

Veluwe Poort

Kop van de Parkweg

Exploitatieplan

EXPLOITATIEPLAN

“KOP VAN DE PARKWEG”

Behoort bij het bestemmingsplan “Kop van de Parkweg”

0.	Leeswijzer.....	3
1.	Inleiding en aanleiding exploitatieplan.....	3
2.	Bestemmingsplan.....	4
3	Wettelijke vereisten, onderdeel uitgangspunten(art. 6.13 lid1 Wro).....	4
	3.1 Programma	4
	3.2 Plangrens.....	5
	3.3 Omschrijving van de werken en werkzaamheden(art 6.13 lid 1 onder b Wro)	
4	Wettelijke vereisten, onderdeel exploitatieopzet(art. 6.13 lid1 c Wro).....	6
	4.1 Toelichting exploitatie opzet.....	6
	4.2 Uitleg over de kosten.....	7
5.	Grondopbrengsten.....	11
6.	Parkeren.....	11
7.	Toelichting wijze van toerekening.....	12
	-Exploitatiebijdrage	
8.	Macro aftopping.....	13
9.	Facultatieve onderdelen, toepassen indien nodig en (art. 6.13 lid 2 Wro)...	14
	gewenst	
	9.1 Regels.....	14
	9.2 Exploitatieopzet.....	15
10.	Vaststelling en actualisatie.....	16

Bijlagen: exploitatieplankaart
 eigendomskaart
 kadastrale kaart

Leeswijzer

Het exploitatieplan kent een aantal verplichte en een aantal facultatieve onderdelen en gaat vergezeld van een toelichting.

In het voorliggende document wordt eerst de aanleiding van een exploitatieplan beschreven en vervolgens wordt ingegaan op de verplichte en facultatieve onderdelen van het exploitatieplan. Tevens wordt toegelicht hoe de berekening van een exploitatiebijdrage plaatsvindt. Diverse kaarten zijn als bijlage toegevoegd.

1. Inleiding en aanleiding exploitatieplan

De ambitie is de Kop van de Parkweg te transformeren naar een levendig en gemengd gebied waarin gewoond, gewerkt, gewinkeld en uitgegaan wordt en waar het prettig is te verblijven. Daarbij is een fasegewijze aanpak voorgestaan, waarbij ieder deelgebied zich zelfstandig kan ontwikkelen. De gemeenteraad heeft op 17 december 2009 de belangrijkste ruimtelijke en financiële kaders voor de herontwikkeling van de Kop van de Parkweg vastgesteld. Vervolgens heeft de gemeenteraad op 11 november 2010 het stedenbouwkundig plan en beeldkwaliteitplan Kop van de Parkweg vastgesteld. De voorgenomen ontwikkeling bestaat uit vier deelgebieden (Parkweg West, Parkweg Noord, Kop van de Parkweg en Mon Reve) met een totaalprogramma van circa 75 appartementen, 3.400 m² commerciële ruimte, gebouwde parkeervoorzieningen en de aanpassing van de openbare ruimte.

Om tot de ontwikkeling van de Kop van de Parkweg te komen is een bestemmingsplan en een exploitatieplan nodig. Samen vormen deze plannen het juridisch-planologisch-economisch kader voor de ontwikkeling conform de nieuwe Wet ruimtelijke ordening. Hiermee worden enerzijds de ruimtelijke ontwikkelingsmogelijkheden vastgelegd en anderzijds het kostenverhaal geregeld.

Sinds 1 juli 2008 is het op basis van artikel 6.12 van de nieuwe Wet ruimtelijke ordening (Wro) verplicht om bij een bestemmingsplan ook een exploitatieplan vast te stellen, indien er op grond van het bestemmingsplan een bouwplan in de zin van artikel 6.2.1 Bro kan worden gerealiseerd. Een exploitatieplan is niet verplicht als er:

- geen bouwplannen mogelijk zijn;
- de gemeente met alle eigenaren van de gronden waarop een bouwplan ontwikkeld kan worden, overeenkomsten heeft gesloten waardoor het kostenverhaal anderszins is verzekerd;
- de gemeente alle grond in eigendom heeft;
- de gemeente het niet nodig vindt om eisen te stellen aan de inrichting.

Het bestemmingsplan Kop van de Parkweg maakt het mogelijk dat bouwplannen in de zin van artikel 6.2.1 Bro worden gerealiseerd. Aangezien de gemeente niet alle gronden in eigendom heeft en niet met al deze eigenaren een overeenkomst heeft gesloten, is de gemeente verplicht voor de Kop van de Parkweg een exploitatieplan vast te stellen. Ondanks de vaststelling van een exploitatieplan blijft de gemeente in overleg met de eigenaren om te komen tot overeenstemming. Daarnaast wil de gemeente ook een aantal regels stellen met betrekking tot de fasering, parkeren en bebouwing.

Een exploitatieplan geeft gemeenten mogelijkheden om (eventueel dwingend) kosten die samenhangen met de gebiedsontwikkeling te verhalen, daarnaast kan het exploitatieplan locatie-eisen stellen bij particuliere ontwikkelingen.

2. Bestemmingsplan.

Dit exploitatieplan hoort bij het bestemmingsplan Kop van de Parkweg. Het bestemmingsplan Kop van de Parkweg is een zogenaamd gedetailleerd eindplan. Het bestemmingsplan bevat bestemmingen, op grond waarvan rechtstreeks een omgevingsvergunning kan worden afgegeven. Het bestemmingsplan geeft vrij exact aan waar en met welke omvang gebouwd mag worden en binnen welke bestemming dat kan gebeuren.

De gemeente hanteert in het bestemmingsplan overwegend de bestemmingen Gemengd 1 t/m 6 Dit zijn verzamelbestemmingen waarin stedelijke functies zoals commerciële en maatschappelijke dienstverlening, kantoren met baliefuncties, medische en paramedische voorzieningen, horeca, detailhandel en wonen zijn toegestaan. Dit houdt in dat de functies onderling uitwisselbaar zijn binnen de gehanteerde categorie. Hierdoor ontstaat flexibiliteit bij de invulling van het project Kop van de Parkweg. Het bestemmingsplan betreft ook twee locaties met de bestemmingen Wonen en Tuin ten behoeve van de bouw van twee grondgebonden woningen. Ter plaatse van het bestaande pand Mon Reve kan de bestemming Gemengd wijzigen (met toepassing van een wijzigingsbevoegdheid als bedoeld in artikel 3.6, lid 1, onder a Wro) in Wonen en Tuin ten behoeve van de nieuwbouw van één vrijstaande woning of twee halfvrijstaande woningen.

Om voldoende parkeergelegenheid te hebben voor de bouwplannen binnen het exploitatiegebied is aan de noordzijde van het plangebied een strook grond bestemd voor parkeren (bestemming V-V=verkeer –verblijfsgebied) De strook is eigendom van NS en moet nog verworven worden.

3 Wettelijke vereisten, onderdeel uitgangspunten(art. 6.13 lid1 Wro)

3.1 Programma (binnen exploitatieplan)

Programma

Het stedenbouwkundig plan en beeldkwaliteitplan gaan uit van de bouw van circa 75 appartementen. De commerciële ruimten bevinden zich op de begane grond. Er is maximaal ruimte voor circa 3.400 m² bvo commerciële ruimte. Voor het deelgebied Mon Reve wordt uitgegaan van behoud van de bestaande panden in combinatie met het bebouwen van het hoekperceel Oude Bennekomseweg en Oranjelaan.

Een exploitatieplantekening is als bijlage toegevoegd.

Parkweg West

Nadat de panden aan de Parkweg 51 t/m 67 en Nassaulaan 1 zijn gesloopt zal nieuwbouw plaatsvinden in maximaal 3 lagen met op de begane grond commerciële ruimten. Er wordt uitgegaan van circa 16 appartementen en circa 850 m² commerciële ruimten op de begane grond. Onder het gebouw wordt een parkeerkelder gerealiseerd.

Direct om de hoek bij de locatie Parkweg West zal aan de Nassaulaan 3 de helft van het bestaande dubbele woon/winkelpand vervangen worden. De nieuwbouw heeft de bestemming Wonen en bedraagt maximaal 2 lagen met een kap. Aan de Oranjelaan wordt op een vrije kavel ruimte geboden aan de nieuwbouw van een vrijstaande woning met 2 lagen en een kap.

Parkweg Noord

De bestaande panden aan Parkweg 4-6 en 12-14 zullen worden gesloopt waarna er ruimte is voor nieuwbouw in de vorm van bebouwing die aansluit bij de bestaande bebouwing van het naastgelegen te handhaven deelgebied. De maximale bouwhoogte is 3 lagen met daarop 1 terugliggende laag. Het gebouw aan de pleinzijde heeft een hoger accent van 6 lagen. Onder het gebouw wordt een parkeerkelder gerealiseerd. In totaal wordt uitgegaan van circa 24 appartementen en circa 1.000 m2 commerciële ruimten.

Kop van de Parkweg

In het deelgebied is nieuwbouw voorzien ten behoeve van commerciële ruimten op de begane grond en appartementen erboven. De bestaande panden worden gesloopt. Onder het gebouw wordt een parkeerkelder gerealiseerd. Een deel van de bebouwing kent een terugliggende laag. De bouwhoogte van de nieuwbouw om de hoek bij het Zuidplein, aan de Oranjelaan, zal maximaal 17 meter bedragen. Tegenover de kop van de Parkweg wordt ruimte geboden aan een paviljoen met een terras aan het nieuwe plein. In totaal wordt in dit plangebied uitgegaan van de ontwikkeling van circa 35 appartementen en circa 1.500 m2 commerciële ruimten (inclusief paviljoen).

Mon Reve

Op de hoek van de Oranjelaan en de Oude Bennekomseweg wordt, ter plaatse van de huidige groenvoorziening, ruimte geboden aan nieuwbouw ten behoeve van een kantoor- of woonvilla. De bouwhoogte is maximaal 10 meter (2 lagen met kap).

Het gebouw Mon Reve kan gehandhaafd blijven en gebruikt worden voor commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen, wonen en horecabedrijven categorie 1 en 2, bijvoorbeeld een kleinschalig hotel en/of restaurantfunctie, vanwege de ligging nabij het station.

3.2 Plangrens

De begrenzing van het exploitatieplan is gelijk aan de begrenzing van het bestemmingsplan Kop van de Parkweg. De panden Parkweg 23 t/m 45 vallen buiten het bestemmingsplan/exploitatieplan omdat deze panden geen herontwikkelingsgebied betreffen. Bij dit exploitatieplan is als bijlage de exploitatiekaart bijgevoegd. Hierop is ingetekend de exploitatiegrens en de deelgebieden.

Het exploitatiegebied heeft een oppervlakte van 15.039 m2.

Het exploitatiegebied is eigendom van de Gemeente Ede en 5 particuliere eigenaren.

Eigenaar	Eigendom(m2)
Gemeente Ede	10172
Kuipers Real Estate	385
J.C Kuipers	272
Y.S. Shun	250
Mevr. Dekker c.s.	1
NS. Vastgoed	3959
Totaal	15.039

De eigendomssituatie wordt weergegeven op de eigendomskaart die als bijlage is bijgevoegd. Weergegeven op de kaart is de stand per 1-1-2011. Inmiddels is de 1 m2 (mevr. Dekker c.s.) eigendom van de Gemeente Ede.

3.3 Omschrijving van de werken en werkzaamheden(art 6.13 lid 1 onder b Wro)

Omschrijving bouw-en woonrijpmaken

In het exploitatiegebied zijn de volgende werken en werkzaamheden voor het bouwrijp maken voorzien:

- het verwijderen van bovengrondse en ondergrondse obstakels;
- het egaliseren en op hoogte brengen van terreinen, inclusief aan- en afvoer van grond;
- het aanleggen van rioleringen;
- het treffen van voorzieningen tbv ontwatering/afwatering;
- het aanleggen van bouwwegen en aansluitingen op bestaande wegen;

Tevens zullen de bouwblokken bouwrijp worden gemaakt.

Woonrijpmaken

Het woonrijpmaken bestaat uit de definitieve inrichting van de openbare ruimte, zoals de aanleg van wegen, pleinen en trottoirs.

- het aanleggen van openbare verlichting;
- het aanleggen van openbaar groen .
- de inrichting van het plein;
- het aanleggen van verkeers- en straatnaamborden en straatmeubilair;

De verharding van de Parkweg en de aansluitingen op de Nassaulaan en Oranjelaan worden vervangen door gebakken klinkers in aansluiting op de gerealiseerde herinrichting van het winkelcentrum de Spindop.

Tevens zijn de inrichtingskosten meegenomen voor de NS strook.

Aanleg nutsvoorzieningen

In het exploitatiegebied worden de noodzakelijke leidingen verplaatst/aangelegd voor onder andere water, elektra, gas telefoon en andere communicatiemiddelen inclusief de benodigde bovengrondse voorzieningen (o.a. regelstations en verdeelkasten).

4. Wettelijke vereisten, onderdeel exploitatieopzet (art 6.13 lid 1c Wro)

4.1 Toelichting exploitatieopzet.

Voor het exploitatieplan is als basis het rekenmodel gebruikt dat beschikbaar is gesteld door het ministerie van Infrastructuur en Milieu (destijds VROM). Daarbij is bij de berekening van de kosten uitgegaan van de fictie dat de gemeente de enige ontwikkelaar is in het exploitatieplan. Dit uitgangspunt is overeenkomstig het gestelde in artikel 6.13, lid 4 Wro. Hieronder zijn de uitgangspunten voor het model opgenomen.

Algemene uitgangspunten

Conform de voor de grondexploitaties in de Grondnota 2010 aangehouden uitgangspunten zijn voor de grondexploitatie van de Kop van de Parkweg de volgende parameters gehanteerd:

- | | |
|---------------------|------|
| - kostenstijging | 2,0% |
| - opbrengststijging | 1,5% |
| - rente | 5,0% |

Inrichting openbare ruimte.

Om de kwaliteit van de openbare ruimte te kunnen waarborgen, is er een inrichtingsplan openbare ruimte opgesteld. De aangrenzende al gerealiseerde bestrating bij het winkelcentrum de Spindop zal worden voortgezet.

fasering.

In de exploitatieopzet is rekening gehouden met een looptijd tot 2016.
De ontwikkeling van de deelgebieden Parkweg Noord en West en Mon Rêve start in 2012. De bebouwing op het deelgebied Kop van de Parkweg wordt vanaf 2014 verwacht.

Overige uitgangspunten:

- netto contante waardeberekening per 1-1-2011.
- prijspeil 1-1-2011.
- te verwerven panden volgens taxatie per 1-1-2011.

Voor de bijdrage aan het kunstfonds is gerekend op 1% over de kosten van egaliseren, verharding en groenvoorziening.

4.2 Uitleg over de kosten:

In het Besluit r.o (art.6.2.3 t/m art. 6.2.5) is een limitatieve lijst met kosten opgenomen die in het exploitatieplan meegenomen mogen worden.

Bij de opname van te verhalen kosten in het kader van een exploitatieplan zal de gemeente per kostenpost moeten aantonen dat wordt voldaan aan de criteria profijt, causaliteit en evenredigheid. Deze criteria zijn opgenomen in artikel 6.13, lid 6 Wro en houden (samengevat) het volgende in:

- a. profijt: de locatie heeft voordeel van de activiteiten die de kosten veroorzaken;
- b. causaliteit: de te ontwikkelen locatie maakt het noodzakelijk de kosten die in de exploitatieopzet zijn opgenomen, te maken;
- c. evenredigheid: hebben meerdere gebieden voordeel, dan dienen de kosten naar rato aan alle gebieden te worden toegerekend.

De volgende kosten worden in het Besluit ruimtelijke ordening. genoemd.

- inbrengwaarde van de grond(art. 6.13 lid 1c 1 Wro)
- sloopkosten(art. 6.2.4.a Bro)
- onderzoekskosten(art. 6.2.4 .a Bro)
- milieukosten(art. 6.2.4. b Bro)
- bouw-en woonrijpmaken(art. 6.2.4. c Bro)
- geluidsscherp (art. 6.2.4. e Bro)
- plankosten(art. 6.2.4. f Bro)
- voorbereiding en toezicht(art. 6.2.4 g Bro)
- tijdelijk beheer(art. 6.2.4. k Bro)
- rente (art. 6.2.4. n Bro)

Inbrengwaarde grond (art. 6.13 lid 1c Wro)

Onder inbrengwaarde wordt verstaan:

- a. de waarde van de gronden in het exploitatiegebied:
- b. de waarde van de opstallen die in verband met de exploitatie van de gronden moeten worden gesloopt;
- c. de kosten van het vrijmaken van de gronden in het exploitatiegebied van persoonlijke rechten en lasten, eigendom, bezit of beperkt recht en zakelijke lasten;
- d. de kosten van sloop, verwijdering en verplaatsing van opstallen, obstakels, funderingen, kabels en leidingen in het exploitatieplangebied.
(zie art. 6.2.3 Bro a t/m d)

Ad a,b,c.

De inbrengwaarde van de gronden en opstallen is getaxeerd door een onafhankelijke externe taxateur. Daarbij is gekeken naar de huidige gebruikswaarde (de waarde die de gronden hebben op basis van de vigerende bestemming en het huidige gebruik) en de ruwe bouwgrondwaarde (de waarde die de gronden en opstallen hebben in verband met de toekomstige ontwikkeling) . De hoogste waarde van de percelen worden ontleend aan de vigerende bestemming en het huidige gebruik. De inbrengwaarde van de percelen binnen het exploitatiegebied zijn getaxeerd op basis van geactualiseerde historische kostprijzen (geïndexeerd naar 1 januari 2011) en vervolgens omgeslagen per m2. De gronden en opstallen zijn in het verleden gekocht met het oog op het mogelijk maken van de realisatie van het onderhavige bestemmingsplan. Daarbij is onderscheid gemaakt tussen gebouwd en onbebouwd onroerend goed. De gebouwde onroerend goed komt uit op gemiddeld € 825,- per m2. Voor het onbebouwde onroerend goed is aansluiting gezocht bij de huidige uitgifteprijs van de Gemeente Ede, waarbij is gerekend met een plint horeca/detailhandel en daarboven circa 2,5 woning per kavel. Dit resulteert in een gemiddelde m2 prijs van € 1200,- per m2.

Voor de inbrengwaarde van het nog te verwerven perceel is gerekend met een volledige schadeloosstelling op basis van de Ontheffingswet.

Voor het openbaar gebied, dat al bestaand is, is een waardering meegenomen van €1 ,- per kadastraal perceel.

<i>Toetsingscriterium</i>	<i>Afweging/beoordeling</i>
Profijt	Er is sprake van nut voor de locatie
Toerekenbaarheid	De gronden en opstallen waarvoor de inbrengwaarde is bepaald vallen binnen het exploitatiegebied.
Evenredigheid	De kosten drukken voor 100% op het exploitatiegebied.

Ad. d.

Sloopkosten (art. 6.2.3 lid d Bro)

Sloopkosten

De sloopkosten zijn de kosten voor het slopen van (nu aanwezige) opstallen die voor de realisatie van het nieuwe bestemmingsplan gesloopt moeten worden .

De kosten voor de te slopen opstallen zijn geraamd op basis van de kostenraming van ingenieursbureau BOOT (23 februari 2011) .

<i>Toetsingscriterium</i>	<i>Afweging/beoordeling</i>
Profijt	Er is sprake van nut voor de locatie
Toerekenbaarheid	De te slopen opstallen liggen binnen het exploitatiegebied.
Evenredigheid	De kosten drukken voor 100% op het exploitatiegebied.

Saneringskosten (art. 6.2.4.b Bro)

Er is door bureau Land op 4 april 2011 een verkennend en op 26 mei 2011 een aanvullend bodemonderzoek uitgevoerd. Vooral deelgebied West is vervuild. Voor de sanering is de provincie het bevoegd gezag. De saneringskosten worden geraamd op € 95.500,-. Er wordt er van uitgegaan dat de ontwikkelaar de vervuilde grond gelijk met het uitgraven van de parkeergarage realiseert.

<i>Toetsingscriterium</i>	<i>Afweging/beoordeling</i>
Profijt	Er is sprake van nut voor de locatie
Toerekenbaarheid	Zonder sanering kan er geen gebiedsontwikkeling plaats vinden.
Evenredigheid	De kosten drukken voor 100% op het exploitatiegebied.

Onderzoekskosten(art. 6.2.4.a Bro)

Planschaderisicoanalyse

De kosten voor planschade zijn de kosten die bestaan uit de schade die de gemeente moet vergoeden ten gevolge van een gewijzigde (verslechterde) planologische situatie. Er is door een extern bureau onderzoek naar de risico's van planschade gedaan. De kosten hiervan zijn opgenomen in de exploitatieopzet (zie 8.2 exploitatie-opzet)

<i>Toetsingscriterium</i>	<i>Afweging/beoordeling</i>
Profijt	Er is sprake van nut voor de locatie
Toerekenbaarheid	Kosten worden door de gebiedsontwikkeling veroorzaakt.
Evenredigheid	De kosten drukken voor 100% op het exploitatiegebied.

Bouw- en woonrijpmaken.(art 6.2.4c Bro)

Bouwrijpmaken

In het exploitatiegebied zijn de volgende werken en werkzaamheden voor het bouwrijp maken voorzien:

- het verwijderen van bovengrondse en ondergrondse obstakels;
- het egaliseren en ophoogte brengen van terreinen, inclusief aan- en afvoer van grond;
- het aanleggen van rioleringen;
- het treffen van voorzieningen tbv ontwatering/afwatering;
- het aanleggen van bouwwegen en aansluitingen op bestaande wegen;

Tevens zullen de bouwblokken bouwrijp worden gemaakt.

Woonrijpmaken

Het woonrijpmaken bestaat uit de definitieve inrichting van de openbare ruimte, zoals de aanleg van wegen, pleinen en trottoirs.

- het aanleggen van openbare verlichting;
- het aanleggen van openbaar groen ca.
- de inrichting van het plein;
- het aanleggen van verkeers- en straatnaamborden en straatmeubilair;

De verharding van de Parkweg en de aansluitingen op de Nassaulaan en Oranjelaan worden vervangen door gebakken klinkers in aansluiting op de gerealiseerde herinrichting van het winkelcentrum de Spindop.

Tevens zijn de kosten voor de inrichtingskosten meegenomen voor de NS strook. Deze gronden worden bij het project betrokken vanwege de goede mogelijkheden om het tekort aan parkeer capaciteit in de rest van het plangebied hier op te vangen. Deze NS strook is als verkeerbepemming in het ontwerp-bepemmingsplan Kop van de Parkweg opgenomen. De bouwplannen brengen uitbreiding van de parkeerbehoefte met zich mee en de NS-strook voorziet mede in deze behoefte .

<i>Toetsingscriterium</i>	<i>Afweging/beoordeling</i>
Profijt	Er is sprake van nut voor de locatie
Toerekenbaarheid	De uitgaven voor bouw- en woonrijpmaken kunnen deels worden toegekend aan de gebiedsontwikkeling (betreft NS Strook).
Evenredigheid	De kosten drukken voor 100% op het exploitatieplangebied, behalve voor de kosten van inrichting van de NS Strook. Doordat het parkeerterrein ook nut heeft voor de bestaande omgeving (W.C. Spindop) is 75% van de kosten toegerekend aan het exploitatiegebied.

Kosten buiten het plangebied (art 6.2.4. e Bro)

Plaatsen Geluidsscherm

Om de bouw van woningen mogelijk te maken moet er een geluidsscherm/geluidswerende maatregelen langs het spoor worden gerealiseerd. De totale kosten langs de spoorzone zijn geraamd in het rapport westelijke spoorzone Ede, akoestisch onderzoek railverkeerslawaaai (28 oktober 2009). De kosten van geluidsschermen ten laste van de Kop van de Parkweg zijn hiervan afgeleid (naar rato m2 geluidsscherm) en bedragen € 219.765,-. Deze geluidsschermen zijn nodig om bouwplannen mogelijk te maken op de Kop van de Parkweg.

<i>Toetsingscriterium</i>	<i>Afweging/beoordeling</i>
Profijt	Er is sprake van nut voor de locatie
Toerekenbaarheid	Er kunnen geen woningen gebouwd worden zonder deze geluidswerende maatregelen
Evenredigheid	De kosten drukken voor 100% op het exploitatiegebied.

Plankosten (art. 6.2.4 f t/m j Bro)

Voor het bepalen van de plankosten is gebruik gemaakt van de plankostenscan van het ministerie van VROM: het ontwerp van de ministeriële Regeling plankosten exploitatieplan. De plankosten zijn onderverdeeld in VTU, opstellen gemeentelijke ruimtelijke plannen en gemeentelijke apparaatskosten. De uitkomsten van de plankostenscan geven een forfaitair maximum aan van de raming van de plankosten. De geraamde plankosten vallen binnen het maximale budget van de plankostenscan.

Vorbereiding en toezicht (art. 6.2.4 g Bro)

Betreft de kosten van voorbereiding en toezicht op de uitvoering van de sloopwerkzaamheden , milieuwerkzaamheden en bouw-en woonrijpmaken binnen het exploitatiegebied.

Tijdelijk beheer (6.2.4 k Bro)

Bij tijdelijk beheer gaat het om kosten die gedurende de grondexploitatie nodig zijn om terreinen en gebouwen te beschermen of bruikbaar te houden. Deze kosten lopen door tot dat de terreinen/gebouwen formeel opgeleverd zijn.

<i>Toetsingscriterium</i>	<i>Afweging/beoordeling</i>
Profijt	Er is sprake van nut voor de locatie
Toerekenbaarheid	Gaat om beheerkosten van panden en gronden binnen exploitatieplan gebied
Evenredigheid	De kosten drukken voor 100% op het exploitatiegebied.

Rente (6.2.4 n Bro)

In de exploitatie opzet is rekening gehouden met 5 % rente. De reeds gemaakte rentekosten betreft 3 jaar rente over de gerealiseerde sloopkosten.

5. Grondopbrengsten

Twee onafhankelijke taxateurs hebben de opbrengsten binnen het exploitatiegebied marktconform gewaardeerd.

De voorgenomen ontwikkeling betreft vier deelgebieden met een totaalprogramma van circa 75 appartementen, 3400 m2 commerciële ruimte en gebouwde parkeervoorzieningen.

De totale grondopbrengst is getaxeerd op € 4.008.123 (Contant per 1-1-2011 € 3.729.319).

6. Parkeren.

Op de deelgebieden Parkweg Noord, West en de Kop van de Parkweg worden parkeerplaatsen in garages gerealiseerd. In totaal gaat het om circa 110 parkeerplaatsen.

De onrendabele top van de gebouwde parkeerplaatsen (kosten minus opbrengsten) is reeds verwerkt in de verkoopopbrengsten. Verder is er rekening gehouden met circa 60 openbare parkeerplaatsen (voor bezoekers) op maaiveld en parkeren op de strook NS grond. Om te bewerkstelligen dat er voldoende parkeergelegenheid is voor de bewoners moeten er binnen de deelgebieden waar bouwplannen mogelijk zijn minimaal 1 parkeerplaats per appartement gerealiseerd worden. (Zie 9.1 regels.)

7. Toelichting wijze van toerekening

Wijze van toerekening exploitatiebijdrage

De artikelen 6.18 en 6.19 Wro geven de wijze van berekening van de exploitatiebijdrage aan.

artikel 6.18

1. Ten behoeve van het bepalen van de exploitatiebijdrage, bedoeld in artikel 6.17, eerste lid, worden in het exploitatieplan uitgifte categorieën vastgesteld. Zo nodig wordt daarbinnen een verder onderscheid aangebracht.

2. Per onderscheiden categorie wordt een basiseenheid vastgesteld in een hoeveelheid meters grondoppervlakte, of een andere hiermee vergelijkbare maatstaf.

3. Door elke basiseenheid te vermenigvuldigen met een per categorie vastgestelde gewichtsfactor worden gewogen eenheden vastgesteld.

4. De gewogen eenheden in het exploitatiegebied worden bij elkaar opgeteld.

5. Het verhaalbare bedrag per gewogen eenheid is het ten hoogste verhaalbare bedrag, bedoeld in artikel 6.16, gedeeld door het overeenkomstig het vierde lid berekende aantal.

artikel 6.19

De per bouwvergunning verschuldigde exploitatiebijdrage, bedoeld in artikel 6.17, eerste lid, wordt berekend door het aantal gewogen eenheden en gedeeltes van eenheden, dat in het exploitatieplan is toebedeeld aan de in de vergunningaanvraag bedoelde gronden, dan wel indien dat tot een hoger aantal leidt, het aantal gewogen eenheden dat is opgenomen in de vergunningaanvraag, te vermenigvuldigen met het verhaalbare bedrag per gewogen eenheid en dit bedrag te verminderen met :

a. de inbrengwaarde van de in de vergunningaanvraag bedoelde gronden, geraamd overeenkomstig de artikelen 40b tot en met 40f van de onteigeningswet voor zover deze niet volgens het exploitatieplan buiten het kostenverhaal blijven.

b. de kosten die in verband met de exploitatie van de betreffende gronden door de aanvrager zijn gemaakt, welke kosten voor de berekening van het te verhalen bedrag niet hoger kunnen zijn dan de raming van die kosten in het exploitatieplan.

Per mogelijke particuliere ontwikkeling die voorziet in een bouwplan, wordt een toerekening gemaakt.

De deelgebieden Parkweg Noord en Mon Rêve zijn volledig eigendom van de Gemeente Ede. In deelgebied Parkweg West is ca. 28 % eigendom van particulieren. In het deelgebied Kop van de Parkweg is ongeveer 20% eigendom van derden.

Verder is NS Vastgoed eigenaar van een gedeelte van de Parkweg (openbare weg).

Gelijk met het bestemmingsplan wordt de mogelijkheid van onteigening opgenomen voor de nog te verwerven percelen.

Met Kuipers Real Estate zal een anterieure overeenkomst worden gesloten over de ontwikkeling van de Kop van de Parkweg.

Exploitatiebijdrage

Het kostenverhaal zal plaatsvinden naar rato van de eigendomsverhouding(m²) en naar rato van de ramingen van het opbrengstpotentieel zoals die is opgenomen in de exploitatieopzet behorende bij dit exploitatieplan.

Het systeem van kostentoe rekening overeenkomstig artikel 6.18 en 6.19 Wro is hier niet gevolgd, maar de onderstaande systematiek leidt tot hetzelfde resultaat.

De opbrengsten van het te realiseren programma zijn getaxeerd. Per deelgebied is gekeken naar de eigendomsverhoudingen en naar rato van eigendomsverhouding is de opbrengst per eigenaar verdeeld.

De totale grondopbrengst van te realiseren percelen bedraagt contant € 3.729.319,- (nominaal € 4.008.123) Het aandeel Kuiper Real Estate hierin (opbrengstpotentie) betreft 5.93%, het aandeel dhr. J.C. Kuipers is 3.18% en het aandeel van de heer Shun is 4.86%.

Van deze berekende opbrengst wordt afgetrokken de (getaxeerde) inbrengwaarde van de gronden van de betreffende eigenaren, de sloopkosten en de waarde van het openbaar gebied.

samengevat

Totaal kosten en opbrengsten

	nominaal	contant(per 1 januari 2011)
Totaal kosten	€ 8.969.619	€ 8.428.149
Totaal opbrengsten	€ 5.305.743	€ 4.719.072
-waarvan grondopbrengsten	€ 4.008.123	€ 3.729.319

De kosten kunnen slechts worden verhaald tot de geraamde opbrengsten uit gronduitgifte(macroaftopping zie paragraaf 8). Voor de Kop van de Parkweg geldt dat de kosten tot maximaal € 3.729.319 verhaald kunnen worden

Exploitatiebijdrage naar eigenaar

	% opbrengst- potentie	partij betaalt	correctie	saldo
Kuiper Real Estate	5.93	€ 221.313	€ 339.565	€-118.252
Hr. Shun	4.86	€ 181.292	€ 466.441	€-285.148
Hr. J.C. Kuipers	3.18	€ 118.533	€ 233.565	€-115.032

Aangezien de correctie (inbrengwaarde./sloop) hoger is dan de waarde van de opbrengspotentie is de verschuldigde exploitatiebijdrage negatief. Dit betekent dat de gemeente geen exploitatiebijdrage kan verhalen.

8. Macro aftopping

De maximaal te verhalen kosten zijn wettelijk begrensd. Als de totale kosten, na aftrek van bijdrage derden (provincie/gemeente), hoger zijn dan de geraamde opbrengsten uit gronduitgifte, dan kunnen slechts kosten worden verhaald tot maximaal het niveau van de opbrengsten. Dit wordt de macro-aftopping genoemd (artikel 6.16 Wro).

Verhaald kan worden:

Het totaal van de kosten minus externe subsidies en minus de kosten die met het oog op toekomstige bebouwing zijn gemaakt met als maximum het totaal van de grondopbrengsten conform gemeentelijk beleid.

	NCW 1.1.2011
de kosten zijn	€ 8.427.859
bijdrage gemeente	€ 80.288
bijdrage provincie	€ 909.465
bijdrage andere gebiedsexploitatie	€ 0
te verhalen kosten	€ 7.438.106
de grondopbrengsten zijn	€ 3.729.319

conclusie: Er kan maximaal verhaald worden tot een bedrag van de opbrengsten

Om het tekort op de exploitatie van de Kop van de Parkweg te dekken is door de raad een voorziening getroffen.

9. Facultatieve onderdelen, toepassen indien nodig en (art. 6.13 lid 2 Wro)gewenst

9.1 Regels

De hierna volgende regels maken onderdeel uit van het exploitatieplan Kop van de Parkweg.

Fasering.

De ontwikkeling vindt gefaseerd plaats, omdat de Gemeente Ede het op de markt zetten ineens van een groot aantal appartementen en voorzieningen niet wenselijk acht. Het deelgebied Kop van de Parkweg kan pas ontwikkeld worden als de bouw(=gestart met de funderingswerkzaamheden) van deelgebied Parkweg West en Parkweg Noord is gestart.

De omgevingsvergunning voor de bouw van woningen en commerciële ruimten in het deelgebied Kop van de Parkweg mag pas worden verleend voordat de bouw in bovenstaande deelgebieden is gestart..

Parkeren.

Om voldoende parkeergelegenheid te garanderen wordt er vanuit gegaan dat er minimaal 1 parkeerplaats per te realiseren appartement in, op of onder de bebouwing wordt gerealiseerd.

Bebouwing:

Hieronder wordt per deelgebied weergegeven wat de eisen van de Gemeente zijn bij de realisatie van de bebouwing binnen het exploitatiegebied. Deze eisen zijn nader vastgelegd in het Stedenbouwkundig plan en beeldkwaliteitplan van 6 september 2010 (vaststelling Raad november 2010),

Kop van de Parkweg

In het deelgebied Kop van de Parkweg is nieuwbouw voorzien ten behoeve van commerciële ruimten op de begane grond en appartementen erboven. De bestaande panden worden gesloopt. Onder het gebouw wordt een parkeerkelder ten behoeve van de nieuwbouw gerealiseerd. Een deel van de bebouwing kent een terugliggende laag. De bebouwing volgt de rooilijn.

Parkweg West

Nadat de panden aan de Parkweg 47 t/m 67 en Nassaulaan 1 zijn gesloopt zal nieuwbouw plaatsvinden in maximaal 3 lagen met op de begane grond commerciële ruimten. Onder het gebouw wordt een parkeerkelder gerealiseerd. De bebouwing volgt de rooilijn.

Parkweg Noord

De bestaande panden aan Parkweg 4-6 en 12-14 zullen worden gesloopt waarna er ruimte is voor nieuwbouw in de vorm van bebouwing die aansluit bij de bestaande bebouwing van het naastgelegen te handhaven deelgebied. De maximale bouwhoogte is 3 lagen met daarop 1 terugliggende laag. Het gebouw aan de pleinzijde heeft een hoger accent van 6 lagen. Onder het gebouw wordt een parkeerkelder gerealiseerd. De bebouwing volgt de rooilijn.

Mon Reve

Op de hoek van de Oranjelaan en de Oude Bennekomseweg wordt, ter plaatse van de huidige groenvoorziening, ruimte geboden aan nieuwbouw ten behoeve van een kantoor- of woonvilla. De bouwhoogte is maximaal 10 meter (2 lagen met kap). Het gebouw Mon Reve kan gehandhaafd blijven en gebruikt worden voor commerciële en maatschappelijke dienstverlening, kantoren met baliefunctie, (para-)medische voorzieningen, wonen en horecabedrijven categorie 1 en 2, bijvoorbeeld een kleinschalig hotel en/of restaurantfunctie, vanwege de ligging nabij het station.

9.2. Exploitatieopzet

In de onderstaande tabel is de exploitatie-opzet van het exploitatieplan Kop van de Parkweg samengevat weergegeven.

De totale kosten/investeringen bedragen € 8.969.619 (contant per 1-1-2011 € 8.428.149). De totale opbrengsten bedragen € 5.305.743 (contant per 1-1-2011 € 4.719.072). De grondopbrengsten zijn onderdeel van de totale opbrengsten en bedragen € 4.008.123 (contant per 1-1-2011 € 3.729.319). Het verschil van 1.3 miljoen (5.3 milj -4.0 milj) zijn de bijdragen van provincie en gemeente .

Deze exploitatie-opzet maakt onderdeel uit van het exploitatieplan kop van de Parkweg.

Tabel 1 Exploitatie-opzet exploitatieplan Kop van de Parkweg

INVESTERINGEN	Uitgegeven per 31-12 2010	Nog te maken kosten en opbrengsten	Totaal exploitatie
Inbrengwaarde	4.663.480	1.199.508	5.862.988
Sloopkosten	101.822	362.700	464.522
Milieukosten	8.269	315.265	323.534
Bouwrijp maken	8.850	670.850	679.700
Woonrijp maken	42.616	350.000	392.616
Beheerskosten	0	171.000	171.000
Verrekeningen	16.050	6.200	23.000
Werken buiten plan	0	0	0
Planbegeleiding	0	643.520	643.520
Interne uren	nvt	243.832	243.832
Onvoorzien	nvt	165.658	165.658
TOTALE INVESTERINGEN	4.841.087	4.128.532	8.969.619
Bijdragen en interne uren	230.620	1.067.000	1.297.620
Grondopbrengsten:			
Woningbouw	0	2.253.792	2.253.792
Sociale woningbouw	0	0	0
Bedrijven	0	1.754.331	1.754.331
Overige gronden	0	0	0
Subtotaal	0	4.008.123	4.008.123
TOTALE OPBRENGSTEN	230.620	5.075.123	5.305.743

10. Vaststelling en actualisatie.

Vaststelling

Na vaststelling van het exploitatieplan door de gemeenteraad, is er voor belanghebbenden gedurende de 6 weken van de ter visielegging van het vaststellingsbesluit een beroepsmogelijkheid bij de afdeling Bestuursrechtspraak van de Raad van State. Als dit plan na behandeling van de beroepsschriften in stand blijft, is er sprake van een onherroepelijk plan.

Herziening

In afwijking van de wettelijke herzieningstermijn van 10 jaar voor het bestemmingsplan , geldt voor het exploitatieplan de verplichting tot jaarlijkse herziening (ingaande 1 jaar na het onherroepelijk worden van het exploitatieplan). Als er sprake is van structurele herziening, dan is daarop de uniforme voorbereidingsprocedure van de Algemene wet bestuursrecht van toepassing (dus start met ter visie leggen en zienswijze inwinnen) en staat tegen de vaststelling van de herziening weer beroep open bij de Raad van State.

Bij niet structurele herzieningen, wijzigingen van ondergeschikt belang, bestaat er geen beroepsmogelijkheid.

Herziening kan leiden tot een hogere of lagere exploitatiebijdrage, met uitzondering van die percelen waarvoor het kostenverhaal al is geregeld via een overeenkomst of een omgevingsvergunning is verleend. De verplichting tot herziening geldt zolang er nog te realiseren kosten en opbrengsten zijn.

BIJLAGEN

1: kadastrale tekening

E.5327-1.pdf (79
kB)

2. eigendomskaart

eigendomskaart0410
2011.pdf

3. exploitatieplan tekening

E.5327-1nieuw.pdf

Veluwe Poort

Kop van de Parkweg
Exploitatieplan

oktober 2011