

Kader Grondprijzen 2016

Meer informatie:

www.tilburg.nl

De raad heeft het kader voor de grondprijzen gemeente Tilburg 2016 vastgesteld op november 2015.

Voor het actuele aanbod van gemeentegronden zie www.vastgoedgemeentetilburg.nl.

Inhoudsopgave kader Grondprijzen 2016

- a. Toelichting residuele methode
- b. Veranderingen ten opzichte van het kader grondprijzen 2015
- c. Toelichting bevoegdheden raad en college
- d. Erfpacht

Paragraaf 1. Woningbouw

- Sociale woningbouw: huurwoningen
- Sociale woningbouw: goedkope sector koop
- Reguliere projectbouw en particulier opdrachtgeverschap (CPO)

Paragraaf 2. Bedrijventerreinen

- Bestaande bedrijventerreinen
- Nieuw uit te geven bedrijventerreinen
- Kleine kavels en woon/werkkavels

Paragraaf 3. Kantoren

Paragraaf 4. Winkels en horeca

Paragraaf 5. Overige bestemmingen

- Openbare en bijzondere gebouwen, verenigingen, kinderdagverblijven en nutsvoorzieningen.
- Maatschappelijke voorzieningen/sportterreinen
- Gebouwde sport- en vrijetijdsvoorzieningen
- Fitnesscentra
- Sportcentra overig
- Praktijkruimte medische beroepen
- Overige ruimten in HOED'
- Hotels
- Kleine kaveluitbreidingen voor tuinen
- Tuinuitbreidingen
- Garages en gronden met bouwbestemming
- Zend- en ontvanginstallaties
- Gronden voor overige bestemmingen en bijzondere gevallen

Bijlage 1: Toelichting stapelings- en groottefactoren

Bijlage 2: Tabel bandbreedten residuele grondprijzen woningbouw 2016

a. Toelichting residuele methode

Op 10 november 2011 heeft de raad via het voorstel 'Grondprijsbeleid 2012' (2011/232) ingestemd met het bepalen van de grondprijzen via de residuele rekenmethode. Dit betekent samengevat dat de grondprijs bestaat uit het verschil (het 'residu') tussen de bouwkosten (plus bijkomende kosten) en de marktwaarde van een gebouw/complex.

Per categorie woningen en bedrijven zijn destijds op basis van de in dat raadsvoorstel beschreven uitgangspunten residuele grondwaarden bepaald voor een aantal woonwijken en bedrijventerreinen. De grondprijzen werden hierbij gebaseerd op gerealiseerde verkooptransacties in de desbetreffende en omliggende wijken/bedrijventerreinen en geraamde bouwkosten.

b. Veranderingen ten opzichte van het kader grondprijzen 2015

Aan de methodiek zoals door de raad in 2011 is vastgesteld is niets gewijzigd. Bij de bedrijven zien we dat bedrijven die zich oriënteren op de Nederlandse markt het nog moeilijk hebben omdat zowel de huishoudens als de overheid minder te besteden hebben. Voor de internationaal opererende bedrijven ligt het anders omdat deze mee profiteren van de successen in de ons omliggende landen. Daarnaast zien we dat bedrijven nog steeds moeite hebben om financieringen rond te krijgen. Bij de bedrijventerreinen zijn de grondprijzen ongewijzigd ten opzichte van voorgaand jaar en zijn de grondprijzen voor de Stadsrand Dalem toegevoegd.

Bij de nieuwbouw van woningen zien wij dat deze zich de komende jaren geleidelijk aan waarschijnlijk positief ontwikkelt. De grondprijzen voor 2016 voor de categorie woningbouw zijn beperkt aangepast (met name zijn de bandbreedtes aangepast, soms neerwaarts en soms opwaarts). Dit omdat zich sinds de vorige vaststelling per 12 november 2014 geen noemenswaardige ontwikkelingen hebben voorgedaan. Daarnaast zijn er ook enkele formuleringen aangepast.

Daarnaast is nu aangegeven dat het College het opslagpercentage voor uitgifte in erfpacht in bijzondere gevallen kan aanpassen.

c. Toelichting bevoegdheden raad en college

Op basis van artikel 160, lid 1, onder e van de Gemeentewet is het college bevoegd om te besluiten tot privaatrechtelijke rechtshandelingen. De raad heeft er op 22 april 2002 mee ingestemd dat het college bij aan- en verkoop van vastgoed zaken doet zonder dat de raad of de raadscommissie wordt gehoord, mits binnen de door de raad gestelde kaders wordt gebleven. Dit kader wordt nu gevormd door het jaarlijkse kader Grondprijzen en de paragraaf grondbeleid in de jaarlijkse programmabegroting.

Uitzonderingen/afwijkingsbevoegdheid:

*Voor de verkoop van panden en/of gronden die geen onderdeel uitmaken van het vastgestelde kader en waarvoor de raad niet vooraf een prijs heeft vastgesteld, geeft de nationale en Europese richtlijn aan dat de verkoopprijs niet lager mag liggen dan 5% beneden de getaxeerde waarde.

*Op 10 november 2011 heeft de raad besloten :

- als een grondverkoop bij woningbouwontwikkeling afwijkt van het kader is het het college toegestaan om besluiten te nemen tot een maximum van plus of min 25% van de vastgestelde prijzen met inachtneming van de bovengenoemde Europese richtlijn.
Dit met in acht neming van bovengenoemd punt over de minimumgrondprijs, waarbij beneden deze minimumgrondprijs in principe geen grond wordt verkocht tenzij het college gemotiveerd afwijkend besluit;
- in alle overige gevallen kan het college afwijken van de kaderprijzen op basis van een onafhankelijke taxatie en zal de raad besluiten over de afwijking.

In aanvulling daarop zal ook bij grondverkoop voor bedrijven eenzelfde systematiek worden gehanteerd. Ook in dit segment constateren we dat afwijken mogelijk moet zijn onder de bovengenoemde voorwaarden.

Voor het kader grondprijzen 2016 geldt het bovenstaande onverkort.

Op 21 september 2015 heeft de raad de algemene verkoopvoorwaarden voor grondverkoop vastgesteld.

d. Erfpacht

Ook erfpacht is een wijze van uitgifte die in Tilburg mogelijk is. De kaders zijn vastgelegd in de Algemene voorwaarden voor de uitgifte in erfpacht. Voor de berekening van de jaarlijkse erfpachtcanon wordt uitgegaan van de vigerende omslagrente plus 1% (administratie, risico). In bijzondere gevallen kan het College het opslagpercentage van 1% aanpassen

Op 21 september 2015 heeft de raad de algemene bepalingen voor de uitgifte van grond in erfpacht vastgesteld.

1. Woningbouw

(prijzen incl. belastingen).

*Uitgangspunt: Genormeerd residueel (sociaal conform afspraken met corporaties).
Voor het actuele aanbod van gemeentegronden: zie www.vastgoedgemeentetilburg.nl.*

Voor grondprijzen van woningbouw wordt onderscheid gemaakt in drie categorieën:

- A. sociale woningbouw
- B. reguliere projectbouw
- C. particulier opdrachtgeverschap (PO/CPO)

1 A. Sociale woningbouw

Grondprijsbeleid nieuwbouw (stapelings- en groottefactor van toepassing (zie bijlage 1))		
	Sociaal-goedkoop Huur < € 618*** Soc. koop MGE* < € 125.000**	Sociaal-betaalbaar Huur € 618*** - € 711*** Soc. koop MGE* € 125.000** - € 155.000**
Regulier EPC	€ 15.000	€ 22.500
EPC: 0,2 of meer lager dan eis bouwbesluit	€ 15.000	€ 15.000

Toelichting tabel:

- Het sociale grondprijzenbeleid ook toepassen met het huursegment tussen de aftoppingsgrenzen en de liberaliseringsgrens (€ 711,00***). Hiervoor een gereduceerde doch hogere sociale grondprijs van € 22.500 te rekenen. Voor de hoogte van de aftoppingsgrenzen en liberalisatiegrenzen wordt het rijksbeleid een op een gevolgd.
- De kooprijzen voor sociale koop aansluiten op de betaalbaarheidsgrenzen van de doelgroepen.
- Onderscheid te maken in twee sociale woningbouwklassen (prijzen 2015):
 - a) Sociaal-goedkoop: maximaal aftoppingsgrens huur € 618,00***, en verkoopprijs maximaal € 125.000**
 - b) Sociaal-betaalbaar: huur tussen 2e aftoppingsgrens en liberalisatiegrens € 711,00*** / verkoopprijs tussen € 125.000 - € 155.000**
- Als premie op energieprestatie voor de categorie sociaal-betaalbaar een extra korting te geven op de grondprijs tot het niveau sociaal-goedkoop. De energieprestatie wordt gemeten in EPC. Extra inspanning is als de waarde bij oplevering minimaal 0,2 onder de op dat moment geldende eis vanuit het bouwbesluit ligt.

Overig:

- Basisnorm voor de nieuwbouw minimaal 75 m2 gbo voor een appartement en 90 m2 gbo voor een grondgebonden woning (prijs-productdifferentiatietabel gemeente). Dit als waarborg voor een evenwichtige prijs-kwaliteitverhouding. Partijen en de gemeente kunnen in onderling overleg voor specifieke locaties of doelgroepen andere afspraken maken.
- De bestaande criteria rondom maatschappelijk gebonden eigendom (MGE) voor koop blijven gelden. Sociale kooprijzen zijn inclusief eventuele kortingen, oftewel de verkoopprijs voor de klant. Voor sociale koop wordt maximaal € 38.000** als inkomenscriterium gehanteerd.
- Het is de intentie om de nieuwbouw blijvend aan te bieden aan de sociale doelgroepen van het woonbeleid, zoals opgenomen in het vigerend Convenant Wonen. Verkoop dan wel omzetting naar een hogere huurcategorie vindt in overleg plaats.
- In alle gevallen geldt bijbetaling bij omzetting naar een hoger huursegment dan wel verkoop buiten het sociale segment, conform de huidige systematiek.
- Bij gronden nodig voor het aanpassen van bestaande woningen worden alleen de kosten in rekening gebracht die de gemeente eventueel maakt.

Bijbetalingsregeling voor doorverkoop erfpachtwoningen en uitponden huurwoningen**

Bij verkoop bedraagt het bij te betalen bedrag:	
Kavels tot en met 150 m ²	€ 306 per m ²
Per m ² extra	€ 358 per m ²

Als minimum kavelprijs geldt de kavelprijs van een vergelijkbaar koopappartement. Deze bedraagt 20 % van € 108.200 en 35 % van de stichtingskosten / v.o.n.-prijs** boven de € 108.200.
Op de uitkomst van de m² prijs berekening of grondquote berekening wordt de actuele grondprijs van een sociaal goedkope huurwoning ter hoogte van € 15.000,00 met toepassing van de hoogte en groottefactoren in mindering gebracht.
Bij verkoop buiten de MGE-constructie is de bijbetalingsregeling ook van toepassing. Bijbetaling vindt ook plaats als de woning in een MGE constructie verkocht wordt in een prijsklasse boven sociaal betaalbaar.

1 B. Reguliere projectmatige bouw

Per project wordt aan de hand van de feitelijke gegevens de grondprijs genormeerd residueel bepaald. Zie hiervoor bijlage 1 en bijlage 2 en de toelichting onder a en b op pagina 3.

Gestapelde woningbouw	Afzonderlijke grondprijzen na taxatie (maatwerk).
Uitgifte in bijzondere of huurgerelateerde plannen	Eventueel nadere grondprijzen op basis van onafhankelijke taxatie.

1 C. Particulier opdrachtgeverschap

Uitgifte aan particulieren en in het bijzonder bij particulier opdrachtgeverschap (PO)	1. Mogelijkheid tot verkoop bij inschrijving/opbod, maar als ondergrens geldt de grondprijs van projectmatige woningen. 2. Mogelijkheid voor het college om de grondprijzen bij PO vooraf per locatie vast te stellen. De grondprijs wordt genormeerd residueel bepaald.
--	---

* Maatschappelijk Gebonden Eigendom

** De stichtingskosten/v.o.n.-prijs bestaan uit de folderprijs inclusief eventuele garage, bebouwde en/of onbebouwde parkeervoorziening. De grondprijs is hierbij gebaseerd op de prijs van een volgens de gangbare normen direct en volledig bewoonbare woning, inclusief afbouw (inrichting en afwerking).
Bij verkoop van bestaande woningen geldt als v.o.n.-prijs de verkoopprijs, vermeerderd met de overdrachtsbelasting en de notariskosten voor het transport (inclusief kadastraal recht).
Bij verkoop van woningen aan mensen met een handicap bij nieuwbouwprojecten worden de stichtingskosten/v.o.n.-prijs verminderd met de vergoedingen, die worden gegeven via de WVG en/of de AWBZ.

** Over de hoogte en toepassing van deze bedragen vinden momenteel convenantsbesprekingen binnen Tilburg plaats met de woningcorporaties plaats. De afspraken in het definitieve convenant treden in de plaats van de genoemde bedragen.

*** De definitieve bedragen die van toepassing zijn voor het jaar 2016 komen van Ministerie Binnenlandse Zaken (vermoedelijk per eind november 2015). De door het ministerie vastgestelde bedragen treden hiervoor in de plaats.

2.

Bedrijventerreinen

(prijzen exclusief BTW)

Uitgangspunt: Residuele waarde

Voor het actuele aanbod van gemeentegronden: zie www.vastgoedgemeentetilburg.nl

Bij bedrijventerreinen wordt onderscheid gemaakt naar logistiek en productie.

Grondprijzen bestaande bedrijventerreinen

Locatie*	Bandbreedte residuele grondprijs per m ² kavel excl. BTW
T-58	Binnenterrein tot zichtlocatie: €160 - €225
Vossenbergr West	Productie standaard: €125 – €140 (binnenterrein)
	Productie hoger: €140 -€155 (eerste schil)
	Productie hoogwaardig: €155 -€170 (zichtlocatie)
	Logistiek: €125 – €150
Stadsrand Dalem (Zuid)	€140 – €200 afhankelijk van segment
Albionstraat	Conform te nemen raadsbesluit bij openen grondexploitatie.

*Ingeval van incurante kavels afzonderlijke grondprijs op basis van taxatie

Grondprijzen nieuw uit te geven bedrijventerreinen

Locatie:	Categorie	Bandbreedte residuele grondprijs per m ² kavel (excl. BTW)
Zwaluwenbunders/ Zuidkamer	kleinschalige bedrijven	€140 – €160

Kleine kavels en woon/werkkavels.

De grondprijzen voor de kleine kavels en woon/werkkavels worden per geval residueel bepaald.

3.

Kantoren

(prijzen exclusief BTW)

Uitgangspunt: Residuele waarde

Huidige grondprijzen en residuele grondprijzen kantoren (per m² bvo of m²)

Locatie	Bandbreedte residuele grondprijs per m ² bvo met minimum aantal m ² terrein.
Standaardprijs locaties	€ 270 - € 290
Ringbanen, Spoorzone Tilburg, Centrum	€ 310 - € 410
Nieuwe locaties	Afzonderlijke grondprijzen na taxatie

4.

Winkels en horeca

(prijzen exclusief BTW)

Uitgangspunt: Residuele waarde

<i>Winkels</i> Grondprijzen winkelgebieden en horeca	
Alle locaties	Afzonderlijke grondprijzvoorstelen na taxatie

5.

Overige bestemmingen

prijzen exclusief belastingen tenzij anders aangegeven)

Uitgangspunt: deels residueel en deels eenheidsprijzen

Voor het actuele aanbod van gemeentegronden: zie www.vastgoedgemeentetilburg.nl.

5.1	Gronden voor Openbare en Bijzondere Gebouwen (O.B.G.)* in uitleggebieden, niet-commerciële verenigingen en kinderdagverblijven (zowel commercieel als niet-commercieel) incl. transformatorruimtes, gasstations etc. **	€ 114 per m ² bvo met minimum € 114 per m ² terrein. Bij middelbaar- en hoger beroepsonderwijs wordt een korting verleend van € 1.425,00 per aan te leggen parkeerplaats op eigen terrein (25 m ² x € 57,00).
5.2	Maatschappelijke voorzieningen: Sportterreinen / niet overdekte sportaccommodaties en onbebouwde vrije tijdsvoorzieningen in uitleggebieden (incl. was- en kleedaccommodaties). **	€ 25,00 per m ²

	Gronden voor niet commerciële gebouwde sport- en vrije tijdvoorzieningen. Grond voor bouw kantines bij sportterreinen.**	€ 57,00 per m ² terrein/bvo
	Gronden voor onbebouwde vrije tijdvoorzieningen in niet uitlegebieden.	€ 57,00 per m ² terrein
	Sportcentra: Fitnesscentra	€ 280 - € 300 per m ² bvo met minimum aantal m ² terrein.
	Sportcentra: Overige	€ 200 - € 250 per m ² bvo met minimum aantal m ² terrein.
	Praktijkruimte medische beroepen	€ 300 - € 325 per m ² bvo met minimum aantal m ² terrein.
	Overige ruimten in HOEDS	€ 200 - € 220 per m ² bvo met minimum aantal m ² terrein.
	Hotels	Maatwerk
5.3	Kleine kaveluitbreidingen voor tuinen. Prijzen zijn inclusief belastingen.	€ 135,00 per m ² (inclusief belastingen)
	Tuinitbreidingen tot 250 m ² , met een minimale verkoopoppervlak van 30 m ² . Prijzen zijn inclusief belastingen.	Bovenstaande is niet van toepassing als de grond wordt bebouwd. In dat geval geldt de uitgifteprijs voor bouwrijpe grond. Prijzen zijn inclusief belastingen.
5.4	Garages en gronden met een bouwbestemming.	Minimaal de prijs voor extra m ² bij grondgebonden woningen. Prijzen zijn inclusief belastingen
5.5	Zend- en ontvangstinstallaties	€ 240 per m ² uitgeefbaar terrein met een toeslag ter grootte van € 120 per m ² voor de oppervlakte van een cirkel met een straal van 1/3 van de hoogte van de installatie met een minimum straal van 10 m ¹ Als meerdere providers gebruik maken van de zendmast, moet daarnaast voor iedere extra gebruiker de grondprijs met € 22.300 per gebruiker/provider worden verhoogd (bij huur € 1.225 per jaar per gebruiker/provider)
5.6	Gronden voor overige bestemmingen en bijzondere gevallen	Per geval door onafhankelijke taxatie te bepalen.

- * Gronden voor Openbare en Bijzondere Gebouwen (OBG) zijn gronden voor gebouwen met de volgende bestemmingen:
- huisvesting van een functie met een publiek karakter (openbaar, semi-openbaar zoals scholen, wijkcentra etc.);
 - huisvesting van instellingen zonder winstoogmerk;
 - huisvesting van gesubsidieerde instellingen;
 - huisvesting van instellingen met een sociaal-maatschappelijk karakter.

- ** De exploitant moet bij verkoop van het object aan een commerciële partij of bij de overgang van niet commerciële naar commerciële exploitatie, bijbetalen tot de actuele marktprijs van de kavel van betreffende object op moment van doorverkoop. Bij verkoop van sportaccommodaties moet de exploitant het object eerst aan de gemeente aanbieden.

Bijlage 1

Toelichting stapelings- en groottefactoren

Bij het bepalen van de uiteindelijke grondprijs voor woningen spelen ook stapelingsfactoren, liggingsfactoren en groottefactoren een rol. Liggingsfactoren kunnen ook bij andere bestemmingen dan woningbouw een rol spelen.

Stapelingsfactoren

Stapelingsfactoren zijn van toepassing op alle gestapelde woningen, met uitzondering van die woningen waarbij de grondprijs wordt uitgedrukt in een percentage van de stichtingskosten of v.o.n.-prijs. De stapelingsfactor wordt bepaald door het aantal woonlagen. Een woonlaag wordt hierbij gedefinieerd als de laag van de woning waar het hoofdvertrek is gesitueerd. Bij gestapelde woningbouw waarbij op de begane grond sprake is van een andere bestemming dan woningen, geldt deze begane grondlaag niet als woonlaag.

De gemeente Tilburg hanteert de volgende stapelingsfactoren.

Aantal woonlagen	Stapelingsfactor
2	0,9
3	0,8
4	0,75
5	0,725
6	0,7
7	0,675
8	0,65
9	0,625
10	0,6
11	0,55
12	0,5
> 12	0,5

Voorbeeld 1

Bij gebouw van drie woonlagen gesitueerd boven een winkel of boven bergingen is een stapelingsfactor van 0,8 van toepassing bij het vaststellen van de uiteindelijke grondprijs.

Voorbeeld 2

Bij een gebouw van vier woonlagen gemeten van de begane grond is een stapelingsfactor van 0,75 van toepassing bij het vaststellen van de uiteindelijke grondprijs.

Groottefactoren

Groottefactoren zijn alleen van toepassing op wooneenheden kleiner of gelijk aan 49,0 m² bruto kern oppervlakte (b.k.o.). De gemeente Tilburg hanteert de navolgende groottefactoren.

Wooneenheid	Groottefactor
voor wooneenheden groter of gelijk aan 49,1 m ² b.k.o.	1,0
voor wooneenheden van 30,1 t/m 49,0 m ² b.k.o.	0,7
voor wooneenheden kleiner of gelijk aan 30,0 m ² b.k.o.	0,5

Bijlage 2

Tabel Bandbreedten residuele grondprijzen woningbouw 2016

Wijk <i>Prijzen inclusief belastingen</i>	seriematige tussenwoning		seriematige hoekwoning		tweekapper (schuin dak)		herenhuis (schuin dak)	
	ondergrens	bovengrens	ondergrens	bovengrens	ondergrens	bovengrens	ondergrens	bovengrens
Armhoef - Tivoli	210,00	835,00	-130,00	875,00	460,00	695,00	-	-
Berkel-Enschot	345,00	605,00	240,00	645,00	135,00	570,00	290,00	865,00
Binnenstad	105,00	990,00	-	-	-	-	-	-
Blaak	575,00	710,00	360,00	625,00	375,00	470,00	-10,00	435,00
Dalem - Tuindorp De Kievit - Campenhoef	340,00	445,00	225,00	470,00	55,00	465,00	200,00	330,00
De Quirijnstok	300,00	375,00	185,00	265,00	-	-	-	-
De Reit	420,00	705,00	-	-	340,00	605,00	190,00	420,00
Gesworen Hoek/Huibeven	140,00	380,00	130,00	470,00	150,00	465,00	-	-
Groenwoud	300,00	575,00	140,00	385,00	-	-	-	-
Heikant	200,00	425,00	130,00	425,00	-35,00	140,00	-	-
Het Zand - Wandelbos	130,00	445,00	85,00	325,00	135,00	395,00	-25,00	160,00
Oud-Noord	70,00	650,00	105,00	605,00	-	-	-150,00	325,00
Oud-Zuid - Broekhoven	140,00	815,00	90,00	590,00	100,00	475,00	40,00	670,00
Stokhasselt	125,00	325,00	-	-	-	-	30,00	225,00
Udenhout	220,00	980,00	350,00	490,00	180,00	515,00	145,00	345,00
Witbrant - Koolhoven - Oostkamer	315,00	690,00	480,00	690,00	190,00	365,00	-	-
Zorgvlied, Rugdijk, Kouwenberg, Piushaven en Akker	240,00	840,00	-	-	-10,00	570,00	145,00	380,00

Ingeval de residuele grondprijs minder bedraagt dan € 180,00 per m² inclusief belastingen is de minimale grondprijs van € 180,00 inclusief belastingen van toepassing.

Daar waar geen waarde is ingevuld is dit type niet aanwezig in de wijk c.q. hebben minder dan drie transacties (na 01 september 2014) van dit type plaatsgevonden. Zodoende moeten deze grondprijzen specifiek berekend worden met een minimum van € 180,00 per m² inclusief belastingen.