontwikkelaar die moet inschatten of het project verkoopbaar is. Omdat in Vlaanderen zoveel belang wordt gehecht aan eigenaarschap, is het opdrachtgeverschap een problematisch gegeven. Waarom moet men met een eigenaar van een lap grond tot in detail praten over de typologie van de ontwikkeling die er toegelaten zal worden? Het is belangrijker na te gaan wie de echte opdrachtgever wordt, en hoe je een setting voor onderhandeling creëert waarbij het project zelf op tafel ligt. Alleen dán kan je praten over kwaliteit.

KRIS DE LANGHE | De vastgoedmechanismen zijn bij de overheid te weinig bekend, met als gevolg dat het risico volledig bij de ontwikkelaar wordt gelegd, die daarvoor in ruil een correcte winstmarge van ongeveer 15 tot 20 procent voorziet. Maar als de winsten hoger zijn, door bijvoorbeeld een hoger toegelaten bouwhoogte, gaat de residuele grondwaarde naar de eigenaars, die geen enkel risico dragen maar wel alle meerwaarde opstrijken. Aan grondeigendom zouden niet enkel rechten, maar ook eigendomsverplichtingen verbonden moeten worden. Als een privaat terrein in waarde stijgt omdat de overheid investeert in de heraanleg van de straat of het publiek domein in de buurt, of omdat de stedenbouwkundige voorschriften of bouwhoogten veranderen, dan moet de eigenaar van dat bebouwbaar of te herontwikkelen terrein ook een wederdienst bewijzen. Het instrument van stedenbouwkundige lasten bestaat allang, maar wordt nog steeds niet overal toegepast, laat staan op een effectieve wijze.

MICHIEL DEHAENE | Er is tegenwoordig heel wat te doen rond de zogenaamde paaitaks of SOK's (stedelijke ontwikkelingskosten) in Antwerpen. Er wordt in de media gesuggereerd dat die taks een grijze zone creëert, maar eigenlijk is hij net in het leven geroepen om het omgekeerde te bereiken. De bedoeling ervan is ontwikkelaars toe te laten die last door te rekenen aan de grondeigenaars, om te voorkomen dat die gaan speculeren op de grondprijs. Er is nog veel ruimte voor verbetering in de implementatie van die lasten, maar het is niet correct om op het instrument zelf te schieten.

TEKST

■ Julie Mabilde
Team Vlaams Bouwmeester

DE MODERATOREN

■ Marjolijn Claeys en Els Terrynt
Voorland - bureau voor ruimtelijke planning, met expertise in instrumentarium en procesbegeleiding

DE DEELNEMERS

■ Michiel Dehaene
hoofddocent stedenbouw aan de vakgroep Architectuur en Stedenbouw, Universiteit Gent

■ Kris De Langhe
bureau Orientes, gespecialiseerd in gedelegeerd bouwheerschap en financiële studies van project- en siteontwikkelingen


IK VIND DAT WE VANDAAG OP VELE PLAATSEN OOK EEN VERDICHINGSSTOP MOETEN AANKONDIGEN.

(MICHIEL DEHAENE)

De opportuniteitscurve

JULIE MABILDE | Wat jij nu eigenlijk zegt, Kris, is wat je in eerder onderzoek in beeld hebt gebracht aan de hand van de opportuniteitscurve, die illustreert dat je in de conceptfase van projecten nog alle richtingen uit kan. Is dat ook het moment waarop je studiewerk moet inzetten?

KRIS DE LANGHE | Jazeker. Die opportuniteitscurve, die de invloed van het project toont in functie van de tijd, daalt naarmate het proces vordert en er zaken worden vastgelegd. Voldoende investeren in onderzoek, ontwerp en vastgoedanalyse zit er bij de publieke opdrachtgevers echter niet ingebakken. Het is belangrijk om voor elk project van tevoren de juiste hefboomen te bepalen: waarop wil je specifiek inzetten in een bepaalde wijk? Die hefboomen zijn voor elk project anders en kunnen te maken hebben met welke bruto-netto verhouding je wenst, welke dichtheid je wil realiseren, welke netto-oppervlakte groen, hoe je fasering in elkaar zit, welke parkeernormen of mobiliteitseisen je stelt, welke ambities je hebt op vlak van duurzaamheid, van sociale mix enzovoort.

Door van meet af aan gelijktijdig en iteratief de ontwerpvisie en, via een schaduwmodel, de financiële en vastgoedvisie uit te werken, kan een overheid veel preciezere criteria en ambities definiëren bij het in de markt plaatsen van de opdracht. Duidelijkheid over wat vergunbaar is maakt de risico's voor de ontwikkelaar ook beheersbaarder, waardoor de meerwaarde niet de grondeigenaar maar de kwaliteit van de ontwikkeling ten goede zal komen.

MARJOLIJN CLAEYS | Maar dat vooronderzoek vergt een investering, dat is maatwerk. Voor een toekomstige ontwikkelaar is het logisch dat hij het gebied gaat onderzoeken, maar voor een stad of een kleinere gemeente is het niet haalbaar om voor de vele plekken waar ontwikkeling mogelijk is onderzoek te doen. Lokale besturen hebben vaak niet dat vooraf bepaalde kader, noch de capaciteit om te gaan onderhandelen.

MICHIEL DEHAENE | Er moet veel vroeger in het proces geïnvesteerd worden in planvorming. We geloven in dit land in advocaten en ingenieurs, we besteden veel geld aan haalbaarheidsstudies door technische studie bureaus en aan juridisch advies. Maar in vergelijking daarmee besteden we slechts heel weinig aan pure planvorming - dat vinden we weggegooid geld.

KRIS DE LANGHE | Die SOK's zijn eigenlijk een heel goed instrument om de lasten bij de juiste partijen te leggen. Maar je moet er wel oordeelkundig mee omgaan en de opbrengsten ook op de juiste manier herverdelen, best op niveau van het project of de buurt. In veel gemeenten is zo'n stedenbouwkundige last een ingeburgerd instrument, waarbij iedereen gelijk is voor de wet.

Stap nul: vóór de onderhandeling

MARJOLIJN CLAEYS | Er bestaat een perceptie dat stedenbouw over regeltes gaat: als we maar binnen die regels blijven, mogen we doen wat we willen. Maar die regels geven een stedenbouwkundig ambtenaar geen houvast wanneer die met een grondeigenaar of projectontwikkelaar in gesprek moet over welk project op die plek mogelijk is, hoeveel bouwlagen er toegelaten worden, enzovoort.

KRIS DE LANGHE | Als de onderhandeling zich beperkt tot de stedenbouwkundige enveloppe zijn we compleet verkeerd bezig. Als overheid moet je eerst heel goed weten waar je heen wil.

MICHIEL DEHAENE | Een stedenbouwkundig ambtenaar die de opdracht krijgt om te onderhandelen zonder duidelijk kader of mandaat, zou daar vriendelijk voor moeten bedanken. Er ontbreekt volgens mij een stap nul, die voorafgaat aan die onderhandeling of co-creatie. Die stap nul gaat over opdrachtgeverschap en over de setting waarbinnen je onderhandelt. Nog vóór je in onderhandeling gaat over de doelstellingen op een specifieke plek, bijvoorbeeld over verdichting, moet je weten waar die verdichting wenselijk en mogelijk is. De traditionele rol van de overheid is te bepalen, via regulering, waar welke dichtheden en bestemmingen mogelijk zijn. Daardoor tempert die overheid in eerste instantie speculatie, maar heeft ze anderzijds ook de troeven in handen om verschillende condities te creëren voor verschillende plekken.

KRIS DE LANGHE | Volledig mee eens. Hoe eerder je als overheid gaat analyseren wat je waar wil, hoe beter je een draagvlak zal vinden om je maatschappelijke doelstellingen te halen. Maar dat vergt multidisciplinair samenwerken van in het begin.


Na vijftien jaar stedenbeleid hebben we veel geleerd over de noodzaak van zo'n voortraject. In de jury van de stadsvernieuwingprojecten wordt aan gemeenten gevraagd hoe het project dat ze voorstellen kadert binnen hun woonplan, hun visie op commerciële centrumontwikkeling en de verwachte sociale ontwikkeling. Het komt het beleid toe om dit soort vragen te beantwoorden vooraleer het over operationele vragen gaat zoals hoe en door wie nu juist ontwikkeld zal worden.

KRIS DE LANGHE | In plaats van louter te kijken naar hoeveel die studies ons kosten in het begin van het proces, zouden we moeten nagaan hoeveel ons dat aan het eind van de rit opbrengt, niet alleen in geld, maar ook in extra kwaliteit. Achteraf de klok terugdraaien is veel moeilijker, daarom zijn enkele basisstudies van bij het begin nodig.

Selectiviteit en diversiteit creëren

MICHIEL DEHAENE | Onderhandelen gaat in vele gevallen over een breuk ten opzichte van wat nu – binnen de regels – mag en kan. Dat de bestaande regeling bijvoorbeeld verdichting onmogelijk maakt is daarbij een voordeel. Je kan dat kader selectief en moedwillig doorbreken. Dat moet je dan wel op een gestructureerde manier organiseren, en niet ad hoc per project. Al te vaak zie je nog processen waarbij eerst een veel te hoge toren wordt getekend, waarna de lokale overheid vraagt er zes verdiepingen af te halen, waarna er uiteindelijk toch weer twee bij komen, terwijl de vraag over het waarom van die onderhandeling nooit echt gesteld is.

ELS TERRYN | Maar de vraag hoe hoog je mag gaan komt er uiteindelijk sowieso. Op die vraag moet je dus je antwoord klaar hebben?

MICHIEL DEHAENE | Het is belangrijk daarover duidelijkheid te creëren vóór de start van elke onderhandeling. Dit gaat in feite over de betonstop. Ik vind dat we vandaag op vele plaatsen ook een verdichtingsstop moeten aankondigen. Op vele plekken komen eigenaars of ontwikkelaars met verdichtingsvoorstellen aanzetten waar die helemaal niet gewenst zijn. De overheid moet selectiviteit en diversiteit inbrengen in waar ze wel en niet wil verdichten, waarover ze wel en niet wil onderhandelen. Naast die

plekken moet er ook nog plaats zijn voor reguliere stedenbouw. Een stad als Gent bijvoorbeeld geeft met een thematisch RUP Stedelijk Wonen aan in welke locaties over verdichting te praten valt, en waar maatwerk – en dus onderhandeling – aan de orde is. Andere delen van de stad wil men zo in bescherming nemen om er voor de komende jaren het patrimonium van rijwoningen en laagbouw, die een bepaalde bevolkingsgroep aantrekken, in stand te houden. Ontwerpend onderzoek vooraf heeft geholpen bij het aanduiden van die zones.

MARJOLIJN CLAEYS | Gent heeft via dit RUP een duidelijker kader opgemaakt, maar als je dat als stad of gemeente niet doet, heb je enkel het gewestplan en wat oude BPA's ter beschikking. Dan worden alle zones die daarop als bebouwbaar zijn ingekleurd potentiële ontwikkelingslocaties, waarover je ad hoc gaat onderhandelen.

MICHIEL DEHAENE | Het werkt daarom in twee richtingen, je moet ook durven aanduiden waar je géén ontwikkeling wil. Een van de grote problemen blijft dat gemeenten op één plek onderhandelen om innovatieve woonvormen gerealiseerd te krijgen, terwijl aan de andere kant van de gemeente nog banale verkavelingen in de markt gezet worden. Eigenlijk wordt er voortdurend onderhandeld over het doorbreken van de status quo, zij het op een slechte manier. Er bestaat bij ons sinds het Gewestplan een traditie van stedenbouw per uitzondering. We geloven niet in sturen op algemene bestemmingsplanologische kaders, we geloven in de casuïstiek van BPA's. Telkens er een echte ontwikkeling op tafel komt, maak je een BPA dat afwijkt van het algemeen kader. En daarover wordt er voortdurend onderhandeld. Het is als een spel waarbij je, als eigenaar van een stuk grond, aan het eind van de rit een andere regulering probeert te bekomen die toelaat om iets anders te bouwen dan wat mogelijk was op het moment van aankoop.

Het capaciteitsvraagstuk en de rol van Vlaanderen

KRIS DE LANGHE | In de meeste projecten die ik ken zijn de steden en gemeenten niet in staat om te onderhandelen. Ik stoot


Julie Mabilde

voortdurend op gemiste kansen qua kwaliteit. Bij ontwikkelingen in vastgoed komen verschillende vakgebieden en expertises kijken. Het probleem is dat één van die expertises in zo'n proces vaak de bovenhand krijgt, terwijl we net op zoek moeten naar een kader dat die vakgebieden en hun respectievelijke doelstellingen in evenwicht houdt. Maar bij lokale besturen ontbreekt ook de knowhow om de logica van die processen te doorgronden. Zelfs de grote steden zijn meestal niet in staat om een financiële simulatie van een toekomstige ontwikkeling te maken.

JULIE MABILDE | We hebben tijdens de studie 'Stedelijk Stelsysteem Kust' ooit het idee geopperd om het capaciteitsvraagstuk bij die kleinere gemeenten op te lossen door de autonome gemeentebedrijven van de grote steden ook daar in te schakelen. Maar als ik jou goed begrijp is zelfs dat onvoldoende?

MICHEL DEHAENE | Nu heb je het over een oud zeer. Zodra er sprake is van maatwerk en regie komt dat capaciteitsprobleem op tafel. Maar dat probleem heeft natuurlijk vooral te maken met het feit dat we Vlaanderen verkaveld hebben in zeer kleine gemeenten, die nauwelijks expertise in huis hebben. Je kunt moeilijk verwachten dat elke kleine gemeente een bouwmeester gaat aanstellen. Om dat op te lossen moet je dus andere formules verzinnen. Dat bestuurlijk vraagstuk stelt daardoor ook grenzen aan wat onderhandelingsstedenbouw in ons land zou kunnen zijn.

ELS TERRYN | Is dat zo? In plaats van een beroep te doen op een studiebureau dat een RUP opmaakt, zou zo'n gemeente zich toch ook kunnen laten bijstaan door een projectregisseur?

MICHEL DEHAENE | Het probleem zit op alle niveaus: ook op politiek niveau is er gebrek aan ervaring. Je hebt natuurlijk wel intercommunales en andere samenwerkingsconstructies waarop sommige gemeenten een beroep kunnen doen. Maar de meest evidente oplossing blijkt nog steeds de fusie van gemeenten. Je moet dit capaciteitsvraagstuk daarom ook bekijken in samenhang met het vraagstuk van metropoolvorming, want de dynamiek van verstedelijking stelt zich in Vlaanderen niet overal op dezelfde manier.

Waarom onderhandelen over inkleuren van bijkomende woonontwikkeling in (deel)gemeenten waar voor de komende jaren amper nieuwe gezinnen verwacht worden? En dat terwijl de school en het klooster leegstaan. Maar als je als gemeente, op het moment dat er extra ontwikkellocaties voor eigen bevolking kunnen worden uitgedeeld, niet je hand opsteekt, straf je nu jezelf. Vooraleer we aan een fancy discussie beginnen over verhandelbare ontwikkelingsrechten zou Vlaanderen nog veel kunnen doen op het vlak van woonprogrammatie en aanpassingen in fiscaliteit, zodat gemeenten die bewust niet op uitbreiding willen inzetten niet langer bestraft worden. Die switch zit nog niet in ons ruimtelijk beleid, maar is wel iets wat een bovenlokale overheid toekomt.

Een budgetneutrale ruiloperatie? Vergeet het.

JULIE MABILDE | Dat is met andere woorden de stap nul waarop Vlaanderen zou moeten inzetten?

MICHEL DEHAENE | Dat is inderdaad een stap voorafgaand aan de onderhandeling. Want onderhandelen gaat ook over initiatiefrecht. Nu wordt er in Vlaanderen initiatief uitgelokt op allerlei plaatsen waar er eigenlijk helemaal geen zou moeten zijn. Dat is ook relatief nieuw, want we hebben hier een periode van groei en suburbane ontwikkeling achter de rug. Je ziet nu dat er zich al grote verschillen in groei beginnen af te tekenen. De markt is daarin eindeloos veel selectiever dan onze overheid. Als je kijkt naar de regionale woningmarkt, dan zit die geconcentreerd rond onze steden. Daarom moeten we vermijden daar overal ontwikkelingsmogelijkheden tussen te strooien.

MARJOLIJN CLAEYS | Als je die logica doortrekt, lossen we dan niet ook een deel van het capaciteitsprobleem op? Er wordt nu inderdaad nog ontwikkeld op plekken waar dat niet zou moeten. Maar als je vanuit Vlaanderen een kader opmaakt dat bepaalt welke plekken geen knooppuntwaarde hebben, komen die ook niet in aanmerking voor ontwikkeling. Het zijn vaak de kleinere gemeenten die de capaciteit niet hebben, terwijl je in grote steden wel kan inzetten op onderhandelingsstedenbouw. Komt het er niet op neer dat Vlaanderen veel meer dat generiek kader moet uitbou-

VOORALEER WE AAN EEN DISCUSSIE BEGINNEN OVER VERHANDELBARE ONTWIKKELINGSRECHTEN, ZOU VLAANDEREN NOG VEEL KUNNEN DOEN OP HET VLAK VAN WOONPROGRAMMATIE EN AANPASSINGEN IN FISCALITEIT.

(MICHIEL DEHAENE)

wen om daarmee duidelijker te bepalen waar onderhandelingsstedenbouw wel kan?

MICHEL DEHAENE | Men is daarmee bezig, maar volgens mij op een te voluntaristische manier. Er begint langzaam meer helderheid te komen over welke plekken als knooppuntlocaties gelden. Maar men zal tegelijkertijd een nieuw pact moeten bedenken om met de niet-ontwikkelbare plekken om te gaan. Wat gebeurt er met die gemeenten, krijgen die plots niets meer? Dat is geen faire deal. Voor die plekken moet een andere toekomst bedacht worden, inclusief een andere manier om over infrastructuur na te denken. Hoe kunnen we daar verder met minder infrastructuur? Hoe kunnen we mensen de consequenties laten inzien van het wonen op afgelegen locaties, zodat ze daar ook naar gaan handelen? Zo'n nieuwe deal is een politiek en maatschappelijk onderhandelingsproces. Het grote risico in de discussie over verhandelbare ontwikkelingsrechten, is dat men ervan uitgaat dat vastgoed alles gaat oplossen, inclusief de budgettaire crisis van onze ruimtelijke ordening.

JULIE MABILDE | Het is een illusie te denken dat het uitruilen van bouwrechten budgetneutraal kan?

MICHEL DEHAENE | Zeker. Men ziet de stad graag als een grote stofzuiger, maar er zijn niet voldoende ontwikkelingsmogelijkheden in de steden om elders in Vlaanderen ontwikkelingsrechten te schrappen. Het zou al fantastisch zijn als we erin zouden slagen te herverdelen binnen bepaalde projectzones, op plekken waar je ook kan benoemen wat je precies voor wat uitruilt.

In dergelijke onderhandelingen gaat het al helemaal niet meer over wat de overheid aan nieuwe ontwikkelingen kan verdienen. Daar moet je er als overheid vooral voor zorgen dat de meerwaarde in de juiste dingen in het project zelf geïnvesteerd wordt. Er valt weinig te verdienen als je bedenkt welke publieke investeringen en onderhoudskosten (aan infrastructures, publiek domein, etc) er vasthangen aan private ontwikkelingen, als je die achteraf ook als een stukje stad wilt laten functioneren.

Maatschappelijke kosten op lange termijn

KRIS DE LANGHE | We zouden beter moeten uitdokteren wat


Marjolijn Claeys

de exacte verhoudingen zijn tussen de publieke en private budgetten die naar projectontwikkelingen gaan. Ook dat kan je op voorhand simuleren.

MICHEL DEHAENE | In dat geval is het belangrijk niet enkel op de momentopname van ontwikkel- en bouwkost te focussen, maar ook de beheers- en onderhoudskosten achteraf in beeld te brengen. Vele opdrachtgevers zijn te veel gefixeerd op dat ene moment van grote cashflows, terwijl de budgettaire impact op lange termijn ook erg groot is. Bijvoorbeeld: hoe bepaal je als overheid welke infrastructuur je na oplevering overneemt, waardoor je je engageert om die tot in lengte van dagen te onderhouden?

KRIS DE LANGHE | Klopt, ook die budgettaire impact op lange termijn moet je inschatten, maar je mag toch niet onderschatten welke gigantische investering je op dat ene moment van ontwikkeling moet doen. Op zijn minst moet die investering al economisch én maatschappelijk haalbaar zijn.

MICHEL DEHAENE | We hebben in Vlaanderen geen traditie om investeringen echt te valoriseren. Aan infrastructuur wordt geen ontwikkelingsplicht gekoppeld. Omdat de last op eigendom relatief laag is, loont het om gewoon te wachten en naderhand meerwaarde op te strijken. Als we echt kostenefficiëntere, kwalitatieve, densere omgevingen willen maken, moet er meer afstemming komen tussen de waarde van een locatie en de waarde van de ontwikkeling die er zich op ent, zodat meer mensen op een betaalbare manier de voordelen van goed geëquipeerde omgevingen met elkaar kunnen delen.

KRIS DE LANGHE | Het komt er inderdaad op neer dat je als eigenaar in België wel rechten, maar geen plichten hebt. Als je werk hebt, ben je verplicht een deel van je loon af te staan. Wie een grond in eigendom heeft zou evengoed verplicht kunnen worden om ervoor te zorgen dat daar een ontwikkeling komt overeenkomstig het bestemmingsplan, zoals een bos, of industrie, of wonen,... Ik vergelijk het soms met een kaaimuur: de overheid investeert toch om die te laten renderen?

Kris De Langhe


© Michel De Crien

MARJOLIJN CLAEYS | Als we eigenaars gaan verplichten alles wat als woongebied bestemd is te bebouwen, zijn we ver van huis!

MICHIEL DEHAENE | Je moet die eigendomsverplichtingen uiteraard niet overal op dezelfde manier opleggen, je zou die ook selectief kunnen koppelen aan verdichtingslocaties en knooppuntwaarde.

KRIS DE LANGHE | Als het geld begint te kosten om een stuk grond te laten liggen in de hoop dat het later meer waard of ontwikkelbaar wordt, gaan eigenaars sneller verkopen. We hebben onvoldoende publieke middelen om alle infrastructuur te blijven financieren, terwijl grondeigenaars de laatste twintig jaar gigantische winsten hebben gemaakt zonder daar iets voor te hoeven doen. Dat is onbillijk tegenover mensen die geen eigendom hebben.

Sociale mix en betaalbaar wonen

MICHIEL DEHAENE | In ons dominante koopmodel gaan keuzes in onderhandelingen ook over welke sociale of typologische mix je op bepaalde plekken tot stand wilt brengen. Je kan wel zeggen dat je marktconform moet ontwikkelen, maar het komt de overheid ook toe om te stellen dat zij een te grote concentratie van bijvoorbeeld studentenwoningen of servicelats niet wenselijk vindt. Veel gemeenten denken nog te vaak dat je een sociaal beleid voert door projecten specifiek voor één doelgroep in te zetten. De werkelijkheid zit veel complexer in elkaar, want in realiteit is stadsvernieuwing een heel langzaam proces waarbij de nieuwbouwcomponent voor verschuivingen zorgt in het bestaande aanbod en er geleidelijk nieuwe evenwichten ontstaan. Om dat in te schatten is het nodig om van bij het begin te detecteren waar de knelpunten in de woningmarkt zitten en voor welke groepen de markt er vandaag niet in slaagt om (betaalbaar) te bouwen.

KRIS DE LANGHE | De vraag naar betaalbaar wonen komt vaak aan bod in projectdefinities. Maar het antwoord op die vraag is niet altijd eenduidig, en vele besturen weten vaak zelf niet precies wat ze daaronder verstaan. Ook daarover moet je precies zijn om het gewenste resultaat te bekomen. Wil je sociale woningen

realiseren, of huurwoningen, kleine woningen, gezinswoningen, woningen voor starters, cohousing, kangoeroewoningen, casco woningen,...? Elk van die keuzes levert een ander project op, met bijhorend kostenplaatje.

De instrumenten

ELS TERRYN | Ik wil het nog even hebben over de instrumenten die stedenbouwkundigen in handen hebben. In gesprekken over de ontwikkeling van binnengebieden die wij voor Gent voerden met de stad en bewoners, werd duidelijk dat de stad niet onderlegd is in het onderhandelen over projecten. De stad is wel vertrouwd met de beoordeling van vergunningsaanvragen en met de ontwikkeling van grote stadsvernieuwingprojecten, maar onderhandelen over een voorstel van project is voor de stedenbouwkundige dienst veel onbekender terrein.

Welke instrumenten heb je vandaag als overheid in handen?

MICHIEL DEHAENE | Voor dergelijke vraagstukken is er veel te leren van wat Antwerpen de voorbije jaren heeft ontwikkeld in het bouwblokkenbeleid. Je kan niet voor elk project apart een voorstel formuleren, maar je kan wel ontwerp onderzoek gebruiken om vaak voorkomende situaties te verkennen. Een ander instrument is de wijkmonitor, of analyses naar de tekorten in een buurt.

KRIS DE LANGHE | Maar hoeveel van die analyses sijnpielen er effectief door naar de projectdefinities voor nieuwe ontwikkelingen? De projectdefinities die ik lees zijn veel te weinig doelgericht.

MARJOLIJN CLAEYS | Heb je ook niet een generiek kader nodig, met een aantal vaste principes, opdat er niet 'à la tête du client' beslist wordt? Persoonlijk vind ik bijvoorbeeld de verordening een onderschat instrument. In een verordening kan je de principes die aan de basis liggen van het stedenbouwkundig beleid van de gemeente opnemen. Een verordening vertaalt deze principes naar voorschriften die het generiek kader vormen voor de beoordeling van stedenbouwkundige vergunningen, maar bepaalt ook de principes die aan de basis liggen voor onderhandeling bij specifieke projecten.

WE HEBBEN ONVOLDOENDE PUBLIEKE MIDDELEN OM ALLE INFRASTRUCTUUR TE BLIJVEN FINANCIEREN, TERWIJL GRONDEIGENAARS DE LAATSTE 20 JAAR GIGANTISCHE WINSTEN HEBBEN GEMAAKT ZONDER DAT ZE DAAR IETS VOOR HOEFDEN TE DOEN.

(KRIS DE LANGHE)

MICHIEL DEHAENE | Ik ben het daarmee eens, op sommige plekken kom je met algemene regelgeving ook al ver. Nu werkt het vaak omgekeerd: een verordening dient om via een achterpoortje uitzonderingen toe te laten op het stedenbouwkundig kader of de codex voor ruimtelijke ordening. Die verschillende instrumenten werken dus nog niet op de juiste manier samen.

KRIS DE LANGHE | Je kan ook werken met een aantal milestones, die je voorbij moet vooraleer je verder mag gaan met de ontwikkeling. Je moet dan eerst kunnen bewijzen dat je een aantal zaken gescreend hebt.

MARJOLIJN CLAEYS | Maar opnieuw: stedenbouwkundigen hebben daar vaak de instrumenten niet voor. We denken al een tijdje mee na over de invoering van het Omgevingsbesluit (zie elders in dit nummer, p.28) waarmee de overheid de afspraken in een proces met publieke en private spelers kan vastleggen. Binnen één proces zijn er meerdere fases, die elk een andere doelstelling, omvang, detailgraad kennen. Zo'n Omgevingsbesluit laat bijvoorbeeld toe om een masterplan en een onteigening gelijktijdig in te zetten.

MICHIEL DEHAENE | Je maakt daarbij wel abstractie van het politiek karakter van zo'n proces. Als er een nieuw bestuur wordt gekozen, krijg je soms ook een andere visie. Dit klinkt als een erg technocratische aanpak. Kunnen beslissingen die op een bepaald moment in het traject zijn genomen dan niet meer aangepast worden? Is er dan voldoende ruimte voor voortschrijdend inzicht, of veranderende context en ideeën?

MARJOLIJN CLAEYS | Dan maak je, op basis van die gewijzigde omstandigheden, een nieuw Omgevingsbesluit. Het idee van het Omgevingsbesluit is net ontstaan vanuit de nood aan een flexibele inzet van planningsinstrumenten. Door beslissingen in een planningsproces officieel kenbaar te maken, wordt het ook mogelijk om hierop gemotiveerd terug te komen. Als het proces op een transparante wijze is gevoerd en je een officieel document hebt van die beslissing, kan je veel eenvoudiger motiveren dat de omstandigheden destijds anders waren dan vandaag en dat een gewijzigde besluitvorming te verantwoorden is.

Nieuwe opdrachtgevers en makelaars

JULIE MABILDE | De ambitie van kernversterking vergt schaalvergroting en professionalisering, en dat maakt de private ontwikkelaar tot een bevoorrechte partner voor onderhandelingen. Maar niet iedereen wil zomaar een kant-en-klare woning betrekken. Zijn er ook mogelijkheden voor toekomstige bewoners van collectieve projecten, als ze zich gezamenlijk organiseren? Of zijn die een minder evidente gesprekspartner in zo'n onderhandeling omdat ze niet van bij het begin met dezelfde expertise en budgettaire marge aan tafel komen?

MICHIEL DEHAENE | Het voorbeeld van de Baugruppen in Duitsland toont aan dat ook collectief opdrachtgeverschap in staat is ontwikkelingen op poten te zetten. Die vraag zal enkel groter worden. Maar in de feiten zal dergelijk collectief opdrachtgeverschap over eenzelfde expertise moeten beschikken als een projectontwikkelaar. Je merkt dat ook in Vlaanderen de markt evolueert, dat er nieuwe makelaars komen die de rol van (gedelegeerd) opdrachtgeverschap voor collectieven opnemen, makelaars die bewonersgroepen omkaderen met de juiste knowhow.

KRIS DE LANGHE | Klassieke ontwikkelaars zijn tegenwoordig erg kieskeurig in hun projecten. Wanneer ze te maken krijgen met een nieuwe expertise – buiten de scope van architectuurontwerp of klassieke verkoop – schatten ze de risico's hoger in en dat werkt ook kostenverhogend. Wanneer een lokale overheid met een project op andere dan de klassieke ontwikkelaars mikt, moet ze daarvoor zelf extra expertise in huis halen, vóór het terrein op de markt wordt gebracht.

MICHIEL DEHAENE | Behalve makelaars die een alternatief opdrachtgeverschap kunnen organiseren, is er ook nood aan makelaars die de diensten en onderhoud na verkoop kunnen garanderen. Want niet al die diensten hoeven per definitie door de overheid ingevuld worden. Makelaars die voor het beheer van de groene ruimte instaan bijvoorbeeld, bedrijven die gedeelde mobiliteit leveren in plaats van te veel parkings te creëren, of dienstverleners in de zorg, voor een verouderende bevolking. Lokale besturen moeten niet enkel met ontwikkelaars, maar ook met die spelers in gesprek gaan. Pas dan kan je projecten, kleine stukjes stad, bouwen die ook op lange termijn steek houden.