

4. De exploitatieopzet

4.1 Inleiding

In dit hoofdstuk komt de exploitatieopzet aan de orde. De exploitatieopzet vormt de grondslag voor het bepalen van de exploitatiebijdrage die via de omgevingsvergunning of een door de gemeente te sluiten posterieure overeenkomst bij een particuliere grondeigenaar in het exploitatiegebied in rekening wordt gebracht. In de exploitatieopzet worden de kosten in verband met de grondexploitatie afgezet tegen de opbrengsten. Op basis hiervan wordt de exploitatiebijdrage berekend.

Volgens artikel 6.13 Wro bestaat de exploitatieopzet uit:

- een raming van de inbrengwaarde van de gronden;
- een raming van de andere kosten in verband met de grondexploitatie;
- een raming van de opbrengsten van de exploitatie;
- een tijdvak waarbinnen de exploitatie van de gronden zal plaatsvinden;
- zo nodig een fasering van de uitvoering van de werken, werkzaamheden, maatregelen en bouwplannen, en zo nodig koppelingen hertussen;
- de wijze van toerekening van de te verhalen kosten aan de uit te geven gronden.

Op grond van artikel 6.13 lid 4 Wro geldt voor het exploitatieplan de fictie dat de gemeente het gehele gebied exploiteert. Dit betekent dat de gemeente de kosten en opbrengsten raamt als ware zij de enige exploitant in het exploitatiegebied.

De in dit hoofdstuk opgenomen herziene exploitatieopzet wordt nader toegelicht in de eveneens herziene bijlage E bij dit exploitatieplan.

4.2 Aanleiding herziening exploitatieopzet

Het bestemmingsplan Linne Zuidoost en het daarbij behorende exploitatieplan Linne Zuidoost zijn op 28 oktober 2010 vastgesteld en onherroepelijk in werking getreden op 21 januari 2011. Het bestemmingsplan voorziet in de realisatie van een woonwijk van maximaal 238 woningen met bijbehorende openbare ruimte. Onderdeel van de realisatie vormt de verplaatsing van de bestaande sportveldaccommodatie voor tennis en voetbal naar een andere locatie binnen het genoemde bestemmingsplan.

De eigendomssituatie voorafgaand aan de start van de bestemmings- en exploitatieplanprocedure was, dat de gronden waarop ingevolge het bestemmingsplan bouwplannen als bedoeld in artikel 6.12 Wro waren voorzien, ten oosten van de Akkerweg aangekocht c.q. verworven waren door een marktpartij. De gronden ten westen van de Akkerweg, waarop ingevolge het bestemmingsplan aangewezen bouwplannen waren voorzien, waren in handen van de gemeente.

Voorafgaand aan de start van de bestemmings- en exploitatieplanprocedure is met de betreffende marktpartij een realisatieovereenkomst gesloten, gericht op het door en voor rekening en risico van deze marktpartij ontwikkelen en realiseren van deze woonwijk. De afspraken behelsden onder meer:

- a. de verkoop van een groot gedeelte van de gemeentelijke grondpositie aan de marktpartij;
- b. het door en voor rekening van de marktpartij realiseren van de nieuwe sportveldaccommodatie;
- c. het door en voor rekening van de marktpartij bouwrijp maken van het uitgeefbaar gebied en het inrichten van de openbare ruimte;

- d. het door en voor rekening van de marktpartij realiseren van de woningbouw binnen het plangebied, dit volgens in de overeenkomst neergelegde afspraken over de woningbouwprogrammering en fasering.

De betreffende marktpartij is op 7 april 2014 door de rechtbank Limburg in staat van faillissement verklaard, waarna de met die marktpartij gesloten overeenkomst partieel is ontbonden op 4 juli 2014. Op dat moment is een beperkt gedeelte van de woonwijk gerealiseerd:

- a. De vervangende sportveldaccommodatie is gebouwd/aangelegd en aan de gemeente opgeleverd.
- b. Onderdeel van de nieuw aan te leggen openbare ruimte vormt de Sportveldstraat. Een gedeelte van de werkzaamheden behorende tot het aanleggen van een woonstraat met bijbehorende voorzieningen, zoals riolering en verlichting, was op dat moment gerealiseerd.
- c. Aan de in uitvoering zijnde aanleg van de Sportveldstraat zijn 14 woningen gebouwd.

Onderdeel van het besluit tot 1^e herziening van het exploitatieplan Linne Zuidoost vormt de herziening van de van het exploitatieplan deel uitmakende exploitatieopzet. Deze herziene exploitatieopzet is in dit hoofdstuk opgenomen. Een nadere toelichting op verschillende onderdelen van de herziene exploitatieopzet is opgenomen in bijlage E bij het herziene exploitatieplan.

Aan de herziene exploitatieopzet hebben de volgende (gewijzigde) uitgangspunten en wijzigingen van beleid ten grondslag gelegen:

- a. De stand van zaken van de uitvoering van de grondexploitatie is verwerkt in de herziene exploitatieopzet. Dit betekent dat de startdatum van de grondexploitatie is gewijzigd van 1 januari 2008 naar 1 januari 2010. In het eerst vastgestelde exploitatieplan was reeds rekening gehouden met indexering van de kosten naar 2010.
De stand van zaken in de uitvoering van de grondexploitatie medio 2015 is voorts verwerkt. Het deelgebied waar sprake is van op dat moment gerealiseerde bouwplannen (in de zin van artikel 6.12 Wro) en in uitvoering zijnde aanleg van openbare ruimte, is zichtbaar gemaakt als deelgebied 0-A (fase 0) op de faseringskaart.
- b. In de exploitatieopzet is zowel in kosten als in opbrengsten (uitgaande van de in artikel 6.13 lid 4 Wro opgenomen fictie dat de gemeente geldt als enige grondexploitant) rekening gehouden met de stand van zaken medio 2015.
- c. De einddatum van het tijdvak van de grondexploitatie is van 1 januari 2016 verlengd naar 31 december 2028. De ontstane situatie in het faillissement, meer in het bijzonder waar het gaat om de eigendomspositie van derden, maar vooral ook de effecten van de crisis op de woningbouwprogrammering binnen de gemeente maken dat rekening dient te worden gehouden met een daling van het gemiddelde aantal te bouwen/verkopen woningen in de toekomstige periode.
- d. Het rentepercentage van 5% is aangepast naar de actuele rente van 4% per jaar.
- e. De indexering van de gronduitgifteopbrengsten van 1% per jaar is gehandhaafd, zij het dat de indexering eerst plaatsvindt vanaf 2015. De reeds eerder opgenomen kostenindexering van 2% per jaar is gehandhaafd, zij het dat die indexering eerst plaatsvindt vanaf 2010.
- f. De hoogte van de gronduitgifteprijs van het uitteefbaar gebied is aangepast op basis van de inzichten verkregen uit de feitelijke situatie in de achterliggende jaren en de inzichten zoals die zijn vastgelegd in het taxatierapport inbrengwaarden, zoals dat in juli 2015 door SAOZ is opgesteld (zie bijlage E3 bij dit exploitatieplan). Zo is voor het uitteefbaar gebied woningbouw (grondgebonden) uitgegaan van een grondprijs van € 150,— per m² (prijspeil 2015) en voor gestapelde woningbouw van € 200,— per m² (prijspeil 2015).
- g. In verband met de in 2013 ingevoerde digitaliseringsplicht is het exploitatiegebied digitaal ingemeten. Daaruit volgt een afwijking in de oppervlaktegegevens van het exploitatiegebied ten opzichte van het

eerst vastgestelde exploitatieplan. Dit is thans aangepast. Voorts is uitgegaan van de eigendomssituatie per 10 december 2015.

- h. De inbrengwaarden van de gronden in het exploitatiegebied is herzien. Hieraan liggen verschillende oorzaken ten grondslag:
1. Waar het gaat om de gronden die oorspronkelijk in eigendom waren van de gemeente en waarop de voormalige sportveldaccommodatie was gelegen, is de inbrengwaarde zoals opgenomen in het eerst vastgestelde exploitatieplan, gebaseerd op een taxatie die uitgaat van onteigening. De facto heeft geen onteigening plaatsgevonden, zodat de inbrengwaarde daarop is aangepast naar de opnieuw getaxeerde waarde als bedoeld in artikel 40b-40f onteigeningswet per 1 januari 2010.
 2. Waar het gaat om de gronden die oorspronkelijk in eigendom waren van derden, is de inbrengwaarde zoals opgenomen in het eerst vastgestelde exploitatieplan, gebaseerd op een raming zonder dat daaraan een taxatie ten grondslag lag. De inbrengwaarde van deze gronden is aangepast naar de opnieuw getaxeerde waarde als bedoeld in artikel 40b-40f onteigeningswet per 1 januari 2010.
 3. Als gevolg van de crisis in de woningmarkt is aan de taxateur verzocht aan te geven welke gevolgen deze ingrijpend veranderde omstandigheden hebben voor de inbrengwaarde per 1 januari 2015. Uit de door de taxateur opgestelde taxatie van de inbrengwaarde per 1 januari 2015 volgt dat de inbrengwaarde ten opzichte van de waarde per 1 januari 2010 is gedaald van € 27,50 naar € 21,50 per m². Dit is verwerkt in de herziene exploitatieopzet.
- i. De raming van de plankosten, onder meer waar het gaat om de kosten van voorbereiding en toezicht alsmede de inzet van het ambtelijke apparaat, zoals bedoeld in de artikelen 6.2.4 sub g en j Bro, is aangepast aan de actuele situatie. Het feit dat de overeenkomst is ontbonden en gegeven de eigendomssituatie van derden, maakt dat de hier genoemde kosten zijn toegenomen.

De doorgevoerde aanpassingen leiden ertoe dat het in de exploitatieopzet van het eerst vastgestelde exploitatieplan nog opgenomen overschot in de grondexploitatie (de opbrengsten uit uitgifte overstijgen de verhaalbare kosten) is omgeslagen in een tekort in de grondexploitatie (de opbrengsten uit uitgifte zijn lager dan de verhaalbare kosten). Een en ander met het gevolg dat de omvang van het kostenverhaal op basis van de herziene exploitatieopzet is beperkt tot het niveau van de opbrengsten uit uitgifte.

4.3 Parameters

In de exploitatieopzet worden de volgende algemene gegevens gehanteerd:

- startdatum van de grondexploitatie: 1 januari 2010;
- looptijd exploitatie: 1 januari 2010-31 december 2028;
- verwachte einddatum van de grondexploitatie: 31 december 2028;
- rente: 4%. Dit rentepercentage is de rente die de gemeente als interne rekenrente hanteert.
- datum prijspeil: 1 januari 2010;
- jaarlijkse stijging kosten: 2,0% met ingang van 1 januari 2010;
- jaarlijkse stijging opbrengsten: 1% met ingang van 1 januari 2015;
- de kosten/opbrengsten binnen een kalenderjaar zijn geraamd per valutatum 1 juli van ieder jaar;
- alle bedragen in de exploitatieopzet zijn exclusief btw, tenzij anders is aangegeven.

4.4 Ruimtegebruik

Het exploitatiegebied kent een totale oppervlakte van circa 161.419 m². De grens van het exploitatiegebied is aangegeven in bijlage A Grens exploitatiegebied 1^e herziening.

Het ruimtegebruik binnen het exploitatiegebied is vastgelegd in de ruimtegebruiksk kaart, die als bijlage C bij het exploitatieplan is gevoegd. In onderstaande tabel is het ruimtegebruik gesplitst naar de hoofdgroepen Openbare ruimte en Uitgeefbaar gebied opgenomen. Uit deze bijlage volgt dat het ruimtegebruik binnen het exploitatiegebied als volgt kan worden weergegeven:

Onderdeel	Oppervlakte in m ²
<i>Openbare ruimte</i>	
Groen	14.139
Water	4.086
Verharding	39.127
<i>Uitgeefbaar gebied</i>	
Uitgeefbaar Maatschappelijk	433
Uitgeefbaar Sport	35.214
Uitgeefbaar Wonen (grondgebonden)	64.437
Uitgeefbaar Wonen - gestapeld	3.643
Uitgeefbaar Bedrijven	340
Totaal	161.419

4.5 Eigendomssituatie

In het exploitatiegebied is sprake van 13 eigenaren met in totaal 18 eigendommen. Onder een eigendom wordt verstaan: een samenstel van aan elkaar grenzende kadastrale percelen van eenzelfde eigenaar. In de onderstaande tabel is de situatie per eigenaar op 10 december 2015 weergegeven:

Eigenaar	Water	Groen	Verharding	Wonen	Sport	Maatschappelijk	Bedrijf	Totaal
De Vries				207				207
Feddahi				270				270
Gemeente Maasgouw		1.205	9.340	3.489	35.108		340	49.482
Investe Participations BV				1.837				1.837
Janssens		299						299
Div. eigenaren mandeligheid				181				181
MVJ Ontwikkelingen BV				5.043				5.043
Nieuwe Borg Ontwikkeling I BV	4.086	12.635	29.650	56.629		175		103.175
Paulsen					106			106
Schouwenberg				141				141
Schilderman						258		258
Schmied				283				283
Stichting Jonkvrouwe De Pollart c.s.			137					137
Totaal	4.086	14.139	39.127	68.080	35.214	433	340	161.419

Een overzicht van de verschillende eigendommen is opgenomen op de als bijlage F opgenomen Eigendommenkaart 1^e herziening.

4.6 Programma

Het programma binnen het exploitatiegebied bestaat uit de volgende onderdelen

Programmaonderdeel	Aantal	Eenheid
Bouwpercelen grondgebonden woningbouw	64.437	m ²
Bouwpercelen gestapelde woningbouw	3.643	m ²
Bouwperceel sportcomplex voor tennis en voetbal	35.214	m ²
Bouwperceel voor bedrijfsfuncties	340	m ²
Bouwperceel voor maatschappelijke functies	433	m ²
Totaal uitgeefbaar gebied	104.067	m²

Ten tijde van de tervisielegging van het ontwerpbesluit tot 1^e herziening van het exploitatieplan heeft bebouwing van het uitgeefbaar gebied voor de functie sport (in totaal 35.214 m²) en voor 14 grondgebonden woningen (in totaal 2.919 m²) plaatsgevonden.

Ingevolge de geldende bestemmingsregeling resteert voor het exploitatiegebied binnen het uitgeefbaar gebied voor de functie wonen de mogelijkheid tot het bouwen van maximaal 224 woningen.

De indeling van het uitgeefbaar gebied is aangegeven op de ruimtegebruikskaart (bijlage C bij het exploitatieplan).

De looptijd van de resterende uit te geven gronden voor woningbouw bedraagt veertien jaar, te rekenen vanaf 2015.

4.7 Kosten

In onderstaand overzicht is per kostenpost het totaal van de kosten vermeld, dat in de exploitatieopzet is opgenomen. Basis voor het opstellen van dit overzicht is de kostensoortenlijst zoals deze voortvloeit uit de artikelen 6.2.3 tot en met 6.2.5 van het Bro.

Tenzij anders vermeld, worden alle bedragen weergegeven als contante waarde per 1 januari 2015.

Artikel Bro	Aard kosten	Bedrag in €
6.2.3 a en b	inbrengwaarde gronden en opstallen	4.006.129
6.2.3 c	kosten vrijmaken van gronden	0
6.2.3 d	sloopkosten	52.654
6.2.4 a	kosten van onderzoek	0
6.2.4 b	bodemsanering en grondwerken	182.985
6.2.4 c	voorzieningen binnen plangebied	4.450.362
6.2.4.d	maatregelen	0
6.2.4 e	voorzieningen buiten plangebied	0
6.2.4 f	voorzieningen toekomstige locaties	0
6.2.4 g t/m j	plankosten	1.838.202
6.2.4 l	planschade	200.000
6.2.4 n	rentekosten	0
Totaal		10.730.332

Een toelichting op de individuele kostenposten is opgenomen in bijlage E1.

Voor alle kostenposten geldt dat het exploitatiegebied geheel of gedeeltelijk profijt heeft van de werken, werkzaamheden en/of maatregelen. Voorts is er sprake van een causaal verband tussen de uit te voeren

werken, werkzaamheden en maatregelen en de realisatie van het plangebied (toerekenbaarheid) en zijn er geen andere locaties waar sprake is van profijt van de in het kostenverhaal betrokken werken, werkzaamheden en maatregelen (proportionaliteit is 100%).

4.8 Opbrengsten

In onderstaand overzicht zijn de opbrengsten uit gronduitgifte opgenomen, uitgaande van de wettelijke fictie dat de gemeente geldt als enige grondexploitant. Basis voor het opstellen van dit overzicht is artikel 6.2.7 Bro, waarin de opbrengsten zijn vermeld die in een exploitatieopzet kunnen worden opgenomen. De opbrengsten zijn weergegeven tegen contante waarde per 1 januari 2015.

Artikel Bro	Aard opbrengst	Bedrag in €, contante waarde per 1-1-2015
6.2.7 a	gronduitgifte uitgeefbaar gebied	9.753.461
6.2.7 b	subsidies	0
6.2.7 c	bijdragen van toekomstige locaties	0
Totaal		9.753.461

Een toelichting op de opbrengstenposten is opgenomen in bijlage E2.

4.9 Vaststelling hoogte maximaal verhaalbare kosten

De maximaal te verhalen kosten worden begrensd door het niveau van de te verwachten toerekenbare opbrengsten; dit als gevolg van de zogenaamde macroaftopping. In het geval de totale verhaalbare kosten, verminderd met subsidies, hoger zijn dan de geraamde opbrengsten uit gronduitgifte, dan is de omvang van het kostenverhaal begrensd door het niveau van de opbrengsten uit gronduitgifte. In het geval de omvang van de totale verhaalbare kosten, verminderd met subsidies, lager is dan de geraamde opbrengsten uit gronduitgifte, is de omvang van het kostenverhaal begrensd tot de volledige netto verhaalbare kosten. Deze regeling wordt de macroaftopping genoemd (artikel 6.16 Wro). Voor het voorliggende exploitatieplan ontstaat het volgende overzicht:

Omschrijving	Bedrag in €, contante waarde per 1-1-2015
Maximaal verhaalbare kosten	10.730.331
Af: Bijdragen van toekomstige locaties	0
Af: subsidies	0
Subtotaal netto verhaalbare kosten	10.730.331
Opbrengsten uit gronduitgifte	9.753.461
Omvang kostenverhaal	9.753.461
Aandeel niet-verhaalbare kosten	976.870

De contante waarde van de netto verhaalbare kosten is hoger dan de contante waarde van de toerekenbare gronduitgifteopbrengsten. De maximaal verhaalbare kosten zijn beperkt tot het niveau van de contante waarde van de geraamde uitgifteopbrengsten. Het gevolg is dat een gedeelte van € 976.870,— van de verhaalbare kosten niet kan worden verhaald.

4.10 Omslagmethode

De kosten worden omgeslagen over de gronden in het uitgeefbare gebied in het exploitatiegebied. De wijze van omslag van de kosten over het uitgeefbaar gebied vindt plaats op basis van de omslagmethode zoals die is opgenomen in artikel 6.18 Wro.

Van de verschillende functies binnen het uitgeefbaar gebied zijn uitgiftecategorieën voor de uitgifteprijs vastgesteld. Deze uitgifteprijs zijn, onderverdeeld naar categorie, weergegeven in een prijs per m² uitgeefbaar gebied (basiseenheid). De onderlinge verhouding tussen de uitgifteprijs per basiseenheid is uitgedrukt in een wegingsfactor.

Vervolgens is de oppervlakte uitgeefbaar terrein per uitgiftecategorie bepaald, rekening houdende met de fasering in de tijd.

Aldus ontstaat per uitgiftecategorie een aantal gewogen eenheden.

De samenvattende toepassing van de omslagmethode is weergegeven in onderstaande tabel:

Uitgiftecategorie	Uitgifteprijs per m ²	Wegingsfactor	Opp. uitgeefbaar gebied	Aantal gewogen eenheden (nominaal)	Aantal gewogen eenheden (ncw)
Woningbouw grondgebonden	150	1,000	64.437	64.437	54.309
Woningbouw gestapeld	200	1,333	3.643	4.859	3.304
Bedrijven	110	0,733	340	250	237
Sport	20	0,133	35.214	4.693	5.386
Maatschappelijk	150	1,000	433	433	463
Totaal			104.067	74.672	63.699

4.11 Bruto- en netto-exploitatiebijdrage per eigenaar en per eigendom

Op basis van de omvang van de verhaalbare kosten en de totale netto contante waarde van het aantal gewogen eenheden wordt het tarief per gewogen eenheid bepaald.

De maximaal te verhalen contante kosten bedragen:	€ 9.753.461
Het aantal contante gewogen eenheden bedraagt	63.699
Maximaal te verhalen per gewogen eenheid (netto contante waarde per 1-1-2015)	€ 153,12

De bedragen en eenheden in het overzicht zijn uitgedrukt in de contante waarde per 1 januari 2015.

Bij de uiteindelijke vaststelling van de bijdrage per eigendom zal rekening worden gehouden met de rente vanaf 1 januari 2015.

De hoogte van de bruto-exploitatiebijdrage per eigendom (ncw per 1-1-2015) wordt vervolgens bepaald door per eigendom het aantal gewogen eenheden te vermenigvuldigen met het tarief per gewogen eenheid. In bijlage E6 is dit per eigenaar nader gespecificeerd. Voor sommige eigenaren geldt dat er,

toegesplitst naar uitgeefbaar gebied, sprake is van meerdere verspreid gelegen eigendommen. In bijlage E7 is dit per eigendom uitgeefbaar gebied van de betreffende eigenaar gespecificeerd.

De netto-exploitatiebijdrage (ncw per 1-1-2015) ontstaat door op de bruto-exploitatiebijdrage de getaxeerde inbrengwaarde van het uitgeefbare gebied zoals opgenomen in dit exploitatieplan, in mindering te brengen. In bijlage E6 is dit per eigenaar nader gespecificeerd.

4.12 Dekking tekort exploitatieopzet

Uit paragraaf 4.9 volgt dat als gevolg van de regeling macroaftopping, zoals opgenomen in artikel 6.16 Wro, de toerekenbare opbrengsten uit uitgifte lager zijn dan de toerekenbare verhaalbare kosten. Een en ander heeft tot gevolg dat de omvang van het kostenverhaal, ter uitvoering van het herziene exploitatieplan, is gebaseerd op het totaal van de toerekenbare opbrengsten. Het gevolg is dat een bedrag van € 976.870,— als niet-verhaalbare kosten moet worden aangemerkt.

Ingevolge artikel 6.2.11 sub m Bro dient nader te worden toegelicht op welke wijze dit tekort wordt gedekt. De exploitatieopzet van een exploitatieplan vormt een juridische fictieve exploitatieopzet, die louter tot functie heeft te dienen als instrument voor de bepaling van de ingevolge de toepassing van het exploitatieplan verhaalbare kosten. De exploitatieopzet van het exploitatieplan dient daarmee uitdrukkelijk te worden onderscheiden van de interne feitelijke grondexploitatie van de gemeente.

Op basis van de huidige inzichten in de interne feitelijke grondexploitatie van de gemeente kan worden gesteld, dat voor een gedeelte van het in de exploitatieopzet van het exploitatieplan ontstane tekort eerder door de gemeente in de interne exploitatie een verliesafboeking heeft plaatsgevonden.

Met inachtneming van die eerdere verliesafboeking is er, op basis van de huidige inzichten en uitgaande van de fasering en ramingen van het herzieningsbesluit, sprake van een voor de gemeente haalbare exploitatie. Daarbij speelt een rol dat voor een aantal gemeentelijke eigendommen sprake is van een in de exploitatieopzet van het exploitatieplan verplicht opgenomen getaxeerde inbrengwaarde, die afwijkt van de feitelijke boekwaarde.

4.13 Percentage gerealiseerde kosten

Op grond van artikel 6.2.8 Bro dient de exploitatieopzet inzicht te geven in de reeds gerealiseerde kosten.

De totale maximaal verhaalbare kosten bedragen € 10.730.332,— (ncw per 1-1-2015), als volgt gespecificeerd:

Kostensoort	Gerealiseerde kosten per 1-1-2015 (netto contant)	Nog te maken kosten per 1-1-2015 (netto contant)	Totaal (netto contant per 1-1-2015)
Inbrengwaarde en kosten sloop	4.058.783	0	4.058.783
Onderzoekskosten	0	0	0
Bodemsanering en grondwerken	63.374	119.611	182.985
Voorzieningen binnen plangebied	1.456.679	2.993.683	4.450.362
Plankosten	1.838.202	0	1.838.202
Planschade	0	200.000	200.000
Totaal	7.417.038	3.313.294	10.730.332

Uitgaande van de totale verhaalbare kosten, is het percentage van de voor 1 januari 2015 gemaakte kosten 69,1%.

Uit dit overzicht volgt dat de inbrengwaarde wordt aangemerkt als gerealiseerde kosten per 1-1-2015. Dit houdt verband met de wettelijke kostenverhaalssystematiek, waarbij de inbrengwaarde wordt ingebracht op een vastgestelde inbrengdatum, maar vervolgens voor de berekening van de netto-exploitatiebijdrage in mindering wordt gebracht op de bruto-exploitatiebijdrage.

De berekening van de verhaalbare plankosten vindt plaats op basis van de uitgangspunten zoals opgenomen in het ontwerp van de ministeriële regeling plankosten, zoals die in januari 2010 is gepubliceerd door het ministerie van VROM. Tot de uitgangspunten van die regeling behoort dat de plankosten worden berekend op basis van een netto contante waardebedrag, berekend aan het begin van de start van de exploitatie. Deze contantewaardeberekening heeft betrekking op in de tijd gespreide plankosten.

Voor een goed inzicht in de bepaling van de gerealiseerde kosten is het dan ook van belang om de post inbrengwaarde en de post plankosten buiten beschouwing te laten. Hiervan uitgaande, bedraagt het percentage gerealiseerde kosten per 1-1-2015 31,4% van de totale kosten (ncw per 1-1-2015).