

Marktconforme uitgifteprijzen Logistiek Park Moerdijk

Stec Groep aan Provincie Noord-Brabant

Evert-Jan de Kort, Hub Ploem en Joep Arts
mei 2014

stec
groep

**Marktconforme
uitgifteprijzen
Logistiek Park
Moerdijk**

Stec Groep aan Provincie Noord-Brabant

Evert-Jan de Kort, Hub Ploem en Joep Arts
15 mei 2014

Inhoudsopgave

1	Inleiding	2
1.1	Uw situatie en vragen	2
1.2	Onze aanpak	2
2	Uitgangssituatie LPM	3
3	Marktperspectief LPM	5
4	Marktconforme gronduitgifteprijsen voor LPM	11
4.1	Uitgangspunten en ontwikkeling relevante grondprijsparameters	11
4.2	Taxatie van gronduitgifteprijsen voor Logistiek Park Moerdijk.....	15
4.3	Taxatie gronduitgifteprijsen voor deelgebieden GD1 en GD2	17
4.4	Prijsindex	20

1 Inleiding

1.1 Uw situatie en vragen

U bent bezig met het exploitatieplan voor LPM. Dit terrein, 142,2 ha netto uitgeefbaar (inclusief deelgebied GD), moet de logistieke positie van West-Brabant komende jaren behouden en verder versterken. In dat kader wilt u nu weten welke uitgifteprijs marktconform zijn voor de gronden op LPM. Daarnaast wilt u ook inzicht in de fasering en het afzettingtempo. Deze informatie is belangrijk als input voor het exploitatieplan van het terrein.

Recente ontwikkelingen rondom LPM hebben de planvorming echter vertraagd en gewijzigd. In 2013 hebt u, op verzoek van Provinciale Staten, een commissie¹ aangesteld om de onderzoeksresultaten voor LPM, waaronder het grondprijzadvies, te laten toetsen in een *second opinion*. Het advies van deze commissie is eind 2013 opgeleverd.

Hoewel de commissie aangeeft dat grondprijs slechts een beperkte factor vormt in het locatiekeuzeprocess van bedrijven, acht zij de prijs van gemiddeld zo'n € 150 euro voor LPM wel aan de hoge kant. Dit, en de andere adviezen van de commissie, zijn voor u aanleiding om de plannen voor LPM op onderdelen nog eens tegen het licht te houden en waar nuttig aan te passen.

Tegen deze context hebt u ons gevraagd een actueel grondprijzadvies te leveren. De uitkomsten van het advies vormen input voor het (nieuwe) grondexploitatieplan voor LPM en zijn getoetst door een onafhankelijk taxateur van Dynamis Logistics².

1.2 Onze aanpak

Aanpak in drie stappen

In drie stappen is dit advies tot stand gekomen

1. Huidige marktsituatie LPM: In deze stap keken we naar de marktsituatie van LPM op dit moment en de verwachtingen voor de korte en (middel)lange termijn.
2. Marktconforme waarden LPM: In deze stap maakten we een taxatie van de grondwaarde voor LPM. We berekenden de marktconforme uitgifteprijs aan de hand van de marktconforme parameters van de residuele grondprijsmethodiek, prijspeil 1 januari 2014.
3. Conclusie en rapportage: Vervolgens trokken we conclusies en adviseerden we u over de marktconforme uitgifteprijs LPM, inclusief deelgebied GD. Het resultaat staat in deze rapportage.

Dit rapport gaat voornamelijk in op de aspecten 2 en 3. Het marktbeeld is in een afzonderlijk onderzoek gevormd. De belangrijkste conclusies uit dit onderzoek zijn verwerkt in de paragraaf nut en noodzaak van het provinciaal inpassingsplan. Voor meer informatie verwijzen we u dus graag naar deze paragraaf.

We hebben als input voor al ons werk kennisgenomen van de laatste versie van het PIP (7-5-2014) en de laatste versie van het exploitatieplan (7-5-2014).

¹ De commissie is samengesteld uit wetenschappelijke en zakelijke experts op de gebieden logistiek, zakelijk vastgoed, transport en havenconomie. Voorzitter van de commissie was Peter de Langen, hoogleraar Cargo Transports & Logistics aan de Technische Universiteit Eindhoven. De andere commissieleden waren: Theo Notenboom, hoogleraar Transport en Maritiem Management aan de Universiteit van Antwerpen, Bart Kuipers, senior onderzoeksmanager Havenconomie aan Erasmus Universiteit Rotterdam, Dries Castelein, directeur Industry & Logistics aan het adviesbureau voor commercieel vastgoed CBRE en Oedzge Atzema, hoogleraar Human Geography aan de Universiteit Utrecht.

² Dynamis Logistics is de verzameling van aangesloten makelaars en taxateurs onder de vlag van Dynamis. De geraadpleegde makelaar/taxateur werkt bij Van der Sande / Opstal makelaars in Breda.

2 Uitgangssituatie LPM

Tabel 1: Locatieprofiel Logistiek Park Moerdijk

Aspect	Toelichting
Ligging en bereikbaarheid	<ul style="list-style-type: none"> In gemeente Moerdijk, in de oksel van de snelwegen A16 en A17, nabij industrieterrein Moerdijk. Op beide snelwegen op- en afrit. Op het logistieke knooppunt tussen de Rotterdamse en Antwerpse haven en op de west-oostcorridor richting Duitsland. LPM ligt niet direct aan vaarwater en kent dus ook geen eigen kade- of havenfaciliteiten. Voorzien is de realisatie van een aparte interne baan, afgescheiden van het openbare wegennet (dedicated lane), die LPM verbindt met het bestaande Moerdijk. Het bestaande industrieterrein Moerdijk beschikt over een stamlijn waardoor ontsluiting via het spoor mogelijk is. Daarnaast zijn er mogelijkheden voor de realisatie van een railservicecentrum op het bestaande industrieterrein Moerdijk (dan wel in de directe nabijheid). Langs lijnen van geleidelijkheid wordt gewerkt aan een ontwikkeling van een volwaardig Rail Service Centrum Moerdijk (RSCM).
 <p>Bron: O-PIP, Provincie Noord-Brabant, 7-5-2014</p>
Doelgroep	<ul style="list-style-type: none"> LPM is bestemd voor verladers en logistieke bedrijven die bekend zijn onder de term Value Added Logistics (VAL) en Value Added Services (VAS). Dit zijn logistieke bedrijven die zich - naast transport en opslag van goederen - richten op activiteiten die een toegevoegde waarde aan een product opleveren gedurende het logistieke proces of die een toegevoegde waarde opleveren voor het logistieke proces zelf, zoals etikettering, ompakken, toevoegen van onderdelen en software, assemblage, bundelen, voorraadbeheer, terugwinnen van grondstoffen, order-picking en kwaliteitscontroles (zie figuur). Focus ligt daarbij primair op (inter)nationale VAL & VAS-bedrijven die een kavel zoeken van 5 hectare of meer. VAL & VAS-bedrijven die kleiner zijn dan 5 hectare zijn toegestaan op LPM mits aan de volgende voorwaarden wordt voldaan: <ul style="list-style-type: none"> a. het bedrijf behaalt door vestiging op Logistiek Park Moerdijk een aanmerkelijk synergievoordeel uit de samenwerking met een andere Value Added Logistics/Services bedrijf of meerdere Value Added Logistics/Services bedrijven op Logistiek Park Moerdijk; b. vestiging van het bedrijf past binnen een efficiënte en doelmatige kaveldeling van het bouwvlak; c. het bedrijf valt ten hoogste in categorie 3.2 van de Lijst van Bedrijfsactiviteiten, of – indien het bedrijf niet voorkomt in de Lijst van Bedrijfsactiviteiten - voor zover het betrokken bedrijf naar aard en invloed op de omgeving geacht kan worden te behoren tot categorie 3.1 of 3.2 uit de Lijst van Bedrijfsactiviteiten; d. de Commissie Vestiging wordt vooraf om advies gevraagd Op maximaal 5% van de netto uitgifbare oppervlakte zijn overige activiteiten toegestaan die rechtstreeks dienstbaar zijn aan de logistieke activiteiten, zoals toeleverings- en/of servicegerichte bedrijven. Bedrijven moeten behoren tot milieucategorie 3.1-3.2 van de VNG-lijst milieuzonering.

	<ul style="list-style-type: none"> • Solitaire kantoren zijn niet toegestaan. • Als normgetal voor de werkgelegenheid in combinatie met kantoren buiten het plangebied (in samenhang met elkaar) geldt een streefwaarde van 45 fte per hectare uit te geven terrein.
 <p>Waardecreatie in logistieke supply chain, TNO, 2008</p>
<p>Ruimtelijke opzet</p>	<ul style="list-style-type: none"> • Totaal netto uitgeefbaar bedrijventerrein (havengerelateerde-) VAL & VAS-bedrijven = 138 hectare (eerste uitgifte staat gepland voor begin 2016). Daarnaast nog circa 4,5 ha nieuw uitgeefbaar in deelgebied GD. • Kavels hebben een minimale omvang van 5 hectare. VAL & VAS-bedrijven kleiner dan 5 hectare zijn alleen onder voorwaarden toegestaan, zie 'doelgroep'. • De minimale en maximale bouwhoogte voor logistieke gebouwen bedragen respectievelijk 11 en 20 meter. • Het plangebied is verdeeld in grote robuuste ontwikkel eenheden. De ontwikkel eenheden komen gefaseerd op de markt. • Betrokken partijen hebben hoge ambities ten aanzien van duurzaamheid op LPM. Zuinig en doelmatig gebruik van de schaarse ruimte wordt gestimuleerd. Ook wordt gezocht naar een optimale implementatie van duurzaamheidsaspecten op het vlak van energie en water. De insteek is een duurzaam logistiek park te realiseren, met veel aandacht voor ruimtelijke kwaliteit, beeldkwaliteit en een goede landschappelijke inpassing. • In het inpassingsplan is het realiseren van de duurzaamheidsambities op verschillende manieren geborgd. Zo is in het inpassingsplan als bouwregel opgenomen, dat gebouwen gecertificeerd moeten zijn volgens BREEAM-NL BRL Nieuwbouw of daarmee vergelijkbaar. De BREEAM kwalificatie zal worden getoetst bij het verlenen van de omgevingsvergunning voor de activiteit bouwen. Indien niet voldaan wordt aan deze bouwregel, zal de omgevingsvergunning moeten worden geweigerd. • De grond op LPM wordt bouwrijp opgeleverd, wat betekent dat deze geschikt is voor het realiseren van de beoogde activiteiten op het terrein.
<p>Ontsluiting en parkeren</p>	<ul style="list-style-type: none"> • Vervoersstromen dienen zoveel mogelijk multimodaal afgewikkeld te kunnen worden, bij voorkeur door gebruikmaking van andere vervoersmodaliteiten dan per as, namelijk vervoer over water of per spoor. Voor de ontsluiting van het gebied op het hoofdwegennet wordt gebruik gemaakt van de bestaande aansluitingen op de A16 en de A17. • Parkeren van personenauto's vindt plaats in de ontwikkel eenheden (gebouwen) achter de 'gevelband' en bij voorkeur collectief. Om te kunnen borgen dat de bedrijven op het terrein voldoende parkeerplaatsen realiseren, is in het plan een minimale parkeernorm opgenomen. • De doelgroep – VAL & VAS en/of havengerelateerde logistiek – heeft slechts een beperkte parkeerbehoefte voor personenauto's. Immers, deze bedrijven zijn relatief arbeids- en bezoekersextensief (B2B in plaats van B2C). Op basis van CROW cijfers en gegevens over het gemiddeld aantal arbeidplaatsen per m² bvo binnen VAL & VAS is de parkeernorm op LPM bepaald op 0,4 parkeerplaats per 100 m² bvo. Voor ketenbedrijven en activiteiten in gemengde doeleinden gelden de parkeernormen volgens het gemeentelijk parkeerbeleidsplan van Moerdijk.

Bron: Stec Groep op basis van diverse documenten (onder andere 0- PIP 7-5-2014)

3 Marktperspectief LPM

Goede papieren voor huisvesting van logistieke bedrijven in Midden- en West-Brabant

De strategische ligging van Midden- en West-Brabant maakt dat de regio bovengemiddeld aantrekkelijk is voor logistieke bedrijvigheid. *Unique Buying Points* zijn bijvoorbeeld de ligging tussen twee wereldhavens, de multimodale bereikbaarheid van meerdere locaties en het omarmen van logistiek als speerpunt in de regionale agenda.

In de afgelopen jaren heeft de regio dan ook volop geprofiteerd van de verplaatsingsdynamiek in de logistieke sector (zie figuur hiernaast). Uit onze Database Bovenregionale Locatiebeslissingen Nederland blijkt dat in de periode 2000 t/m 2013 134 grote distributiecentra zijn geland in Nederland of verplaatst vanuit andere regio's, ofwel 9 per jaar. Het marktaandeel van Midden- en West-Brabant bedroeg in die periode 36%. Dit aandeel is de afgelopen jaren toegenomen, onder andere door ruimtegebrek in de Rotterdamse haven en inspanningen op gebied van logistiek door de regio. De database toont aan dat het aandeel van Midden- en West Brabant is gestegen van 30% over de periode 2000-2006 naar 40% in de periode 2007-2013. Recente grote spelers die hebben besloten om hun Europese logistieke activiteiten in de regio concentreren zijn bijvoorbeeld: Mepavex³, Lidl⁴ en Nokia Solutions & Networks⁵.

Figuur 1: Locatiebeslissingen in Nederland (bron: Stec Groep, 2014)

Mepavex koopt 14 hectare grond op industrieterrein Noordland

Mepavex Logistics, onderdeel van de Meeus Group, heeft 14 hectare grond op industrieterrein Noordland gekocht van de gemeente Bergen op Zoom. Wethouder Ton Linssen (economische zaken) en Toon Meeus hebben op vrijdag 13 december hun handtekening onder het koopcontract gezet. Met de transactie is een bedrag van ongeveer 14 miljoen euro gemoeid.

Nokia verhuist distributie naar Tilburg

Telecombedrijf Nokia Solutions and Networks (NSN) verhuist haar distributieactiviteiten naar Tilburg. Het Finse bedrijf neemt in oktober haar intrek in drie hallen (33.000 vierkante meter) van een nieuw Europees distributiecentrum in Tilburg, op bedrijventerrein Vossenbergh West II. De logistieke operatie van NSN wordt uitbesteed aan DB Schenker Logistics Nederland. Het gaat om een contract voor drie jaar

Europees distributiecentrum Lidl van 30.000 m² in Oosterhout

In Oosterhout begint deze maand de bouw van een nieuw Europees distributiecentrum van 30.000 vierkante meter omvang. Dat heeft Rewin, dat de vestiging begeleidde, laten weten. Logistieke groep OCT/OMS/Rietveld neemt de bouw op zich. Lidl wordt een van de toekomstige gebruikers van het pand. Het centrum komt aan de Rederijweg op industrieterrein Weststad en zal ondermeer gebruikt worden om van daaruit alle non-food goederen te distribueren naar de vestigingen van Lidl in Europa. De bouw start nog deze maand en moet november 2013 afgerond zijn. Rond de vestiging wordt de directe en indirecte werkgelegenheid begroot op 200 werknemers

Doorslaggevende locatiekeuzefactoren logistieke bedrijven

Logistieke bedrijven zoeken de beste plek bij de activiteit. Meer en meer zoeken bedrijven bij nieuwe vestiging of uitbreiding van de activiteiten naar mogelijkheden om te clusteren en fysiek dicht bij elkaar te zitten.⁶ Dit geeft

³ Bergenopzoom.nl, 19 maart 2014

⁴ BN De Stem, 6 maart 2013

⁵ Logistiek.nl, 16 september 2013

namelijk mogelijkheden tot operationele samenwerking, innovatie en bundeling en maakt het ook makkelijker om intermodale diensten op te zetten. Steeds vaker zien we concentraties ontstaan op enkele toplocaties.

Over het relatieve belang van diverse vestigingsplaatsfactoren is door meerdere partijen onderzoek gedaan. In onderstaande tabel zijn de belangrijkste factoren opgesomd naar relatief belang in de locatiekeuze.

Tabel 2: relatieve belang vestigingsplaatsfactoren voor grote logistieke centra

Factor	Relatief belang
Bereikbaarheid over de weg	••••
Multimodale ontsluiting (connecties)	•••
Nabijheid afzetmarkt	•••
Nabijheid andere logistieke dienstverleners	•••
Arbeidsklimaat (beschikbaarheid en kwaliteit)	•••
Zichtbaarheid	••
Kosten locatie	••
Nabijheid zeehaven	••
Nabijheid luchthaven	•
Imago regio	•

Toelichting

- : essentieel
- : zeer belangrijk
- : belangrijk
- : enigszins belangrijk

Bron: Stec Groep (2011) op basis van diverse vestigingsplaatsonderzoeken logistiek

Gunstige marktperspectieven voor de logistieke sector als geheel

Het markt-/groeiperspectief voor de logistieke sector is goed op korte en middellange termijn. Diverse trends en ontwikkelingen maken dat er sprake is van een relatief constante vraag naar nieuwe, marktconforme locaties voor logistiek. Ontwikkelingen die hiertoe bijdragen zijn bijvoorbeeld de aantrekkende economie komende jaren, de stijgende export die daarmee gepaard gaat en de groeiverwachtingen op lange termijn van de Haven van Rotterdam (met 10 tot 75% in volume) en Antwerpen. Daarnaast verandert de logistieke sector door gewijzigde en steeds veranderende wensen en eisen vanuit de consument. De opkomst van e-commerce, kortere levenscycli van producten en snellere levertijden/retourlogistiek dwingen tot totaalconcepten in de logistieke keten. De logistieke keten is de sleutel voor succes voor veel producenten. Door (delen van) de keten uit te besteden en/of door decentralisatie van de logistiek (en dus een beweging dichter op de afzetmarkt) ontstaat ruimte voor courante, strategisch gelegen (logistieke) bedrijfsruimte.⁷ Bovendien is er sprake van steeds kortere (uitbestedings)contracten (vanuit de klant), waardoor de dynamiek onder logistieke dienstverleners feitelijk ook toeneemt

Steeds meer waarde toevoegende activiteiten (Value Added Logistics & Services - VAL/VAS)

De logistieke sector is onderhevig aan snelle modernisering en schaalvergroting. Logistieke partijen zijn voortdurend op zoek naar een efficiëntere organisatie van hun logistieke ketens (supply chains). Was logistiek voorheen vooral de op- en overslag en het transport van goederen, de laatste jaren vinden in de distributiecentra in toenemende mate activiteiten met een hoge(re) toegevoegde waarde plaats zoals assemblage, om- en verpakking, montage, reparatie, marktspecifieke producttoevoegingen en bedrukking van producten. De integratie van diverse activiteiten (van transport, op- en overslag, tot assemblage, retourhandelingen en ketenregie) binnen eenzelfde distributiecentrum zorgen ervoor dat processen hoogwaardiger worden en steeds meer waarde toevoegen aan het uiteindelijke product. Activiteiten van toegevoegde waarde vinden tegenwoordig in vrijwel elk distributiecentrum plaats.

Belangrijke redenen voor de toenemende waardevermeerderende activiteiten zijn:

⁶ Uit onderzoek van de Radboud Universiteit d.d. maart 2013 http://www.pbl.nl/sites/default/files/cms/publicaties/PBL_2013_A-hedonic-price-analysis-of-the-value-of-industrial-sites_.pdf blijkt dat de waardeontwikkeling en prestaties (aantal nieuwe vestigingen en ontwikkeling werkgelegenheid) van sterk geprofileerde locaties (bijvoorbeeld logistiek) hoger / beter zijn en minder snel verouderen dan reguliere (veelal modern gemengde) bedrijventerreinen. Ook toont onderzoek van de Technische Universiteit Eindhoven d.d. juni 2013 <http://alexandria.tue.nl/extra2/753908.pdf> aan dat clustering van logistieke activiteiten synergievoordelen en daarmee kostenvoordelen met zich meebrengt.

⁷ Dit wordt ondersteund door een publicatie van ING: Kwartaalbericht Transport en Logistiek, 2014, waarin opgemerkt wordt dat marges op transport en vervoer onder druk staan als gevolg van de economische crisis. Dit heeft tot gevolg dat pure transportbedrijven in zwaar weer zitten, failliet gaan, overgenomen worden of fuseren. De hoogste groeiverwachting op korte- en middellange termijn zit overwegend in de logistieke dienstverlening met toegevoegde waarde, zo merkt ING op.

- De splitsing van industriële productie – een van de belangrijkste schakels in de logistieke keten – in primaire productie (componenten, onderdelen halffabricaten) en secundaire productie (assemblage en/of verdere klantspecifieke afwerking van een eindproduct). Bij Value Added Logistics worden de secundaire productieprocessen gecombineerd met distributieactiviteiten.
- De crisis van de laatste jaren, waardoor bedrijven op zoek zijn (moeten gaan) naar activiteiten die meer waarde genereren om zo winstgevend te blijven. Logistieke bedrijven die erin slagen om voldoende onderscheidend te zijn, hebben meer kans op overleven. Onderscheidend moet hier dan gelezen worden als *waarde toevoegend* en *niet eenvoudig te kopiëren*. Dit is ook de reden dat Value Added Logistics en Services (VAL/VAS) activiteiten relatief het minste last hebben van de crisis (dit in tegenstelling tot pure transport en overslag bedrijven). Om dit zo te houden investeren logistiek bedrijven extra in specifieke verpakings- of bewerkingsmachines, ICT en slimme organisatie, waardoor het aandeel VAL/VAS in de logistiek toeneemt.

Verdere schaalvergroting in de logistiek

Uit recente transacties en marktrapporten⁸ blijkt dat er diverse partijen in de logistiek grootschalige kavels afnemen en dat er een trend is naar schaalvergroting in de nabije toekomst. Onder invloed van trends en sectorale ontwikkelingen (reductie van kosten, concentratie of deconcentratie van logistieke processen, aantrekkende economie, overnames en fusies) wordt een verdere schaalvergroting in omvang van de logistieke bedrijfsruimte verwacht.

Clustering van activiteiten biedt bedrijfseconomische voordelen

In toenemende mate is onder logistieke dienstverleners behoefte aan vestiging op één omvangrijke locatie met ruime bebouwingmogelijkheden om zo bedrijfseconomische voordelen ('economies of scale') te realiseren. De voordelen doen zich onder meer voor bij het:

- kostenefficiënt delen van basisfaciliteiten (security, tank- en wasvoorziening, restaurant, etc.);
- creëren en benutten van pools van werknemers (ook met betrekking tot collectief busvervoer);
- uitwisselen van goederen/stromen (verminderen 'leeg' rijden);
- het rendabel maken van investeringen in infrastructuur en collectieve voorzieningen.

Een specifiek voordeel van logistieke clustering is de mogelijkheid tot samenwerking in de vorm van ladingbundeling en uitwisseling van materieel. Overigens weerhoudt onderlinge concurrentie branchegenoten nog vaak van deze vorm van samenwerking. Zichtbaar is echter dat de belangstelling hiervoor toeneemt. De stijgende transportkosten voornamelijk in het wegvervoer nopen logistieke dienstverleners om hun vrachtwagenpark efficiënter in te zetten. De motivatie voor samenwerking wordt zodoende sterker.

Logistieke dienstverleners kunnen ook profijt hebben van intermodale⁹ aanvoer van hun goederen. Hun collectieve vraag naar intermodaal vervoer creëert draagvlak voor intermodale diensten en kan resulteren in lagere kosten en betere kwaliteit (i.c. hogere frequenties). Daarnaast zijn er ook voorzieningen die specifiek interessant worden bij clustering, zoals een bewaakt parkeerterrein voor vrachtauto's.

Kortom, op meer gespecialiseerde locaties kunnen schaalvoordelen bereikt worden, waarmee het rendement van ruimtelijke investeringen en investeringen in infrastructuur hoger is en ook de economische prestatie (bedrijfseconomisch rendement) van de gevestigde logistieke bedrijven positief wordt gestimuleerd.

Ruimtevrage bepaald op basis van aflopen Ladder voor Duurzame Verstedelijking

De provincie Noord-Brabant heeft in de afgelopen jaren diverse onderzoeken laten uitvoeren naar de marktvrage van Logistiek Park Moerdijk. Het meest recente onderzoek is uitgevoerd door Stec Groep in 2013. In de studie "Onderzoek Marktvrage Logistiek Park Moerdijk" maakt Stec Groep voor het bepalen van de ruimtevrage van

⁸ DTZ Zadelhoff: Nederland Compleet, 2014, Stec Groep: Locatiebeslissingen in Nederland, 2013, CBRE, The market for XXL-warehouses in Europe, 2013, JLL: European Seaports: the growing logistics opportunity, 2013 en Prologis: Europe's most desirable logistics locations, 2013.

⁹ Intermodaal goederenvervoer is vervoer waarbij meerdere modaliteiten (vervoersmiddelen) gebruikt worden, zoals vervoer van containers en wissellaadbakken. Bij multimodaal goederenvervoer wisselen de goederen van modaliteit (vervoersmiddel) en worden in geheel herverpakt of overgestort naar de andere modaliteit. De goederen wordt dus herverpakt of gestort (bulk). Bij intermodaal goederenvervoer daarentegen wisselen de goederen van modaliteit, maar blijven in dezelfde "verpakking" (container, wissellaadbak, oplegger).

Logistiek Park Moerdijk gebruik van de 'Ladder voor Duurzame Verstedelijking'¹⁰. Het Besluit ruimtelijke ordening (Bro) artikel 3.1.6 een lid 2 bepaalt dat de treden van deze ladder doorlopen moeten worden om door te kunnen gaan met de planvorming. Hierbij dient gekeken te worden naar de (boven)regionale (uitbreidings)behoefte naar bedrijventerreinen (trede 1), het deel van deze behoefte dat binnen bestaand stedelijk gebied (bestaande of nog te ontwikkelen bedrijventerreinen) opgevangen kan worden (trede 2) en (indien nog behoefte bestaat na opvang binnen bestaand stedelijk gebied) het faciliteren van de resterende behoefte op een multimodaal ontsloten locatie (trede 3).

Gebruik makend van landelijk en provinciaal gehanteerde prognosemodellen

Voor de berekening van de potentiële uitbreidingsvraag (trede 1) hanteert de provincie Noord-Brabant de Bedrijfslocatiemonitor (BLM), gebaseerd op verwachtingen van het Centraal Planbureau, en vastgelegd in het "Convenant Bedrijventerreinen 2010-2020" d.d. november 2009.¹¹ De BLM is in Noord-Brabant nader uitgewerkt in de Monitor Werklocaties (d.d. 2011) en specifiek voor deze raming is een inschatting gemaakt van de extra vraag die ontstaat door bovenregionale instroom (op basis van analyses van de Database Locatiebeslissingen Nederland van Stec Groep). Expliciet wordt bij het bepalen van de uitbreidingsvraag rekening gehouden met bestaande bedrijfspanden, -locaties en verwachtingen over bevolkings- en economische groei. Een afzwakking van de groei op middellange termijn en de effecten van de crisis zijn in de raming voor Logistiek Park Moerdijk verwerkt.

Trede 1: 155 tot 185 hectare ruimtevraag in Midden- en West-Brabant vanuit LPM-doelgroep tussen 2013 en 2024

De analyse van de ruimtevraag van de LPM-doelgroep is uitgebreid terug te lezen in de studie van Stec Groep, d.d. 2013 "Onderzoek Marktvraag Logistiek Park Moerdijk", dat als bijlage is opgenomen bij het inpassingsplan. Hieronder alleen de belangrijkste conclusies:

- De analyse naar de marktvraag heeft betrekking op de periode 2013 tot en met 2024. Voor deze periode is gekozen omdat uitgegaan werd van een uitgifteperiode van 10 jaar voor LPM vanaf 2015.
- Er wordt onderscheid gemaakt in vraag vanuit de regio (verplaatsters en/of groeiende bedrijven) en vraag van buiten de regio. Logistiek Park Moerdijk heeft nadrukkelijk een bovenregionale functie.
- Zoals aangegeven hierboven wordt in de raming van de marktvraag gewerkt met de BLM als prognosemodel voor de ruimtevraag. In dit model - dat beleidsarm is - wordt slechts in beperkte mate uitgegaan van een bovenregionale instroom (bedrijven die nu nog niet in de regio Midden- en West-Brabant gevestigd zijn). Om deze extra ruimtevraag in te kunnen schatten is gebruik gemaakt van gegevens uit de Database Locatiebeslissingen Nederland van Stec Groep. Deze database geeft een beeld van strategische en bovenregionale locatiebeslissingen in diverse sectoren en geeft een indicatie voor de extra ruimtevraag die op de regio Midden- en West-Brabant af komt.
- Vanuit de regio is het aandeel van de LPM-doelgroep in de totale ruimtevraag naar bedrijventerreinen in de periode 2013 tot en met 2024 circa 45 tot 60 hectare. Procentueel komt dit neer op 8 tot 11% van de totale ruimtevraag die op de regio af komt tussen 2013 en 2024.
- Bezien over een periode tussen 2013 en 2024, hangt in heel Nederland een extra vraag van 500 tot 550 hectare aan logistieke vraag boven de markt. Dit betreft bedrijven die over grote afstand verhuizen en nieuwe vestigingen in Nederland. Historisch gezien is het aandeel van Midden- en West-Brabant heel sterk op logistiek gebied, zo blijkt uit analyses van Stec Groep (d.d. 2013). Voor een groot deel houdt de BLM - die beleidsarm is - geen rekening met deze bovenregionale vraag. Circa 40% van de bovenregionale logistieke vestigingen landde in Midden- en West-Brabant. Indien dit aandeel doorgetrokken wordt naar de toekomst dan kan de regio rekenen op 200 tot 220 hectare extra vraag vanuit logistieke doelgroepen in de periode 2013

¹⁰ De 'ladder voor duurzame verstedelijking' is geïntroduceerd voor een optimale benutting van de ruimte in stedelijke gebieden. Het Rijk probeert zo overprogrammering te voorkomen. In de Structuurvisie Infrastructuur en Ruimte is de ladder voor duurzame verstedelijking geïntroduceerd. Deze ladder is per 1 oktober 2012 als motiveringseis in het Besluit ruimtelijke ordening opgenomen. De ladder is ingericht voor een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten waardoor de ruimte in stedelijke gebieden optimaal benut wordt.

¹¹ De bedrijfslocatiemonitor (BLM) is een landelijk prognosemodel voor het bepalen van de behoefte aan (nieuw) bedrijventerreinen. Het model is ontwikkeld door het Centraal Planbureau (CPB) en is in 2006 overgenomen door het Ruimtelijk Planbureau (RPB). De BLM geldt als het meest betrouwbare model voor de raming van de lange termijn bedrijventerreinbehoefte op regionaal niveau. Rijk, provincies en gemeenten hebben in het Convenant Bedrijventerreinen afgesproken het BLM model, in het bijzonder het Transatlantic Market (TM) scenario, te hanteren als startpunt voor het ramen van de ruimtebehoefte voor bedrijventerreinen. De behoefte-raming van de provincie Noord-Brabant is ook gebaseerd op de BLM prognoses en daarbij gebruik makend van de halfjaarlijkse monitoring van bedrijvenlocaties in Noord-Brabant.

tot en met 2024. Specifiek voor de LPM-doelgroep is berekend dat het om circa 110 tot 125 hectare gaat tussen 2013 en 2024.

- Uit de analyses van Stec Groep blijkt de netto ruimtevrage vanuit de LPM-doelgroep 155 tot 185 hectare te zijn tussen 2013 en 2024. Stec Groep heeft hierbij het effect van de economische crisis (en de vraaguitval die daarmee gepaard gaat) meegenomen. Per saldo concludeert de Stec Groep dat het effect van de recessie op de logistieke ruimtevrage in Nederland, en de ruimtevrage vanuit de LPM-doelgroep in het bijzonder, beperkt is op de lange termijn.
- Ook na 2024 is de verwachting dat er een blijvende vraag bestaat naar courante logistieke kavels op strategisch gelegen plaatsen.

Trede 2: Geschikt aanbod voor LPM-doelgroep (grootschalig en/of havengerelateerd) beperkt aanwezig

In Midden- en West-Brabant zijn (of komen) diverse bedrijventerreinen op de markt die in potentie de ruimtevrage naar logistiek in het algemeen - en de ruimtevrage van de LPM-doelgroep in het bijzonder - zouden kunnen huisvesten. Er is een uitgebreide analyse gemaakt van dit mogelijke aanbod en de vestigingsmogelijkheden alhier. Daarbij is gekeken naar bestaand (leegstaand) vastgoed, bestaande bedrijventerreinen en nieuw te ontwikkelen locaties (harde en zachte plannen). Hiermee is de tweede trede van de Ladder voor Duurzame Verstedelijking nauwkeurig afgelopen. Ook hiervan is een uitgebreide analyse te lezen in de studie "Onderzoek Marktvraag Logistiek Park Moerdijk", dat als bijlage is opgenomen bij het inpassingsplan.

Het bestaande logistieke bedrijfstvastgoed is beperkt geschikt voor grootschalige logistieke dienstverleners, zo blijkt. Een groot deel van de beschikbare panden en kavels die op dit moment aangeboden worden zijn slechts in beperkte mate marktconform/courant voor moderne en grootschalige logistiek. Het overgrote deel van het beschikbare aanbod is te klein of voldoet in bouwhoogte, ligging ten opzichte van snelweg en vaarwater en planologische mogelijkheden niet aan de wensen en eisen van de sector. Aanbod op Noordland (Bergen op Zoom), Borchwerf II (Roosendaal/Halderberge) en verspreid in Midden- en West-Brabant (overwegend in private handen) komt in aanmerking voor vestiging van grootschalige logistiek. Het overige aanbod is (deels) geschikt voor kleinere/andersoortige logistieke gebruikers of andere bedrijfssectoren.

Inbreidingsruimte op het bestaande industrieterrein Moerdijk is voor het grootste deel niet geschikt voor de 'LPM-doelgroep'. Dit vanwege de kavelvorm (niet rechthoekig) of de reservering voor andere doelgroepen dan logistiek (versterking petrochemisch cluster op Moerdijk).

Diverse bestaande en nieuwe bedrijventerreinen in Zuid-Nederland (binnen en buiten Midden- en West-Brabant) richten zich op (grootschalige) logistiek. Wat echter opvalt, is dat er op maar enkele plekken kavels beschikbaar zijn met aaneengeschaafd 5 hectare of meer. In het bijzonder Vossenbergh West II, Borchwerf II en Noordland zijn concurrerend voor Logistiek Park Moerdijk. Echter deze beschikbare ruimte moet zeker niet overdreven worden. Deze locaties hebben nog slechts beperkt ruimte voorhanden voor deze specifieke doelgroep en zeker niet voldoende om de ruimtevrage op middellange en lange termijn te accommoderen en richten zich bovendien ook op kleinere en/of andere doelgroepen (onder andere vertaald in de verkaveling en weginfrastructuur).

Samengevat is geschikt aanbod voor de zeer specifieke 'LPM-doelgroep' (grootschalig en/of havengerelateerd) beperkt aanwezig in de regio Midden- en West-Brabant. De inschatting is dat circa 50 hectare van de ruimtevrage vanuit de 'LPM-doelgroep' elders in de regio gefaciliteerd kan worden.

Trede 3: Ruimtevrage accommoderen op een multimodaal ontsloten locatie

Al jaren is het ruimtelijk beleid van de provincie Noord-Brabant erop gericht om de ontwikkeling van nieuwe werklocaties te concentreren op goed ontsloten, multimodale locaties. Dit sluit niet alleen aan bij de beleidsambities van de provincie, maar is ook een afwegingscriterium geweest bij de opgestelde plan-MER.

Om een verantwoorde keuze te maken voor de ontwikkeling van een bovenregionaal logistiek park, zijn in de plan-MER verschillende locaties in Midden- en West-Brabant onderzocht die voldoen aan vier geschiktheidseisen, waaronder multimodaliteit. Uit de plan-MER blijkt dat de locatie van Logistiek Park Moerdijk de beste invulling geeft aan de belangrijkste locatie-eisen en -wensen voor grootschalige logistiek.

Vanuit de markt bezien is Logistiek Park Moerdijk eveneens een sterke locatie. Hieronder sommen we de belangrijkste kenmerken voor het beoordelen van de concurrentiekracht van Logistiek Park Moerdijk op:

- Logistiek Park Moerdijk ligt tussen en op relatief zeer korte afstand van de belangrijkste toegangspoorten van West-Europa, namelijk de havengebieden van Rotterdam en Antwerpen. Het grootste deel van de goederen

bestemd voor Noordwest-Europa komen hier binnen en worden van hieruit doorgetransporteerd. Moerdijk fungeert voor Rotterdam als 'extended gate' en er zijn diverse binnenvaart en shortsea connecties. Deze (dikke) stroom aan goederen maakt Moerdijk aantrekkelijk voor de vestiging van logistieke bedrijven en verladers. De (container)volumes en de connecties bieden immers mogelijkheden voor het aanbieden van alternatieve transportmogelijkheden en verhogen daarmee de leveringsbetrouwbaarheid.

- De locatie is zeer goed bereikbaar over de weg en biedt volop kansen voor een multimodale afwikkeling van de goederenstroom, vanwege de strategische ligging tussen snelwegen, waterwegen en spoor. Ook dit zorgt voor de mogelijkheid voor gevestigde bedrijven tot alternatieve transportmogelijkheden en verhoogt daarmee de leveringsbetrouwbaarheid in de logistieke keten.
- Op Logistiek Park Moerdijk zijn ruime bebouwingsmogelijkheden. Bedrijven en ontwikkelaars kunnen een marktconform (geschakeld) pand neerzetten en bovendien hoeft omvang geen probleem te zijn. Op Logistiek Park Moerdijk zijn ontwikkelcellen mogelijk van 30 tot 40 hectare. De ruimtelijke opzet van het plan is tot stand gekomen door gebruik te maken van input uit meerdere marktconsultaties met logistieke partijen en ontwikkelaars.

Conclusie marktvrage na aflopen Ladder voor Duurzame Verstedelijking: ruimtevrage voor ontwikkeling van Logistiek Park Moerdijk aanwezig

Na het doorlopen van de Ladder voor Duurzame Verstedelijking concludeert Stec Groep dat de ruimtevrage van de LPM-doelgroep in Midden- en West-Brabant in de periode 2013 tot en met 2024 155 tot 185 ha. netto bedraagt. Maximaal 50 ha. kan op andere terreinen in Midden- en West-Brabant worden geacommodeerd. De netto ruimtevrage voor Logistiek Park Moerdijk bedraagt minimaal 105 tot 135 hectare in de periode 2015 tot en met 2024.

4 Marktconforme gronduitgifteprijsen voor LPM

4.1 Uitgangspunten en ontwikkeling relevante grondprijsparameters

Uitgangspunten bij grondprijsparameters

Uitgangspunten ten aanzien van duurzaamheid op LPM

In het inpassingsplan is het realiseren van de duurzaamheidsambities op verschillende manieren geborgd. Zo is in het inpassingsplan als bouwregel opgenomen, dat gebouwen gecertificeerd moeten zijn volgens BREEAM-NL BRL Nieuwbouw of daarmee vergelijkbaar. BREEAM-NL is een beoordelingsmethode om de duurzaamheidsprestatie van gebouwen te bepalen. Bij toepassing van BREEAM-NL Nieuwbouw wordt een gebouw beoordeeld op bouwkundige elementen (tussenvloeren, gevels, dak, ramen), installaties (verlichting, verwarming, koeling, ventilatie), afwerking (van onder andere vloeren en binnenwanden) en het bij het gebouw horende terrein (de bouwkaavel). De BREEAM kwalificatie zal worden getoetst bij het verlenen van de omgevingsvergunning voor de activiteit bouwen. Indien niet voldaan wordt aan deze bouwregel, zal de omgevingsvergunning moeten worden geweigerd.

Het inpassingsplan bevat voorts de noodzakelijke ruimte voor een duurzaam watersysteem, een robuuste landschappelijke inpassing en de ontwikkeling van natuurwaarden gekoppeld aan het watersysteem. Daarnaast dwingt het inpassingsplan een intensief gebruik van de beschikbare ruimte af, door het opnemen van een minimale bouwhoogte voor bedrijven en een hoog bebouwingspercentage.

We sommen hieronder de belangrijkste maatregelen op.

Op gebiedsniveau gaat het om:

- Energie: Logistiek Park Moerdijk wordt zo mogelijk energie- en CO₂ neutraal ontwikkeld door gebruikmaking van wind- en zonne-energie, rest- en afvalwarmte.
- Kwaliteit water: Logistiek Park Moerdijk wordt zo mogelijk afvalwaterneutraal ontwikkeld door gebruikmaking van helofytenfilters.
- Waterbalans: de totale waterbalans van Logistiek Park Moerdijk moet zo mogelijk neutraal zijn. Waterberging zal in het gebied plaatsvinden en waar mogelijk zullen functies worden gekoppeld.
- Natuur en landschap: waar mogelijk behoud, versterking en ontwikkeling van natuurlijke, landschappelijke en eventuele aanwezige cultuurhistorische waarden in de omgeving van Logistiek Park Moerdijk.
- Multifunctioneel ruimtegebruik: de ambitie is te streven naar een multifunctioneel ruimtegebruik, waarbij een zuinig en doelmatig gebruik van de schaarse ruimte in ons land het uitgangspunt is.

Op gebouwniveau gaat het om:

- Energie: bij de bouw wordt specifiek aandacht besteed aan isolatie en warmte-/koudeopslag en het gebruik van energiezuinige en herbruikbare bouwmaterialen;
- Kwaliteit water: bij de bouw wordt speciaal aandacht besteed aan sedumdaken op gebouwen vooral op plaatsen waar dit landschappelijk gewenst is (randzones). Vervuiling door bedrijfsprocessen moet zoveel mogelijk uitgesloten worden;
- Multifunctioneel ruimtegebruik: het bouwen in meerdere lagen zowel boven- als ondergronds wordt uit een oogpunt van zuinig ruimtegebruik gestimuleerd.

Uitgangspunt ten aanzien van parkeren op LPM

De planregels in het O-PIP (7-5-2014) zijn zodanig geformuleerd (minimaal bebouwingspercentage 70%, bouwhoogte tussen 11 en 20 meter) dat zij de ontwikkeling van gebouwde parkeervoorzieningen, bijvoorbeeld op het dak of via collectieve parkeervoorzieningen in plaats van parkeren op maaiveld, stimuleren. Dit wordt echter niet verplicht. Het 70% bebouwingspercentage geldt binnen de bebouwingsvlakken en daarbinnen is parkeren op maaiveld toegestaan en goed mogelijk.

We schatten in dat gezien de lage parkeerbelasting op de kavel in de meeste gevallen voldoende parkeerplaatsen op maaiveld gerealiseerd kunnen worden. Wanneer dit niet het geval is en parkeren op het dak nodig blijkt te zijn (dan wel inpandig of (half)verdiept), dan worden de bouwkosten voor dat deel van de opgave hoger dan de commerciële waarde van de panden door de aanzienlijke extra kosten voor constructies. Er resteert dan geen grondwaarde voor dat deel van het object.

Ontwikkeling grondprijsparameters (huurprijzen, rendement op investering/risicoprofiel en bouwkosten)

Huurprijzen

Neerwaartse druk huurprijzen onderkant markt, opwaartse druk bovenkant markt: verschil tussen goede en slechte locaties en goed en slecht vastgoed neemt toe

We zien dat de huurprijzen voor logistiek vastgoed op dit moment redelijk stabiel zijn. Wel is er forse prijsdruk aan de onderkant van de markt. Het betreft hier veelal verouderde panden die niet meer aan de huidige kwalitatieve eisen (onder andere duurzaamheid) voldoen. Voor bestaand Moerdijk hebben we het afgelopen jaar een lichte huurprijzdaling geconstateerd. Uit de gerealiseerde transacties blijkt dat voor logistiek vastgoed de gemiddelde huurprijs in 2013 met zo'n 2% is gezakt ten opzichte van 2012. Intermediairs zijn gebrand op een launching customer waardoor huurprijzen dalen. De gemiddelde huurprijs ligt nu op € 48 per m² verhuurbaar vloer oppervlak per jaar.

Deze prijsontwikkeling is niet representatief voor nieuw te ontwikkelen vastgoed op LPM. Het geeft een indicatie van de marktsituatie van West-Brabant ten opzichte van andere logistieke regio's. Juist door de krapte in West-Brabant aan hoogwaardige en grootschalige distributiecentra voorzien we in dit segment een opwaartse druk in de huurprijzen. Tabel 3 geeft de huurprijsontwikkeling in bestaand logistiek vastgoed weer.

Tabel 3: Bandbreedte huurprijzen logistieke bedrijfsruimte naar regio (in € per m² vvo per jaar)

Regio	2012	2013
Rotterdam e.o.	40 - 67	40 - 65
Venlo/Venray	30 - 50	30 - 52
Amsterdam	40 - 65	30 - 65
Schiphol	70 - 92	70 - 88
Tiel/Geldermalsen	35 - 55	35 - 50
Oss/Den Bosch/Eindhoven	40 - 60	35 - 55
West-Brabant	35 - 55	35 - 55
Arnhem/Nijmegen	35 - 55	25 - 50
Zuid-Limburg	30 - 55	30 - 55
Almere/Zeewolde	40 - 55	35 - 55

Bron: Stec Groep, 2014, op basis van transactiegegevens Vastgoedjournaal, marktrapporten (DTZ, Troostwijk, Rabobank).

We vinden op dit moment een gemiddelde huurprijs tussen 48 en 52 euro voor nieuwe, duurzame en moderne (VAL & VAS) distributieruimte op LPM realistisch, wat aansluit bij de cijfers van de NVM (zie figuur 2). Het precieze niveau is afhankelijk van bijzondere kenmerken als ligging op een zichtlocatie en parkeren op maaiveld of inpandig, op dak, etc. Zo bedraagt het gemiddelde huurprijverschil tussen zichtlocaties en niet-zichtlocaties zo'n 10 tot 15%, blijkt uit transactiegegevens van logistiek vastgoed en een recente analyse van het planbureau voor de leefomgeving¹². Zichtlocaties zijn relatief schaars en aan zichtbaarheid wordt waarde gehecht, waardoor (een

¹² PBL working paper (maart 2013): A hedonic price analysis of the value of industrial sites. Jasper Beekmans (Radboud Universiteit Nijmegen) en Pascal Beckers (PBL).

deel van) de logistieke markt bereid is hiervoor meer te betalen. In combinatie met een lager bruto aanvangsrendement (minder kans op leegstand, hogere huurinkomsten) leidt dit tot een hogere commerciële waarde van logistiek vastgoed op zichtplekken.

Figuur 2. Gemiddelde huurprijzen logistiek in € per m² per jaar

Bron: NVM, 2014

De uitgangspunten ten aanzien van duurzaamheid (minimaal BREEAM zoals verwoord in het provinciaal inpassingsplan) hebben invloed op de huurprijs. De commerciële waarde van duurzaam bedrijfsvastgoed ligt vaak hoger dan panden met een lager energielabel. Zo liggen de huurprijzen gemiddeld zo'n 10% hoger.¹³

Voor parkeeroplossingen als verdiept parkeren of op het dak geldt dat deze aanzienlijk verhogend zijn aan de bouwkostenzijde. Deze kosten vertalen zich in het algemeen niet in een hogere huurprijs of lager bruto aanvangsrendement (bar).

Met de invloeden van deze factoren is rekening gehouden in onze prijsberekeningen en –adviezen.

Rendement op investering / risicoprofiel (BAR)

Bruto aanvangsrendementen (bar) logistiek redelijk stabiel

Het Bruto Aanvangsrendement (bar) voor (logistieke) bedrijfsruimte loopt medio 2013 van 7% voor goed vastgoed op de beste plekken tot 12% voor vastgoed op de slechtste plekken. Het precieze bar is afhankelijk van vele factoren, zoals het specifieke vastgoedtype (onder andere ook bepaald door de factor duurzaamheid).

De top aanvangsrendementen voor moderne nieuwe logistieke bedrijfsruimte (met hoog duurzaamheidsgehalte) zijn in de loop van 2011 en 2012 gestabiliseerd en in de logistieke hotspots, denk aan West-Brabant, zelfs weer licht gedaald. Ook in 2013 zien we deze trend doorzetten. Het gemiddelde bar voor logistiek nieuw vastgoed in 2013 lag rond de 7,3%¹⁴. Al met al achten we op dit moment een bar (v.o.n.) van 7,3 tot 7,9% realistisch voor nieuw vastgoed op LPM (inclusief de gestelde eisen ten aanzien van duurzaamheid en parkeren). De verwachting is dat het bar voor aantrekkelijk logistiek vastgoed stabiel blijft of komende jaren nog licht daalt.

Bouwkosten

Bouwkosten; dalende lijn zet verder door

De bouwkosten en aanbestedingsindex zijn sinds ons vorige advies medio 2013 gestaag gestegen. Echter, de aanbestedingsindex ligt nog steeds fors onder de bouwkostenindex. Zolang dit het geval is, werken vraag en aanbod op de aannemingsmarkt prijsverlagend.

¹³ Er is voor bedrijfsruimte op dit niveau nog geen betrouwbare informatie beschikbaar. Uit onderzoek van Troostwijk Research (2011), blijkt dat kantoorpanden met een duurzamer energielabel (A ipv. B, C, ed.) een hogere huurprijs laten zien.

¹⁴ Bron: CBRE, 2013 (het netto aanvangsrendement ligt ongeveer 0,5% lager dan het bruto aanvangsrendement)

Figuur 3. Ontwikkeling netto aanvangsrendement

Bron: CBRE, 2013

Figuur 4. Ontwikkeling bouwkosten (2008 – 2013 (2007 = 100))

Bron: Bouwkostenkompas, 2014

De bouw- en bijkomende kosten van een standaard logistiek (maar duurzaam) distributiecentrum bedragen op dit moment gemiddeld zo'n € 430 per m² bvo. Voor hoogwaardiger logistiek vastgoed gelden prijsniveaus van rond de € 480 per m² bvo. Hierbij gaan we uit van bouwkostengegevens uit o.a. Bouwkostenkompas en referentiecasses uit onze adviespraktijk¹⁵. We houden daarbij rekening met de specifieke bouwvoorschriften die gelden op LPM, zoals de gevelband die rond elke ontwikkel eenheid op LPM gerealiseerd moet worden¹⁶, zie onderstaande figuur. Omdat bedrijven de mogelijkheid hebben deze gevelband als eigen gevel te realiseren – en omdat hier qua beeldkwaliteit en bouwvoorschriften marktconforme eisen aan hangen – geldt deze maatregel niet als kostenverhogend en is deze dus niet van (extra) invloed op de uitgifteprijs. Uiteraard staat het bedrijven vrij om hierin eigen keuzes te maken, voor zover passend binnen de bouwvoorschriften op LPM.

Figuur 5. Gevelband rond ontwikkel eenheden LPM

Bron: O-PIP 7-5-2014, Provincie Brabant

De gevelband wordt ter afscherming van de gebouwen per bedrijfsperceel aan de voorzijde van het bouwvlak opgericht waarbij uitsluitend ter hoogte van de zijperceelsgrenzen doorbrekingen van de gevelband aanwezig zijn. Deze doorbrekingen hebben een breedte van 10 tot 32 m. Ter afronding van de doorbrekingen dient de gevelband over een lengte van circa 16 m te worden doorgetrokken langs de zijperceelsgrens. Deze verplichte afronding eindigt daarmee op de grens van de aanduiding 'kantoor'. Alle bedrijven die zich in het plangebied vestigen zijn verplicht om deze gevelband op hun bedrijfsperceel te realiseren. De aanduiding 'gevellijn' op de verbeelding maakt dit op het kaartbeeld duidelijk. De gevelband zal worden uitgevoerd ofwel als gevel ofwel als een façade (of schijngewel) van het gebouw dat direct achter de gevelband wordt opgericht. De gevelband kan dan ofwel door middel van een constructie aan de gevel worden bevestigd, ofwel door middel van een eigen constructie met de grond worden verbonden. De gevelband moet verplicht worden gerealiseerd tussen 5,50 m en 16 m hoogte. De gevelband mag dus niet hoger, maar ook niet lager dan 5,50 m ten opzichte van het maaiveld worden opgericht en vervolgens ook niet tot minder, maar ook niet tot meer dan 16 m hoogte reiken.

¹⁵ Uit de markt vernemen we signalen dat er tegenwoordig ook centra gebouwd worden tussen de € 370 en € 390 per m² bvo. Op LPM geldt echter een hoog ambitieniveau qua duurzaamheid. Daar is dan ook in de bouwkosten rekening mee gehouden.

¹⁶ In het plan is geregeld dat gebouwen pas gebouwd mogen worden als de gevelband gerealiseerd is of gelijktijdig wordt gerealiseerd. Tevens mogen percelen niet worden gebruikt als de gevelband niet is gebouwd.

EFFECT DUURZAAMHEID OP GRONDWAARDE

Ten aanzien van de duurzaamheidsmaatregelen zoals in het provinciaal inpassingsplan verwoordt, kunnen we de volgende financiële consequenties voor de grondwaarde benoemen. Hierbij maken we onderscheid in: directe kosten, exploitatiekosten en indirecte kosten.

Bij *directe kosten* gaat het om kosten voor het realiseren van een duurzaam gebouw. Uit diverse onderzoeken blijkt dat de investering van duurzaam bouwen duidelijk hoger ligt dan die bij traditionele bouw. Vooral maatregelen als meerlaags bouwen zijn sterk kostenverhogend. Afhankelijk van de ambities in duurzaamheid zijn de meerkosten bij duurzaam bouwen zo'n 10 à 20 %. Tegelijkertijd zien we dat de commerciële waarde van duurzaam bedrijfstuig vaak hoger is. Zo zagen we al dat de huurprijzen gemiddeld zo'n 10% hoger liggen. Daarnaast is de invloed op het bar aanzienlijk (circa 10% lager).

Bij *exploitatiekosten* gaat het om de kosten in de exploitatie/beheerfase. Bij duurzame gebouwen zijn – naast de hogere huurprijzen – de onderhouds- en exploitatiekosten voor duurzame gebouwen veelal lager, hebben de gebouwen een langere levensduur, is het risico op leegstand minder en is ook sprake van een lager energiegebruik. Zeker wanneer de positieve effecten op de totale kasstroom worden beschouwd, kan het rendement op de totale investering hoger uitvallen.

Bij *indirecte kosten* gaat het meer om het indirecte rendement voor een duurzaam gebouw. Hierbij moet men denken aan effect van productiviteit, ziekteverzuim, etc.

Dit alles heeft een duidelijk positief effect op de grondwaarde. Dit effect laat zich echter nog niet doorvertalen naar de grondprijs. Zo wordt namelijk traditioneel het initiële investeringsbedrag in de bouw van een (logistiek) pand bepaald aan de hand van de grondprijs, de kosten voor het bouwproces en een winstpercentage voor de aannemer/ontwikkelaar. Pas wanneer hiervan wordt afgestapt, en niet de initiële investering maar de netto contante waarde van de besparingen gedurende de gehele levenscyclus van het gebouw centraal wordt gesteld in de businesscase van de ontwikkelaar/belegger, dan kan dit ook vertaald worden in een hogere prijs voor de gronden.

4.2 Taxatie van gronduitgifteprijs voor Logistiek Park Moerdijk

Op basis van de huidige en verwachte marktontwikkelingen geven we een actuele taxatie van de gronduitgifteprijs voor Logistiek Park Moerdijk. De grondprijs wordt berekend voor uitgiftebare grond¹⁷.

We berekenen de volgende cases, in lijn met de doelgroepen voor LPM:

- Case 1: grootschalige (> 5 ha)/havengerelateerde VAL & VAS
- Case 2: grootschalige (> 5 ha)/havengerelateerde VAL & VAS op zichtlocatie

Daarbij gaan we telkens uit van een floor-space index van 1¹⁸.

¹⁷ De uitgiftebare grond wordt bouwrijp opgeleverd op een uitgiftepeil van NAP -0,20 m (na ophoging met 0,5 m zand). De afnemende partij dient daarna op eigen terrein een straatpeil (van het loadingdock) bij de rooilijn van NAP +0,20 m te realiseren, aflopend richting openbaar gebied naar NAP 0,00 m.

¹⁸ Dit is de verhouding tussen kaveloppervlak en bruto vloeroppervlak. De FSI van 1 wordt gebruikt omdat de huurprijs voor een bepaald type vastgoed tot stand komt op basis van de prijs voor binnen- en buitenruimte. Dit betekent dat een kavel misschien niet volledig bebouwd wordt (en dezelfde commerciële waarde vertegenwoordigt), maar dat de kavel wel volledig gebruikt wordt en de huurwaarde voor het gebouw representeert. Immers, als een bedrijf geen of heel veel buitenruimte heeft ten opzichte van de bedrijfshal is dit een incurante kavel (er is geen ruimte voor parkeren of logistiek proces of juist geen ruimte voor opslag) en zal dit tot uitdrukking komen in de huurprijs.

Hoe wordt een residuele grondprijs berekend?

Bij de residuele methode is de grondwaarde van een vastgoedobject gelijk aan het verschil (residu) tussen de commerciële waarde van het vastgoedobject en de stichtingskosten van datzelfde vastgoedobject. De commerciële waarde is de verkoopprijs of de beleggingswaarde van een object. De beleggingswaarde wordt berekend op basis van de markthuurlen en is daarnaast afhankelijk van het (bruto) aanvangsrendement (BAR)¹⁹ dat op een project/locatie van toepassing is. De stichtingskosten bestaan uit de bouw- en bijkomende kosten van het object.

De residuele grondprijs kan als volgt worden berekend:

- Grondwaarde = commerciële waarde – bouw- en bijkomende kosten²⁰
- Waarbij: commerciële waarde = (huurniveau*vormfactor²¹)/BAR

Tabel 4. Indicatieve grondwaarden op LPM in verschillende cases (prijsspeil 1 januari 2014, excl. btw)

Case	Huur in €, per m ² vvo	Vorm-factor	Bar (%)	Bouw- en bijkomende kosten per m ² bvo (exclusief gebouwd parkeren)	Indicatieve grondwaarde in euro per m ² kavel bij fsi = 1 exclusief gebouwd parkeren	Bandbreedte uitgifteprijs*
1. Grootchalige/havengerelateerde VAL & VAS	48	0,9	7,70%	420	141	135 - 145
2. Grootchalige/havengerelateerde VAL & VAS zichtlocatie	50	0,9	7,60%	440	152	145 - 155

Bron: Stec Groep, 2014

* We gaan uit van een marge van +/- 5% op de indicatieve grondwaarde. Dit is een realistische onderhandelingsmarge bij grondprijzen. De bandbreedte geeft dus de boven- en onderkant weer van de marktconforme uitgifteprijs voor het betreffende type kavel. Daarbij hebben we afronding op 5-tallen toegepast in de richting die wij marktconform en realistisch achten in de onderlinge verhouding en marktsituatie tussen de verschillende typen kavels/prijzen.

De aannames ten aanzien van huurprijzen, bouwkosten en aanvangsrendementen, als basis voor de residuele grondprijzen worden door de taxateur als realistisch en haalbaar ervaren in de logistieke markt van West-Brabant.

Ons advies: geef lucht aan de grex en hanteer de onderkant van de bandbreedte

We adviseren de onderkant van de bandbreedte ten aanzien van de geadviseerde uitgifteprijs in tabel 4 te hanteren. Dit in verband met onzekerheden die inherent zijn aan de uitgifte van bedrijventerreinen, onder andere gelegen in het verschil tussen vraag- en transactieprizen, onderhandeling door bedrijven en (prijs)concurrentie van andere locaties en gemeenten (binnen en buiten de regio). Maar ook vanwege de onzekerheid over het precieze effect van duurzaamheidsmaatregelen op de grondprijs. Per saldo lijkt een positief effect te verwachten, doordat duurzame gebouwen nu en op langere termijn aantrekkelijker zijn en daardoor een hogere commerciële waarde/rendement realiseren, wat opweegt tegen de hogere bouwkosten nu. Hoewel we hier zo veel als mogelijk al rekening mee hebben gehouden in de berekende grondprijzen, laat het effect zich nog niet goed vertalen in de huidige, gangbare manier van (residuele) grondprijsbepaling.

Tot slot: het is mogelijk dat bij de uitgifte enkele reststroken over blijven. Denk aan onhandige, incurante hoeken, die niet meer uitgiftebaar zijn voor logistieke activiteiten. U kunt overwegen een lagere uitgifteprijs te hanteren voor bedrijven die de wens hebben om deze reststroken 'bij' te kopen. Mede op basis van ervaringen elders, adviseren we u een circa 25% lagere prijs te hanteren voor deze reststroken. Uiteraard moet u door slimme uitgifte deze situaties zoveel mogelijk voorkomen.

¹⁹ Bronnen: DTZ, Jones Lang Lasalle, FGH bank, Dynamis Logistics en expertise Stec Groep

²⁰ Inclusief winst en risico

²¹ Verhouding m² VVO / BVO

Figuur 6. Situering zichtlocaties LPM*

Bron: O- PIP provincie Noord-Brabant 7-5-2014; bewerking Stec Groep

* De bouwvelden worden aan twee zijden bebouwd: een zijde richting A16/A17, een zijde richting interne ontsluiting. Alleen de locaties richting de A16/17 beschouwen we als echte zichtlocaties.

4.3 Taxatie gronduitgifteprijs voor deelgebieden GD1 en GD2

Activiteiten dienstbaar aan logistiek mogelijk

In de zuidoosthoek is deelgebied GD gelegen. Deze locatie heeft een oppervlakte van circa 8 ha netto en bevat op dit moment, naast het hotel/restaurant de Gouden Leeuw, een tankstation en een parkeerterrein.

Figuur 7. Ligging deelgebied GD

Bron: O- PIP provincie Noord-Brabant 7-5-2014

Het gebied heeft de bestemming gemengde bedrijvigheid 1 (GD-1) van circa 4,4 ha en gemengde bedrijvigheid 2 (GD-2) van circa 4,2 ha. Op basis van deze bestemmingen zijn in het gebied vestigingsmogelijkheden voor:

- verzorgende, ondersteunende en/of facilitaire aard ten dienste van VAL & VAS-bedrijven op LPM (ten hoogste categorie 3.2 uit Lijst van Bedrijfsactiviteiten);
- horeca (categorie 1);
- verkooppunt voor motorbrandstoffen met LPG;
- verkooppunt voor motorbrandstoffen zonder LPG (ten hoogste categorie 3 van lijst van bedrijfsactiviteiten), en;
- vrachtwagenparkeerterrein.

Hieronder staan de residuele grondwaarden beschreven voor dit deelgebied. Hierbij gaan we uit van 4 cases. Gezien de aard van de bedrijvigheid gaan we in deze cases uit van een f.s.i. van 1.

1. kavels met een gemiddelde verschijningsvorm ten behoeve van traditioneel gemengde bedrijvigheid/activiteiten (gearceerde delen);
2. kavels met een hoogwaardige verschijningsvorm ten behoeve van traditioneel gemengde bedrijvigheid/activiteiten (gearceerde delen);
3. kavels voor (vrachtwagen)parkeren (B op de kaart);
4. kavels voor een verkooppunt van motorbrandstoffen (A en C op de kaart).

Case 1: kavels met een gemiddelde verschijningsvorm ten behoeve van traditioneel gemengde bedrijvigheid

Huurniveau	60 euro per m ² vvo per jaar
Vormfactor	0,9
Bruto aanvangsrendement	8,4%
Bouw- en bijkomende kosten	490 euro per m ² bvo
GRONDPRIJS	140 – 150 euro per m² kavel

Case 2: kavels met een hoogwaardige verschijningsvorm ten behoeve van traditioneel gemengde bedrijvigheid

Huurniveau	72 euro per m ² vvo per jaar
Vormfactor	0,9
Bruto aanvangsrendement	8,3%
Bouw- en bijkomende kosten	620 euro per m ² bvo
GRONDPRIJS	160 - 170 euro per m² kavel

Case 3: kavels voor parkeren

Opbrengst per parkeerplek	6.000 tot 8.000 euro per parkeerplek
Omvang per parkeerplek	35 m ²
Bouwkosten aanleg	90 euro per m ²
Overige bouwkosten, o.a. afwatering	15 euro per m ²
GRONDPRIJS	65 euro per m² kavel

Case 4: grondprijs verkooppunt motorbrandstoffen

Opmerking vooraf: er is weinig goede marktinformatie voorhanden om de waarde van een tankstation en in het bijzonder de grondprijs te bepalen. We hebben op basis van alle toegankelijke informatie, gesprekken met enkele experts en onze bureau expertise een zo goed mogelijk inschatting gemaakt. We wijzen u er wel op dat de hieronder genoemde getallen een beperkte 'hardheid' hebben en zeer gevoelig zijn voor specifieke omstandigheden. Een kleine wijziging in de parameters brengt grote verschillen in de residuele grondprijs. Met name het station op de GD2 locatie, waar uit wordt gegaan van een tankstation van 1.000 m², zal bij realisatie van een brandstofverkooppunt zonder LPG met een kleinere omvang de grondprijs flink wijzigen. Het is belangrijk de komende jaren regelmatig te toetsen of de uitgangspunten, en daarmee de grondprijs, nog steeds actueel zijn.

Onbemand motorbrandstoffenpunt 250 m² met LPG, locatie A binnen plangebied

Om de grondprijs voor dit tankstation te bepalen, gaan we uit van de omzet en winst die een dergelijk station op deze locatie gemiddeld kan behalen. Vanuit de winst van het tankstation kunnen we de beleggingswaarde bepalen. Vervolgens trekken we de bouwkosten ervan af om de residuele grondprijs te bepalen

Totaal aantal liters/jaar	:	5.110.000
Marge per liter	:	0,02 euro
Winst per jaar	:	102.000 euro
Kapitalisatiefactor	:	5
Beleggingswaarde	:	511.000 euro

Kosten per tankeiland	:	195.000 euro
Aantal tankeilanden	:	2, maximaal 4 opstelplaatsen
Totale bouwkosten	:	390.000 euro

Residuele grondprijs	:	121.000 euro
Per m ²	:	484 euro

Bronnen: Rabobank cijfers en trends 2012, CBS, taxatierapporten brandstofpunten, bureau-expertise Stec Groep

We merken op dat bovenstaande berekening zeer gevoelig is voor wijzigingen. Kleine veranderingen in o.a. het aantal verkochte liters, de literprijs, maar ook de bouwkosten, werken direct – en met hefboomeffect – door in de residuele grondprijs. Daarom vergelijken we bovenstaande opzet ook met een – overigens zeer beperkt beschikbare! – set van referentietransacties en informatie van deskundigen op het vlak van de waardering van tankstations. Daaruit blijkt dat een grondprijs van € 480 per m² voor dit plot marktconform is.

Motorbrandstoffenpunt zonder LPG, met maximale omvang van het aanduidingsvlak, locatie C binnen plangebied

Daarnaast is een tweede tankstation voor personenauto's voorzien. De omvang van dit station is niet bepaald, maar mag maximaal de omvang van het aanduidingsvlak zijn. Om de grondwaarde voor dit station indicatief te bepalen gaan we volgens dezelfde opzet te werk. We gaan uit van een tankstation met tankshop van circa 1.000 m².

Totaal aantal liters/jaar	:	4.234.000
Marge per liter	:	0,02 euro
Totale marge brandstof	:	84.680 euro
Totale marge tankshop	:	125.000 euro
Kapitalisatiefactor	:	6
Beleggingswaarde	:	1.258.080 euro

Kosten per tankeiland	:	195.000 euro
Aantal tankeilanden	:	4, maximaal 8 opstelplaatsen
Kosten tankshop per m ²	:	2.000
Omvang tankshop	:	120 m ²
Totale bouwkosten	:	1.020.000 euro

Residuele grondprijs	:	238.080 euro
Per m ²	:	240 euro

Bronnen: Rabobank cijfers en trends 2012, CBS, taxatierapporten brandstofpunten, bureau-expertise Stec Groep

Ook hier geldt dat bovenstaande berekening zeer gevoelig is voor wijzigingen in de parameters. Op basis van referentiegegevens achten we echter dat € 240 euro voor dit station een goede richtprijs is.

Voor eventuele horecavestigingen op deze locatie, denk aan een Van der Valk of McDonalds, komen de grondwaarden aanzienlijk hoger te liggen. Deze zijn echter maatwerk en zullen specifiek per actuele case moeten worden bepaald.

4.4 Prijsindex

De in deze rapportage geadviseerde prijzen zijn gebaseerd op prijspeil 1 januari 2014. Relevant voor het grondexploitatieplan is natuurlijk ook de verwachte prijsontwikkeling in de komende jaren. Immers, eerste uitgifte op LPM zal bijvoorbeeld niet voor 2016 plaatsvinden en is gefaseerd tot en met 2029.

De prijsontwikkeling op korte en middellange termijn hangt van veel factoren af. De belangrijkste aspecten:

- marktperspectief logistiek: hoe ontwikkelt de markt vraag zich naar logistiek vastgoed de komende 5 tot 10 jaar, in het bijzonder in het grootschalige segment waarop LPM zich richt? Hoe ontwikkelt het aanbod zich? Is er per saldo sprake van een krappe markt of dreigt overaanbod?;
- daarvan mede afgeleid: ontwikkeling van huurprijzen en bruto aanvangsrendementen in logistiek;
- ontwikkeling van de prijs van goederen en diensten in Nederland (inflatie), waaronder de bouwkosten voor logistiek vastgoed.

In de volgende tabel onze verwachtingen.

Aspect	Onze verwachting	Toelichting
Marktperspectief logistiek	
	De vooruitzichten voor de logistiek zijn goed. Ongeveer 70% van de economische groei in Nederland komt direct en indirect van deze sector. Met de gunstige groeivoorzichten voor de Rotterdamse haven, maar ook de onstuimige groei van de e-commerce en bijbehorende logistiek (e-fulfilment) blijft de vraag op korte en middellange termijn op hoog niveau. Ook de beleidsinspanningen (Topsector Logistiek) zijn gericht op verdere expansie van deze sector. Binnen de logistiek groeit de vraag vanuit hoogwaardigere VAL en VAS activiteiten (doelgroep LPM) en de trend is dat centra ook steeds groter worden, eveneens gunstig voor LPM. Vooral de logistieke hotspots profiteren hiervan. In het bijzonder heeft West-Brabant een sterke positie als achterland voor de Rotterdamse haven, waarbij Moerdijk als extended gate een belangrijke plaats inneemt. Binnen de logistieke hotspots, waaronder West-Brabant, is in toenemende mate van schaarste aan courant, logistiek aanbod (kavels en panden).
Huurprijzen	

	De positieve marktvooruitzichten hebben op middellange termijn een opwaarts effect op de huurprijzen van logistiek vastgoed. Op dit moment staan de huurprijzen over het algemeen nog onder druk, vooral voor minder courant logistiek vastgoed (verouderde panden, panden buiten de hotspots). Het verschil tussen goed en slecht is de laatste jaren toegenomen, tot gemiddeld meer dan 30% huurprijsverschil. We verwachten dat dit verschil nog groter wordt, door de verdergaande focus van de logistiek op de echte topplekken, zoals West-Brabant/LPM. Daar zullen de prijzen dan ook stijgen op middellange termijn, op de incurante locaties niet (dalen).
BAR	

	In lijn met de marktperspectieven en daarbij behorende ontwikkeling van de huurprijzen, zal ook het BAR zich gunstig ontwikkelen voor courante kavels en panden op sterke locaties in de logistieke hotspots.

<p>Bouwkosten</p>	
	<p>De bouwkosten zijn sinds het begin van de crisis, na jaren van stijging, aanzienlijk gedaald. Producten en materialen zijn veelal goedkoper geworden, maar vooral de kosten voor aanbestedingen zijn door de forse terugval in de bouwproductie en de hevige concurrentie flink gedaald. Kijkende naar de indices dan lijkt de bodem bereikt en met de verwachte economische opleving vanaf tweede helft 2013 en de jaren daarna, is het zeer aannemelijk dat de prijzen voor producten en materialen, maar ook voor aanbestedingen weer gaan stijgen.</p>
-------------------	---	---

Bron: bouwkostenkompas, DTZ, PropertyNL en expertise Stec Groep

Per saldo leiden bovenstaande ontwikkelingen tot een stabiele tot licht stijgende residuele grondprijs. Ook de verwachtingen over de inflatie in de komende 5 jaar zijn gematigd met 1,5-2% gemiddeld per jaar (CPB)²². Mede gezien de grote economische onzekerheden op korte en middellange termijn achten wij het verstandig om conservatief te zijn aan de opbrengstenkant. We adviseren u uit te gaan van een opbrengstenindex tussen 0% tot maximaal 1,5% in uw grex.

²² Juniraming 2012, De Nederlandse economie tot en met 2017 (CPB, juni 2012).