

Exploitatieplan Luchen
Weteringpark
1e Herziening
Gemeente Geldrop-Mierlo

Vastgesteld

Gemeente Geldrop-Mierlo

3 juni 2015
Definitief

Exploitatieplan Luchen
Weteringpark
1^e Herziening
Gemeente Geldrop-Mierlo

Vastgesteld

versie : 6.0

Gemeente Geldrop-Mierlo

3 juni 2015
Definitief

INHOUDSOPGAVE

1 INLEIDING

- 1.1 Aanleiding Exploitatieplan Luchen Weteringpark
- 1.2 De Wet ruimtelijke ordening
- 1.3 Jaarlijkse herziening
- 1.4 Leeswijzer

DEEL A ALGEMENE TOELICHTING

2 ALGEMENE TOELICHTING

- 2.1 Doel, inhoud en procedure van het Exploitatieplan
 - 2.1.1 Inleiding
 - 2.1.2 Wettelijke vereisten
 - 2.1.3 Kosten en opbrengsten
- 2.2 Rechtsgevolgen
- 2.3 Procedures
 - 2.3.1 Bestemmingsplan
 - 2.3.2 Vaststellings- en herzieningsprocedure exploitatieplan
 - 2.3.2.1 Vaststellingsprocedure
 - 2.3.2.2 Herzieningsprocedure
- 2.4 Algemene toelichting exploitatieopzet
 - 2.4.1 Algemeen
 - 2.4.2 Kosten
 - 2.4.3 Wijze van toerekening
 - 2.4.4 Berekening exploitatiebijdrage

DEEL B SPECIFIEKE PLANTOELICHTING

3 EXPLOITATIEPLAN LUCHEN WETERINGPARK

- 3.1 Realisatie met het ruimtelijk besluit
- 3.2 Noodzaak voor het vaststellen van een exploitatieplan
 - 3.2.1 Wet voorkeursrecht gemeenten
- 3.3 Eigendomssituatie en te verwerven percelen
- 3.4 Citeertitel

4 HET EXPLOITATIEGEBIED

- 4.1 Ligging bestemmingsplangebied en begrenzing Exploitatiegebied
 - 4.1.1 Ligging bestemmingsplangebied
 - 4.1.2 Begrenzing Exploitatiegebied
- 4.2 Voorgenomen gebruik

5 UIT TE VOEREN WERKEN EN WERKZAAMHEDEN

- 5.1 Inleiding
- 5.2 Uit te voeren Werken en Werkzaamheden
 - 5.2.1 Bouwrijp maken
 - 5.2.2 Aanleg Nutsvoorzieningen
 - 5.2.3 Inrichten openbare ruimte

6 TOELICHTING OP DE EXPLOITATIEOPZET

- 6.1 Inleiding

- 6.2 Uitgangspunten van de exploitatieopzet
- 6.2.1 Exploitatiegebied wordt in zijn geheel in exploitatie gebracht
- 6.2.2 Geobjectiveerde kosten en opbrengsten
- 6.2.3 Tijdvak
- 6.2.4 Berekening conform dynamische eindwaardemethode
- 6.2.5 Rekentechnische uitgangspunten
- 6.3 Inbrengwaarde en andere kosten exploitatie
- 6.3.1 Macro-aftopping
- 6.3.2 Begroting op basis van ramingen
- 6.4 Overzicht kosten
- 6.4.1 Inbrengwaarde (art. 6.2.3 Bro)
- 6.4.2 Andere kostensoorten Exploitatieplan (art. 6.2.4 Bro)
- 6.4.2.1 Bodemsanering (art. 6.2.4 sub b Bro)
- 6.4.2.2 Aanleg voorzieningen in het Exploitatiegebied (art. 6.2.4 sub c Bro)
- 6.4.2.3 Aanleg voorzieningen buiten het Exploitatiegebied (art. 6.2.4 sub e Bro)

- 6.4.2.4 Bovenplanse kosten (art. 6 13 lid 7 Wro)
- 6.4.2.5 Planontwikkelingskosten (art. 6.2.4 sub g t/m j Bro)
- 6.4.2.6 Planschade (art. 6.2.4 sub l Bro)
- 6.4.2.7 Rente over geïnvesteerd kapitaal (art. 6.2.4 sub n Bro)
- 6.4.3 Fasering van de kosten
- 6.4.4 Gerealiseerde kosten
- 6.5 Opbrengsten van de exploitatie
- 6.5.1 Grondopbrengsten van de exploitatie
- 6.5.2 Grondopbrengsten per eigenaar
- 6.5.3 Overige opbrengsten: subsidies en bijdragen
- 6.5.4 Gerealiseerde opbrengsten
- 6.6 Macro-aftopping en toerekening van de te verhalen kosten aan de uit te geven gronden
- 6.7 Berekening exploitatiebijdrage

7 TOELICHTING OP DE REGELS

- 7.1 Toelichting bij artikel 1 (Begrippen)
- 7.2 Toelichting bij artikel 2 (Uitvoering Werken en Werkzaamheden)
- 7.3 Toelichting bij artikel 3 (Aanbestedingsregels)
- 7.4 Toelichting bij artikel 4 (Fasering en koppelingen)
- 7.5 Toelichting bij artikel 5 (Verbod)
- 7.6 Toelichting bij artikel 6 (Slotregel)

8 BIJLAGEN BIJ TOELICHTING (DEEL A EN DEEL B)

DEEL C EXPLOITATIEPLAN LUCHEN WETERINGPARK

- 1 CITEERTITEL
- 2 KOPPELING MET BESTEMMINGSPLAN
- 3 BEGRENZING VAN HET EXPLOITATIEGEBIED
- 4 OMSCHRIJVING VAN WERKEN EN WERKZAAMHEDEN
- 4.1 Omschrijving van het Bouwrijp maken van het Exploitatiegebied
- 4.2 Omschrijving van de aanleg van nutsvoorzieningen in het Exploitatiegebied
- 4.3 Omschrijving van de Werken en Werkzaamheden voor het Inrichten van de openbare ruimte in het Exploitatiegebied
- 5 EXPLOITATIEOPZET
- 6 REGELS

	Artikel 1	Begrippen
	Artikel 2	Eisen en regels voor de uitvoering van Werken en Werkzaamheden
	Artikel 3	Regels betreffende de aanbesteding van de uitvoering van Werken en Werkzaamheden
	Artikel 4	Fasering en koppelingen
	Artikel 5	Verbodsbepaling
	Artikel 6	Slotregel
7		BIJLAGEN BIJ EXPLOITATIEPLAN (DEEL C)

COLOFON

1 INLEIDING

1.1 Aanleiding Exploitatieplan Luchen Weteringpark

De gemeente Geldrop-Mierlo maakt middels het bestemmingsplan 'Luchen Weteringpark' de realisatie van een park en maximaal 36 nieuwe woningen rondom de Luchense Wetering mogelijk.

Het Exploitatieplan 'Luchen Weteringpark' vormt samen met het bestemmingsplan 'Luchen Weteringpark' het juridisch planologische kader voor de ontwikkeling van de locatie Luchen Weteringpark. Het Bestemmingsplan legt de ruimtelijke ontwikkelingsmogelijkheden vast en het Exploitatieplan legt het kostenverhaal vast en bevat onder meer eisen ten aanzien van de fasering.

1.2 De Wet ruimtelijke ordening

Sinds de inwerkingtreding van de Wet ruimtelijke ordening (Wro) per 1 juli 2008 geldt in beginsel de verplichting tot het vaststellen van een exploitatieplan, indien het bestemmingplan voorziet in bepaald soort bouwplannen, zoals genoemd in artikel 6.12 lid 1 Wro juncto artikel 6.2.1 Besluit ruimtelijke ordening. De gemeenteraad kan besluiten om geen exploitatieplan vast te stellen, indien sprake is van de in artikel 6.12 lid 2 Wro en/of de in artikel 6.2.1a van het Besluit ruimtelijke ordening (Bro) genoemde omstandigheden.

Het exploitatieplan is verplicht in situaties waarin het kostenverhaal nog niet (geheel) anderszins verzekerd is, door bijvoorbeeld het sluiten van een anterieure overeenkomst met grondeigena(a)r(en) en er geen sprake is van een situatie als bedoeld in artikel 6.2.1a Bro. In casu is de situatie van artikel 6.2.1a Bro niet aan de orde, noch zijn er anterieure overeenkomsten gesloten. Een exploitatieplan is aldus verplicht.

Het exploitatieplan heeft tot gevolg dat op het moment dat een omgevingsvergunning voor een bouwplan in het Exploitatiegebied wordt afgegeven de Gemeente een exploitatiebijdrage in rekening zal brengen bij de aanvrager van de omgevingsvergunning. De hoogte van de exploitatiebijdrage wordt bepaald aan de hand van onderhavig Exploitatieplan.

Het kostenverhaal is op deze wijze ook verzekerd in situaties waarin mogelijk de Eigenaar een beroep doet op zelfrealisatie. Van zelfrealisatie is sprake wanneer een Eigenaar het Bestemmingsplan zelf wil realiseren wat betreft zijn in het plan gelegen onroerende zaken en daartoe zelfstandig op basis van het Bestemmingsplan en het Exploitatieplan concrete, op uitvoering gerichte, plannen ontwikkelt. Overigens blijft het voor de Eigenaar mogelijk om ook na vaststelling van het Exploitatieplan een overeenkomst over de grondexploitatie te sluiten, waarin hetgeen in het door de gemeenteraad vastgestelde Exploitatieplan wordt overgenomen, de zogenaamde posterieure overeenkomst.

Daarnaast toetst de Gemeente de aanvraag voor een omgevingsvergunning aan het Exploitatieplan. Indien sprake is van strijdigheid met het Exploitatieplan, dan moet de Gemeente de omgevingsvergunning weigeren.

1.3 Jaarlijkse herziening

De gemeenteraad heeft op 19 mei 2014 het Exploitatieplan gelijktijdig vastgesteld met het bestemmingsplan 'Luchen Weteringpark'. Het onderhavige Exploitatieplan betreft de 1^e herziening van het Exploitatieplan (op grond van artikel 6.15 Wro). Deze herziening betreft een herziening op structurele en niet structurele onderdelen (zie ook paragraaf 2.3.2.2). Op de voorbereiding van deze herziening is dientengevolge (op grond van artikel 6.14 lid 1 Wro) de afdeling 3.4 van de Algemene wet bestuursrecht van toepassing. Met dit Exploitatieplan is de Gemeente in staat om afdwingbaar gemeentelijke kosten te verhalen op de aanvrager van een omgevingsvergunning voor een bouwplan. Met dit Exploitatieplan geeft de Gemeente ook een nadere invulling aan de vorm van planuitvoering die zij nastreeft.

1.4 Leeswijzer

Onderhavig Exploitatieplan bestaat uit een algemene toelichting (Deel A, hoofdstuk 2), een specifieke plantoelichting (Deel B, hoofdstuk 3 t/m 8) en het juridisch bindende gedeelte, het Exploitatieplan (Deel C).

Deel A en B bevatten, overeenkomstig artikel 6.2.11 Bro, een toelichting op:

- Een aanduiding van het ruimtelijk besluit, waarmee het Exploitatieplan verbonden is, zie hoofdstuk 3.1;
- Een toelichting op de functie van het Exploitatieplan, zie paragraaf 3.2;
- Een toelichting bij de begrenzing van het Exploitatiegebied, zie hoofdstuk 4.1;
- De locatie-eisen, zie hoofdstuk 5 en 7;
- De overige regels in het Exploitatieplan.

Deel C bevat het Exploitatieplan, onder andere inhoudende:

- Omschrijving van en eisen aan de Werken en Werkzaamheden voor het Bouwrijp maken van het Exploitatiegebied, de Aanleg van nutsvoorzieningen, en het Inrichten van de openbare ruimte in het Exploitatiegebied alsmede regels over het uitvoeren van de Werken en Werkzaamheden. Zie ook hoofdstuk 4 (Omschrijving en eisen Werken en Werkzaamheden);
- De exploitatieopzet, inclusief de raming van de kosten en opbrengsten, het tijdvak en de wijze van toerekening van de te verhalen kosten aan de uit te geven gronden;
- Regels met betrekking tot fasering van de uitvoering van het Exploitatiegebied.

Vanuit juridisch oogpunt dienen het Exploitatieplan (Deel C) en de toelichting (Deel A en Deel B) van elkaar onderscheiden te worden. Het Exploitatieplan (Deel C) en de daarbij behorende bijlagen zijn juridisch bindend. De toelichting (Deel A en Deel B) alsmede eventueel daarbij behorende bijlagen zijn niet juridisch bindend.

DEEL A

ALGEMENE TOELICHTING

2 ALGEMENE TOELICHTING

2.1 Doel, inhoud en procedure van het Exploitatieplan

2.1.1 Inleiding

Het exploitatieplan is een instrument voor de Gemeente om in het kader van grondexploitatie kostenverhaal te verzekeren. Daarnaast kunnen in het exploitatieplan regels opgenomen worden met betrekking tot het bouwrijp maken van de gronden, de aanleg van nutsvoorzieningen (zowel met betrekking tot gronden in de openbare ruimte als gronden die worden uitgegeven) en de inrichting van de openbare ruimte. Deze regels kunnen betrekking hebben op de kwaliteit van de werken, maar ook op de uitvoering van werken en werkzaamheden. Tevens kunnen regels met betrekking tot de woningcategorieën sociale woningbouw en particulier opdrachtgeverschap opgenomen worden. In dit Exploitatieplan zijn geen regels opgenomen voor sociale woningbouw en particulier opdrachtgeverschap.

2.1.2 Wettelijke vereisten

Artikel 6.13 Wro noemt een aantal verplichte onderdelen van een exploitatieplan, te weten:

- Kaart van het exploitatiegebied.
- Omschrijving van de werken en werkzaamheden voor het bouwrijp maken van het exploitatiegebied, de aanleg van nutsvoorzieningen en het inrichten van de openbare ruimte.
- Een exploitatieopzet met daarin de volgende onderdelen:
 - voor zover nodig een raming van de inbrengwaarden van de gronden, die beschouwd worden als kosten in verband met de exploitatie van die gronden;
 - een raming van de andere kosten in verband met de exploitatie, waaronder een raming van het bouw- en woonrijp maken;
 - een raming van de (grond)opbrengsten van de exploitatie,
 - een peildatum van de genoemde ramingen;
 - een tijdvak waarbinnen de exploitatie van de gronden zal plaatsvinden;
 - voor zover nodig een fasering van de uitvoering van de werken, werkzaamheden, maatregelen en bouwplannen en zo nodig koppelingen hiertussen;
 - de wijze van toerekening van de te verhalen kosten aan de uit te geven gronden.

Facultatieve onderdelen

- Een kaart waarop het voorgenomen grondgebruik is aangegeven en de gronden welke de gemeenten beogen te verwerven (in casu niet van toepassing);
- Eisen voor de werken en de werkzaamheden voor het bouwrijp maken van het gebied, de aanleg van nutsvoorzieningen en het inrichten van de openbare ruimte in het gebied (in casu van toepassing);
- Regels omtrent het uitvoeren van de bedoelde werken en werkzaamheden (in casu van toepassing);
- Een uitwerking van de in de artikelen 3.1, eerste lid en 3.10 derde lid van de Wro bedoelde regels met betrekking tot de uitvoerbaarheid, zoals bepalingen inzake woningbouw-categorieën of andere opstallen zoals bepaald in art. 1.1.1 Bro (in casu niet van toepassing);

- Regels met betrekking tot de uitvoerbaarheid (in casu niet van toepassing);
- Regels met betrekking afwijkingsmogelijkheden bij een omgevingsvergunning (in casu van toepassing);

2.1.3 *Kosten en opbrengsten*

De exploitatieopzet gaat uit van marktconforme prijzen voor de raming van de kosten en opbrengsten (o.a. uitgifteprijzen). Alle wettelijk verhaalbare kosten worden meegeteld in de exploitatieopzet. De grondprijzen zijn door een onafhankelijk taxateur bepaald. In het exploitatieplan staan ook regels voor het omslaan van de kosten over de verschillende uitgiftecategorieën van de uit te geven gronden. De toedeling van de kosten vindt plaats aan de hand van de verhouding van de opbrengstpotentie (gebaseerd op de gehanteerde uitgifteprijzen).

2.2 **Rechtsgevolgen**

Een exploitatieplan heeft een aantal rechtsgevolgen. Het belangrijkste is dat aan de omgevingsvergunning voor bouwactiviteiten een voorschrift kan worden verbonden tot betaling van een exploitatiebijdrage. In de Wet algemene bepalingen omgevingsrecht (hierna: Wabo) is voorts geregeld dat een omgevingsvergunning geweigerd moet worden bij strijdigheid met een exploitatieplan. In de Wabo wordt voorts geregeld dat zolang een exploitatieplan niet onherroepelijk is, het bevoegd gezag een aanvraag om een omgevingsvergunning moet aanhouden. Het bevoegd gezag kan de aanhoudingsplicht desgewenst, zonder voorbereidingsprocedure, doorbreken. Overtreding van een verbodsbepaling in een exploitatieplan wordt aangemerkt als strafbaar feit.

2.3 **Procedures**

2.3.1 *Bestemmingsplan*

In artikel 3.1 lid 2 Wro is geregeld dat een bestemmingsplan een maximale looptijd heeft van 10 jaar. De gemeenteraad heeft de bevoegdheid om, indien zij van oordeel is dat de in het bestemmingsplan aangewezen bestemmingen en de met het oog daarop gegeven regels in overeenstemming zijn met een goede ruimtelijke ordening, in afwijking van het tweede lid, besluiten tot verlenging van de periode van tien jaar, genoemd in dat lid, met tien jaar.

Grondexploitaties zijn dynamisch en worden regelmatig aangepast. De maximale looptijd van een exploitatieplan is niet geregeld in de Wro. Artikel 6.15 lid 1 Wro stelt slechts dat een exploitatieplan na inwerkingtreding/onherroepelijk zijn ten minste eenmaal per jaar wordt herzien totdat de in dat exploitatieplan voorziene werken en werkzaamheden en bouwwerken zijn gerealiseerd. In theorie kan een exploitatieplan een langere looptijd hebben dan 10 jaren. Immers, hoewel een exploitatieplan is gekoppeld aan een planologisch besluit, zoals een bestemmingsplan of projectbesluit, waarvoor een beperkte looptijd geldt, dient het exploitatieplan te worden herzien totdat de in het exploitatieplan voorziene werken en werkzaamheden en bouwwerken zijn gerealiseerd.

De Wro bevat, zoals hiervoor beschreven, een bepaling dat een bestemmingsplan eens in de tien jaar moet worden herzien. Het verlengen van de betreffende periode wordt gezien als een

zelfstandige ruimtelijke afweging en dient gelijk te staan aan een nieuw bestemmingsplan. Uit jurisprudentie kan worden afgeleid dat uit een oogpunt van rechtszekerheid een nieuwe bestemming binnen 10 jaar uitgevoerd moet kunnen worden, althans er moet een reëel zicht zijn op uitvoering binnen 10 jaar. Daarbij kan uitvoering zo worden gelezen dat gestart moet zijn met de feitelijke uitvoering, bijvoorbeeld het bouwrijp maken. De exploitatie op zich mag dus nog wel enkele jaren doorlopen. Een bestemmingsplan moet er dus in voorzien dat er binnen 10 jaar moet zijn gestart met de realisatie.

2.3.2 *Vaststellings- en herzieningsprocedure exploitatieplan*

2.3.2.1 *Vaststellingsprocedure*

Een exploitatieplan wordt voorbereid met inachtneming van de uniforme openbare voorbereidingsprocedure van afdeling 3.4 Algemene wet bestuursrecht. De vaststelling van een exploitatieplan dient gelijktijdig bekend gemaakt te worden met de bekendmaking van de vaststelling van het bestemmingsplan waar het exploitatieplan bij behoort. Het Exploitatieplan Luchen Weteringpark is op 19 mei 2014 gelijktijdig met het Bestemmingsplan Luchen Weteringpark door de gemeenteraad van Geldrop-Mierlo vastgesteld.

2.3.2.2 *Herzieningsprocedure*

Bij de exploitatieopzet wordt er gerekend met ramingen die verwerkt worden in begrotingen en een tijdsplanning voor de uitvoering van werkzaamheden. Gedurende de uitvoering van het proces worden vrijwel altijd afwijkingen van de eerdere ramingen c.q. begrotingen geconstateerd als gevolg van meevallers en tegenvallers. Om deze reden is in de Wro (art. 6.15) bepaald dat het exploitatieplan nadat het in werking is getreden, minimaal jaarlijks moet worden herzien totdat alle Werken, Werkzaamheden en maatregelen die in het exploitatieplan zijn voorzien, zijn gerealiseerd.

Er zijn twee soorten herzieningen:

- een herziening van uitsluitend niet-structurele onderwerpen;
- een herziening die (mede) structurele onderwerpen van het exploitatieplan betreft.

Een herziening heeft geen gevolgen voor reeds verleende omgevingsvergunningen, maar wel voor nog niet verleende omgevingsvergunningen waarbij een exploitatiebijdrage in rekening wordt gebracht.

Niet-structurele herziening

Er is sprake van een niet-structurele herziening voor zover de herziening uitsluitend betrekking heeft op:

- uitwerking en detaillering van de ramingen van kosten en opbrengsten;
- aanpassing van de ramingen met inachtneming van de in het exploitatieplan aangegeven methoden van indexering;
- vervanging van de ramingen van de gemeentelijke kosten door gerealiseerde kosten;
- andere niet-structurele onderdelen.

Een niet-structurele herziening van een exploitatieplan wordt vastgesteld door de gemeenteraad en treedt in werking na bekendmaking in een nieuwsblad of op een andere

gebruikelijke wijze. De herziening is vrijgesteld van een verplichte voorbereidingsprocedure en er is geen bezwaar en beroep mogelijk.

Structurele herziening

Indien geen sprake is van een niet-structurele herziening, zoals hiervoor is aangegeven, dan is er sprake van structurele herziening. Deze herziening dient te worden voorbereid met in achtname van de uniforme openbare voorbereidingsprocedure van afdeling 3.4 Algemene wet bestuursrecht, met dien verstande dat de kennisgeving van de ter inzage legging tevens geschiedt aan degenen die in het kadaster als Eigenaar van de gronden in het Exploitatiegebied staan vermeld. Het ontwerp van de herziening dient gedurende een periode van 6 weken ter inzage te worden gelegd. Belanghebbenden kunnen gedurende deze periode hun zienswijze mondeling of schriftelijk naar voren brengen. Na vaststelling en bekendmaking van de herziening kan binnen 6 weken beroep worden ingediend bij de Afdeling Bestuursrechtspraak van de Raad van State. Er staat echter geen beroep open als geen zienswijze is ingediend, tenzij het beroep zich richt tegen een wijziging bij de vaststelling van de herziening.

Onderhavig Exploitatieplan bevat structurele wijzigingen (zie Deel B). Dientengevolge vindt ook deze 1^e herziening van het Exploitatieplan plaats met inachtneming van de uniforme openbare voorbereidingsprocedure van afdeling 3.4 Algemene wet bestuursrecht en daardoor is het mogelijk zienswijzen in te dienen tegen het ontwerp van deze herziening van het Exploitatieplan. Deze 1^e herziening is in feite een integrale herziening. Naast wijzigingen op structurele onderdelen zijn tevens wijzigingen doorgevoerd als gevolg van gewijzigde inzichten. Ten behoeve van de leesbaarheid van het Exploitatieplan zijn verschillende tekstwijzigingen doorgevoerd, waarbij wel getracht is zo dicht mogelijk te blijven bij de opzet en indeling van het Exploitatieplan zoals dat door de gemeenteraad eerder is vastgesteld op 19 mei 2014. Om deze reden betreft de 1^e herziening niet uitsluitend een overzicht van de wijzigingen ten opzichte van het eerder vastgestelde plan.

2.4 Algemene toelichting exploitatieopzet

2.4.1 Algemeen

De Wro gaat bij het exploitatieplan uit van de fictie dat de gemeente de grondexploitatie van het exploitatiegebied op zich neemt. Het exploitatieplan bevat een exploitatieopzet die de basis vormt voor het kostenverhaal.

2.4.2 Kosten

De via het exploitatieplan te verhalen kosten zijn limitatief beschreven in het Bro (artikel 6.2.3 e.v.). Om deze kosten op te nemen in het exploitatieplan zullen de kosten ook bij de betreffende locatie moeten horen. Er zijn drie criteria (artikel 6.13 lid 6 Wro) waaraan moet worden voldaan om kosten van werken en werkzaamheden bij een exploitatie in rekening te kunnen brengen via een exploitatieplan, namelijk:

- 1) Profijt

Het Exploitatiegebied of een gedeelte daarvan moet nut ondervinden van de betreffende werken, werkzaamheden en maatregelen. Te denken valt aan fysiek nut (bij wegen of riolering bijvoorbeeld) of aan het feit dat door de voorzieningen en maatregelen een groter gebied kan worden ontwikkeld.

2) Toerekenbaarheid

De kosten zouden zonder het plan niet gemaakt worden of worden mede ten behoeve van het plan gemaakt.

3) Proportionaliteit

Als meerdere locaties profijt hebben van een voorziening, werk of maatregel, worden de kosten naar rato verdeeld.

2.4.3 *Wijze van toerekenen*

Binnen het exploitatieplan worden de kosten van de grondexploitatie (de lasten) verdeeld over de uitgeefbare gronden, Bouwkavels genaamd. Dit gebeurt naar rato van de opbrengstpotentie van de Bouwkavels. Een Bouwkavel met een hoge opbrengstpotentie betaalt relatief meer mee aan de kosten dan een Bouwkavel met een geringere opbrengstpotentie. Naast deze opbrengsten door uitgifte van gronden in het Exploitatiegebied, benoemt artikel 6.2.7 Bro ook opbrengsten uit ramingen voor bijdragen en subsidies van gemeente en/of van derden, alsmede opbrengsten uit ramingen welke worden verkregen of toegerekend in verband met het in exploitatie brengen van gronden die in de toekomst voor bebouwing in aanmerking komen, als opbrengsten die worden opgenomen in de exploitatieopzet.

De grondprijzen van de Bouwkavels zijn bepaald op basis van taxatie. De opbrengsten zijn ten opzichte van het vastgestelde Exploitatieplan daarmee opnieuw bepaald. Het taxatierapport is als Bijlage 1 bij de toelichting gevoegd.

Om de exploitatiebijdrage te kunnen bepalen moet men kijken naar de bouwplannen die mogelijk zijn op grond van het bestemmingsplan. De toegerekende verhaalbare kosten worden gecorrigeerd met de inbrengwaarde van de uit te geven gronden. Deze wordt in mindering gebracht bij een exploitatiebijdrage ten behoeve van een omgevingsvergunning of in de afspraken omtrent kostenverhaal vastgelegd in een posterieure overeenkomst. De correctie met de inbrengwaarde heeft uitsluitend betrekking op de inbrengwaarde van de gronden die zijn opgenomen in de aanvraag om een omgevingsvergunning.

De correctie voor zelf uit te voeren werkzaamheden is ingevolge artikel 6.19 onder b Wro beperkt tot door de vergunningaanvrager op dat moment reeds gemaakte kosten. Er kan dus geen aftrek plaatsvinden voor later door de vergunninghouder nog zelf te maken kosten. Voor dat laatste zal artikel 6.22 Wro moeten worden toegepast, of een posterieure overeenkomst moeten worden gesloten.

2.4.4 *Berekening exploitatiebijdrage*

In artikel 6.18 Wro is bepaald dat de wijze de toedeling van de te verhalen kosten op de volgende wijze moet worden berekend:

Aan de hand van door de gemeente te bepalen gewogen eenheden, die gebaseerd worden op basiseenheden per uitgiftecategorie vermenigvuldigd met de daaraan toegekende wegingsfactor, wordt het te realiseren programma omgerekend naar het aantal gewogen eenheden. Vervolgens wordt het omgerekend naar de door exploitant te betalen exploitatiebijdrage op basis van het verhaalbare bedrag per gewogen eenheid. Van de uiteindelijke exploitatiebijdrage die exploitant moet betalen wordt de inbrengwaarde van de gronden van exploitant en eventuele kosten van door exploitant zelf verrichte werkzaamheden in mindering gebracht.

Tot slot mogen op grond van artikel 6.16 Wro niet meer kosten worden verhaald dan er opbrengsten zijn in het plan. Dit wordt ook wel 'macro-aftopping' genoemd.

3 EXPLOITATIEPLAN LUCHEN WETERINGPARK

3.1 Relatie met het ruimtelijk besluit

Dit Exploitatieplan is gekoppeld aan het bestemmingsplan 'Luchen Weteringpark' van de gemeente Geldrop-Mierlo. Het Bestemmingsplan heeft een globaal karakter. Het Bestemmingplan maakt de realisatie van een park rondom de Luchense Wetering mogelijk. Daarnaast kunnen op grond van uitwerkingsplannen maximaal 36 nieuwe woningen worden gerealiseerd. Het geheel wordt dient te worden uitgevoerd in een drietal fasen.

Mede vanwege de gewenste flexibiliteit en de huidige economische situatie voorziet het Bestemmingsplan in uitwerkingsregels en geldt een bouwverbod dat gekoppeld is aan de uitwerkingsplannen. Toch is op 19 mei 2014 een Exploitatieplan vastgesteld omdat een exploitatieplan niet uitsluitend kan worden vastgesteld voor een uitwerkingsplan. Omdat voorafgaand aan de bestemmingsplanprocedure geen zekerheid over het kostenverhaal bestaat, dient ten aanzien van de uit te werken bestemming een exploitatieplan te worden gerealiseerd. Op grond van artikel 6.13 lid 3 Wro kent het Exploitatieplan voor een uit te werken bestemming een globale inhoud. De diverse onderdelen van het exploitatieplan kunnen dan minder concreet zijn dan ten tijde van de feitelijke uitwerking. Een nadere specificatie van het exploitatieplan is pas aan de orde gelijktijdig met de uitwerking van het Bestemmingsplan. Deze koppeling tussen het uitwerkingsplan en een specificatie van het Exploitatieplan is vastgelegd in artikel 6.15 lid 2 Wro. Dit artikel stelt dat een uitwerkingsplan niet in werking treedt voordat een herziening van het exploitatieplan met betrekking tot de desbetreffende gronden is vastgesteld en bekendgemaakt. Deze wettelijke eis impliceert dat het noodzakelijk is op voorhand enig inzicht te hebben in de haalbaarheid van de uit te werken bestemming. Van het College wordt immers gevraagd dat zij de bestemming binnen de bestemmingsplanperiode van 10 jaar uitwerken. Deze 1^e herziening van het Exploitatieplan is dus globaal van inhoud nu er sprake is van een bestemmingsplan met uitwerkingsplannen.

3.2 Noodzaak voor het vaststellen van een exploitatieplan

Artikel 6.12 lid 2 Wro bepaalt dat de gemeenteraad, als er sprake is van één of meerdere aangewezen bouwplannen (artikel 6.2.1 Bro), verplicht is een exploitatieplan vast te stellen indien:

- Het verhaal van kosten van grondexploitatie niet anderszins is verzekerd;
- Het bepalen van een tijdvak of fasering als bedoeld in artikel 6.13 lid 1 onder c 4, onderscheidenlijk 5 Wro noodzakelijk is;
- Het stellen van eisen, regels, of een uitwerking van regels als bedoeld in artikel 6.13 lid 2, onderscheidenlijk b, c, of d Wro noodzakelijk is.

Het Bestemmingsplan maakt het planologisch mogelijk om bouwplannen als bedoeld in artikel 6.2.1 Bro te realiseren. De Gemeente heeft niet alle gronden in eigendom waarop nieuwe bouwplannen kunnen worden gerealiseerd en heeft niet met alle grondeigenaren van de betreffende gronden een anterieure overeenkomst gesloten. Het kostenverhaal is derhalve niet anderszins verzekerd. In de onderhavige situatie is geen sprake van een geval als bedoeld in artikel 6.2.1a Bro. De gemeenteraad is derhalve verplicht om naast een bestemmingsplan tevens een exploitatieplan vast te stellen.

Zoals eerder al aangegeven betreft dit Exploitatieplan de 1^e herziening van het op 19 mei 2014 door de gemeenteraad vastgestelde Exploitatieplan Luchten Weteringpark. De 1^e herziening betreft een integrale herziening van het vastgestelde exploitatieplan. Naast wijzigingen op structurele onderdelen zijn tevens wijzigingen doorgevoerd als gevolg van gewijzigde inzichten. Ten behoeve van de leesbaarheid van het Exploitatieplan zijn verschillende tekstwijzigingen doorgevoerd, waarbij wel getracht is zo dicht mogelijk te blijven bij de opzet en indeling van het Exploitatieplan zoals dat door de gemeenteraad is vastgesteld op 19 mei 2014.

3.2.1 *Wet voorkeursrecht gemeenten*

De Gemeente heeft een besluit, als bedoeld in Wet voorkeursrecht gemeenten, genomen.

3.3 Eigendomssituatie en te verwerven percelen

De gronden waarop het nieuwe woongebied ontwikkeld zal worden, zijn gedeeltelijk in eigendom van de Gemeente Geldrop-Mierlo maar grotendeels in eigendom van derden. De Gemeente heeft tot doel de ondergrond van de toekomstige Openbare ruimte te verwerven. Een kaart waarop de eigendomsverhoudingen binnen het Exploitatiegebied zijn weergegeven is als Bijlage 2 bij deze toelichting gevoegd.

3.4 Citeertitel

Het Exploitatieplan wordt aangehaald als 'Exploitatieplan Luchen Weteringpark 1^e Herziening'.

4 HET EXPLOITATIEGEBIED

4.1 Ligging bestemmingsplangebied en begrenzing Exploitatiegebied

4.1.1 Ligging bestemmingsplangebied

Het Bestemmingsplan voorziet in de ontwikkeling van een woningbouwlocatie, genaamd Luchen Weteringpark, aan de noordwestzijde van de kern Mierlo. Deze ontwikkeling vindt gefaseerd plaats en omvat de bouw van maximaal nieuwe 36 woningen en het Weteringpark.

De ligging van het bestemmingsplangebied is weergegeven in figuur 1.


Figuur 1 Ligging bestemmingsplangebied (Bron: Grontmij 2013)

4.1.2 Begrenzing Exploitatiegebied

Het Exploitatiegebied is aangegeven op de kaart “Exploitatiegebied” welke is opgenomen in de Bijlage 1 bij het Explotatieplan (Deel C). Het Exploitatiegebied is gelegen in de gemeente Geldrop-Mierlo, aan de noordwestzijde van de bebouwde kom van de kern Mierlo. Het Exploitatiegebied is aan de Noordzijde omsloten door het Eindhovens kanaal en aan de oostzijde door de Burgemeester Termeerstraat. Het Exploitatiegebied is gelijk aan het bestemmingsplangebied.

4.2 Voorgenomen grondgebruik

Binnen het Exploitatiegebied voorziet de Gemeente het volgende voorgenomen grondgebruik:

Toekomstig ruimtegebruik Exploitatiegebied	totaal in m2	totaal in %
Bruto-exploitatiegebied	100.569	100%
Te handhaven	8.731	9%
Gemeente Geldrop-Mierlo (L343 ged)	2.286	2,3%
P.T.M van der Linden (L306)	540	0,5%
Gasnetwerk Oost-Brabant BV (L308)	1.000	1,0%
Waterschap De Dommel (L298 ged)	1.362	1,4%
Waterschap De Dommel (L583 ged)	3.543	3,5%
Netto-exploitatiegebied	91.838	91%
<i>Uitgeefbaar terrein, waarvan:</i>	<i>17.000</i>	<i>18,5%</i>
Fase 1	9.000	9,8%
Fase 2	5.600	6,1%
Fase 3	2.400	2,6%
<i>Weteringpark, waarvan:</i>	<i>31.305</i>	<i>34,1%</i>
Groen	25.860	28,2%
Water	0	0,0%
Verharding	5.445	5,9%
<i>Overig openbaar gebied, waarvan:</i>	<i>43.533</i>	<i>47,4%</i>
Groen	35.973	39,2%
Water	0	0,0%
Verharding	7.560	8,2%

Het Exploitatiegebied is even groot als het bestemmingsplangebied. In dit bruto-Exploitatiegebied zijn wel enkele percelen als te handhaven geormerkt. In totaal zal 9% van het gebied gehandhaafd blijven. De rest, circa 9,2 ha, is netto te exploiteren gebied. Daarvan is een voorgenomen ruimtegebruik ingeschat verdeeld naar uitgeefbaar gebied, openbaar gebied Weteringpark en overig openbaar gebied.

Een kaart waarop het voorgenomen grondgebruik globaal is aangegeven is als Bijlage 3 bij deze toelichting gevoegd. Deze kaart heeft een toelichtende status, onder meer als onderlegger voor de exploitatieopzet.

5 UIT TE VOEREN WERKEN EN WERKZAAMHEDEN

5.1 Inleiding

Een exploitatieplan moet gelet op het bepaalde in artikel 6.13 lid 1 en lid 2 Wro een omschrijving en de mogelijk van toepassing zijnde eisen en regels van de Werken en Werkzaamheden.

Dit hoofdstuk omvat:

1. Een omschrijving van de Werken en Werkzaamheden voor het Bouwrijp maken, de Aanleg van nutsvoorzieningen, en het Inrichten van de Openbare ruimte in het Exploitatiegebied;
2. Eisen en regels met betrekking tot de uit te voeren Werken en Werkzaamheden, de zogenaamde locatie-eisen.

5.2 Uit te voeren Werken en Werkzaamheden

5.2.1 Bouwrijp maken

Onder Bouwrijp maken wordt verstaan het uitvoeren van al die werkzaamheden en werken waardoor de grond geschikt is om te bebouwen. Welke werken en werkzaamheden behoren tot het Bouwrijp maken zijn beschreven in hoofdstuk 4.1 van het Exploitatieplan (Deel C).

Het Bouwrijp maken heeft betrekking op het gehele Exploitatiegebied, dus zowel op Bouwkavels als op de Openbare ruimte.

Het Exploitatiegebied moet Bouwrijp gemaakt worden anders is het niet mogelijk om de Openbare ruimte binnen het Exploitatiegebied in te richten en de Bouwkavels te bebouwen. De kosten van het Bouwrijp maken van het Exploitatiegebied zijn volledig toe te rekenen aan het Exploitatiegebied, nu de werkzaamheden enkel en alleen ten behoeve van het Exploitatiegebied worden uitgevoerd en enkel het Exploitatiegebied profijt heeft bij deze werkzaamheden. Derhalve komen de kosten van het Bouwrijp maken in zijn geheel voor verhaal in aanmerking.

5.2.2 Aanleg Nutsvoorzieningen

In het Exploitatiegebied dienen nutsvoorzieningen, inclusief bijbehorende bovengrondse voorzieningen, te worden aangelegd of aangepast. De Werken en werkzaamheden die hiervoor moeten worden verricht zijn beschreven in hoofdstuk 4.2 van het Exploitatieplan (Deel C). De kosten hiervan komen, net als de kosten voor het Bouwrijp maken en vanwege dezelfde onderbouwing, geheel voor verhaal in aanmerking.

5.2.3 Inrichten openbare ruimte

Het gaat bij Inrichten van de openbare ruimte niet alleen om het aanbrengen van definitieve verhardingen op wegen, fietspaden, enz., maar ook om de inrichting hiervan, zoals het aanbrengen van straatmeubilair, openbare verlichting, verkeersborden, enz. Daarnaast wordt voorzien in een aantal groenvoorzieningen en speelplekken voor kinderen. De Werken en Werkzaamheden die hiervoor moeten worden verricht zijn beschreven in hoofdstuk 4.3 van het Exploitatieplan (Deel C). De kosten hiervan komen, net als de kosten voor het Bouwrijp maken en de Aanleg van Nutsvoorzieningen, en vanwege dezelfde onderbouwing, geheel voor verhaal in aanmerking.

6 TOELICHTING OP DE EXPLOITATIEOPZET

6.1 Inleiding

De exploitatieopzet vormt de basis voor de berekening van de exploitatiebijdrage, die betaald moet worden bij de afgifte van de omgevingsvergunning. In de exploitatieopzet worden alle kosten en opbrengsten geraamd die verbonden zijn met de exploitatie van het Exploitatiegebied. De kosten worden vervolgens verdeeld (omgeslagen) over alle percelen waarop een bouwplan mogelijk is gemaakt in het bestemmingsplan Luchen Weteringpark. Voor de berekening is niet relevant wie eigenaar is van de percelen, alle percelen delen volgens dezelfde systematiek in de kosten. Bij de bepaling van het kostenverhaal is wordt uitgegaan van de fictie dat de Gemeente de enige ontwikkelaar is. In deze toelichting wordt aan de hand van tabellen die samen een samenvatting vormen van de exploitatieopzet, stap voor stap de exploitatieopzet en de berekening van de exploitatiebijdrage toegelicht. De tabellen zijn ook gezamenlijk als Bijlage 2 bij het Exploitatieplan opgenomen.

In paragraaf 6.2 wordt ingegaan op de uitgangspunten die gehanteerd zijn bij de exploitatieopzet. In paragraaf 6.3 en 6.4 worden de inbrengwaarden en de andere kosten van de exploitatie besproken. In paragraaf 6.5 worden de opbrengsten van de exploitatie besproken en wordt ingegaan op de wijze waarop de kosten worden toegerekend aan de door de uit te geven Bouwkavels te genereren opbrengstpotentie. In paragraaf 6.6 worden kosten en de opbrengsten van de exploitatie met elkaar vergeleken op basis waarvan geconcludeerd wordt wat de maximaal te verhalen kosten zijn. In paragraaf 6.7 wordt ingegaan op de wijze van berekenen van de exploitatiebijdrage per eigenaar.

6.2 Uitgangspunten van de exploitatieopzet

6.2.1 Exploitatiegebied wordt in zijn geheel in exploitatie gebracht

Artikel 6.13 lid 4 Wro geeft aan dat voor de exploitatieopzet er vanuit wordt gegaan dat het Exploitatiegebied in zijn geheel in exploitatie zal worden gebracht. Alle kosten en opbrengsten, onafhankelijk welke eigenaar de kosten maakt, zijn bij de berekening van de kosten en opbrengsten meegenomen.

6.2.2 Geobjectiveerde kosten en opbrengsten

Bij de berekening van kosten en opbrengsten wordt uitgegaan van objectief vastgestelde prijzen en waarden die in het vrij maatschappelijk verkeer door een redelijk handelende partij gehanteerd zouden worden.

6.2.3 Tijdvak

Als startdatum voor de exploitatieopzet geldt 1-1-2015 en als einddatum 31-12-2023.

6.2.4 Berekening conform dynamische eindwaardemethode

In een exploitatiegebied worden meestal de kosten eerder gemaakt dan dat de exploitatiebijdrage, subsidies en/of grondopbrengsten ontvangen wordt. Om de exploitatiebijdrage te kunnen berekenen wordt de zogenaamde dynamische eindwaardemethode gehanteerd. Dit betekent dat ten aanzien van toekomstige kosten en opbrengsten rente- en prijsinvloeden vanaf de startdatum van de exploitatie worden meegenomen. Vervolgens worden de toekomstige saldi berekend tegen een vastgestelde disconteringsvoet (rekenrente) naar een einddatum, ofwel er wordt een eindwaarde bepaald. Deze waarde wordt tegen een vastgestelde disconteringsvoet teruggerekend naar een startdatum, in dit geval 1-1-2015. Het resultaat daarvan is de netto contante waarde. In de exploitatieopzet worden de uitkomsten van de berekeningen als netto contante waarde gepresenteerd.

De rentekosten van geïnvesteerd vermogen en de begrote kosten worden in rekening gebracht via dit Exploitatieplan. Ook worden de renteopbrengsten verrekend met de netto kosten. (zie ook paragraaf 6.3.1)

6.2.5 Rekentechnische uitgangspunten

Bij het opstellen van de exploitatieopzet is uitgegaan van onderstaande rekentechnische uitgangspunten:

Rekentechnische uitgangspunten	Eenheid
Prijspeildatum	1-1-2015
Percentage bij rentewinst	4,0%
Percentage bij rentekosten	4,0%
Kostenstijging per jaar in %	2,0%
Opbrengstenstijging tot 1-1-2017	0,0%
Opbrengstenstijging vanaf 1-1-2017	0,5%
Indexatie subsidies en bijdragen in %	0,0%
Startdatum exploitatie	1-1-2015
Resterende looptijd in jaren	9
Einddatum exploitatie	31-12-2023
Faseringsmomenten in exploitatieopzet	per 1 januari of 1 juli

Tabel A: Overzicht rekentechnische uitgangspunten

Jaarlijkse actualisatie

Zoals aangegeven in paragraaf 2.3.2.2 wordt de exploitatieopzet jaarlijks geactualiseerd bij de herziening van het Exploitatieplan. De Gemeente heeft dan de mogelijkheid de hierboven aangegeven rekentechnische uitgangspunten toe te passen voor de indexering. In dit geval staat geen beroep open tegen de herziening van het Exploitatieplan. Als de gemeente andere rekentechnische uitgangspunten hanteert, staat wel beroep open tegen de herziening van het Exploitatieplan.

De actualisatie kan ertoe leiden dat eigenaren die nog geen omgevingsvergunning hebben aangevraagd, een hogere of een lagere exploitatiebijdrage betalen als ze na actualisatie hun vergunningaanvraag indienen. Dit is af te leiden uit de herziening van het Exploitatieplan.

6.3 Inbrengwaarden en andere kosten exploitatie

De Wro en het Bro geven limitatief aan welke kosten in het exploitatieplan opgenomen mogen worden:

- De inbrengwaarden van de in het exploitatiegebied gelegen gronden (art. 6.13 lid 1 sub c, 1^o Wro);
- Andere kosten in verband met de exploitatie (art. 6.13 lid 1 sub c, 2^o Wro).

Één en ander is nader uitgewerkt in de artikelen 6.2.3 tot en met 6.2.5 Bro.

Zoals aangegeven in paragraaf 2.4.2 moeten de kosten die in het Exploitatieplan worden opgenomen tevens voldoen aan de drie criteria: profijt, toerekenbaarheid en proportionaliteit.

6.3.1 Macro-aftopping

Op grond van artikel 6.16 Wro mogen niet meer kosten verhaald worden dan er opbrengsten zijn in het plan, dit wordt ook wel 'macro-aftopping' genoemd. Om deze reden worden in paragraaf 6.5 de kosten en opbrengsten van het plan vergeleken.

6.3.2 *Begroting op basis van ramingen*

De in de exploitatieopzet opgenomen begroting van kosten is voor een groot deel gebaseerd op ramingen. Bij de jaarlijkse herziening van het Exploitatieplan worden voor zover mogelijk de ramingen verfijnd of geactualiseerd en (indien van toepassing) herijkt in verband met al gerealiseerd kosten.

6.4 **Overzicht kosten**

6.4.1 *Inbrengwaarden (art. 6.2.3 Bro)*

Bij het ramen van de inbrengwaarde van de gronden in het Exploitatiegebied, worden, voor zover deze redelijkerwijs zijn toe te rekenen aan de inbrengwaarde van de gronden, berekend:

- de waarde van de gronden in het Exploitatiegebied
- de waarde van de opstallen, die in verband met de exploitatie van de gronden moeten worden gesloopt
- de kosten van het vrijmaken van de gronden in het Exploitatiegebied van persoonlijke rechten en lasten, eigendom, bezit of beperkt recht en zakelijke lasten;
- de kosten van sloop, verwijdering en verplaatsing van opstallen, obstakels, funderingen, kabels en leidingen in het Exploitatiegebied.

De inbrengwaarden van de particuliere en gemeentelijke eigendommen zijn getaxeerd door een onafhankelijke, deskundige taxateur ing. A. van Gellicum, verbonden aan Kendes Rentmeesters & Adviseurs gevestigd te Veenendaal. De gronden zijn getaxeerd met inachtneming van de artikelen 40b tot en met 40f Onteigeningswet, de zogenoemde 'verkeerswaarde'. Het taxatierapport is als Bijlage 1 bij deze toelichting toegevoegd.

Tabel B geeft de inbrengwaarde van de Gemeente en van de particuliere eigenaren in het netto-Exploitatiegebied aan. De inbrengwaarden zijn exclusief sloop- of amoveringskosten gewaardeerd. Deze worden apart vermeld indien van toepassing. De inbrengwaarden zijn op 1-1-2015 in de exploitatieopzet opgenomen.

Eigendomsverhoudingen	Oppervlakte perceel	Inbrengwaarde
Gemeente Geldrop-Mierlo	8.812	€ 198.270
L582 (ged)	2.295	
L959	3.260	
L646	3.257	
P. J.W. van der Linden	36.977	€ 831.983
L340 (ged)	17.957	
L319	19.020	
Fam. Koenen	10.710	€ 240.975
L948	10.710	
P.T.M van der Linden	12.845	€ 289.013
L307 (ged)	12.845	
C.W.M. Vlemmix	9.780	€ 272.399
L645 (ged)	1.640	
L647 (ged)	8.140	
P.J.C.M. van Gennip	12.714	€ 286.065
L310	10.080	
L309	2.634	
Totale kadastrale oppervlakte	91.838	
Totale inbrengwaarde		€ 2.118.704

Tabel B: Inbrengwaarde per eigenaar in het netto-Exploitatiegebied

6.4.2 Andere kostensoorten Exploitatieplan (art. 6.2.4 Bro)

In tabel C staan de kostensoorten exclusief inbrengwaarden als netto contante waarde per 1-1-2015 genoteerd die in het Exploitatiegebied voorzien zijn (of al dan niet deels gerealiseerd).

Andere kostensoorten in verband met exploitatie	Nominaal Boekwaarde	Nominaal Begroot	Nominaal Totaal	Contante waarde Totaal
Bodemsanering (Bro 6.2.4b)	€ -	€ -	€ -	€ -
Aanleg voorzieningen in het exploitatiegebied (Bro 6.2.4c)	€ -	€ 1.413.379	€ 1.413.379	€ 1.278.935
Bouw- en woonrijp maken van gebied Fase 1	€ -	€ 512.851	€ 512.851	€ 481.105
Bouw- en woonrijp maken van gebied Fase 2	€ -	€ 560.771	€ 560.771	€ 504.063
Bouw- en woonrijp maken van gebied Fase 3	€ -	€ 339.757	€ 339.757	€ 293.766
Bovenwijkse Voorzieningen (Bro 6.2.4e)	€ -	€ 133.162	€ 133.162	€ 111.483
Ontsluitingsstructuur Luchen	€ -	€ 133.162	€ 133.162	€ 111.483
Bovenplanse kosten (art 6.13 lid 7 Wro)	€ -	€ 762.500	€ 762.500	€ 639.052
Leefbaarheidsfonds	€ -	€ 170.000	€ 170.000	€ 142.875
Fonds Herstructurering Woongebieden	€ -	€ 42.500	€ 42.500	€ 35.719
Fonds Bovenwijkse Voorzieningen	€ -	€ 550.000	€ 550.000	€ 460.458
Planontwikkelingskosten (Bro 6.2.4g-j)	€ 212.269	€ 696.786	€ 909.055	€ 825.127
Rente over geïnvesteerd kapitaal (Bro 6.2.4n)	€ 26.000	€ -	€ 26.000	€ 26.000
Totaal	€ 238.269	€ 3.005.827	€ 3.244.096	€ 2.880.596

Tabel C: Andere kostensoorten in Exploitatieplan

Hierna worden de te onderscheiden kosten nader toegelicht.

6.4.2.1 *Bodemsanering (art 6.2.4. sub b Bro)*

In het Exploitatiegebied is vooralsnog de verwachting dat geen kosten behoeven te worden gemaakt ten aanzien van het saneren van de grond.

6.4.2.2 *Aanleg voorzieningen in het Exploitatiegebied (art. 6.2.4 sub c Bro)*

Werken en Werkzaamheden

De binnen het Exploitatiegebied aan te leggen voorzieningen, de Werken en Werkzaamheden, zijn omschreven in hoofdstuk 4 van het Exploitatieplan (Deel C). Al deze voorzieningen vallen onder artikel 6.2.5 Bro, wat betekent dat de kosten van deze voorzieningen in beginsel in het Exploitatieplan mogen worden opgenomen.

Conform artikel 6.2.5 sub a Bro worden alleen die kosten van nutsvoorzieningen ten laste van het Exploitatieplan gebracht die niet via de gebruikstarieven kunnen worden gedekt. In dit geval betreft dit de verlegging van nutsvoorzieningen die niet door de nutsbedrijven zelf wordt bekostigd (derhalve geen vervangings-investeringen) en de aanleg van nieuwe riolering (artikel 6.2.5 sub b Bro).

Alle beoogde voorzieningen als beschreven in hoofdstuk 4 van het Exploitatieplan (Deel C) baten alleen het Exploitatiegebied (met uitzondering van de hierna genoemde bovenwijkse voorziening). Zonder het in exploitatie brengen van het Exploitatiegebied zouden deze voorzieningen niet zijn gerealiseerd. De kosten zijn derhalve voor 100 procent toerekenbaar aan het Exploitatiegebied. Onder de aanleg van de voorzieningen (het bouw- en woonrijp maken) van de drie fasen is de realisatie van het Weteringpark inbegrepen. Deze voorziening is een bovenwijkse voorziening. Plandelen buiten het Exploitatiegebied Luchen Weteringpark profiteren van deze voorziening. De toerekening en daarmee de bepaling van de exploitatiebijdrage wordt bij de opbrengsten in par. 6.5.3 toegelicht en onderbouwd.

6.4.2.3 *Aanleg voorzieningen buiten het Exploitatiegebied (art. 6.2.4 sub e Bro)*

Aanleg ontsluitingsstructuur Luchen

Binnen de exploitatieberekening is tevens gerekend met een bijdrage aan de kosten van de centrale ontsluitingsstructuur voor het woongebied Luchen. Het Exploitatiegebied wordt aangesloten op deze centrale ontsluiting en heeft derhalve ook profijt van deze voorziening.

Er zullen nieuwe wegen worden aangelegd in de fasen 1, 2 en 3 van dit Exploitatiegebied. Deze nieuwe wegen zullen de nieuwe woningen ontsluiten naar de hoofdontsluitingswegen. De weg Luchen, die maar in geringe mate in het Exploitatiegebied is gelegen, en de Burgemeester

Termeerstraat zijn geen hoofdontsluitingswegen. De hoofdontsluitingswegen in de omgeving moeten grotendeels nog worden aangelegd. Aan de Geldropseweg heeft wel reeds een aantal noodzakelijke aanpassingen plaatsgevonden (zoals de aanleg van een rotonde). Ook de bewoners van dit Exploitatiegebied zullen via de nog te realiseren hoofdontsluitingswegen in de nabij gelegen gebieden gebruik maken van deze wegen naar andere kernen zoals bijvoorbeeld Helmond, Mierlo, Geldrop en de verbinding naar de rijksweg A67. De verbindingsweg c.q. hoofdontsluitingswegen buiten dit bestemmingsplan- en Exploitatiegebied leveren dus ook profijt voor dit Exploitatiegebied.

De toerekenbaarheid van de kosten van deze voorziening is gebaseerd op het aandeel woningen in het Exploitatiegebied ten opzichte van het totale moederbestemmingsplangebied Luchen. Er is bepaald dat in het Exploitatiegebied 37 nieuwe en bestaande woningen zijn opgenomen. In het moederplan Luchen is in de uitwerkingsvoorwaarden bepaald dat minimaal nieuwe 720 woningen bestemd zullen worden. In het originele plangebied (moederplan Luchen) zijn 28 van oudsher bestaande woningen aanwezig. In de toelichting van het moederplan is aangegeven dat een woongebied van ca. 750 woningen ontstaat. Samen met de 28 bestaande woningen gaat het moederplan Luchen uit van 778 woningen in het totale plangebied. Het aandeel kan daarmee bepaald worden op 4,76%. Het financieel aandeel is bepaald aan de hand van de globale civiele kostenraming voor de realisatie van deze hoofdontsluitingsstructuur. Deze raming komt uit op € 2,8 miljoen excl. BTW. Het aandeel is op prijspeil 1-1-2015 bepaald op € 133.162. Zie ook tabel D. Deze bijdrage kan bij de actualisatie van het Exploitatieplan gedurende de exploitatieperiode wijzigen in verband met voortschrijdend inzicht en detailleringniveau van het infrastructuurproject.

Ontsluitingsstructuur Luchen	Bedrag
Kostenraming	€ 2.800.000
Toerekeningsfactor	4,76%
Totaal	€ 133.162

Tabel D: Bepaling toerekenbaarheid Ontsluitingsstructuur Luchen

6.4.2.4 *Bovenplanse kosten (art. 6.13 lid 7)*

Op grond van artikel 6.13 lid 7 Wro kunnen bovenplanse kosten voor meerdere locaties of gedeeltes daarvan in de exploitatieopzet worden meegenomen in de vorm van een fondsbijdrage. Voorwaarde hiervoor is dat er voor deze locaties of gedeeltes daarvan een structuurvisie is vastgesteld welke aanwijzingen geeft over de bestedingen die ten laste van het fonds kunnen komen.

Structuurvisie en Nota Kostenverhaal

Op 9 maart 2015 heeft de gemeenteraad de Structuurvisie Gemeente Geldrop-Mierlo herzien. In de uitvoeringsparagraaf van de Structuurvisie is aangegeven welke voorzieningen een bovenwijkse karakter hebben (de kostenvragers), welke (nieuwe) ontwikkelingslocaties gebaat zijn bij deze voorzieningen (de kostendragers) en welke fondsen de Gemeente hiertoe in het leven heeft geroepen. Op 9 maart 2015 heeft de gemeenteraad tevens de Nota Kostenverhaal vastgesteld. In deze beleidsnota wordt de oprichting van enkele bestemmingsreserven ingesteld (zgn. fondsen). In de Nota Kostenverhaal worden fondsbijdragen vastgesteld vanuit exploitaties. Door vaststelling van deze nota worden de volgende fondsbijdragen ingesteld voor dit Exploitatieplan:

Nieuwe Reserve Bovenwijkse Voorzieningen

In de op 9 maart 2015 herziene structuurvisie met uitvoeringsparagraaf zijn negen Bovenwijkse voorzieningen beschreven waar bestaande en nieuwe bewoners van Mierlo profijt van hebben en zeven Bovenwijkse voorzieningen waar zowel bewoners van Geldrop als Mierlo profijt van hebben. Deze voorzieningen zijn voornamelijk infrastructureel van aard.

Voor de toedeling (op basis van de criteria profijt, toerekenbaarheid en proportionaliteit) is uitgegaan van de beleidsbepalingen in de vastgestelde Nota Kostenverhaal. Daarin is een lijst met bovenwijkse voorzieningen opgenomen. De toerekenbaarheid van deze voorzieningen is op basis van verkeersbewegingen bepaald. De kostenvragers (infrastructurele voorzieningen) zijn gekoppeld aan kostendragers, zowel bestaand stedelijk gebied als nieuwe (woning)bouwprojecten. Bestaand en nieuw stedelijk gebied zorgen voor een verschillende toename. Het feit dat nieuwe ontwikkelingen meer bijdragen dan het bestaande gebied is gebaseerd op de premisse dat de huidige wijken goed functioneren zonder de nieuw uit te voeren voorzieningen. Immers de voorzieningen zijn vooral benodigd als gevolg van de toevoeging van nieuw vastgoed in de gemeente Geldrop-Mierlo.

Op basis van de CROW-publicatie "Kencijfers parkeren en verkeersgeneratie" is een indicatie van de verkeersbewegingen af te leiden. In deze publicatie worden kencijfers afgegeven waarop een ruw beeld kan worden gegeven van de verkeersbewegingen en de groei van het aantal verkeersbewegingen.

maatregel	kosten	subsidie	saldo	doorbelasting	bedrag
Mierlo					
Fietsstructuur Mierlo Gulbergen	€ 2.298.000	€ 325.000	€ 1.973.000	2,88%	€ 56.822
centrumplan Mierlo	€ 2.412.000		€ 2.412.000	2,88%	€ 69.466
Ontsluitingsstructuur Mierlo	€ 1.612.500	€ 518.750	€ 1.093.750	2,88%	€ 31.500
Parkeervoorziening centrum Mierlo	€ 1.897.000		€ 1.897.000	2,88%	€ 54.634
Aanleg Ecologische verbindingzone Goorloop	€ 50.000		€ 50.000	2,88%	€ 1.440
Ecologische verbindingzone Overakkerseloop	€ 50.000		€ 50.000	2,88%	€ 1.440
Rand Brandevoort	€ 200.000		€ 200.000	2,88%	€ 5.760
Uitwerking groenbeleid	€ 1.000.000		€ 1.000.000	2,88%	€ 28.800
Uitv.progr. Cultuurhist. Kasteelsel. en molenh.	€ 100.000		€ 100.000	2,88%	€ 2.880
Totaal (afgerond)					€ 253.000
maatregel	kosten	subsidie	saldo	doorbelasting	bedrag
Geldrop-Mierlo					
Upgrading hoofdontsluitingswegen	€ 3.000.000		€ 3.000.000	1,12%	€ 33.600
Fietsprojecten/fietspadenplan	€ 1.390.000	€ 695.000	€ 695.000	1,12%	€ 7.784
Parkeren Geldrop-Mierlo	€ 7.046.719		€ 7.046.719	1,12%	€ 78.923
Toegankelijke haltes	€ 70.000	€ 35.000	€ 35.000	1,12%	€ 392
Aanpassingen als gevolg van verbreding A67	€ 1.500.000		€ 1.500.000	1,12%	€ 16.800
Maatregelen Rijk van Dommel en Aa	€ 12.233.158		€ 12.233.158	1,12%	€ 137.011
Ecologische verbind.zone Eindhovens Kanaal	€ 2.000.000		€ 2.000.000	1,12%	€ 22.400
Totaal (afgerond)					€ 297.000

Tabel E: Bepaling kostentoerekening Bestemmingsreserve Bovenwijkse Voorzieningen.

Als vertrekpunt wordt Geldrop-Mierlo als Centrum-dorps gekwalificeerd. Als vervolgens het gemiddelde van alle huishoudens wordt genomen dan is er sprake van circa 6,5 verkeersbeweging per etmaal. Op basis van de groei van het aantal personenauto's in Noord-Brabant, is de groei geschat op 1,0% per jaar. Ook in andere gemeentelijke beleidsstukken wordt van deze groei uitgegaan, zoals het gemeentelijk parkeerbeleid van 13 maart 2012.

Op basis van deze normen voor het aantal verkeersbewegingen en de groei van het aantal verkeersbewegingen ontstaat het volgende beeld:

- Bestaand $6,5 * 1,01^{10} = 6,8$ (geeft autonome groei)
- Nieuw $6,5 * 1,01^{10} = 7,18$ (is nieuwe groei)

De verhouding is dan 1:10,56

Op basis van bovenstaande verdeelsleutel zouden de woningen in het bestemmingsplan Luchen Weteringpark dan voor 2,88% bij moeten dragen aan de negen Bovenwijkse voorzieningen waar alleen de bewoners in Mierlo baat bij hebben en 1,12% aan de zeven Bovenwijkse voorzieningen waar zowel de bewoners van Geldrop als Mierlo baat bij hebben. Van de totale investeringen voor bovenwijkse voorzieningen wordt voor € 550.000 bijgedragen uit dit plan voor de realisatie van genoemde bovenwijkse voorzieningen. Zie tabel E voor de bepaling van de bedragen.

Leefbaarheidsfonds

Het fonds is opgericht om sociale doelstellingen te kunnen halen ondanks dat er projecten kunnen zijn waar sociale woningbouw vanuit stedenbouwkundig of architectonisch oogpunt niet gewenst is. Andere projecten vangen dit op en krijgen een bijdrage van de projecten met hoger aandeel vrije sector. Aangezien het plan Luchen Weteringpark voor 100% uit vrije sectorwoningen bestaat, moet conform beleid, een tarief van € 10,- per m2 uitgifbaar worden afgedragen.

De bijdrage van €10,- per m2 is als volgt berekend: Ongeveer 27% van de woningen worden gebouwd voor het sociale segment. Uitgaande van een gemiddelde subsidie (of korting op de grondprijs) van 17,5% (gemiddelde van de door de raad vastgestelde bandbreedte van 10% tot 25%) voor de verevening bij een gemiddelde kavel van 150 m2 en een grondprijs van € 355,-, ontstaat het te verevenen bedrag zoals hieronder weergegeven. Dit bedrag wordt dan verevend met 73% van de woningen voor de vrije sector. Van de 73% valt op dit moment ongeveer 8% onder de categorie tussenwoningen, 45% onder de categorie tweekappers en 20% onder de categorie vrijstaand. Uitgaande van onderstaande uitgangspunten per type woning en het benodigde bedrag voor de verevening, ontstaat een benodigde afdracht van € 10,- per m2 uitgifbaar.

Woningtypologie	Perc.	Gemiddeld kaveloppervlak	Aandeel oppervlak	Korting te verevenen	Bijdrage te verevenen	Totaal
Sociaal	27%	150 m2	4.050 m2	€ 62,-		€251.500,-
Vrije sector, waarvan:						
Tussenwoning	8%	200 m2	1.600 m2		€ 10,-	
Tweekapper	45%	300 m2	10.000 m2		€ 10,-	
Vrijstaand	20%	500 m2	13.500 m2		€ 10,-	
	73%					€251.000,-

Tabel F: Bepaling tarief Leefbaarheidsfonds

Fonds Herstructurering Woongebieden

Dit fonds is opgericht, omdat saneringen of herstructurerings niet rendabel zijn. Verevening met nieuwe ontwikkelingen kan voor een positiever resultaat zorgen. Indien een gedeelte van de woningvoorraad uit incurante en (op termijn) niet passende woningen bestaat, dienen die woningen op enig moment te worden gesaneerd of geherstructureerd. Voor de komende 10 jaar wordt verwacht dat ongeveer negentig woningen voor sloop of herstructurering in aanmerking komen. Daar komen 1645 nieuwe woningen bij de woningvoorraad bij. De gemeente verwacht dat dit gerealiseerd wordt op een geschat uitgifbaar gebied van 54,3 ha. Het tarief is daarmee bepaald op € 2,50 per m2 uitgifbaar ter dekking van de benodigde bijdrage a € 1,35 miljoen.

Te herstructureren woningen (in stuks)	Bijdrage per woning	Totaal benodigde bijdrage
90	€ 15.000	€ 1.350.000
Totaal nieuwe woningen (in stuks)	Gemiddeld kaveloppervlak	Totaal oppervlak nieuwbouw
1.645	330	542.850
Bijdrage per m2		€ 2,5

Tabel G: Bepaling tarief Fonds Herstructurering Woongebieden

6.4.2.5. *Planontwikkelingskosten (art. 6.2.4 sub g t/m j Bro)*

Onder planontwikkelingskosten vallen kosten voor voorbereiding en toezicht op de uitvoering van civieltechnische werkzaamheden, uitvoering van grondaankopen, stedenbouwkunde, planeconomie, juridische begeleiding, project- en procesmanagement, landmeting, communicatie, gronduitgifte, ruimtelijke ordening en alle bijbehorende onderzoeken die nodig zijn voor de totstandkoming van een bestemmingsplan. Door de ministeriele regeling Plankosten Exploitatieplan kan een maximum worden gesteld aan de te verhalen planontwikkelingskosten (art 6.2.6 Bro). Vooralsnog is deze regeling niet vastgesteld, en heeft de maximering geen verplichte status, maar is er wel een Excel- model gepubliceerd, genaamd 'Plankostenscan', waarmee de gelimiteerde plankosten kunnen worden geraamd. Op basis van het voorlopige door het ministerie van Infrastructuur en Milieu gepubliceerde Excel- model behorende bij de ontwerperegeling 2010 is een berekening gemaakt van de hoogte van de toe te rekenen planontwikkelingskosten voor het Exploitatiegebied. De plankostenscan is als Bijlage 4 bij deze toelichting gevoegd.

De uitkomst van de plankostenscan is € 935.055. Van deze hoeveelheid is reeds per 1-1-2015 € 238.269 aan planontwikkelingskosten gemaakt. Het restant te faseren planontwikkelingskosten bedraagt dan ook € 696.786. De plankostenscan is nog niet geactualiseerd of als ministeriele regeling vastgesteld. Er is daarom als uitgangspunt aangenomen dat er geen indexatie of enig andere aanpassing aan de plankostenscan dient te worden verricht.

6.4.2.6 *Planschade (art. 6.2.4 sub I Bro)*

In 2006 is bestemmingsplan (moederplan) Luchen vastgesteld. Voor het huidige bestemmingsplangebied van Luchen Weteringpark heeft dit tot gevolg gehad dat een overwegend agrarische bestemming is omgezet in een uit te werken woondoeleindenbestemming en deels in een reeds uitgewerkte woonbestemming. Bij de vaststelling van het bestemmingsplan Luchen Weteringpark zijn de in 2006 ontstane mogelijkheden gecontinueerd en deels verder uitgewerkt. De planologische mogelijkheden van grondeigenaren in het plangebied, zijn door de vaststelling van bestemmingsplan Luchen Weteringpark niet kleiner geworden.

De beoogde ontwikkeling in het Exploitatiegebied leidt dan ook niet tot een planologisch nadelige situatie ten opzichte van het moederplan Luchen. Van directe schade bij grondeigenaren is geen sprake.

Ook van indirecte schade is geen sprake. Woningen van niet grondeigenaren in het Exploitatiegebied, behoren niet tot het Exploitatiegebied.

In de exploitatieberekening is om deze redenen geen rekening gehouden met planschade.

6.4.2.7 Rente over geïnvesteerd kapitaal (art. 6.2.4 sub n Bro)

Conform artikel 6.2.4 sub n Bro kunnen de rente en overige lasten van geïnvesteerde kapitalen in het Exploitatieplan worden opgenomen. In de boekwaarde is een rentepost opgenomen van € 26.000 aan betaalde kapitaallasten.

6.4.3 Fasering van de kosten

Tabel H geeft een overzicht van de kosten verdeeld over de exploitatieperiode van dit plan. De diverse te maken kosten zijn als volgt gefaseerd:

Fasering kosten	1-1-2015	1-7-2015	1-1-2016	1-7-2016	1-1-2017	1-7-2017	1-1-2018	1-7-2018	1-1-2019	1-7-2019
Inbrengwaarde (Bro 6.2.3)	100%									
Bodemsanering (Bro 6.2.4b)										
Aanleg voorzieningen in het exploitatiegebied (Bro 6.2.4c)										
Bouw- en woonrijp maken van gebied Fase 1						60%				40%
Bouw- en woonrijp maken van gebied Fase 2										50%
Bouw- en woonrijp maken van gebied Fase 3										
Bovenwijkse Voorzieningen (Bro 6.2.4e)										
Ontsluitingsstructuur Luchen							28%	28%		
Bovenplanse kosten (art 6.13 lid 7 Wro)										
Leefbaarheidsfonds							28%	28%		
Fonds Herstructurering Woongebieden							28%	28%		
Fonds Bovenwijkse Voorzieningen							28%	28%		
Planontwikkelingskosten (Bro 6.2.4g-j)		5%	5%	5%	5%	10%	5%	5%	5%	10%
Rente over geïnvesteerd kapitaal (Bro 6.2.4n)										

Fasering kosten	1-1-2020	1-7-2020	1-1-2021	1-7-2021	1-1-2022	1-7-2022	1-1-2023	1-7-2023	1-1-2024
Inbrengwaarde (Bro 6.2.3)									
Bodemsanering (Bro 6.2.4b)									
Aanleg voorzieningen in het exploitatiegebied (Bro 6.2.4c)									
Bouw- en woonrijp maken van gebied Fase 1									
Bouw- en woonrijp maken van gebied Fase 2					50%				
Bouw- en woonrijp maken van gebied Fase 3					50%			50%	
Bovenwijkse Voorzieningen (Bro 6.2.4e)									
Ontsluitingsstructuur Luchen	11%	11%			11%	11%			
Bovenplanse kosten (art 6.13 lid 7 Wro)									
Leefbaarheidsfonds	11%	11%			11%	11%			
Fonds Herstructurering Woongebieden	11%	11%			11%	11%			
Fonds Bovenwijkse Voorzieningen	11%	11%			11%	11%			
Planontwikkelingskosten (Bro 6.2.4g-j)	5%	5%	5%	10%	5%	5%		10%	
Rente over geïnvesteerd kapitaal (Bro 6.2.4n)									

Tabel H: Fasering van de kosten

6.4.4 Gerealiseerde kosten

Bij vaststelling van het Exploitatieplan zijn al diverse verhaalbare kosten gemaakt. Volgens een berekening is in totaal 8,27% van de totale kosten (de totale contante kosten exclusief de

inbrengwaarde) gerealiseerd. De tabel I hieronder vertoont de onderverdeling van de gerealiseerde verhaalbare kosten per 1-1-2015.

Gerealiseerde verhaalbare kosten per 1-1-2015	Bedrag
Planontwikkelingskosten	€ 212.269
Rentelasten	€ 26.000
Totaal	€ 238.269

Tabel I Gerealiseerde verhaalbare kosten per 1-1-2015

6.5 Opbrengsten van de exploitatie

De opbrengstpotentie wordt voor zowel het Exploitatiegebied als per individueel eigendomsperceel bepaald. Dit heeft twee redenen. Enerzijds mag de Gemeente slechts kosten verhalen voor zover er (grond)opbrengsten uit bouwplannen in het Exploitatiegebied aanwezig zijn (de zogenaamde macro-aftopping). Anderzijds worden de kosten aan de hand van de opbrengstpotentie van de verschillende functies verdeeld over de individuele eigendommen in het Exploitatiegebied.

Allereerst wordt verder ingegaan op de opbrengsten die verkregen worden uit de uitgifte van gronden en wordt ingezoomd op de verschillende opbrengstpotenties van de verschillende functies (6.5.1). Daarna wordt een overzicht gepresenteerd van de te ontvangen bijdragen en subsidies (de overige opbrengsten) (6.5.2). In paragraaf 6.5.3 worden alle opbrengsten uitgezet in de tijd.

6.5.1 Grondopbrengsten van de exploitatie

De opbrengsten in het Exploitatieplan worden verkregen uit de uitgifte van gronden. Het uitgangspunt voor de bepaling van de opbrengsten is het gemeentelijk grondprijnsbeleid en het grondgebruik dat volgt uit de Exploitatieplankaart die is opgenomen als Bijlage 1 bij het Exploitatieplan en de Kaart Voorgenomen grondgebruik (Bijlage 3 bij Deel A en Deel B). In onderstaande tabel J zijn de verschillende opbrengstcategorieën met het oppervlakte uitteefbaar weergegeven.

Opbrengsten prijspeil 1-1-2015							
Grondopbrengsten uit woningbouw	Gemiddelde kavelgrootte	Aantal	Hoeveelheid in m2	Eenheids prijs	Wegings-factor	Gewogen eenheden	Grond-opbrengsten
Kavels aan lint (fase 1)	450	20	9.000	€ 275,00	1	9.000	€ 2.475.000
Kavels aan Noordzijde (fase 2)	700	8	5.600	€ 275,00	1	5.600	€ 1.540.000
Kavels aan Zuidwestzijde (fase 3)	300	8	2.400	€ 275,00	1	2.400	€ 660.000
Totaal		36	17.000	€ 275,00	1	17.000	€ 4.675.000

Tabel J: Bepaling van de grondopbrengsten

De (gemiddelde) grondprijs is getaxeerd door onafhankelijk taxateur voor dit plan (zie Bijlage 6 bij Deel A en Deel B). De gemiddelde kavelgrootte is beoordeeld door de stedenbouwkundige.

De gemeente gaat uit van een kavelomvang die behoren bij het type vrije sectorwoningen in relatie tot de ontwikkelruimte en de positionering van de woningen in het gebied. Daarnaast is op basis van ervaring van eerdere verkoop van bouwplannen en passende ruimtebehoefte voor vrije sectorkavels in de gemeenten de gemiddelde kavelomvang bepaald.

De opzet van de wijk is dorps. De lage dichtheid van de woningen geeft het Weteringpark een luchtig karakter. Het plan is opgebouwd uit een drietal fasen. Elke fase heeft een andere ligging in het Exploitatiegebied, dat hierdoor ook een andere stedenbouwkundige invulling vraagt.

Fase 1 biedt ruimte voor 20 woningen. Via de weg Luchen zal er een ontsluitingsstructuur gemaakt worden richting dit plandeel. De weg Luchen wordt begrensd door authentieke woonhuizen (langgevelboerderijen) en woningen die in de loop der tijd toegevoegd zijn. De kavels zijn ruim en hebben een groen karakter. De woningen in Fase 1 bestaan uit een mix van vrijstaande woningen van 500 a 600 m² en tweekappers van gemiddeld ruim 300 m².

Fase 2 is gelegen aan de Burgemeester Termeerstraat. De weg Luchen en de uitloper van het Weteringpark richting het kanaal vormt de noordgrens, de westzijde bestaat uit het weteringpark en de Burgemeester Termeerstraat vormt de oostelijke grens. Door deze ligging zal het gebied fungeren als een stedenbouwkundige afronding van de wijk aan de Termeerstraat. Het karakter van de Termeerstraat wordt bepaald door een losse setting van vrijstaande woningen op ruime kavels. Ook fase 2 zal hierop aansluiten. Maximaal 8 woningen zullen hier toegevoegd worden. De woningen in Fase 2 bestaan uit uitsluitend vrijstaande woningen op ruimere kavel van gemiddeld 700 m².

Fase 3 wordt aan de zuidzijde begrensd door de woningen van Fase 1. De westzijde bestaat uit het Weteringpark. Maximaal 8 woningen zullen worden toegevoegd. Richting de woonwagenlocatie kan gedacht worden aan geschakelde woningen, richting het weteringpark zullen de woningen los in een parkachtige setting gebouwd worden, waarbij aangesloten zal worden aan de woningen in fase 1. De woningen in Fase 3 bestaan uit tussenwoningen van 150 tot 200 m² en vrijstaande woningen met ruim 500 m² kaveloppervlak.

Aangezien het om alleen vrije sectorwoningen gaat, is voor elke fase eenzelfde wegingsfactor 1 gehanteerd. De uit te geven oppervlakte wordt vermenigvuldigd met de wegingsfactor. Het aantal gewogen eenheden wordt vermenigvuldigd met de getaxeerde eenheidsprijs van € 275. De totale grondopbrengsten zijn geraamd op € 4.675.000 excl BTW, prijspeil 1-1-2015.

6.5.2 *Grondopbrengsten per eigenaar*

Op basis van de fasering, de verdeling van het uitgeefbaar gebied per fase naar rato van het eigendomsoppervlak in die fase en de eenheidsprijs per uitgeefbare m² is de opbrengstpotentie per grondeigenaar bepaald, zowel een nominale als contante waarde per 1-1-2015. In onderstaande tabel K wordt een overzicht gepresenteerd.

Opbrengsten uit gronduitgifte per eigenaar	Hoeveelheid Uitgeefbaar (in m2)	Aantal Gewogen eenheden	Eenheidsprijs per m2	Grondopbrengsten per eigenaar	Grondopbrengst contant
Gemeente Geldrop-Mierlo	925	925	€ 275,00	€ 254.472	€ 210.509
P. J.W. van der Linden	7.930	7.930	€ 275,00	€ 2.180.795	€ 1.783.544
Fam. Koenen	3.470	3.470	€ 275,00	€ 954.205	€ 845.292
P.T.M van der Linden	634	634	€ 275,00	€ 174.327	€ 144.210
C.W.M. Vlemmix	950	950	€ 275,00	€ 261.357	€ 216.204
P.J.C.M. van Gennip	3.090	3.090	€ 275,00	€ 849.844	€ 703.023
Totaal	17.000	17.000		€ 4.675.000	€ 3.902.783

Tabel K: Grondopbrengsten per eigenaar

6.5.3 Overige opbrengsten: subsidies en bijdragen

Deze opbrengsten betreffen bijdrage(n) en subsidie(s) van derden, zijnde bijvoorbeeld een subsidie van een andere overheid, interne gemeentelijke exploitatiebijdrage of bijdrage van een nutsbedrijf. In deze exploitatie wordt rekening gehouden met een bijdrage aan de ontwikkeling van het Weteringpark. De toerekening van de kosten is gebeurd met inachtneming van de criteria profijt, toerekenbaarheid en proportionaliteit (artikel 6.13 lid 6 Wro en paragraaf 2.4.2 en 2.4.6 Exploitatieplan). Tabel L hieronder toont de berekening van deze bijdrage.

Bijdrage voor realisatie Weteringpark	
Inbrengwaarde Weteringpark	€ 704.363
Bouw- en woonrijp maken Weteringpark	€ 478.233
Planontwikkeling, voorbereiding & toezichtkosten	€ 143.470
Totale kosten Weteringpark	€ 1.326.065
Toerekeningsfactor	25%
Bijdrage aan realisatie Weteringpark	€ 330.968
Contante waarde van de bijdrage Weteringpark	€ 267.899

Tabel L: Bepaling bijdrage aan Weteringpark

De bepaling van de kosten van het Weteringpark is gebaseerd op de tabel en de kaart van het voorgenomen ruimtegebruik. Via deze tabel is af te leiden hoe groot het Weteringpark zal worden. Op basis daarvan is de kostenraming voor het bouw- en woonrijp maken afgeleid. De bijbehorende plankosten (inclusief voorbereiding en toezicht) is bepaald op 30% van het bouwen en woonrijp maken. Dit is een gangbaar kengetal bij gebiedsontwikkelingsprojecten. Tenslotte is voor het onderliggende grondoppervlak ook de inbrengwaarde afgeleid met behulp van taxatiegegevens over de inbrengwaarde. De totale kostenraming voor de realisatie van het Weteringpark is bepaald op € 1.326.065.

De toerekeningsfactor is bepaald op 25%. De basis van deze berekening vormt de kaart die in Bijlage 5 is opgenomen, waarop met een blauwe lijn de afstand van 35 meter en met een rode lijn de afstand van 100 meter tot het Weteringpark is weergegeven.

Onderstaande tabel M presenteert de berekening die ten grondslag ligt aan de bepaling van het toerekeningspercentage:

Berekening toerekeningsfactor Bovenwijkse voorziening Weteringpark								
Toerekeningsfactor bovenwijkse voorziening Weteringpark	Aantal woningen binnen 35 m radius	Wegingsfactor	Aantal gewogen eenheden radius 1	Aantal woningen binnen 35 tot 100 m radius	Wegingsfactor	Aantal gewogen eenheden radius 2	Totaal aantal gewogen eenheden	Relatieve verhouding
<i>Buiten bestemmingsplangebied</i>	4	20	80	71	1	71	151	25%
<i>Binnen bestemmingsplangebied</i>	22	20	440	14	1	14	454	75%
Totaal toe te rekenen	26	20	520	85	1	85	605	100%

Tabel M: Bepaling toerekeningspercentage kosten Weteringpark

Het toerekeningspercentage is gebaseerd op het uitgangspunt dat bewoners van woningen met een afstand van 35 meter tot het Weteringpark het park ervaren als 'hun achtertuin' met een vrij uitzicht. De courantheid van deze woningen in een parkachtige omgeving is vele malen groter dan woningen in intensiever gebouwde woonomgevingen. Het feit dat de bewoners in de parkachtige omgeving het als 'hun achtertuin' met vrij uitzicht ervaren betekent dat zij dit profijt, exclusief slaap- en werkuren gemiddeld ongeveer 10 uur per dag ervaren (gemiddeld doordeweeks en in het weekend).

Bewoners van woningen in de nabije omgeving, op de bijlage aangeduid als de woningen tussen de blauwe en rode lijn, zullen ook vaak gebruik maken van de voetpaden en fietspaden in het park. Er is uitgegaan van gemiddeld een kwartier per dag. Er is dan sprake van een factor van 40.

Het overige deel zou dan toegerekend kunnen worden aan bewoners die op meer dan 250 meter van het park wonen, op Bijlage 5 aangeduid als de woningen buiten de rode lijn. Er van uitgaande dat die bewoners gemiddeld vijf minuten per dag gebruik maken van het park, zou voor de overige bewoners van de ongeveer 200 woningen buiten de rode lijn een factor van 120 gehanteerd moeten worden. Voor de eenvoud is ervoor gekozen om te werken met slechts twee in plaats van drie categorieën, waarbij de factor voor de tweede categorie verlaagd is van 40 naar 20. Uit de berekening volgt dan ook dat voor de overige omliggende stedelijke omgeving voor 25% moeten bijdragen aan deze bovenwijkse voorziening Weteringpark.

In de exploitatieopzet wordt dan ook rekening gehouden met een exploitatiebijdrage van € 267.899 (contante waarde per peildatum 1-1-2015) vanuit omliggende plangebieden voor de realisatie van het Weteringpark.

6.5.4 Gerealiseerde opbrengsten

Bij vaststelling van dit Exploitatieplan zijn nog geen opbrengsten gerealiseerd.

6.5.5 Contant gemaakte opbrengsten

Door de nominale opbrengsten te faseren in de exploitatieperiode kan de contante waarde van de grondopbrengsten en de bijdrage worden bepaald. In onderstaande tabel N is de fasering van deze opbrengsten te herleiden.

Fasering opbrengsten	1-1-2015	1-7-2015	1-1-2016	1-7-2016	1-1-2017	1-7-2017	1-1-2018	1-7-2018	1-1-2019	1-7-2019
Gemeente Geldrop-Mierlo										
P. J.W. van der Linden							20%	20%		
Fam. Koenen							50%	50%		
P.T.M van der Linden										
C.W.M. Vlemmix										
P.J.C.M. van Gennip										
Bijdrage Weteringpark (bovenwijkse voorziening)								21%		

Fasering opbrengsten	1-1-2020	1-7-2020	1-1-2021	1-7-2021	1-1-2022	1-7-2022	1-1-2023	1-7-2023	1-1-2024
Gemeente Geldrop-Mierlo	50%	50%							
P. J.W. van der Linden					30%	30%			
Fam. Koenen									
P.T.M van der Linden	50%	50%							
C.W.M. Vlemmix	50%	50%							
P.J.C.M. van Gennip	50%	50%							
Bijdrage Weteringpark (bovenwijkse voorziening)		62%				17%			

Tabel N: Fasering van de opbrengsten

6.6 Macro-aftopping en toerekening van de te verhalen kosten aan de uit te geven gronden

In de exploitatieopzet worden alle kosten en opbrengsten, die verbonden zijn met de exploitatie van het Exploitatiegebied, geraamd. Bij de berekening van kosten en opbrengsten wordt uitgegaan van marktconforme prijzen en waarden die in het vrij maatschappelijk verkeer door een redelijk handelende partij gehanteerd zouden worden. Deze kosten en opbrengsten worden gefaseerd in het tijdvak van de exploitatie waardoor de kosten en opbrengsten onderhevig worden aan de gevolgen van inflatie en van rentekosten/-baten (dynamische eindwaardeberekening). Vanuit deze fasering worden alle kosten en opbrengsten naar één prijspeildatum berekend. De totale kosten en totale opbrengsten worden contant gemaakt.

De totale contante kosten worden vervolgens verdeeld (omgeslagen) over alle percelen waarop een bouwplan mogelijk is. De verdeling van de totale contante kosten vindt plaats op basis van het aandeel van een betreffend perceel in de totale contante opbrengsten zoals deze opbrengst-/bouwmogelijkheden in het Bestemmingsplan en de Exploitatieplankaart (Bijlage 1 bij het Exploitatieplan) zijn opgenomen.

Op grond van artikel 6.16 Wro mogen de contante kosten verhaald worden tot de som van de opbrengsten in de exploitatieopzet (de zogenaamde macro-aftopping). Wanneer de gronduitgifteopbrengst uitstijgt boven, of gelijk is aan de verhaalbare kosten, dan kan de gemeente de kosten in beginsel volledig verhalen op de Bouwkavels. Wanneer de geraamde gronduitgifteopbrengst lager blijkt dan de kosten dan is het ingecalculerde tekort voor rekening

van de Gemeente en is de omvang van het kostenverhaal beperkt tot het kavelopbrengstniveau.

De totale contante kosten zijn hoger dan de contante waarde van de opbrengsten op peildatum 1-1-2015. Hierdoor zijn de kosten slechts verhaalbaar tot aan het niveau van de opbrengsten (zie onderstaande tabel O). In casu is er dus sprake van macro-aftopping.

Macro-aftopping	NCW 1/1/2015
Bruto te verhalen kosten	€ 5.025.302
Subsidies en bijdragen	€ 267.899
Netto te verhalen kosten	€ 4.757.403
Totale opbrengstpotentie	€ 3.902.783
Maximaal te verhalen kosten met toepassing van art 6.16 Wro	€ 3.902.783

Tabel O: Macro-aftopping

6.7 Berekening exploitatiebijdrage

Een exploitatiebijdrage dient betaald te worden als er ten behoeve van de realisatie van een bouwplan (zie artikel 6.2.1 Bro) een omgevingsvergunning wordt verleend.

De exploitatiebijdrage die de exploitant bij het verlenen van de omgevingsvergunning moet betalen, is afhankelijk van vier factoren, te weten:

- 1) het bouwprogramma dat de exploitant aanvraagt in de omgevingsvergunning
- 2) de inbrengwaarde van de gronden, waarop de omgevingsvergunningaanvraag betrekking heeft en, indien van toepassing, van te slopen opstallen
- 3) de kosten, die de aanvrager zelf heeft gemaakt
- 4) de waarde van het door de Gemeente aan te kopen Openbare ruimte

De waarde van het door de Gemeente aan te kopen Openbare ruimte wordt door de Gemeente vergoed op het moment dat deze wordt aangekocht en niet bij verlening van de omgevingsvergunning.

Door uit te gaan van het bouwprogramma dat gerealiseerd wordt, draagt een perceel met een bouwprogramma met een hogere opbrengstpotentie meer bij in de kosten dan een perceel met een lagere opbrengstpotentie.

Voor de bepaling van de bruto exploitatiebijdrage moet rekening gehouden worden met twee typen aftrekposten:

- 1) De inbrengwaarde van de te bebouwen gronden en, indien van toepassing, de te slopen opstallen.

- 2) De kosten van zelf uitgevoerde werkzaamheden. Hierbij kan gedacht worden aan bijvoorbeeld kosten voor slopen, grondwerken en sanering.

Het saldo is de netto exploitatiebijdrage, die de Exploitant binnen de daartoe in de omgevingsvergunning gestelde termijn dient te voldoen. In tabel P wordt de berekening van de netto-exploitatiebijdrage per particuliere eigenaar weergegeven. De inbrengwaarde per eigenaar betreft de inbrengwaarde van het zelf te bebouwen deel en de inbrengwaarde van openbare deel van het perceel. Het openbare deel wordt uiteindelijk door de gemeente aangekocht. Zoals eerder aangegeven betreft dit Exploitatieplan een globaal plan waarbij er uit gegaan is van aannames en het indicatieve voorgenomen ruimtegebruik, en zullen de berekeningen nader worden geconcretiseerd in het Exploitatieplan dat bij de uitwerking van het Bestemmingsplan zal worden vastgesteld.

Eigenaar	P. J.W. van der Linden	Fam. Koenen	P.T.M van der Linden	C.W.M. Vlemmix	P.J.C.M. van Gennip
Opbrengstpotentie gronduitgifte plangebied	€ 3.902.783	€ 3.902.783	€ 3.902.783	€ 3.902.783	€ 3.902.783
Opbrengstpotentie als % van totale opbrengstpotentie	46%	22%	4%	6%	18%
Netto te verhalen kosten in exploitatieplan	€ 1.783.544	€ 845.292	€ 144.210	€ 216.204	€ 703.023
Maximaal te verhalen kosten van betreffende eigenaar	€ 1.783.544	€ 845.292	€ 144.210	€ 216.204	€ 703.023
Af:					
Inbrengwaarde totaal eigendom in plangebied	€ 831.983	€ 240.975	€ 289.013	€ 272.399	€ 286.065
De zelf verrichte werkzaamheden	€ -	€ -	€ -	€ -	€ -
Te betalen netto-exploitatiebijdrage per 1-1-2015	€ 951.562	€ 604.317	€ -	€ -	€ 416.958

Tabel P: Te betalen netto exploitatiebijdrage per eigenaar

7 TOELICHTING OP DE REGELS

7.1 Toelichting bij artikel 1 (Begrippen)

Artikel 1 geeft een omschrijving van de begrippen die worden gebruikt.

7.2 Toelichting bij artikel 2 (Uitvoering Werken en Werkzaamheden)

De Wro maakt het mogelijk om eisen te stellen aan de kwaliteit van de locatie. Dit is van belang als een particuliere partij zelf wenst over te gaan tot het Bouwrijp maken van de grond, de Aanleg van nutsvoorzieningen en de Inrichting van de Openbare ruimte.

In artikel 2 zijn de eisen en regels met betrekking tot de uitvoering en Werken en Werkzaamheden opgenomen. Doel van deze omschrijving is aan te geven waaraan de voorbereiding, uitvoering en oplevering van de in hoofdstuk 4 (Deel C) aangegeven uit te voeren werkzaamheden moet voldoen.

Op de uitvoering van de Werken en Werkzaamheden zijn de vigerende Standaard RAW Bepalingen van toepassing. Daarnaast moet uiteraard voldaan worden aan het Bestemmingsplan. In het Exploitatieplan is tevens bepaald dat de voorbereiding en uitvoering van de uit te voeren Werken en Werkzaamheden moeten voldoen aan de gemeentelijk kwaliteitseisen (Ambitieniveau inrichting openbare ruimte) zoals opgesteld door de Gemeente ten behoeve van Luchen fase 1 (zie bijlage 4 bij het Exploitatieplan (Deel C)).

Bij het opstellen van de bestekken moet rekening gehouden worden met de uitgangspunten zoals die zijn vastgelegd in het stedenbouwkundig plan.

Voordat wordt gestart met de Werken en Werkzaamheden dienen de bestekken en tekeningen door de Gemeente te worden getoetst aan gestelde eisen en te worden goedgekeurd. De Gemeente houdt toezicht op de uitvoering van de Werken en Werkzaamheden, een en ander met het oog op de overdracht van het eigendom en beheer van de Openbare Ruimte aan de Gemeente.

7.4 Toelichting bij artikel 3 (Aanbestedingsregels)

Artikel 6.13 lid 2 Wro bepaalt – zoals hiervoor reeds is vermeld – dat een exploitatieplan eisen en regels bevat voor de Werken en Werkzaamheden voor het Bouwrijp maken, de Aanleg van nutsvoorzieningen en het Inrichten van de openbare ruimte binnen het Exploitatiegebied. Deze regels kunnen blijkens artikel 6.2.9 Bro ook betrekking hebben op het in overeenstemming met de geldende Aanbestedingsregels aanbesteden van Werken en Werkzaamheden. De Aanbestedingsregels zijn conform Europees en nationaal recht en regelgeving en gemeentelijk beleid. Het Inkoop- en aanbestedingsbeleid is als Bijlage 5 bij het Exploitatieplan (Deel C) gevoegd.

7.5 Toelichting bij artikel 4 (Fasering en koppelingen)

Artikel 4 geeft regels met betrekking tot de fasering van de werkzaamheden.

Gelet op de grootte van het Exploitatiegebied zal het plan gefaseerd uitgevoerd worden. Dit geldt zowel voor de uitvoering van Werken en Werkzaamheden als voor de uitgifte van de gronden. De resterende looptijd van het plan is naar verwachting circa 9 jaar.

De fasering van het plan is opgeknipt in drie fasen. In de eerste fase, het zuidwestelijk deel van het Exploitatiegebied omvat de ontwikkeling van maximaal. 20 woningen. In de tweede fase, het noordelijk deel van het Exploitatiegebied, zijn maximaal. 8 woningen toegestaan. In de derde en laatste uitgiftefase, het zuidoostelijke deel van het Exploitatiegebied wordt ook uitgegaan van de ontwikkeling van maximaal 8 woningen.

Voor de begrenzing en volgorde van de faseringen is gekozen omdat binnen het gebied aangeduid met Fase 1 een bestaand agrarisch bedrijf is gesitueerd dat met haar bedrijfsvoering niet past in de voorgenomen en gewenste ontwikkelingen rondom het Weteringpark van een groene en extensieve woonomgeving. Daarnaast sluit de volgorde van fasering aan bij de volgordelijke ontwikkelingen rondom het Exploitatiegebied van andere planonderdelen van het nieuwe woongebied Luchen.

Daarnaast dient ook het Weteringpark aangelegd te worden. De aanleg van het Weteringpark is verdeeld over en gekoppeld aan de drie te onderscheiden voornoemde Fasen.

In de regels is opgenomen dat geen omgevingsvergunning voor een bouwactiviteit zal worden verleend voordat het Bouwrijp maken is afgerond, een en ander ter voorkoming van ongewenste ontwikkelingen ter plaatse, zijnde ontwikkelingen die in de tijd en fasering uitgezet als niet passend worden ervaren. Na afronding van de bouwactiviteiten zal gestart worden met de Aanleg van nutsvoorzieningen en de Inrichting van de Openbare ruimte.

De start van een opvolgende fase kan niet eerder plaatsvinden dan nadat minimaal 80% van de woningen in de lopende fase zijn opgeleverd en voor bewoning gereed zijn.

Het College kan enkel ontheffing van de faseringsregels en koppelingen verlenen indien dit past in een voorbereiding zijnde herziening van het Exploitatieplan welke terinzage heeft gelegen, en het College kan hieraan voorschriften verbinden.

7.5 Toelichting bij artikel 5 (Verbod)

Dit artikel bepaalt dat het verboden is in strijd met de eisen en regels te handelen.

7.6 Toelichting bij artikel 6 (Slotregel)

Dit artikel geeft aan hoe naar de eisen en regels moet worden verwezen.

8. BIJLAGEN BIJ TOELICHTING (DEEL A EN DEEL B)

- Bijlage 1: Taxatierapport inbrengwaarden d.d. 26 september 2013
- Bijlage 2: Kaart eigendomsverhoudingen d.d. 1 mei 2015
- Bijlage 3: Kaart voorgenomen grondgebruik d.d. 26 mei 2015
- Bijlage 4: Plankostenscan d.d. 19 mei 2015
- Bijlage 5: Toerekening kosten Weteringpark d.d. 26 mei 2015
- Bijlage 6: Taxatierapport Bouwkavels in het plan Luchen 2 d.d. 9 maart 2015

DEEL C EXPLOITATIEPLAN LUCHEN WETERINGPARK

1 CITEERTITEL

Dit Exploitatieplan wordt aangehaald als: Exploitatieplan Luchen Weteringpark 1^e Herziening.

2 KOPPELING MET BESTEMMINGSPLAN

Het Exploitatieplan Luchen Weteringpark 1^e Herziening hoort bij het bestemmingsplan Luchen Weteringpark dat op 19 mei 2014 is vastgesteld door van Geldrop-Mierlo.

3 BEGRENZING VAN HET EXPLOITATIEGEBIED

Het Exploitatiegebied is aangegeven op de kaart die als Bijlage bij het Exploitatieplan is gevoegd.

4 OMSCHRIJVING VAN WERKEN EN WERKZAAMHEDEN

4.1 Omschrijving van het Bouwrijp maken van het Exploitatiegebied

In het Exploitatiegebied zijn de volgende Werken en Werkzaamheden voor het Bouwrijp maken voorzien:

- opruimen van percelen, zoals onder andere het weghalen van hekwerken, verwijderen van bomen en beplanting, funderingen, opstallen, obstakels;
- aanpassen terreinen ten behoeve van onder andere een goede waterhuishouding;
- aanleggen, veranderen en verwijderen van de riolering met bijbehorende voorzieningen;
- aanleggen en verwijderen van bouwwegen en andere verhardingen met bijbehorende voorzieningen;
- aanleggen, veranderen en verwijderen van (tijdelijke) openbare verlichting en straatmeubilair;
- aanleggen, veranderen en verwijderen van waterhuishoudkundige voorzieningen (onder andere wadi's, watergangen, bergingsvijver) met bijbehorende voorzieningen;

- aanleggen c.q. aanbrengen en verwijderen van tijdelijke voorzieningen, zoals onder andere tijdelijke omleidingsroutes, tijdelijke verkeersmaatregelen, een en ander met alle bijkomende werkzaamheden en voorzieningen.

4.2 Omschrijving van de aanleg van nutsvoorzieningen in het Exploitatiegebied

In het Exploitatiegebied dienen nutsvoorzieningen, inclusief bijbehorende bovengrondse voorzieningen, te worden aangelegd of aangepast. Voor de aanleg van nutsvoorzieningen worden de volgende Werken en Werkzaamheden verricht:

- aanleggen, veranderen en verwijderen van (hoofd)kabels en (hoofd)leidingen in het kader van de nutsvoorzieningen (zoals gas, water, elektra, telefonie, centraal antennesysteem) inclusief aanleg- en aansluitwerkzaamheden en inclusief de benodigde bovengrondse voorzieningen zoals transformatorhuisjes en verdeelkasten, voor zover deze kosten niet voor rekening zijn van de exploitanten van nutsvoorzieningen;

4.3 Omschrijving van de Werken en Werkzaamheden voor het Inrichten van de openbare ruimte in het Exploitatiegebied

In het Exploitatiegebied is in het kader van het (her)Inrichten van de openbare ruimte, de aanleg voorzien van:

- verwijderen van bouwwegen en andere tijdelijke verhardingen;
- aanleggen straten, parkeerplaatsen, pleinen, trottoirs en andere verhardingen met de bijbehorende voorzieningen, zoals onder andere verkeersborden, verwijsborden, markeringen, aansluiting op bestaande infrastructuur en Openbare ruimte;
- aansluiten straten en andere verhardingen op de riolering en bestaande wegen c.q. verhardingen;
- aanleggen c.q. aanbrengen van openbare verlichting en straatmeubilair;
- aanleggen c.q. plaatsen van speelvoorzieningen en speelvelden;
- aanleggen van groenvoorzieningen (o.a. beplanting, bomen en inzaaien bermen) met de bijbehorende voorzieningen;
- instellen en opheffen van tijdelijke verkeersmaatregelen, een en ander met alle bijkomende werkzaamheden en voorzieningen.

5 EXPLOITATIEOPZET

De exploitatieopzet die deel uitmaakt van het Exploitatieplan is als Bijlage 2 opgenomen bij het Exploitatieplan. De exploitatieopzet bestaat uit de volgende tabellen en overzichten:

- A. Overzicht rekentechnische uitgangspunten
- B. Inbrengwaarde per eigenaar in het netto-Exploitatiegebied
- C. Andere kostensoorten in Exploitatieplan
- D. Bepaling toerekenbaarheid Ontsluitingsstructuur Luchen
- E. Bepaling kostentoerekening Bestemmingsreserve Bovenwijkse Voorzieningen
- F. Bepaling tarief Leefbaarheidsfonds
- G. Bepaling tarief Fonds Herstructurering Woongebieden
- H. Fasering van de kosten
- I. Boekwaarde verdeling per 1-1-2015
- J. Bepaling van de grondopbrengsten
- K. Grondopbrengsten per eigenaar
- L. Bepaling bijdrage aan Weteringpark
- M. Bepaling toerekeningspercentage kosten Weteringpark
- N. Fasering van de opbrengsten
- O. Macro-aftopping
- P. Te betalen netto-exploitatiebijdrage per eigenaar

6 REGELS

Artikel 1 Begrippen

Tenzij anders vermeld gelden de definities van begrippen die in het bestemmingsplan Luchen Weteringpark zijn opgenomen ook voor dit Exploitatieplan, voor zover deze begrippen ook in dit Exploitatieplan voorkomen. Overige van belang zijnde begrippen zijn in het onderstaande weergegeven. Er geldt dat in deze regels wordt verstaan onder:

Aanbestedingsregels: Inkoop- en aanbestedingsregels van de Gemeente (Bijlage 5) en de Europese aanbestedingsregels inzake de aanbesteding van werken en diensten.

Aanleg nutsvoorzieningen: De werkzaamheden zoals beschreven in hoofdstuk 4.2 (Deel C).

Bevoegd gezag: Het bevoegd gezag als bedoeld in artikel 1.1, lid 1, Wet algemene bepalingen omgevingsrecht.

Bestemmingsplan: Bestemmingsplan 'Luchen Weteringpark' vastgesteld d.d. 19 mei 2014.

Bouwrijp maken:	De werkzaamheden zoals beschreven in hoofdstuk 4.1 (Deel C).
Bouwkavels:	De gronden waarop één of meerdere bouwplannen mogelijk zijn.
Bouwweg:	Een tijdelijke verharding als ontsluitingsweg van het bouwterrein voor bouwverkeer en bewoners;
College:	Het College van burgemeester en wethouders van de gemeente Geldrop-Mierlo.
Eigenaar:	De rechthebbende van een eigendom zoals die staat ingeschreven in het kadaster.
Exploitatiegebied:	Het gebied waarop het Exploitatieplan van toepassing is en zoals nader aangegeven op de kaart welke als Bijlage 1 is bijgevoegd.
Exploitatieplan:	Onderhavig Exploitatieplan Luchen Weteringpark 1 ^e Herziening, met inbegrip van bijbehorende bijlagen.
Exploitant:	De aanvrager of houder van een omgevingsvergunning voor een in het Exploitatiegebied voorzien bouwplan.
Gemeente:	De gemeente Geldrop-Mierlo.
Fase:	Een deel van het Exploitatiegebied dat in een bepaalde volgorde dient te worden ontwikkeld en gerealiseerd. De te onderscheiden Fasen zijn aangegeven op de Kaart welke als Bijlage 2 bij het Exploitatieplan is gevoegd.
Inrichten openbare ruimte:	De werkzaamheden zoals beschreven in hoofdstuk 4.3 (Deel C).
Openbare ruimte:	De gronden waarop de openbare voorzieningen zijn of worden gerealiseerd waaronder openbare wegen, waterwegen en groenvoorzieningen, welke gronden na (her)inrichting naar aard en inrichting bestemd voor of gebruikt kunnen worden door het publiek en welke gronden eigendom van de Gemeente zullen zijn of worden.
Werk:	Een constructie, geen gebouw of bouwwerk zijnde.
Werken en Werkzaamheden:	De werken en werkzaamheden begrepen onder Bouwrijp maken, Aanleg nutsvoorzieningen en Inrichten openbare ruimte.

Artikel 2 Eisen en regels voor de uitvoering van Werken en Werkzaamheden

- 2.1 De bestekken en tekeningen voor de in hoofdstuk 4 bedoelde Werken en Werkzaamheden, alsmede de Werken en Werkzaamheden zelf, dienen te voldoen aan:
- het Bestemmingsplan en de planbeschrijving zoals deze is opgenomen in de toelichting van het Bestemmingsplan
 - de vigerende Standaard RAW Bepalingen
 - het Ambitieniveau inrichting openbare ruimte Luchen fase 1 (Bijlage 4)
 - het bij de uitwerking vastgestelde stedenbouwkundig plan.
- 2.2 De Gemeente moet de bestekken en tekeningen als bedoeld in lid 1 van dit artikel goedkeuren. De bestekken en tekeningen worden binnen zes weken na ontvangst door de Gemeente getoetst aan de in lid 1 bedoelde stukken. Indien de bestekken en tekeningen niet worden goedgekeurd dienen de aanwijzingen van de Gemeente terzake van de bestekken en tekeningen ongewijzigd verwerkt te worden en nogmaals ter goedkeuring aan de Gemeente te worden voorgelegd. Aan de goedkeuring van het bestek kunnen door de Gemeente voorwaarden worden verbonden met betrekking tot de technische uitvoering van voornoemde Werken en Werkzaamheden conform het Ambitieniveau inrichting openbare ruimte Luchen fase 1 (Bijlage 4).
- 2.3 De Werken en Werkzaamheden in het Exploitatiegebied moeten worden uitgevoerd conform door de Gemeente goedgekeurde bestekken en tekeningen als bedoeld in lid 2 van dit artikel. Het Bevoegd gezag kan met een omgevingsvergunning afwijken van hetgeen hiervoor is opgenomen en toestaan dat een gelijkwaardige andere oplossing wordt gekozen.
- 2.4 Het is verboden te starten met de uitvoering van Werken en Werkzaamheden voor het Bouwrijp maken, de Aanleg van nutsvoorzieningen dan wel de Inrichting van de openbare ruimte, voordat het bestek ingevolge lid 2 van dit artikel is goedgekeurd door de Gemeente.
- 2.5 Uiterlijk 4 (vier) weken voor aanvang van de uitvoering van Werken en Werkzaamheden in het kader van Bouwrijp maken, de Aanleg van nutsvoorzieningen dan wel de Inrichting van de openbare ruimte van het Exploitatiegebied wordt daarvan door Exploitant schriftelijk melding gedaan aan de Gemeente.
- 2.6 De uitvoering c.q. realisatie van de in hoofdstuk 4 bedoelde Werken en Werkzaamheden vindt plaats onder toezicht van een het College aangewezen toezichthouder. De toezichthouder geeft aanwijzingen over de route van het bouwverkeer alsmede de locatie van de bouwplaatsen. Na de start van de uitvoering van de werkzaamheden heeft de toezichthouder te allen tijde toegang tot de gronden van het Exploitatiegebied waarop uitvoering plaatsvindt. De aanwijzingen van de toezichthouder dienen door Exploitant te worden opgevolgd.

- 2.7 Exploitant is aansprakelijk voor schade veroorzaakt door hem of zijn onderaannemer(s) bij de uitvoering c.q. realisatie van de Werken en Werkzaamheden en het bebouwen van de bouwkavels aan eigendommen van de Gemeente of derden.
- 2.8 Zodra de Werken en Werkzaamheden zijn voltooid waarop een melding als bedoeld in lid 4 van dit artikel ziet, wordt hiervan door Exploitant schriftelijk melding gedaan aan de Gemeente. Tevens wordt een afspraak gemaakt voor de eerste oplevering van het Bouwrijp gemaakte gebied dan wel de Ingerichte openbare ruimte. Voorafgaand aan deze afspraak zal Exploitant de revisiegegevens voor het gemeentelijk beheerssysteem met betrekking tot watervoorzieningen, waaronder de riolering toesturen aan Gemeente evenals de revisiegegevens met betrekking tot wegen, speelvoorzieningen, openbare verlichting en groen, indien van toepassing. Van de eerste oplevering, als bedoeld in onderhavig lid, wordt een proces-verbaal opgemaakt dat door de Gemeente en Exploitant wordt ondertekend. In het proces-verbaal zal onder meer worden opgenomen:
- de nog te verrichten herstelwerkzaamheden door Exploitant
 - de termijn voor afronding van de herstelwerkzaamheden.
- Daarnaast wordt een afspraak gemaakt voor een tweede oplevering. Van de tweede oplevering zal ook weer een procesverbaal worden opgemaakt.
- 2.9 Het uitvoeren van de Werken en Werkzaamheden in het kader van het Inrichten van de openbare ruimte van een Fase zullen uiterlijk gestart worden 36 maanden na oplevering van de betreffende Bouwrijp gemaakte Fase.
- 2.10 Na de tweede oplevering van de ingerichte Openbare ruimte als bedoeld in lid 8 van dit artikel, zal het beheer en onderhoud van de riolering worden overgedragen aan de Gemeente.
- 2.11 De overdracht van het onderhoud van de Openbare ruimte wordt aan de Gemeente overdragen op het moment dat de onderhoudstermijn voor de Ingerichte openbare ruimte is afgelopen. De onderhoudstermijn omvat ook de herstelwerkzaamheden van de Openbare ruimte na realisatie en bedraagt 3 jaar vanaf het tijdstip de goedgekeurde oplevering.
- 2.12 De leden 1 tot en met 11 van dit artikel zijn niet van toepassing indien de Gemeente terzake als Exploitant optreedt.

Artikel 3 Regels betreffende de aanbesteding van de uitvoering van Werken en Werkzaamheden

Op de aanbesteding van de in dit Exploitatieplan genoemde Werken en Werkzaamheden, voor zover betrekking hebbende op de Openbare ruimte en de daarmee samenhangende diensten,

zijn de Aanbestedingsregels van toepassing. De 'Nota Aanbestedingsbeleid Gemeente Geldrop-Mierlo' maakt als Bijlage 5 onderdeel uit van het Exploitatieplan.

Artikel 4 Fasering en koppelingen

- 4.1 De in hoofdstuk 4 beschreven Werken en Werkzaamheden en het bebouwen van de Bouwkavels, maximaal 36 nieuwe woningen, vindt plaats overeenkomstig de fasering zoals aangegeven op de Faseringskaart die als Bijlage 3 onderdeel uitmaakt van het Exploitatieplan. Binnen het Exploitatiegebied is sprake van drie te onderscheiden Fasen.
- 4.2 Het is verboden Werken en Werkzaamheden uit te voeren en Bouwkavels te bebouwen in strijd met de fasering zoals aangegeven in artikel 4.1.
- 4.3 Het verlenen van een omgevingsvergunning voor de activiteit bouwen in een bepaalde Fase zal niet eerder kunnen plaatsvinden dan nadat het Bouwrijp maken van de gronden in de betreffende Fase is afgerond.
- 4.4 Met het Bouwrijp maken van een Fase kan niet eerder worden gestart dan nadat minimaal 80% van de binnen daaraan voorafgaande Fase begrepen aantal woningen zijn gerealiseerd, opgeleverd en voor bewoning gereed zijn.
- 4.5 Het College kan bij een omgevingsvergunning afwijken van het bepaalde in onderhavig artikel 4, indien dit past in een in voorbereiding zijnde herziening van het Exploitatieplan welke terinzage heeft gelegen. Het College kan een verleende ontheffing beperkingen of voorschriften verbinden.

Artikel 5 Verbodsbepaling

Het is verboden te handelen in strijd met de regels in artikel 1 tot en met 4.

Artikel 6 Slotregel

Deze regels kunnen worden aangehaald onder de titel: "Regels Exploitatieplan Luchen Weteringpark".

7 BIJLAGEN BIJ EXPLOITATIEPLAN (DEELC)

- Bijlage 1: Kaart Exploitatiegebied d.d. 12 mei 2015
- Bijlage 2: Exploitatieopzet d.d. 27 mei 2015
- Bijlage 3: Faseringskaart d.d. 26 mei 2015
- Bijlage 4: Ambitieniveau inrichting openbare ruimte Luchen fase 1 d.d. 14 maart 2011
- Bijlage 5: Inkoop- en aanbestedingsregels Geldrop-Mierlo d.d. 26 augustus 2013
(<http://www.geldrop-mierlo.nl/politiek-en-organisatie/publicatie/inkoop-en-aanbestedingsbeleid>)

COLOFON

Opdrachtgever	: Gemeente Geldrop-Mierlo
Project	: Exploitatieplan Luchen Weteringpark
1e Herziening	
Dossier	:
Omvang rapport	: 48 pagina's
Auteur	: Florian Bouts en Tom Wesseling (RHDHV) Ron Smolders (Gemeente Geldrop-Mierlo)
Bijdrage	: Annelies Wesselink (RHDHV)
Interne controle	:
Projectleider	: Florian Bouts
Projectmanager	: Jolande Gravendeel
Datum	:
Naam/Paraaf	:


Exploitatiegebied


kaart Exploitatiegebied
Bijlage 1 bij Exploitatieplan

schaal 1:2500

datum: 12 mei 2015

Tabel A: Overzicht rekentechnische uitgangspunten

Rekentechnische uitgangspunten	Eenheid
Prijspeildatum	1-1-2015
Percentage bij rentewinst	4,0%
Percentage bij rentekosten	4,0%
Kostenstijging per jaar in %	2,0%
Opbrengstenstijging tot 1-1-2017	0,0%
Opbrengstenstijging vanaf 1-1-2017	0,5%
Indexatie subsidies en bijdragen in %	0,0%
Startdatum exploitatie	1-1-2015
Resterende looptijd in jaren	9
Einddatum exploitatie	31-12-2023
Faseringsmomenten in exploitatieopzet	per 1 januari of 1 juli

Tabel B: Inbrengwaarde per eigenaar in het netto-exploitatiegebied

Eigendomsverhoudingen	Oppervlakte perceel	Inbrengwaarde
Gemeente Geldrop-Mierlo	8.812	€ 198.270
L582 (ged)	2.295	
L959	3.260	
L646	3.257	
P. J.W. van der Linden	36.977	€ 831.983
L340 (ged)	17.957	
L319	19.020	
Fam. Koenen	10.710	€ 240.975
L948	10.710	
P.T.M van der Linden	12.845	€ 289.013
L307 (ged)	12.845	
C.W.M. Vlemmix	9.780	€ 272.399
L645 (ged)	1.640	
L647 (ged)	8.140	
P.J.C.M. van Gennip	12.714	€ 286.065
L310	10.080	
L309	2.634	
Totale kadastrale oppervlakte	91.838	
Totale inbrengwaarde		€ 2.118.704

Tabel C: Andere kostensoorten in Exploitatieplan

Andere kostensoorten in verband met exploitatie	Nominaal Boekwaarde	Nominaal Begroot	Nominaal Totaal	Contante waarde Totaal
Bodemsanering (Bro 6.2.4b)	€ -	€ -	€ -	€ -
Aanleg voorzieningen in het exploitatiegebied (Bro 6.2.4c)	€ -	€ 1.413.379	€ 1.413.379	€ 1.278.935
<i>Bouw- en woonrijp maken van gebied Fase 1</i>	€ -	€ 512.851	€ 512.851	€ 481.105
<i>Bouw- en woonrijp maken van gebied Fase 2</i>	€ -	€ 560.771	€ 560.771	€ 504.063
<i>Bouw- en woonrijp maken van gebied Fase 3</i>	€ -	€ 339.757	€ 339.757	€ 293.766
Bovenwijkse Voorzieningen (Bro 6.2.4e)	€ -	€ 133.162	€ 133.162	€ 111.483
<i>Ontsluitingsstructuur Luchen</i>	€ -	€ 133.162	€ 133.162	€ 111.483
Bovenplanse kosten (art 6.13 lid 7 Wro)	€ -	€ 762.500	€ 762.500	€ 639.052
<i>Leefbaarheidsfonds</i>	€ -	€ 170.000	€ 170.000	€ 142.875
<i>Fonds Herstructurering Woongebieden</i>	€ -	€ 42.500	€ 42.500	€ 35.719
<i>Fonds Bovenwijkse Voorzieningen</i>	€ -	€ 550.000	€ 550.000	€ 460.458
Planontwikkelingskosten (Bro 6.2.4g-j)	€ 212.269	€ 696.786	€ 909.055	€ 825.127
Rente over geïnvesteerd kapitaal (Bro 6.2.4n)	€ 26.000	€ -	€ 26.000	€ 26.000
Totaal	€ 238.269	€ 3.005.827	€ 3.244.096	€ 2.880.596

Tabel D: Bepaling toerekenbaarheid Ontsluitingsstructuur Luchen

Ontsluitingsstructuur Luchen	Bedrag
Kostenraming	€ 2.800.000
Toerekeningsfactor	4,76%
Totaal	€ 133.162

Tabel E: Bepaling Kostentoekening Bestemmingsreserve Bovenwijkse Voorzieningen.

maatregel	kosten	subsidie	saldo	doorbelasting	bedrag
Mierlo					
Fietsstructuur Mierlo Gulbergen	€ 2.298.000	€ 325.000	€ 1.973.000	2,88%	€ 56.822
centrumplan Mierlo	€ 2.412.000		€ 2.412.000	2,88%	€ 69.466
Ontsluitingsstructuur Mierlo	€ 1.612.500	€ 518.750	€ 1.093.750	2,88%	€ 31.500
Parkeervoorziening centrum Mierlo	€ 1.897.000		€ 1.897.000	2,88%	€ 54.634
Aanleg Ecologische verbindingzone Goorloop	€ 50.000		€ 50.000	2,88%	€ 1.440
Ecologische verbindingzone Overakkerseloop	€ 50.000		€ 50.000	2,88%	€ 1.440
Rand Brandevoort	€ 200.000		€ 200.000	2,88%	€ 5.760
Uitwerking groenbeleid	€ 1.000.000		€ 1.000.000	2,88%	€ 28.800
Uitv.progr. Cultuurhist. Kasteelsel. en molenh.	€ 100.000		€ 100.000	2,88%	€ 2.880
Totaal (afgerond)					€ 253.000
maatregel	kosten	subsidie	saldo	doorbelasting	bedrag
Geldrop-Mierlo					
Upgrading hoofdontsluitingswegen	€ 3.000.000		€ 3.000.000	1,12%	€ 33.600
Fietsprojecten/fietspadenplan	€ 1.390.000	€ 695.000	€ 695.000	1,12%	€ 7.784
Parkeren Geldrop-Mierlo	€ 7.046.719		€ 7.046.719	1,12%	€ 78.923
Toegankelijke haltes	€ 70.000	€ 35.000	€ 35.000	1,12%	€ 392
Aanpassingen als gevolg van verbreding A67	€ 1.500.000		€ 1.500.000	1,12%	€ 16.800
Maatregelen Rijk van Dommel en Aa	€ 12.233.158		€ 12.233.158	1,12%	€ 137.011
Ecologische verbind.zone Eindhovens Kanaal	€ 2.000.000		€ 2.000.000	1,12%	€ 22.400
Totaal (afgerond)					€ 297.000

Tabel F: Bepaling tarief Leefbaarheidsfonds

Woningtypologie	Perc.	Gemiddeld kaveloppervlak	Aandeel oppervlak	Korting te verevenen	Bijdrage te verevenen	Totaal
Sociaal	27%	150 m2	4.050 m2	€ 62,-		€251.500,-
Vrije sector, waarvan:						
Tussenwoning	8%	200 m2	1.600 m2		€ 10,-	
Tweekapper	45%	300 m2	10.000 m2		€ 10,-	
Vrijsstaand	20%	500 m2	13.500 m2		€ 10,-	
	73%					€251.000,-

Tabel G: Bepaling tarief Fonds Herstructurering Woongebied

Te herstructureren woningen (in stuks)	Bijdrage per woning	Totaal benodigde bijdrage
90	€ 15.000	€ 1.350.000
Totaal nieuwe woningen (in stuks)	Gemiddeld kaveloppervlak	Totaal oppervlak nieuwbouw
1.645	330	542.850
Bijdrage per m2		€ 2,5

Tabel H: Fasering van de kosten

Fasering kosten	1-1-2015	1-7-2015	1-1-2016	1-7-2016	1-1-2017	1-7-2017	1-1-2018	1-7-2018	1-1-2019	1-7-2019
Inbrengwaarde (Bro 6.2.3)	100%									
Bodemsanering (Bro 6.2.4b)										
Aanleg voorzieningen in het exploitatiegebied (Bro 6.2.4c)										
Bouw- en woonrijp maken van gebied Fase 1						60%				40%
Bouw- en woonrijp maken van gebied Fase 2										50%
Bouw- en woonrijp maken van gebied Fase 3										
Bovenwijkse Voorzieningen (Bro 6.2.4e)										
Ontsluitingsstructuur Luchen							28%	28%		
Bovenplafse kosten (art 6.13 lid 7 Wro)										
Leefbaarheidsfonds							28%	28%		
Fonds Herstructurering Woongebieden							28%	28%		
Fonds Bovenwijkse Voorzieningen							28%	28%		
Planontwikkelingskosten (Bro 6.2.4g-j)		5%	5%	5%	5%	10%	5%	5%	5%	10%
Rente over geïnvesteerd kapitaal (Bro 6.2.4n)										

Fasering kosten	1-1-2020	1-7-2020	1-1-2021	1-7-2021	1-1-2022	1-7-2022	1-1-2023	1-7-2023	1-1-2024
Inbrengwaarde (Bro 6.2.3)									
Bodemsanering (Bro 6.2.4b)									
Aanleg voorzieningen in het exploitatiegebied (Bro 6.2.4c)									
Bouw- en woonrijp maken van gebied Fase 1									
Bouw- en woonrijp maken van gebied Fase 2				50%					
Bouw- en woonrijp maken van gebied Fase 3				50%				50%	
Bovenwijkse Voorzieningen (Bro 6.2.4e)									
Ontsluitingsstructuur Luchen	11%	11%			11%	11%			
Bovenplafse kosten (art 6.13 lid 7 Wro)									
Leefbaarheidsfonds	11%	11%			11%	11%			
Fonds Herstructurering Woongebieden	11%	11%			11%	11%			
Fonds Bovenwijkse Voorzieningen	11%	11%			11%	11%			
Planontwikkelingskosten (Bro 6.2.4g-j)	5%	5%	5%	10%	5%	5%		10%	
Rente over geïnvesteerd kapitaal (Bro 6.2.4n)									

Tabel I: Gerealiseerde verhaalbare kosten per 1-1-2015

Gerealiseerde verhaalbare kosten per 1-1-2015	Bedrag
Planontwikkelingskosten	€ 212.269
Rentelasten	€ 26.000
Totaal	€ 238.269

Tabel J: Bepaling van de grondopbrengsten

Opbrengsten prijspeil 1-1-2015	Gemiddelde kavelgrootte	Aantal	Hoeveelheid in m2	Eenheids prijs	Wegingsfactor	Gewogen eenheden	Grondopbrengsten
Grondopbrengsten uit woningbouw							
Kavels aan lint (fase 1)	450	20	9.000	€ 275,00	1	9.000	€ 2.475.000
Kavels aan Noordzijde (fase 2)	700	8	5.600	€ 275,00	1	5.600	€ 1.540.000
Kavels aan Zuidwestzijde (fase 3)	300	8	2.400	€ 275,00	1	2.400	€ 660.000
Totaal		36	17.000	€ 275,00	1	17.000	€ 4.675.000

Tabel K: Grondopbrengsten per eigenaar

Opbrengsten uit gronduitgifte per eigenaar	Hoeveelheid Uitgeefbaar (in m2)	Aantal Gewogen eenheden	Eenheidsprijs per m2	Grondopbrengsten per eigenaar	Grondopbrengst contant
Eigenaar					
Gemeente Geldrop-Mierlo	925	925	€ 275,00	€ 254.472	€ 210.509
P. J.W. van der Linden	7.930	7.930	€ 275,00	€ 2.180.795	€ 1.783.544
Fam. Koenen	3.470	3.470	€ 275,00	€ 954.205	€ 845.292
P.T.M van der Linden	634	634	€ 275,00	€ 174.327	€ 144.210
C.W.M. Vlemmix	950	950	€ 275,00	€ 261.357	€ 216.204
P.J.C.M. van Gennip	3.090	3.090	€ 275,00	€ 849.844	€ 703.023
Totaal	17.000	17.000		€ 4.675.000	€ 3.902.783

Tabel L: Bepaling bijdrage aan Weteringpark

Bijdrage voor realisatie Weteringpark	
Inbrengwaarde Weteringpark	€ 704.363
Bouw- en woonrijp maken Weteringpark	€ 478.233
Planontwikkeling, voorbereiding & toezichtkosten	€ 143.470
Totale kosten Weteringpark	€ 1.326.065
Toerekeningsfactor	25%
Bijdrage aan realisatie Weteringpark	€ 330.968
Contante waarde van de bijdrage Weteringpark	€ 267.899

Tabel M: Bepaling toerekeningspercentage kosten Weteringpark

Berekening toerekeningsfactor Bovenwijkse voorziening Weteringpark								
Toerekeningsfactor bovenwijkse voorziening Weteringpark	Aantal woningen binnen 35 m radius	Wegingsfactor	Aantal gewogen eenheden radius 1	Aantal woningen binnen 35 tot 100 m radius	Wegingsfactor	Aantal gewogen eenheden radius 2	Totaal aantal gewogen eenheden	Relatieve verhouding
<i>Buiten bestemmingsplangebied</i>	4	20	80	71	1	71	151	25%
<i>Binnen bestemmingsplangebied</i>	22	20	440	14	1	14	454	75%
Totaal toe te rekenen	26	20	520	85	1	85	605	100%

Tabel N: Fasering van de opbrengsten

Fasering opbrengsten	1-1-2015	1-7-2015	1-1-2016	1-7-2016	1-1-2017	1-7-2017	1-1-2018	1-7-2018	1-1-2019	1-7-2019
Gemeente Geldrop-Mierlo										
P. J.W. van der Linden							20%	20%		
Fam. Koenen							50%	50%		
P.T.M van der Linden										
C.W.M. Vlemmix										
P.J.C.M. van Gennip										
Bijdrage Weteringpark (bovenwijkse voorziening)								21%		

Fasering opbrengsten	1-1-2020	1-7-2020	1-1-2021	1-7-2021	1-1-2022	1-7-2022	1-1-2023	1-7-2023	1-1-2024
Gemeente Geldrop-Mierlo	50%	50%							
P. J.W. van der Linden					30%	30%			
Fam. Koenen									
P.T.M van der Linden	50%	50%							
C.W.M. Vlemmix	50%	50%							
P.J.C.M. van Gennip	50%	50%							
Bijdrage Weteringpark (bovenwijkse voorziening)			62%			17%			

Tabel O: Macro-aftopping

Macro-aftopping	NCW 1/1/2015
Bruto te verhalen kosten	€ 5.025.302
Subsidies en bijdragen	€ 267.899
Netto te verhalen kosten	€ 4.757.403
Totale opbrengstpotentie	€ 3.902.783
Maximaal te verhalen kosten met toepassing van art 6.16 Wro	€ 3.902.783

Tabel P: Te betalen netto exploitatiebijdrage per eigenaar

Eigenaar	P. J.W. van der Linden	Fam. Koenen	P.T.M van der Linden	C.W.M. Vlemmix	P.J.C.M. van Gennip
Opbrengstpotentie gronduitgifte plangebied	€ 3.902.783	€ 3.902.783	€ 3.902.783	€ 3.902.783	€ 3.902.783
Opbrengstpotentie als % van totale opbrengstpotentie	46%	22%	4%	6%	18%
Netto te verhalen kosten in exploitatieplan	€ 1.783.544	€ 845.292	€ 144.210	€ 216.204	€ 703.023
Maximaal te verhalen kosten van betreffende eigenaar Af:	€ 1.783.544	€ 845.292	€ 144.210	€ 216.204	€ 703.023
Inbrengwaarde totaal eigendom in plangebied	€ 831.983	€ 240.975	€ 289.013	€ 272.399	€ 286.065
De zelf verrichte werkzaamheden	€ -	€ -	€ -	€ -	€ -
Te betalen netto-exploitatiebijdrage per 1-1-2015	€ 951.562	€ 604.317	€ -	€ -	€ 416.958


Exploitatiegebied


Begrenzing fasering


Faseringskaart
Bijlage 3 bij Exploitatieplan

schaal 1:2500

datum: 26 mei 2015


Geldrop-Mierlo

Ambitieniveau inrichting openbare ruimte Luchen fase I


14 maart 2011


Geldrop-Mierlo

Beeldkwaliteitplan Luchen fase I


Inrichtingsplan openbare ruimte fase I


Geldrop-Mierlo

Verkeer en parkeren


hoofdontsluiting Luchen

Verkeerstructuur

- Heldere ontsluitingsstructuur:
- Hoofdontsluiting volgt voor een groot deel de wetering;
- In de wijk geldt een 30km regime;
- Ring onderscheidt zich van buurtstraten.

Parkeren

Rijenwoningen	1,5 pp/woning
Geschakeld/ twee-onder-één kap	1,7 pp/woning
Vrijstaand	2 pp/woning
Appartementen	1,5 pp/woning


Geldrop-Mierlo

Toegepaste materialen

Voetpaden:

- Betontegels 300x300 mm dik 60 mm, kleur grijs(ook bij de inritten)

Parkeervakken:

- Betonstraatstenen dubbelkeiformaat 210x210 mm dik 80 mm, kleur antraciet open structuur basalt.

Rijbaan:

- Betonstraatstenen keiformaat dik 80 mm, kleur Heidemangaan, MBI Geocolor Excellent (KKGM 278 bs).

Kantopsluiting voetpad - erfrens:

- Betonband 60x200 mm kleur grijs.

Kantopsluiting boomvak:

- Betonband 100x200 mm kleur grijs.

Kantopsluiting thv inrit:

- Betonband 120x250 mm kleur grijs.

Kantopsluiting rijbaan – voetpad:

- Rijwielpadband 40/120 x 250 mm kleur grijs.

Fundering onder de rijbaan en parkeervakken;

- Brekerzand 40 mm en 200 mm menggranulaat, sortering 0/31,5.
- Fundering onder betontegels;
- Brekerzand 40 mm en 150 mm cunetzand
- Plantvakken voorzien van 50 cm bovengrond.


Geldrop-Mierlo

Materialisering


Geldrop-Mierlo

Voetpad/Inrit


Geldrop-Mierlo

Rijbaan


Geldrop-Mierlo

Inrit in parkeerstrook


Geldrop-Mierlo

Trottoirband met kolk


Geldrop-Mierlo

Parkeervak met kolk in molgoot


Geldrop-Mierlo

Straatverlichting


Type lichtarmatuur
Luchen fase I
Gekeken wordt naar
Led verlichting in fase 2


Geldrop-Mierlo

Riolering

- Vanuit de hoofdriolering wordt voor elk perceel **één regenwater- en één afvalwater-aansluitleiding** aangelegd. Deze aansluitleidingen worden gelegd **tot** aan de perceelsgrenzen **inclusief** ontstoppingsstuk. Deze leidingen zijn van PVC, met een inwendige diameter van 125 mm. De afvalwater leiding heeft een bruine kleur, de hemelwaterafvoer een groene kleur. Deze leidingen worden aangelegd op een diepte van **minimaal 60 cm** onder toekomstige wegashoogte.


Geldrop-Mierlo


laag muurtje met haag


staal en hout met klimop


groene haag in zijerfgrens


Erfafscheidingen

BEPLANTING LUCHEN

Bomen


Wet. Naam Tilia cordata
'Rancho'
Ned. Naam Kleinbladige linde
Hoogte 10 meter
Kroonvorm smal eivormig
Opmerking weinig/geen plak
Code **TICoRa**


Wet. Naam Prunus sargentii
'Rancho'
Ned. Naam Sierkers
Hoogte 7 meter
Kroonvorm zuilvormig
Opmerking roze bloesem
Code **PrSaRa**


Wet. Naam Acer rubrum
'Autumn Flame'
Ned. Naam Rode esdoorn
Hoogte 10 meter
Kroonvorm breed eivormig
Opmerking rode herfstkleur
Code **AcRuAF**


Wet. Naam Fraxinus angustifolia
'Raywood'
Ned. Naam Es
Hoogte 10 meter
Kroonvorm opgaand
Opmerking rood/paarse herfstkleur
Code **FrAnRa**


Wet. Naam Prunus avium 'Plena'
Ned. Naam Sierkers
Hoogte 11 meter
Kroonvorm rond
Opmerking witte bloesem
Code **PrAvPI**

Haag


Wet. Naam Fagus sylvatica
Ned. Naam Beukenhaag
Hoogte divers
Code **1**

Heesters (vakbeplanting)


Wet. Naam Rosa
'Marathon'
Ned. Naam Heesterroos
Hoogte 60 cm
Bloemkleur rozerood
Code **1**


Wet. Naam Diervilla sessilifolia
'Butterfly'
Ned. Naam Diervilla
Hoogte 1 meter
Bloemkleur geel
Code **2**


Wet. Naam Persicaria affinis
'Superba'
Ned. Naam Duizendknoop
Hoogte 25 centimeter
Bloemkleur roze
Code **3**

Wet. Naam Potentilla fruticosa
'Living Daylight'
Ned. Naam Ganzerik
Hoogte 50 centimeter
Bloemkleur lichtgeel
Code **4**


Wet. Naam Symphoricarpos chen.
'Hancock'
Ned. Naam Symphoricarpos
Hoogte 50 centimeter
Kleur bes paars (klein)
Code **6**

Heesters (solitair / kleine groep)


Wet. Naam Hydrangea paniculata
'Kyushu'
Ned. Naam Plumhortensia
Hoogte 2 meter
Bloemkleur wit
Code **10**


Wet. Naam Prunus sargentii
'Rancho'
Ned. Naam Sierkers
Hoogte 6 meter
Bloemkleur roze bloesem
Code **11**


Wet. Naam Cornus sanguinea
'Winter Beauty'
Ned. Naam Kornoelje
Hoogte 1,5 meter
Herfstkleur geel-oranje
Code **7**


Wet. Naam Euonymus alatus
Ned. Naam Kardinaalshoed
Hoogte 1,5 meter
Herfstkleur rood
Code **8**


Wet. Naam Forsythia intermedia
'Lynwood'
Ned. Naam Chinees klokje
Hoogte 2 meter
Bloemkleur geel
Code **9**

Realisatie Luchten
Bouwen voor
de toekomst


Geldrop-Mierlo

Bomen

- bomen

> bloesem / bladvorm / herfstkleur


Kleinbladige linde


Sierkers


Rode esdoorn


Es


Sierkers


Geldrop-Mierlo

Heesters (vakbeplanting)

- heesters > bloeitijd / herfstkleur


Heesterroos


Diervilla


Duizendknoop


Ganzerik


Symphoricarpos


Geldrop-Mierlo

Solitaire heester / kleine groep / haag

- heesters > bloeitijd / herfstkleur


Pluimhortensia


Chinees klokje


Kornoelje


Kardinaalshoed


Beukenhaag


Geldrop-Mierlo

Spelen in de wijk


- Licht meanderende
luchense wetering
- Oevers variëren
tussen steile en
flauwe taluds

Weteringpark


Geldrop-Mierlo

Onderwerp
Ontwerp Weteringpark Luchen

Tekeningomschrijving
Overzichtstekening

Status
Concept

Postbus 10101
 5660 GA Geldrop
 T (040) - 289 38 93
 F (040) - 289 39 40
 gemeente@geldrop-mierlo.nl
 www.geldrop-mierlo.nl

Afdeling
Ruimte

Tekenaar
Rbsl

Schaal
 -

Tekeningnummer
 -

Datum
14-04-2015

Formaat
A3

Kadernota Inkoop gemeente Geldrop-Mierlo 2013

Inleiding

De gemeente spant zich continu in voor een (verdere) professionalisering van de Inkoop- en aanbestedingspraktijk.

In deze Kadernota Inkoop wordt het inkoopproces inzichtelijk en transparant gemaakt door de doelstellingen, uitgangspunten en kaders te schetsen waarbinnen inkoop in de gemeente plaatsvindt. De gemeente leeft daarbij een aantal centrale doelstellingen na (zie verder hoofdstuk 2). Aangezien inkoop plaatsvindt in een dynamische omgeving, dient de gemeente continu bezig te zijn met het doorvoeren van verbeteringen in de inkoopprocessen. De gemeentelijke doelstellingen zijn hierbij leidend. Dit beleid sluit zoveel mogelijk aan op het algemene beleid van de gemeente.

Daarnaast gaat de gemeente bij het inkopen van werken, leveringen of diensten uit van:

1. Juridische uitgangspunten: hoe gaat de gemeente om met de relevante regelgeving? (zie verder hoofdstuk 3)
2. Ethische en ideële uitgangspunten: hoe gaat de gemeente om met de maatschappij en het milieu in haar inkoopproces? (zie verder hoofdstuk 4)
3. Economische uitgangspunten: hoe gaat de gemeente om met de markt en ondernemers? (zie verder hoofdstuk 5)
4. Organisatorische uitgangspunten: hoe koopt de gemeente in? (zie verder hoofdstuk 6)

1. Definities

In deze Kadernota Inkoop wordt verstaan onder:

- a. Contractant** De in de overeenkomst genoemde wederpartij van de gemeente.
- b. Diensten** Diensten als bedoeld in artikel 1.1 Aanbestedingswet 2012.
- c. Gemeente** De gemeente Geldrop-Mierlo, zetelend in Geldrop te Hofstraat 4.
- d. Inkoop** (Rechts)handelingen van de gemeente gericht op de verwerving van werken, leveringen of diensten en die een of meerdere facturen van een ondernemer met betrekking tot bedoelde werken, leveringen of diensten tot gevolg hebben.
- e. Leveringen** Leveringen als bedoeld in artikel 1.1 Aanbestedingswet 2012.
- f. offerte** Een aanbod in de zin van het Burgerlijk Wetboek.
- g. Offerteaanvraag** Een enkelvoudige of meervoudige aanvraag van de gemeente voor te verrichten prestaties of een (Europese) aanbesteding conform de Aanbestedingswet 2012 en de Europese aanbestedingsrichtlijnen 2004/17/EG en 2004/18/EG.
- h. Opdracht** Een schriftelijke overeenkomst onder bezwarende titel voor werken, leveringen of diensten of een raamovereenkomst
- i. ondernemer** Een 'aannemer', een 'leverancier' of een 'dienstverlener'.
- j. Werken** Werken als bedoeld in artikel 1.1 Aanbestedingswet 2012.

2. Gemeentelijke doelstellingen

De gemeente wil met deze Kadernota Inkoop de volgende doelstellingen realiseren:

a. Rechtmatig en doelmatig inkopen zodat gemeenschapsgelden op controleerbare en verantwoorde wijze worden aangewend en besteed.

De gemeente leeft daartoe bestaande wet- en regelgeving en de bepalingen van het inkoop- en aanbestedingsbeleid na. Daarnaast koopt de gemeente efficiënt en effectief in. De inspanningen en uitgaven moeten daadwerkelijk bijdragen aan de realisatie van het beoogde doel. De kosten staan in redelijke verhouding tot de opbrengsten en het beheersen en verlagen van de gemeentelijke middelen staan centraal. De gemeente houdt daarbij in het oog dat er voldoende toegang is voor ondernemers tot gemeentelijke opdrachten.

b. Een integere, betrouwbare, zakelijke en professionele inkoper en opdrachtgever zijn.

Professionaliteit houdt in dat op bewuste en zakelijke wijze wordt omgegaan met inkoop. Continu wordt geïnvesteerd in inhoudelijke kennis over de in te kopen werken, leveringen en diensten, de marktomstandigheden en de relevante wetten regelgeving. Het streven naar professioneel opdrachtgeverschap komt tot uitdrukking in betrokkenheid bij de inkoopambitie, slagvaardige besluitvorming, adequaat risicomanagement, vertrouwen in de contractant en het streven naar wederzijds respect tussen de gemeente en de contractant. De gemeente spant zich in om alle inlichtingen en gegevens te verstrekken aan de ondernemer voor zover die nodig zijn in het kader van het inkoopproces.

c. Inkopen tegen de meest optimale (integrale) prijskwaliteit verhouding.

Bij het inkopen van werken, leveringen en diensten betreft de gemeente interne en andere (externe) gemeentelijke kosten in de afweging. Ook de kwaliteit van de in te kopen werken, leveringen en diensten speelt een belangrijke rol.

d. Maatschappelijke verantwoord inkopen (duurzaam, sociaal en met oog voor het MKB)

Naast de financiële aspecten van inkoop wordt er ook rekening gehouden met de maatschappelijke gevolgen, zoals mens en milieu.

e. Een continue positieve bijdrage leveren aan het gehele prestatieniveau van de gemeente

Inkoop moet ondersteunend zijn aan het gehele prestatieniveau van de gemeente en daar direct en voortdurend aan bijdragen. De concrete doelstellingen van inkoop zijn daarbij steeds rechtstreeks afgeleid van de gemeentelijke doelstellingen.

f. De gemeente stelt een administratieve lastenverlichting voor zowel zichzelf als voor ondernemers voorop.

Zowel de gemeente als ondernemers verrichten vele administratieve handelingen tijdens het inkoopproces. De gemeente verlicht deze lasten door bijvoorbeeld proportionele eisen en criteria te stellen en door een efficiënt inkoopproces uit te voeren. Concreet kan de gemeente hiertoe digitaal inkopen (en aanbesteden). De gemeente maakt gebruik van de uniforme eigen verklaringen.

Naast deze doelen heeft de gemeente oog voor de navolgende gewenste effecten:

1. Het stimuleren van de regionale economie;
2. Het bevorderen van de samenwerking met partnerorganisaties;
3. Het stimuleren van deelname van inwoners van de gemeente aan de arbeidsmarkt c.q. arbeidsparticipatie;
4. Het stimuleren van marktwerking en het voorkomen van afhankelijkheid van ondernemers.

Om deze doelstellingen te realiseren zijn juridische, ethische en ideële, economische en organisatorische uitgangspunten vastgelegd in deze Kadernota Inkoop. Deze uitgangspunten zijn in de volgende hoofdstukken uitgewerkt.

Deze Kadernota Inkoop sluit zoveel mogelijk aan op het algemene beleid van de gemeente.

In het bijzonder sluit het beleid aan op het volgende gemeentelijke beleid:

1. Economisch Beleidsplan,
2. Re-integratieverordening,
3. Gedragscode voor ambtenaren,
4. Milieuprogramma,
5. Beleid Maatschappelijk Verantwoord Inkopen.

3. Juridische uitgangspunten

3.1 Algemeen juridisch kader

a De gemeente leeft de relevante wet- en regelgeving na.

Uitzonderingen op (Europese) wet- en regelgeving zullen door de gemeente restrictief worden uitgelegd en toegepast om te voorkomen dat het toepassingsbereik van deze wet- en regelgeving wordt uitgehouden. De voor de Kadernota Inkoop meest relevante wet- en regelgeving volgen uit:

- **Aanbestedingswet 2012:** dit nieuwe wettelijke kader implementeert de Europese Richtlijnen 2004/18/EG en 2004/17/EG ('Aanbestedingsrichtlijnen') en Richtlijn 2007/66/EG ('Rechtsbeschermingsrichtlijn WIRA'). Deze wet biedt één kader voor overheidsopdrachten boven en – beperkt – onder de (Europese) drempelwaarden en de rechtsbescherming bij (Europese) aanbestedingen.
- **Europese wet- en regelgeving:** wet- en regelgeving op het gebied van aanbesteden is afkomstig van de Europese Unie. De 'Aanbestedingsrichtlijnen' en de Rechtsbeschermingsrichtlijn vormen momenteel de belangrijkste basis. De interpretatie van deze Europese richtlijnen kan volgen uit Groenboeken, Interpretatieve Mededelingen etc. van de Europese Commissie. Tot slot is ook het Verdrag betreffende de werking van de Europese Unie van belang.
- **Burgerlijk Wetboek:** het wettelijke kader voor overeenkomsten.
- **Gemeentewet:** het wettelijke kader voor gemeenten.

- **Jurisprudentie:** jurisprudentie van het Europese Hof van Justitie, het Europese Gerecht van eerste Aanleg, de Nederlandse Hoge Raad, de gerechtshoven, de rechtbanken en de Raad van Arbitrage voor de Bouw.

3.2 Uniforme documenten

De gemeente streeft er naar om uniforme documenten te hanteren, tenzij een concreet geval dit niet toelaat. Uniformiteit in de uitvoering draagt eraan bij dat ondernemers weten waar ze aan toe zijn. De gemeente past bij de betreffende inkoop in ieder geval toe:

- Aanbestedingsreglement werken 2012 (ARW 2012) bij werken of aan werken gerelateerde leveringen en diensten;
- Richtsnoeren leveringen en diensten van het Ministerie van Economische Zaken;
- Uniforme klachtenregeling van het Ministerie van Economische Zaken;
- Algemene Inkoopvoorwaarden van de gemeente;
- Gids Proportionaliteit.

3.3 Algemene beginselen bij inkoop

a Algemene beginselen van behoorlijk bestuur

De gemeente neemt bij al haar inkopen de algemene beginselen van behoorlijk bestuur in acht, zoals het proportionaliteitsbeginsel, gelijkheidsbeginsel, motiveringsbeginsel en vertrouwensbeginsel.

b Algemene beginselen van het aanbestedingsrecht

De gemeente neemt naast bovengenoemde beginselen, bij overheidsopdrachten en concessie overeenkomsten boven de Europese drempelwaarden en bij overheidsopdrachten en concessieovereenkomsten onder de Europese drempelwaarden met een duidelijk grensoverschrijdend belang, de volgende algemene beginselen van het aanbestedingsrecht in acht:

- **Gelijke behandeling:** Gelijke omstandigheden mogen niet verschillend worden behandeld, tenzij dat verschil objectief gerechtvaardigd is. Ook verkapte of indirecte discriminatie is verboden.
- **Non-discriminatie:** Discriminatie op grond van nationaliteit is niet toegestaan. Gewaarborgd moet worden dat (in het geval van Europese aanbestedingsprocedures en procedures waarbij sprake is van een "wezenlijk grensoverschrijdend belang") ondernemers uit andere EU-lidstaten gelijke kansen hebben op een opdracht.
- **Transparantie:** De gevolgde procedure dient navolgbaar (en dus controleerbaar) te zijn. Dit is een logisch uitvloeisel van het beginsel van gelijke behandeling. Normaal zorgvuldige en oplettende inschrijvers moeten weten waar ze aan toe zijn.
- **Proportionaliteit (evenredigheid):** De gestelde eisen, voorwaarden en criteria aan de inschrijvers mogen niet onevenredig zijn in verhouding tot het voorwerp van de opdracht. De gemeente past het


Geldrop-Mierlo

beginsel van proportionaliteit toe bij de te stellen eisen, voorwaarden en criteria aan inschrijvers en inschrijvingen en met betrekking tot de contractvoorwaarden.

• **Wederzijdse erkenning:** Diensten en leveringen van ondernemingen uit andere lidstaten van de Europese Unie moeten worden toegelaten voor zover die diensten en goederen op gelijkwaardige wijze kunnen voorzien in de legitieme behoeften van de gemeente.

3.4 Mandaat en volmacht

Inkoop vindt plaats met inachtneming van de vigerende mandaat- en volmachtregeling van de gemeente. De gemeente wil slechts gebonden zijn aan verbintenissen en verplichtingen op basis van rechtsgeldige besluitvorming en civielrechtelijke vertegenwoordiging.

3.5 Afwijkings- en uitwerkingsbevoegdheid

Afwijkingen van dit inkoop- en aanbestedingsbeleid zijn slechts mogelijk en toegestaan op basis van een besluit van het college van burgemeester en wethouders.

Het college is bevoegd om binnen de kaders van dit inkoop- en aanbestedingsbeleid en de relevante wet- en regelgeving nadere uitvoerings- en uitwerkingsregels vast te stellen ten aanzien van juridische, ethische, ideële, economische en organisatorische uitgangspunten.

4. Ethische en ideële uitgangspunten

4.1 Integriteit

a De gemeente stelt bestuurlijke en ambtelijke integriteit voorop.

De gemeente heeft hoog in het vaandel dat haar bestuurders en ambtenaren integer handelen. De bestuurders en ambtenaren houden zich aan de vastgestelde "Gedragscode voor ambtenaren". Zij handelen zakelijk en objectief, waardoor bijvoorbeeld belangenverstremming wordt voorkomen.

b De gemeente contracteert enkel met integere ondernemers.

De gemeente wil enkel zaken doen met integere ondernemers die zich niet bezighouden met criminele of illegale praktijken. Een toetsing van de integriteit van ondernemers is bij inkoop (en aanbesteding) in beginsel mogelijk, bijvoorbeeld door de toepassing van uitsluitingsgronden of het hanteren van de 'Gedragsverklaring Aanbesteden'.

4.2 Duurzaam inkopen

a Bij inkopen neemt de gemeente milieuaspecten in acht.

De gemeente heeft een voorbeeldfunctie in het maatschappelijk verkeer. De gemeente streeft er naar om in 2015 100 % duurzaam in te kopen. Duurzaam inkopen is het meenemen van sociale en milieuaspecten in het inkoopproces. Dit komt o.a. tot uitdrukking door het volgende:

- Bij inkooptrajecten wordt een inkoopstrategie opgesteld waarin mogelijke duurzame oplossingen worden onderzocht. Hierbij wordt verder gekeken dan de duurzaamheidscriteria opgesteld door Agentschap NL.
- De gemeente kan kiezen om digitaal in te kopen (E-procurement, gebruik van e-mail etc.).


Geldrop-Mierlo

· Bij inkooptrajecten wordt rekening gehouden met de doelstellingen zoals opgenomen in het "Milieuprogramma en de werkwijze volgend uit het "Beleid Maatschappelijk Verantwoord Inkopen".

Met betrekking tot een aantal 'productgroepen' zijn door Agentschap NL zogenaamde 'duurzaamheidscriteria' opgesteld. Het CROW (nationaal kennisplatform voor infrastructuur, verkeer, vervoer en openbare ruimte) heeft bijvoorbeeld de duurzaamheidscriteria die betrekking hebben op de GWW-sector geschikt gemaakt voor toepassing in RAW-bestekken door middel van het opstellen van de 'RAW-Catalogus Bepalingen – Duurzaam Inkopen'.

b Inkoop vindt op maatschappelijk verantwoorde wijze plaats.

Hierbij spelen onderwerpen als arbeidsre-integratie, arbeidsomstandigheden en – indien passend – social return. De gemeente heeft oog voor de sociaal zwakkeren in de samenleving. Zij stimuleert daarom - waar mogelijk en doelmatig – de participatie van arbeidsgehandicapten in het arbeidsproces. Daarnaast worden werken, leveringen en/of diensten geweerd die onder niet aanvaardbare arbeidsomstandigheden (zoals kinderarbeid, dwangarbeid, discriminatie van werknemers, niet-betaling van leefbaar loon) tot stand komen of zijn gekomen.

Bij inkooptrajecten wordt rekening gehouden met de doelstellingen uit de "Reintegratieverordening" en de werkwijze volgend uit het "Beleid Maatschappelijk Verantwoord Inkopen".

4.3 Innovatie

De gemeente moedigt – daar waar mogelijk – innovatiegericht inkopen (en aanbesteden) aan. Bij innovatiegericht inkopen wordt gezocht naar een innovatieve oplossing of laat de gemeente ruimte aan de ondernemer om een innovatieve oplossing aan te bieden. Het kan bijvoorbeeld gaan om een volledig nieuwe oplossing, maar ook om de verdere ontwikkeling van de eigenschappen van een bestaand product. Zie verder het "Economisch Beleidsplan".

5. Economische uitgangspunten

5.1 Product- en marktanalyse

a Inkoop vindt plaats op basis van een voorafgaande product- en marktanalyse, tenzij dit gelet op de waarde of de aard van de opdracht niet wordt gerechtvaardigd.

De gemeente acht het van belang om de markt te kennen door – indien mogelijk – een product en/of marktanalyse uit te voeren. Een productanalyse leidt tot inzicht in de aard van het 'product' en de relevante markt(vorm). Een marktanalyse leidt tot het inzicht in de relevante markt(vorm), de ondernemers die daarop opereren en hoe de markt- en mogelijke machtsverhoudingen zijn (bijvoorbeeld: kopers- of verkopersmarkt). Een marktconsultatie met ondernemers kan onderdeel uitmaken van de marktanalyse.

5.2 Onafhankelijkheid en keuze voor de ondernemersrelatie

a De gemeente acht een te grote afhankelijkheid van ondernemers niet wenselijk.

De gemeente streeft naar onafhankelijkheid ten opzichte van ondernemers (contractanten) zowel tijdens als na de contractperiode. De gemeente moet in beginsel vrij zijn in het maken van keuzes bij haar Inkoop, waaronder de keuze van ondernemer(s) en contractant(en). Wel moet (Europese) wet- en regelgeving worden nageleefd.

b De gemeente kiest voor de meest aangewezen ondernemersrelatie.

Gedurende de contractperiode kan bij beide partijen afhankelijkheid ontstaan door bijvoorbeeld de te behalen doelstellingen, resultaten, productontwikkelingen (innovatie) of het creëren van prikkels. De gemeente kiest in dat geval voor de meest aangewezen ondernemersrelatie. De mate van (on)afhankelijkheid in een ondernemersrelatie wordt onder andere bepaald door de financiële waarde van de opdracht, switchkosten, mate van concurrentie in de sector (concentratiegraad) en beschikbaarheid van alternatieve ondernemers.

5.3 Lokale economie en MKB

a De gemeente heeft oog voor de lokale economie, zonder dat dit tot enigerlei vorm van discriminatie van ondernemers leidt.

In gevallen waar een enkelvoudig onderhandse offerteaanvraag en/of een meervoudig onderhandse offerteaanvraag volgens de geldende wet- en regelgeving is toegestaan, kan rekening worden gehouden met de lokale economie en lokale ondernemers. Discriminatie moet daarbij worden voorkomen en de gemeente moet niet onnodig regionale, nationale, Europese of mondiale kansen laten liggen. ‘*Local sourcing*’ kan bijdragen aan de doelmatigheid van de inkoop. Bij inkooptrajecten wordt rekening gehouden met werkwijze volgend uit het “Beleid Maatschappelijk Verantwoord Inkopen” en de daarvan deel uitmakende uitvoeringswijzer.

b De Gemeente heeft oog voor het midden- en kleinbedrijf (MKB).

Uitgangspunt is dat alle ondernemers gelijke kansen moeten krijgen. De gemeente houdt echter bij haar inkoop de mogelijkheden voor het midden- en kleinbedrijf in het oog. Dit kan de gemeente doen door gebruik te maken van percelen in aanbestedingen, het toestaan van het aangaan van combinaties en onderaanneming, het verminderen van de lasten en het voorkomen van het hanteren van onnodig zware selectie- en gunningscriteria.

5.4 Samenwerkingsverbanden

De gemeente hanteert als uitgangspunt dat zij oog heeft voor samenwerking bij inkoop. Dit geldt zowel voor samenwerking binnen de eigen organisatie als voor samenwerking met andere gemeenten of aanbestedende diensten. Deze samenwerkingsverbanden kunnen bijvoorbeeld betrekking hebben op inkoop samenwerking, milieuactiviteiten, werkvoorzieningschappen, belastingen, handhaving en veiligheid, ICT, P&O en sociale regelgeving.

5.5 Bepalen van de inkoopprocedure

De gemeente zal per inkoop bepalen welke inkoopprocedure zij zal doorlopen. Er worden geen bedragen vastgelegd. De te doorlopen inkoopprocedure wordt onderbouwd in de op te stellen inkoopstrategie. Een juist gebruik van de inkoopstrategie leidt er ondermeer toe dat er bewuste keuzes worden gemaakt en dat wordt voldaan aan de motiveringsverplichtingen die vanuit de aanbestedingsregels op de gemeente rusten. De zwaarte van de motivering en het aantal onderwerpen waarover gemotiveerd moet worden is mede afhankelijk van het bedrag van de inkoop. Om deze reden zijn er een tweetal inkoopstrategieën opgesteld. De inkoopstrategie moet schriftelijk door de gemeente worden goedgekeurd.

	Leveringen en Diensten excl. BTW	Werken excl. BTW
Schriftelijke motivering op basis van een verkorte inkoopstrategie	Tot € 15.000,- (én alleen toepasbaar bij enkelvoudige procedures)	Tot € 50.000,- (én alleen toepasbaar bij enkelvoudige procedures)
Schriftelijke motivering op basis van een uitgebreide inkoopstrategie	Vanaf € 15.000,-	Vanaf € 50.000,-

Wanneer de geraamde waarde van de inkoop een lagere waarde heeft dan € 15.000,- voor leveringen en diensten of € 50.000,- voor Werken en er toch geen enkelvoudige procedure wordt doorlopen, wordt er een schriftelijke motivering op basis van een uitgebreide inkoopstrategie opgesteld.

5.6 Raming en financiële budget

Inkoop vindt plaats op basis van een deugdelijke en objectieve voorafgaande schriftelijke raming van de opdracht. De raming is ook van belang om de financiële haalbaarheid van de opdracht te bepalen. De gemeente wil immers niet het risico lopen dat zij verplichtingen aangaat die zij niet kan nakomen.

5.7 Eerlijke mededinging en commerciële belangen

De gemeente bevordert eerlijke mededinging. De betrokken ondernemers moeten een eerlijke kans krijgen om de opdracht gegund te krijgen. Door objectief, transparant en non-discriminerend te handelen, bevordert de gemeente een eerlijke mededinging. Dit zal bijdragen aan het in stand houden van een gezonde marktwerking (ook op de lange termijn). De gemeente wenst geen ondernemers te betrekken in haar inkoopproces die de mededinging vervalsen.

6. Organisatorische uitgangspunten

6.1 Inkoopproces

Het inkoopproces bestaat uit verschillende fasen, startend vanaf het voortraject.


stap	fase inkoop proces	toelichting
1	Voortraject	<ul style="list-style-type: none"> • Bepalen van de inkoopbehoefte • Onderzoek naar de aanwezigheid van een bestaande raamovereenkomst • Bepalen waarde van de opdracht of raamovereenkomst • Aanmaken inkoopdossier • Opstellen inkoopstrategie
2	Specificeren	<ul style="list-style-type: none"> • Opstellen offerteaanvraag • Opstellen overige aanbestedingsdocumenten
3	Selecteren	<ul style="list-style-type: none"> • Eventuele voorselectie geïnteresseerde ondernemers • Bekendmaking opdracht via verzenden van de offerteaanvraag, de website en/of TenderNed • Offertes evalueren • Gunning aan winnende ondernemer • Informeren afgewezen ondernemers
4	Contracteren	<ul style="list-style-type: none"> • Teken (raam) overeenkomst met (winnende) contractant • Registreren getekende overeenkomst • Opmaken inkoopdossier en ter archivering aanbieden
5	Bestellen	<ul style="list-style-type: none"> • Uitvoeren van de opdracht • Eventueel met het doen van bestellingen
6	Bewaken	<ul style="list-style-type: none"> • Bewaking budget en check op facturen • Overleg met en controle op de opdrachtnemer
7	Nazorg	<ul style="list-style-type: none"> • Evaluatie inkoopproces

Bovengenoemde stappen staan nader uitgewerkt in het Handboek inkopen. In dit handboek wordt dieper ingegaan op bovengenoemde stappen. Op deze wijze wordt een professioneel, uniform en doelmatig inkoopproces nagestreefd.

6.2 Inkoop in de organisatie

De gemeente heeft ervoor gekozen de kennis en ondersteuning op het gebied van inkoop te bundelen door deel te nemen in Bureau inkoop en Aanbestedingen Zuidoost-Brabant (Bizob). Bizob voert een aantal strategische en tactische inkooptaken uit, bundelt kennis over inkoop en juridisch gerelateerde zaken, rapporteert over de Kadernota Inkoop en neemt deel in diverse werkgroepen met betrekking tot inkoop.

Daarnaast worden er samen met andere gemeenten inkoopprojecten doorlopen om op deze wijze voordelen te behalen op het gebied van prijs, kwaliteit en kennis. Bij de deelname aan deze trajecten wordt gewerkt conform de code gezamenlijke projecten (joint procurement) van 7 november 2012.

6.3 Verantwoordelijken

Inkoop wordt concreet uitgevoerd door het ambtelijk apparaat. Het college van burgemeester en wethouders is verantwoordelijk voor de uitvoering van het inkoop- en aanbestedingsbeleid.

6.4 Klachtenregeling

De gemeente stelt geen eigen klachtenmeldpunt in, maar zet zich proactief in voor overleg met ondernemers aangaande de betreffende inkoop- en aanbestedingstrajecten. Ondernemers die desondanks een klacht willen indienen, kunnen zich wenden tot de Nationale Commissie van Aanbestedingsexperts. De klachtenprocedure staat nader uitgewerkt op de website van de Commissie van Aanbestedingsexperts. In elke aanbestedingsprocedure zal een verwijzing worden gemaakt naar deze procedure.

TAXATIERAPPORT

Inbrengwaarde exploitatieplan
Deelgebied 2 Luchen 2013

Veenendaal, september 2013

Inhoud

1.	Opdracht.....	3
1.1	Opdrachtgever	3
1.2	Taxateur	3
1.3	Onafhankelijkheid	3
1.4	Object	3
1.5	Belang.....	3
1.6	Taxatiebasis	3
1.7	Taxatiemethode	4
1.8	Doel van de taxatie	4
1.9	Opname	4
1.10	Taxatiedatum	4
1.11	Aansprakelijkheid	4
1.12	Publicatie	4
1.13	Algemene voorwaarden	4
2.	Algemene en bijzondere uitgangspunten.....	5
2.1	Algemene uitgangspunten.....	5
2.2	Bijzondere uitgangspunten	6
3.	Beschrijving.....	7
3.1	Kadastrale aanduiding	7
3.2	Eigendom en zakelijke rechten.....	7
3.3	Publiekrechtelijke beperkingen	8
3.4	Bestemming.....	8
3.5	Ligging.....	10
3.6	Gebruik	10
3.7	Beschrijving.....	10
4.	Overwegingen.....	11
4.1	Inleiding.....	11
4.2	Werkelijke waarde.....	11
4.3	Gebruikswaarde	12
4.4	Complexwaarde	13
4.5	Te handhaven plandelen	16
4.6	Conclusie	17
5.	Waardering	18

1. Opdracht

1.1 Opdrachtgever

Op 20 september 2013 is door de gemeente Geldrop-Mierlo, zetelend te Geldrop, kantoorhoudende aldaar aan de Hofstraat 4, aan Kendes Rentmeesters & Adviseurs BV schriftelijk opdracht verstrekt tot het uitbrengen van dit taxatierapport.

1.2 Taxateur

Deze taxatie is verricht door de heer ing. A. van Gellicum MRE MRICS, rentmeester NVR, registertaxateur (VastgoedCert LV02.111.1120 en RICS registered valuer (VRS 1287065) handelend als extern taxateur voor en namens Kendes Rentmeesters & Adviseurs BV.

1.3 Onafhankelijkheid

De taxateur verklaart te dezer zake te handelen als extern en onafhankelijk taxateur. De taxateur noch Kendes Rentmeesters & Adviseurs BV hebben enige betrokkenheid (gehad) bij planvorming, grondverwerving en/of adviesdiensten betreffende de ontwikkeling Deelgebied 2 Luchen 2013.

1.4 Object

Het getaxeerde omvat diverse onroerende zaken gelegen in plangebied Deelgebied 2 Luchen 2013 te Mierlo.

1.5 Belang

Het te taxeren belang omvat de eigendom.

1.6 Taxatiebasis

De taxatiebasis omvat de inbrengwaarde zoals bedoeld in artikel 6.13, lid 1, onder c, van de Wet ruimtelijke ordening (Wro) juncto artikel 6.2.3 Besluit ruimtelijke ordening (Bro).

1.7 Taxatiemethode

De taxatie is verricht met behulp van diverse waarderingsmethoden waaronder de vergelijkende methode en de residuele waardemethode.

1.8 Doel van de taxatie

Het doel van de taxatie is aan opdrachtgever inzicht verschaffen in de hiervoor omschreven waarde in verband met vaststelling van exploitatieplan Deelgebied 2 Luchen 2013.

1.9 Opname

Het plangebied is op 25 september 2013 door taxateur vanaf de openbare weg in ogenschouw genomen.

1.10 Taxatiedatum

De taxatie is verricht naar prijspeil 1 januari 2013 als zijnde de peildatum van de grondexploitatie. Als uitgangspunt geldt dat zich tussen voornoemde peildatum en de datum van opname dat er tussen deze data geen veranderingen zijn opgetreden welke de waarde kunnen beïnvloeden.

1.11 Aansprakelijkheid

Kendes Rentmeesters & Adviseurs BV aanvaardt geen aansprakelijkheid jegens anderen dan opdrachtgever en slechts voor het doel van de opdracht.

1.12 Publicatie

Publicatie van (gedeelten van) dit taxatierapport is toegestaan.

1.13 Algemene voorwaarden

Op alle dienstverlening door Kendes Rentmeesters & Adviseurs BV is van toepassing de Regeling van Rentmeesters 2010.

2. Algemene en bijzondere uitgangspunten

2.1 Algemene uitgangspunten

2.1.1 Titelonderzoek

In het kader van deze taxatie is uitsluitend kennis genomen van kadastrale uittreksels. Naar inschrijvingen en beslagen is geen onderzoek verricht. Evenmin is onderzoek verricht naar erfdienstbaarheden, kwalitatieve verplichtingen, vorderingen en aanspraken van derden (waaronder verjaring), enzovoorts. Als uitgangspunt voor deze taxatie geldt dat dergelijke rechten en aanspraken niet van invloed zijn op de waardering van het object.

2.1.2 Toestand van opstallen

Indien het object opstallen omvat is de onderhoudstoestand daarvan globaal, voorzover waarneembaar en uitsluitend in het kader van deze taxatie beoordeeld. De beoordeling is derhalve geen technisch onderzoek. Evenmin is onderzoek verricht naar de aanwezigheid van stoffen en materialen welke naar huidige inzichten en maatstaven gevaar zou kunnen opleveren voor het milieu en/of gezondheid.

2.1.3 Toestand van installaties en voorzieningen

Indien het object opstalgebonden installaties en voorzieningen omvat is de onderhoudstoestand hiervan globaal, voorzover waarneembaar en uitsluitend in het kader van deze taxatie beoordeeld. De beoordeling is derhalve geen technisch onderzoek. Als uitgangspunt voor deze taxaties geldt dat opstalgebonden installaties en voorzieningen naar behoren functioneren en voldoen aan de eisen en voorschriften die daaraan van overheidswege worden gesteld. Bij de taxatie worden niet opstalgebonden installaties en voorzieningen buiten beschouwing gelaten, tenzij anders vermeld.

2.1.4 Toestand van bodem en grondwater

In het kader van deze taxatie is geen onderzoek verricht naar de milieuhygiënische toestand van bodem en/of grondwater, welke naar huidige inzichten en maatstaven gevaar zou kunnen opleveren voor het milieu en/of volksgezondheid. Als uitgangspunt voor de taxatie geldt dat er geen sprake is van verontreiniging van bodem en/of grondwater, die het gebruik conform de vigerende bestemming en/of het huidige gebruik in weg staan, danwel leiden tot het treffen van maatregelen.

2.1.5 Bestemmingsplaninformatie

In het kader van deze taxatie is bestemmingsplaninformatie opgevraagd bij de gemeente waarin het object is gelegen. Als uitgangspunt voor deze taxatie geldt dat deze informatie actueel en volledig is.

2.1.6 Publiekrechtelijke beperkingen

De taxateur heeft in het kader van deze taxatie kadastrale uittreksels geraadpleegd. Als uitgangspunt voor deze taxatie geldt dat de publiekrechtelijke beperkingen zoals weergegeven op de kadastrale uittreksels actueel en volledig zijn.

2.1.7 Omzetbelasting

Alle in het rapport genoemde bedragen zijn exclusief omzetbelasting, tenzij anders vermeld en/of wettelijk niet belast met omzetbelasting.

2.2 Bijzondere uitgangspunten

Niet van toepassing

3. Beschrijving

3.1 Kadastrale aanduiding

Het object omvat de volgende kadastrale percelen:

Gemeente	Sectie	Nummer	Grootte	Getaxeerd*
Mierlo	L	298	0.51.80 ha	0.13.62 ha
Mierlo	L	307	1.64.80 ha	1.28.45 ha
Mierlo	L	309	0.27.70 ha	0.26.34 ha
Mierlo	L	310	1.00.80 ha	1.00.80 ha
Mierlo	L	319	1.90.20 ha	1.90.20 ha
Mierlo	L	340	2.23.30 ha	1.79.57 ha
Mierlo	L	583	0.67.15 ha	0.35.43 ha
Mierlo	L	645	0.30.00 ha	0.16.40 ha
Mierlo	L	647	0.81.40 ha	0.81.40 ha
Mierlo	L	948	1.07.10 ha	1.07.10 ha
Mierlo	L	959	0.32.60 ha	0.32.60 ha
Mierlo	L	998 (oud 582 en 646)	2.09.10 ha	<u>0.55.52 ha</u> + 9.67.43 ha

* volgens opgave van opdrachtgever

3.2 Eigendom en zakelijke rechten

Blijkens bijgevoegde kadastrale uittreksels (toestandsdatum 14 september 2013) berust de eigendom van de percelen met nummers 298 en 583 bij **Waterschap De Dommel**, zetelend te Boxtel, kantoorhoudend aldaar aan de Bosscheweg 56.

De eigendom van het perceel met nummer 307 berust bij de heer **Paulus Theodorus Maria van der Linden**, geboren te Mierlo op 12 augustus 1965, wonende te 5731 PZ Mierlo, Luchen 25.

De eigendom van de percelen met nummers 309 en 310 berust bij de heer **Petrus Johannes Christianus Maria van Gennip**, geboren te Helmond op 24 juni 1956, wonende te 5707 DD Helmond, Medevoort 29.

De eigendom van de percelen met nummers 319 en 340 berust bij de heer **Petrus Johannes Wilhelmus van der Linden**, geboren te Mierlo op 30 juni 1958, wonende te 5731 PZ Mierlo, Luchen 8.

De eigendom van de percelen met nummers 645 en 647 berust bij de mevrouw **Catharina Willebrorda Maria Vlemmix**, geboren te Geldrop op 12 november 1950, wonende te 5731 SC Mierlo, Burgemeester Termeerstraat 33a.

De eigendom van het perceel met nummer 948 berust bij:

- de heer **Antonius Henricus Koenen**, geboren te Geldrop op 5 november 1975, wonende te 5708 VV Helmond, Tierelayshoeve 17;
- mevrouw **Barbara Ardina Wilhelmina Koenen**, geboren te Geldrop op 24 oktober 1981, wonende te 5666 BA Geldrop, Dwarsstraat 35;
- de heer **Johannes Adrianus Koenen**, geboren te Mierlo op 20 november 1976, wonende te 5731 PZ Mierlo, Luchen 14;

welke allen voor 1/3e onverdeeld deel zijn gerechtigd tot de eigendom.

De percelen met nummers 307 en 310 zijn belast met een zakelijk recht als bedoeld in artikel 5, lid 3 onder b, van de Belemmeringenwet privaatrecht ten gunste van **NV Nederlandse Gasunie**, zetelend te Groningen, kantoorhoudend aldaar aan de Concourslaan 17.

3.3 Publiekrechtelijke beperkingen

Blijkens bijgevoegde kadastrale uittreksels (toestandsdatum 24 september 2013) zijn de percelen met nummers 307, 309, 310, 319, 340, 645, 647 en 948 betrokken bij een aanwijzing van gronden waarop de artikelen 10-24, 26 en 27 Wet voorkeursrecht gemeenten van toepassing zijn.

3.4 Bestemming

Oude bestemming

Voor inwerkingtreding van het hierna te vermelden bestemmingsplan Luchen gold ter plaatse het bestemmingsplan Buitengebied Mierlo, vastgesteld door de gemeenteraad van Mierlo op 11 april 1983 en goedgekeurd door gedeputeerde staten van Noord-Brabant op 16 mei 1984.

Vigerende bestemming

Ter plaatste geldt thans het bestemmingsplan Luchen, vastgesteld door de raad van gemeente Geldrop-Mierlo op 14 augustus 2006 en goedgekeurd door gedeputeerde staten van Noord-Brabant op 3 april 2007. De getaxeerde objecten zijn hoofdzakelijk bestemd voor 'Woondoeleinden uit te werken'.

Nieuwe bestemming

Vanaf 2 september 2013 ligt het ontwerp van bestemmingsplan Deelgebied 2 Luchen 2013 ter inzage. De getaxeerde objecten zijn in dit bestemmingsplan aangewezen voor:

- Bedrijf - Nutsvoorziening;
- Groen - Park;

- Verkeer;
- Wonen;
- Wonen - Uit te werken; en
- Leiding - Gas.

Achtergrond van het bestemmingsplan Deelgebied 2 Luchen 2013 is dat de huidige situatie op de woningmarkt ervoor zorgt dat de realisatie van de aanvankelijk geplande circa 720 woningen in plangebied Luchen niet binnen de planperiode kan worden afgerond. Voorts zijn de doelstellingen voor het woongebied bijgesteld, waardoor de komende jaren circa 200 woningen meer bijgebouwd moeten worden dan in 2006 was voorzien. Deze ontwikkelingen maken het noodzakelijk dat het plangebied van Luchen in oostelijke richting en in beperkte mate in westelijke richting wordt uitgebreid en dat de ontsluitingsstructuur wordt aangepast. De gemeente wenst evenwel het groene karakter van de woonwijk in stand te houden. Het zogenaamde Weteringpark wordt de groene long van het woongebied. Met dit bestemmingsplan wil de gemeente verzekeren dat deelgebied 2 een overwegend parkachtige omgeving wordt. De woningen die in dit gebied toegestaan worden, moeten zorgen voor een ruimtelijke overloop tussen de meer intensief bebouwde gedeelten en het Weteringpark. Daarnaast wordt in dit plangebied richting gegeven aan de afronding van de hoofdentree van Luchen. Om deze reden is het gewenst het Weteringpark te realiseren. De ideeën die in 2006 ten grondslag lagen aan het plan Luchen zijn wat betreft plandeel 2, nog steeds actueel. De vigerende regels van de bestemming 'Woondoeleinden uit te werken' zijn naar oordeel van de gemeente in het licht van de huidige situatie op de woningmarkt echter niet meer realiseerbaar en gewenst, daarom heeft de gemeente gekozen om nieuwe uitwerkingsregels op te stellen voor de toekomstige woonbestemmingen in het plangebied.

Voor een nadere omschrijving van de bestemmingen wordt verwezen naar de bijgevoegde plankaart en voorschriften.

3.5 Ligging

Het plangebied Deelgebied 2 Luchen 2013 ligt globaal ten noordwesten van de kern Mierlo, centraal binnen de uitbreidingswijk Luchen. Het plangebied wordt aan de noordzijde begrensd door het Eindhovens Kanaal en aan de oostzijde door de Burgemeester Termeerstraat. De ligging is aangegeven op onderstaande kaarten.


3.6 Gebruik

Als uitgangspunt voor deze taxatie geldt dat de percelen in eigen gebruik zijn bij de eigenaar.

3.7 Beschrijving

De in dit taxatierapport begrepen (gedeelten van de) percelen met nummers 298 en 583 betreffen de watergang, plaatselijk bekend als de Wetering. De in dit taxatierapport begrepen (gedeelten van de) percelen met nummers 307, 309, 310, 319, 340, 646, 647, 948, 959 en 998 zijn allen in gebruik als agrarische cultuurgrond. Het in dit taxatierapport begrepen gedeelte van het perceel met nummer 645 betreft een perceel hobbyweide behorende tot de woning plaatselijk bekend Burgemeester Termeerstraat 33a.

4. Overwegingen

4.1 Inleiding

Opdracht is vaststellen van de inbrengwaarde zoals bedoeld in artikel 6.13, lid 1, onder c, van de Wet ruimtelijke ordening (Wro) juncto artikel 6.2.3 Besluit ruimtelijke ordening (Bro) tegen een nader te bepalen peildatum ten behoeve van het exploitatieplan Deelgebied 2 Luchen 2013. Tot de inbrengwaarde zoals genoemd in artikel 6.2.3 Bro worden gerekend, voor zover redelijkerwijs toe te rekenen aan de inbrengwaarde van de gronden, de ramingen van:

- a) de waarde van de gronden in het exploitatiegebied;
- b) de waarde van opstallen die in verband met de exploitatie van de gronden niet gehandhaafd kunnen worden;
- 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 exploitatiegebied.

De onderhavige taxatie beperkt zich tot het bepalen van de inbrengwaarde van de gronden in het exploitatiegebied zoals bedoeld in artikel 6.2.3 onder lid a en (zover van toepassing) lid c Bro.

4.2 Werkelijke waarde

In artikel 6.13, lid 5, van de Wet ruimtelijke ordening is bepaald, dat indien geen sprake is van onteigening de inbrengwaarde van gronden wordt vastgesteld met overeenkomstige toepassing van de artikelen 40b tot en met 40f van de onteigeningswet. Voor gronden welke onteigend zijn of waarvoor een onteigeningsbesluit is genomen, of welke op onteigeningsbasis zijn of worden verworven, is de inbrengwaarde gelijk aan de schadeloosstelling ingevolge de onteigeningswet. Omdat van de zijde van gemeente Geldrop-Mierlo thans geen concreet voornemen bestaat tot onteigening van percelen die zijn gelegen in plangebied Deelgebied 2 Luchen 2013, nemen ondergetekenden als uitgangspunt voor het bepalen van de inbrengwaarde de werkelijke waarde als bedoeld in artikel 40b tot en met 40f van de Onteigeningswet.

Het stelsel van artikel 40b tot en met 40f van de Onteigeningswet geeft regels voor de waardering van de onteigende zaak. De hoofdregel voor de waardering is opgenomen in artikel 40b, lid 1 van de Onteigeningswet, waarin is bepaald dat vergoed dient te worden de werkelijke waarde, niet de denkbeeldige, die de zaak uitsluitend voor de persoon van de rechthebbende heeft. Met deze hoofdregel heeft de wetgever de affectieve waarde willen uitsluiten zodat moet worden uitgegaan van een geobjectiveerde waarde. In artikel 40b, lid 2 van de Onteigeningswet wordt vervolgens invulling gegeven aan de wijze waarop - niet te verwarren met de methode waarmee - de werkelijke waarde wordt bepaald. In dit artikel is bepaald dat moet worden uitgegaan van de prijs, tot stand gekomen bij een onderstelde koop in het vrije commerciële verkeer tussen de onteigende als redelijk handelende verkoper en de onteigenaar als redelijk handelende koper. In het derde lid van artikel is tot slot bepaald dat de werkelijke waarde in bijzondere gevallen naar andere maatstaf wordt bepaald. In de artikelen 40c tot en met 40e van

de Onteigeningswet zijn correcties op de hoofdregel van artikel 40b, lid 2 van de Onteigeningswet opgenomen. Artikel 40c van de Onteigeningswet bevat de zogenaamde eliminatieregels. De eliminatieregels houden in dat bij het bepalen van de werkelijke waarde geen rekening wordt gehouden met het werk waarvoor onteigend wordt. Wel dient rekening gehouden te worden met een aan de onteigening ten grondslag liggend bestemmingsplan, tenzij dit bestemmingsplan een zogenaamde dwangbestemming omvat. Alsdan dient het bestemmingsplan weer te worden weggedacht. Artikel 40d van de Onteigeningswet bevat de egalisatieregels welke kort samengevat inhoudt, dat de verschillende bestemmingen binnen één complex worden uitgesmeerd over alle gronden binnen dat complex. Uit de wetsgeschiedenis en de jurisprudentie volgt dat een complex een zelfstandig te exploiteren samenstel van zaken is welke voor de toepassing van het egalisatiebeginsel als één geheel moet worden beschouwd. Hierbij is van belang dat een complex één of meerdere bestemmingsplannen, of gedeelten daarvan, kan omvatten, een bestemmingsplan één of meerdere complexen kan omvatten, een complex kan zich uitstrekken over meerdere gemeenten, een complex meerdere bestemmingen kan omvatten, een complex uitsluitend onrendabele bestemmingen kan omvatten, een complex een samenhangende eenheid dient te vormen en een complex in de tijd bezien samenhang dient te vertonen. Artikel 40e van de Onteigeningswet schept mogelijkheden om in de eerste plaats te komen tot baatafoming indien de onteigening naast schade ook voordelen oplevert en voorziet in de tweede plaats in mogelijkheden voor vergoeding van planschade binnen het kader van de onteigeningsprocedure. Artikel 40f van de Onteigeningswet omvat een correctie op artikel 40e van de Onteigeningswet, in die zin dat al uitgekeerde planschade op de vergoeding ingevolge artikel 40e van de Onteigeningswet in mindering wordt gebracht.

4.3 Gebruikswaarde

Toepassing van het stelsel van artikel 40b tot en met 40f van de Onteigeningswet brengt met zich dat beoordeeld moet worden of de onroerende zaken de hoogste waarde ontleen aan het feitelijke gebruik op basis van de vigerende bestemming (de zogenaamde gebruikswaarde) dan wel aan het beoogde gebruik op basis van de toegedachte bestemming (de zogenaamde complexwaarde).

De gebruikswaarde van watergangen kan naar verkeersopvatting worden gesteld op een symbolische € 1.

De gebruikswaarde van agrarische cultuurgrond wordt gelijkgesteld aan de in de regio gebruikelijke waarde van € 6,50 per m².

Voor wat betreft de hobbyweide achter de woning plaatselijk bekend Burgemeester Termeerstraat 33a geldt dat sprake is van een incurant object. Immers, voor achtertuinen (of gedeelten daarvan) bestaat geen markt. Bij eigenaren van achtertuinen bestaat weinig animo deze te koop aan te bieden en zou dit al gebeuren dan zal het moeilijk zijn een bereidwillige koper te vinden. Hieruit volgt dat referentietransactie van achtertuinen op zich niet voorhanden zijn. De prijs van de achtertuin kan naar oordeel van ondergetekende worden bepaald als een afgeleide van uitgifteprijzen van bouwrijpe gronden. Hierbij geldt echter dat de prijs van een maagdelijke kavel bouwrijpe grond, welke nog geheel naar inzicht van de bouwer kan worden bebouwd, een andere is dan die van een bebouwd perceel dat reeds dienstbaar is gemaakt aan de bebouwing en om die reden veel minder alternatieve aanwendingsmogelijkheden heeft dan de maagdelijke kavel. Voorts geldt, ingeval van grote kavels, dat de grond in waarde afneemt naarmate deze verder van de woning is gelegen. Uitgaande van een prijsniveau dat (na correctie voor BTW en voornoemde gebondenheid) zich begeeft in de orde van grootte van € 300 per m² kan de gebruikswaarde van de hobbyweide op basis van de navolgende staffel worden begroot:

Oppervlakte	Prijs per m ²
< 500 m ²	€ 300
500 m ² - 1.000 m ²	€ 150
1.000 m ² - 1.500 m ²	€ 75
1.500 m ² - 2.500 m ²	€ 37,50
2.500 m ² - 5.000 m ²	€ 18,75

Toepassing van deze staffel resulteert in een gebruikswaarde van (40 m² x € 75 + 1.000 m² x € 37,50 + 600 m² x € 18,75 =) € 89.250, hetgeen overeenkomt met (€ 89.250 / 1.640 =) gemiddeld € 54,42 hetgeen ondergetekende bovendien als aannemelijk voorkomt.

4.4 Complexwaarde

Het plangebied Deelgebied 2 Luchen 2013 is onderdeel van het meeromvattende uitleggebied Luchen. Vanwege ruimtelijke, functionele en financiële verwevenheid is het uitleggebied Luchen als geheel te duiden als een zelfstandig te exploiteren samenstel van zaken welke voor de toepassing van het egalisatiebeginsel als één geheel moet worden beschouwd is naar oordeel van ondergetekenden sprake van een complex in de zin van artikel 40d van de Onteigeningswet. Het vorenstaande brengt met zich, dat de lucratieve en niet-lucratieve bestemmingen in beginsel moeten worden verdisconteerd in één complexwaarde.

De gebruikelijke en meest geëigende waarderingsmethoden voor waardering van ruwe bouwgrond zijn de vergelijkende methode en de residuele waardemethode. Bij de vergelijkende methode wordt een parallel getrokken met de koopprijzen die gehanteerd worden in direct nabijheid van het object. Voor de waarde dient rekening te worden gehouden met specifieke (plaatselijke) omstandigheden, zoals de ligging, de grootte van percelen, de bouw- en gebruiksmogelijkheden, de bestaande voorraad aan percelen, het aanbod van percelen, enzovoorts. De residuele waardemethode is een methode die in beginsel alleen van toepassing is bij waardebepaling van gronden met een mogelijkheid tot ontwikkeling en/of bebouwing. De methode wordt in de economische theorie aangeduid als 'backward pricing'. Door de productiekosten exclusief de prijs van de grond in mindering te brengen op de te verwachten marktwaarde na realisatie van het gereed product, verkrijgt men de waarde van grond, althans de prijs die men maximaal mag besteden bij verwerving van de grond.

4.4.1 Vergelijkende methode

Binnen het plangebied Luchen zijn de volgende referentietransacties beschikbaar:

- verkrijging van 0.95.50 ha cultuurgrond aan de Geldropseweg op 24 oktober 2005 door gemeente Geldrop-Mierlo van Planburo Brabant BV voor een koopsom van gemiddeld € 45 per m²;
- verkrijging van 3.81.65 ha cultuurgrond aan de Luchen op 9 oktober 2006 door gemeente Geldrop-Mierlo van A.P.M. van den Eijnden c.s. voor een koopsom van gemiddeld € 44,62 per m²;
- verkrijging van 0.36.55 ha hobbyweide bij de woning plaatselijk bekend Burgemeester Termeerstraat 33a op 28 december 2009 door gemeente Geldrop-Mierlo van M.J.M. Vlemmix voor een schadeloosstelling van € 245.000 (= gemiddeld € 67,03 per m²);

- verkrijging van 2.47.93 ha grond met glasopstanden op 29 december 2010 door gemeente Geldrop-Mierlo van Colen Holding BV voor een schadeloosstelling van € 1.200.000 (= gemiddeld € 48,40 per m²).

Hoewel prijzen die zijn gerealiseerd voor de aanvang van de bankencrisis, kredietcrisis en de crisis op de woningmarkt met grote terughoudendheid moeten worden gebruikt kan worden vastgesteld dat de prijs van ruwe bouwgrond zich tot de aanvang van de opeenvolgende economische crises heeft ontwikkeld tot een prijsniveau in de orde van grootte van € 45 per m². In aanmerking nemende dat partijen de crisis bij het aangaan van de transacties in 2005 en 2006 niet hadden voorzien en in aanmerking nemende dat partijen bij het aangaan van de transactie geen rekening konden houden met een verbeterd stelsel van kostenverhaal als gevolg van inwerkingtreding van de Wro per half 2008 moet het ervoor worden gehouden dat de werkelijke waarde van ruwe bouwgrond in het plangebied Luchen in ieder geval substantieel lager is dan meergenoemde € 45 per m². De transacties uit 2009 en 2010 betreffen volledige schadeloosstelling waarbij de werkelijke waarde gelijk is aan de gebruikswaarde.

Ook buiten het plangebied Luchen is de markt voor ruwe bouwgrond in uitleggebieden voor woningbouw als gevolg van de opvolgende economische crises vrijwel geheel stilgevallen. Ook hier kunnen als oorzaken worden aangewezen: de uitval van de vraag naar woningen en daarmee de vraag naar ruwe bouwgrond, beperkte financieringsmogelijkheden en risicomijdend gedrag. Uit regionaal prijsonderzoek volgen de volgende transacties:

- verkrijging van 2.15.00 ha cultuurgrond aan de Sint Franciscusweg te Best op 7 januari 2010 door gemeente Best van M.A.M. van Kollenburg c.s. voor een koopsom van gemiddeld € 55 per m². De gronden liggen in het uitleggebied voor woningbouw Aarle-Steegsche Velden;
- verkrijging (na vrijwillige veiling) van 1.35.20 ha cultuurgrond aan de Sint Annaweg te Best op 10 mei 2012 door gemeente Best van M.A.M. van Kollenburg c.s. voor een koopsom van gemiddeld € 20,34 per m². De gronden liggen eveneens in het plangebied Aarle-Steegsche Velden;
- verkrijging van 0.27.50 ha cultuurgrond aan Het Broek te Dommelen op 15 juli 2010 door gemeente Valkenswaard van J.P.J. Kwinten, door tussenkomst van VOF Bouw- en ontwikkelingsmaatschappij Zuid, voor koopsommen van eerst € 60 en daarna € 52,50 per m². De gronden liggen in het uitleggebied voor woningbouw Lage Heide;
- verkrijging van 2.32.25 ha cultuurgrond aan de Schaversakkers, Bree-Eikstraat en Oude Molendijk te Heeze op 28 juli 2012 door gemeente Heeze Leende van Ontwikkelingscombinatie Heeze-Zuid Ja-For BV voor een koopsom van gemiddeld € 42,50 per m² voor de gronden in plangebied Heeze-Zuid.

Genoemde transacties variëren van ruim € 20 tot € 60 per m² en hebben betrekking op qua omvang en planologische fase sterk uiteenlopende ontwikkeling. De referentietransacties geven derhalve geen eenduidig beeld van de prijs van ruwe bouwgrond voor woningbouw in de regio.

4.4.2 Residuele waardemethode

De residuele waardemethode is een zogenaamde top down benadering, waarbij de prijs van de ruwe bouwgrond het residu is dat overblijft nadat van de bruto opbrengsten van de uitgeefbare gronden de totale productiekosten zijn afgetrokken. Bij het bepalen van de opbrengsten kunnen prijsgegevens van gelijkwaardige onroerende zaken een indicatie vormen voor de raming van de opbrengsten. Deze methode is bij voorrang geschikt om een indicatie van een grondwaarde te geven. Uit de arresten HR 13 augustus 2004, NJ, 2005, 151, HR 15 februari 2008, LJN: BB4775 (art. 81 RO) en HR 15 februari 2008, LJN:

BB7646 (art. 81 RO) volgt dat deze methode met de nodige terughoudendheid moet worden toegepast. Nu bruikbare referentietransacties niet beschikbaar zijn zien ondergetekenden zich evenwel genoodzaakt om zich van de residuele waardemethode te bedienen.

Gemeentelijke grondexploitatie

Ondergetekende heeft kennis genomen van de door gemeente Geldrop-Mierlo opgestelde grondexploitatie voor het gehele plangebied Luchen ter grootte van 45.66.30 ha.

De gemeentelijke grondexploitatie laat zich als volgt samenvatten:

opbrengsten:		
gronduitgifte	€ 43.878.716	
prijsstijging	€ <u>2.682.764</u> +	
totaal		€ 46.561.480
kosten:		
andere kosten i.v.m. de exploitatie	€ 24.640.304	
prijsstijging	€ 1.627.002	
rentekosten	€ <u>6.223.904</u> +	
totaal		€ <u>32.491.210</u> -/-
residuele waarde		€ 14.070.270 (= gem. € 30,81 per m ²)

Commerciële grondexploitatie

Vervolgens dient afgevraagd te worden of een redelijk handelend koper in het vrije economische verkeer tot eenzelfde residuele waardeberekening komt. Ondergetekende meent deze vraag ontkennend te moeten beantwoorden. Hierbij geldt dat een redelijk handelend koper (van ruwe bouwgrond voor woningbouw) niet is gebonden aan de wettelijke (op kostenverhaal gerichte) systematiek van afdeling 6.1 Wro. De belangrijkste verschillen zijn dat een redelijk handelend koper:

1. zal rekenen met opslagen voor winst en risico;
2. zal rekenen met een hogere vergoeding voor inzet van eigen vermogen;
3. ten opzichte van een gemeente tegen minder gunstige voorwaarden (hogere rente) vreemd vermogen zal kunnen aantrekken;
4. rekening zal met het risico van wijziging van de exploitatiebijdrage bij herziening van het exploitatieplan.

Opslagen voor winst en risico kunnen op verschillende wijzen worden verwerkt, zoals winst en risico als percentage van de omzet, winst en risico als opslag op de kosten en het verwerken van winst en risico in de te hanteren rekenrente. Ondergetekende kiest in deze voor de laatste waarbij de rekenrente wordt begroot op basis van een gemiddelde vermogenskostenvoet van 7,5% (50% EV x 10% + 50% VV x 5%).

Met inachtneming van het vorenstaande meent ondergetekende dat een redelijk handelend koper in het vrije economische verkeer de residuele waarde van de ruwe bouwgrond als volgt bepaald:

opbrengsten:		
gronduitgifte	€ 43.878.716	
prijsstijging	€ <u>2.682.764</u> +	
totaal		€ 46.561.480
kosten:		
andere kosten i.v.m. de exploitatie	€ 24.640.304	
prijsstijging	€ 1.627.002	
rentekosten (7,5%)	€ <u>9.995.934</u> +	
totaal		€ <u>36.263.240</u> -/-
residuele waarde		€ 10.298.240 (= gem. € 22,55 per m ²)

4.4.3 Conclusie complexwaarde

Uit de binnenplanse referentietransacties valt op te maken dat het prijspeil van gronden in plangebied Luchen zich tot ruim voor de opeenvolgende economische crises heeft ontwikkeld tot een prijs van circa € 45 per m². In aanmerking nemende dat partijen de crisis en de gevolgen daarvan bij het aangaan van de transacties niet hadden voorzien en in aanmerking nemende dat partijen bij het aangaan van de transactie geen rekening konden houden met een verbeterd stelsel van kostenverhaal als gevolg van inwerkingtreding van de Wro per half 2008 moet het ervoor worden gehouden dat de werkelijke waarde van ruwe bouwgrond in het plangebied Luchen in ieder geval substantieel lager is dan meergenoemde € 45 per m². Ook buitenplanse referentietransacties bieden weinig houvast. Ook hier geldt dat de markt voor ruwe bouwgrond in uitleggebieden voor woningbouw als gevolg van de opvolgende economische crises vrijwel geheel stilgevallen, waarbij als oorzaken worden aangewezen: de uitval van de vraag naar woningen en daarmee de vraag naar ruwe bouwgrond, beperkte financieringsmogelijkheden en risicomijdend gedrag. Voorts is sprake van sterk heterogene en daarmee onderling weinig vergelijkbare ontwikkelingen. Om evenwel te komen tot een complexwaarde is gebruik gemaakt van de residuele waardemethode waarbij een vertaalslag is gemaakt van de gemeentelijke grondexploitatie naar een commerciële grondexploitatie, welke resulteert een prijs van gemiddeld € 22,50 per m² bruto plangebied. Omdat de afslag van 50% ten opzichte van ruim voor de crises betaalde prijzen zich goed laat verklaren door uitfasering, opbrengstdaling, prijsstijgingen en aanhoudende onzekerheden over ontwikkeling van de woningmarkt bepaalt ondergetekende de complexwaarde op gemiddeld € 22,50 per m².

4.5 Te handhaven plandelen

Vastgesteld wordt dat het gebruik als watergang van percelen met nummers 298 en 583 niet wijzigt. Redelijk handelende partijen kennen aan dergelijke infrastructuur niet of nauwelijks waarde toe aangezien de huidige waarde laag is en in de toekomst laag blijft, waardoor de werkelijke waarde van deze gronden gelijk is aan de hiervoor in paragraaf 4.3 vermelde gebruikswaarde van € 1. Voornoemde benadering is in lijn met de Handreiking Grondexploitatiewet¹.

¹ Brand, J.A.M. van den (2010), Handreiking Grondexploitatiewet, Den Haag, SDU (pag. 182)

4.6 Conclusie

Met inachtneming van het vorenstaande wordt inbrengwaarde als volgt bepaald:

Gemeente	Sectie	Nummer	Grootte	Getaxeerd*	Inbrengwaarde
Mierlo	L	298	0.51.80 ha	0.13.62 ha	€ 1
Mierlo	L	307	1.64.80 ha	1.28.45 ha	€ 289.013
Mierlo	L	309	0.27.70 ha	0.26.34 ha	€ 59.265
Mierlo	L	310	1.00.80 ha	1.00.80 ha	€ 226.800
Mierlo	L	319	1.90.20 ha	1.90.20 ha	€ 427.950
Mierlo	L	340	2.23.30 ha	1.79.57 ha	€ 404.033
Mierlo	L	583	0.67.15 ha	0.35.43 ha	€ 1
Mierlo	L	645	0.30.00 ha	0.16.40 ha	€ 89.250
Mierlo	L	647	0.81.40 ha	0.81.40 ha	€ 183.150
Mierlo	L	948	1.07.10 ha	1.07.10 ha	€ 240.975
Mierlo	L	959	0.32.60 ha	0.32.60 ha	€ 73.350
Mierlo	L	998 (oud 582/646)	2.09.10 ha	<u>0.55.52 ha</u> + 9.67.43 ha	<u>€ 124.920</u> + € 2.118.707

5. Waardering

Met inachtneming van alle in dit rapport genoemde uitgangspunten en informatie is de inbrengwaarde zoals bedoeld in artikel 6.13, lid 1, onder c, van de Wet ruimtelijke ordening (Wro) juncto artikel 6.2.3 Besluit ruimtelijke ordening (Bro) als volgt bepaald:

Inbrengwaarde

€ 2.118.707

(zegge: tweemiljoenéénhonderdachtien duizendzevenhonderdzeven euro)

Aldus gedaan te goeder trouw en naar beste kennis en wetenschap.

Veenendaal, 26 september 2013
Kendes Rentmeesters & Adviseurs BV


(A. van Gellicum)


kaart eigendomsverhoudingen
 Bijlage 2 bij Toelichting Exploitatieplan

schaal 1:2500

datum: 1 mei 2015


- 
 Exploitatie plangebied
- 
 Weg
- 
 Fietspad
- 
 Recreatief voetpad
zoekgebied Nat / drasgebied
- 
 Groene afscherming
- 
 Maximaal aantal wooneenheden


Exploitatieplan Luchen
 Weteringpark
 1e Herziening
 Voorgenomen ruimtegebruik
 schaal 1:2500

datum: 26 mei 2015


Ruimte en Milieu
Ministerie van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer

Verkorte * toelichting excel model behorend bij het ontwerp van de ministeriële regeling plankosten exploitatieplan

Het model invullen wanneer het exploitatieplan voorziet in 1 of meer van de volgende bouwplannen

- een bouwplan voor meer dan 1 (bedrijfs)woning
- een bouwplan voor een hoofdgebouw voor agrarische doeleinden of bedrijfsdoeleinden (muv horeca, kantoor, detailhandel) met een oppervlakte van meer dan 1.500 m2 bvo
- een bouwplan voor een ander hoofdgebouw
- een bouwplan voor een uitbreiding van een gebouw voor agrarische doeleinden of bedrijfsdoeleinden (muv horeca, kantoor, detailhandel) met meer dan 2.000 m2 bvo of met een woning of meer dan 1 bedrijfswoning
- een bouwplan voor een uitbreiding van een ander gebouw met meer dan 2.000 m2 bvo of met meer dan 1 woning
- een bouwplan voor kassen met een oppervlakte van meer dan 30.000 m2 bvo

tabblad vragenlijst:

- Vul de gegevens in cel E10, E11 en E12 in .
- Geef een antwoord op de vragen 1 t/m 18, uitgangspunt is een actieve gemeentelijke grondexploitatie.
- Klik op de grijze ? buttons voor meer informatie over de vraag.

tabblad produktenlijst

Geef in kolom B per produkt/activiteit aan of het bij dit project van toepassing is: vul ja of nee in.

tabblad resultaat

In cel G51 staat het forfaitair bedrag dat in het exploitatieplan op het moment van vaststelling ruimtelijk besluit wordt opgenomen. Dus niet nader faseren.

printen

Print het blad vragenlijst, produktenlijst en resultaat met behulp van de printbuttons
Deze uitdraaien moeten bij het exploitatieplan gevoegd worden.

berekening kosten voorbelasten/ophogen en bestemmingsplannen

In een hulpblad worden de kosten voor voorbelasten/ophogen separaat berekend.
Tevens zijn hierin de uren voor het maken van ruimtelijke ordening produkten aangegeven.
Met deze button wordt het hulpblad zichtbaar danwel verborgen.

hulpblad
tonen

hulpblad
verbergen

technische informatie

Om de scan goed te laten functioneren dient het beveiligingsniveau in Excel op "laag" gezet te worden.
Extra, Macro, beveiliging, laag

* een uitgebreide toelichting is te vinden in de bijlagen bij de ontwerp regeling.

Dit excel model is in opdracht van het Ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieubeheer op basis van de Plankostenscan ontwikkeld en opgesteld door :

BIEVELD VAN HOEK
ECONOMIE EN PLANOLOGIE


Mevr drs B.A.M.P. van Hoek
b.van.hoek@bieleveldvanhoek.nl
073- 615 60 77

Twynstra Gudde
ADVISEURS EN MANAGERS


mevr mr ing. M.E Krul-Seen
MKN@tg.nl
de heer ir M.J. D. Stout
MJS@tg.nl
033 467 7777

Vragenlijst ontwerp regeling plankosten exploitatieplan

Datum 19-5-2015
 Gemeente Geldrop-Mierlo
 Projectnaam Luchten Weteringpark
 Projectnummer ...
 Datum prijspeil 1-1-2010
 Looptijd project in jaren 10
 Aantal werkweken per jaar 42

print

A Algemeen

- 1 Wat is de looptijd van het project vanaf het moment van vaststellen van het ruimtelijk besluit ? jaren
- 2 Wat is de grootte van het exploitatiegebied (netto) ? ha
- 3 Waar ligt het exploitatiegebied ?
 historisch gebied ja nee
 binnenstedelijke locatie ja nee
 inbreidingslocatie ja nee
 uitleglocatie ja nee
- 4 Betreft het een herstructureringsopgave ? ja nee

B Eigendomsituatie

- 5 Hoeveel onroerende zaken dienen verworven te worden ? totaal
- a waarvan percelen (onbebouwd) stuks
- b waarvan woningen stuks
- c waarvan (agrarische) bedrijven/winkels/kantoren stuks
- d waarvan bijzondere objecten stuks
- 6 Van hoeveel huur(pacht)ontbindingen is sprake ? stuks
- 7 Wordt er met een onteigeningsplan gewerkt (administratieve procedure) ?
- a zo ja voor hoeveel onroerende zaken ? stuks
- b in hoeveel van die gevallen komt het tot een gerechtelijke procedure ? stuks
- 8 Wordt of is een voorkeursrecht gevestigd ? ja nee

C Beoogde programma

- 9 Wat is het beoogde programma volgens het ruimtelijk besluit ?
- | | | |
|--------------------|---------------------------------|---------------|
| woningen | <input type="text" value="36"/> | aantal |
| bedrijvigheid | <input type="text" value="0"/> | m2 uitgifbaar |
| commercieel/retail | <input type="text" value="0"/> | m2 bvo |
| maatschappelijk | <input type="text" value="0"/> | m2 bvo |
| recreatie | <input type="text" value="0"/> | m2 |

D Onderzoeken

- 10 a Is een Milieu Effect Rapportage (MER) benodigd ? ja nee
- b Is nader onderzoek nodig naar luchtkwaliteit ? ja nee
- c Is aanvullend archeologisch onderzoek nodig ? ja nee
- d Is saneringsonderzoek nodig naar bodemverontreiniging ? ja nee

E Ruimtelijke ordeningsprocedures

- 11 Wordt het ruimtelijk besluit opgesteld:
 a middels een globaal uit te werken plan of projectbesluit of projectafwijkingbesluit ? ja nee
- ? Indien sprake is van een globaal uit te werken plan, hoeveel uitwerkingsplannen verwacht u? Aantal
- b of middels een gedetailleerd bestemmingsplan ? ja nee
- 12 Of kan gebruik gemaakt worden van een wijziging van het bestemmingsplan ? ja nee
- ? 13 Maakt dit exploitatieplan deel uit van een groter bestemmingsplan ? ja nee
- zo ja, wat is de verhouding in oppervlakte ten opzichte van dit bestemmingsplan ?

F Civiele en cultuurtechniek

- 14 Wat is de (te verwachten) bodemgesteldheid in het gebied?
 Slecht ja nee
 Normaal ja nee
 Goed ja nee
- 15 Wat zijn de (te verwachten) sloopkosten? €
- 16 Is sprake van ophoging danwel voorbelasting? ja nee

Indien er opgehoogd/voorbelast wordt, de volgende vragen invullen:

- a Wordt er integraal of partieel opgehoogd? integraal ja nee
 partieel ja nee
- b In hoeveel deelplannen/fasen wordt er opgehoogd/voorbelast? deelplan/fase
- c Wat is de te verwachten zettingstijd? jaar
- d Wat is de hoogte van de voorbelasting? m1

- 17 Wat zijn de (te verwachten) kosten voor bouw en woonrijpmaken ? €

G Gronduitgifte

- 18 a hoeveel vrije kavels worden uitgegeven ? stuks
- b hoeveel uitgiftecontracten woningbouw verwacht u ? stuks
- c hoeveel uitgiftecontracten bedrijvigheid verwacht u ? stuks
- d hoeveel uitgiftecontracten commercieel vastgoed verwacht u ? stuks
- e hoeveel uitgiftecontracten maatschappelijke voorzieningen verwacht u ? stuks
- f hoeveel uitgiftecontracten met gemengde uitgifte verwacht u ? stuks

informatie
tonen

informatie
verbergen

**Producten/activiteitenlijst
ontwerp regeling plankosten exploitatieplan**

print

invullen!

Datum 19-5-2015
Gemeente [Geldrop-Mierlo](#)
Projectnaam [Luchen Weteringpark](#)
Projectnummer ...
Datum prijspeil 1-1-2010
Looptijd project in jaren 10

Produkt/activiteit

Verwerving

ja nee

1.1 Taxatie en aankoop onroerende zaak

uur per onbebouwde perceel
uur per woning (ook huur/pachtontbinding)
uur per agrarisch/bedrijf/winkel/kantoor
uur per agrarisch/bedrijf/winkel/kantoor in herstructurering
uur per bijzonder object
uur per bijzonder object in herstructurering

ja nee

1.2 Onteigenen van onroerende zaken

uur per administratieve procedure
uur per gerechtelijke procedure
vast bedrag advocaatkosten per onteigening

ja nee

1.3 Toepassen Wet voorkeursrecht gemeente

uur voor vestiging voorkeursrecht

Stedenbouw

ja nee

2.1 Programma van Eisen

uur voor opstellen pve
uur bij maatschappelijk programma

ja nee

2.2 Prijsvraag

uur voor organiseren

ja nee

2.3 Masterplan

uur per woning
uur per 100 m2 uitgeefbaar niet woningbouw

ja nee

2.4 Beeldkwaliteitsplan

uur per woning
uur per 100 m2 uitgeefbaar niet woningbouw

ja nee

2.5 Stedenbouwkundig plan

uur per woning
uur per 100 m2 uitgeefbaar niet woningbouw
uur bij maatschappelijk programma

ja nee

2.6 Inrichtingsplan Openbare ruimte

uur per woning
uur per 100 m2 uitgeefbaar niet woningbouw

Ruimtelijke ordening

ja nee

3.1 Opstellen en procedure bestemmingsplan of project (afwijkings) besluit

uur per globaal uit te werken plan of project (afwijkings)besluit
uur per uitwerkingsplan
uur per gedetailleerd bestemmingsplan

ja nee

3.2 Opstellen en procedure wijziging

uur per wijziging

ja nee

3.3 Opstellen en procedure exploitatieplan

uur per plan

**Producten/activiteitenlijst
ontwerp regeling plankosten exploitatieplan**

print

invullen!

Datum 19-5-2015
 Gemeente [Geldrop-Mierlo](#)
 Projectnaam [Luchen Weteringpark](#)
 Projectnummer ...
 Datum prijspeil 1-1-2010
 Looptijd project in jaren 10

Produkt/activiteit

Civiele en cultuur techniek	
<input checked="" type="radio"/> ja <input type="radio"/> nee	4.1 Planontwikkeling uur per week
<input checked="" type="radio"/> ja <input type="radio"/> nee	4.2 Voorbereiding, toezicht en directievoering % over sloopkosten uren en bedragen per activiteit ophogen/voorbelasten % over bouw en woonrijpmaken
Landmeten/vastgoedinformatie	
<input type="radio"/> ja <input checked="" type="radio"/> nee	5.1 Kaartmateriaal uur per week
Communicatie	
<input type="radio"/> ja <input checked="" type="radio"/> nee	6.1 Omgevingsmanagement Uur per week kosten gemid per jaar woningbouw kosten gemid per jaar bedrijvigheid/commercieel
Gronduitgifte	
<input checked="" type="radio"/> ja <input type="radio"/> nee	7.1 Gronduitgiftecontracten uur per contract vrije kavel uur per contract overige woningbouw uur per contract bedrijvigheid uur per contract commercieel vastgoed uur per contract maatschappelijke voorzieningen uur per contract gemengde uitgiften
Management	
<input checked="" type="radio"/> ja <input type="radio"/> nee	8.1 Projectmanagement uur per week
<input type="radio"/> ja <input checked="" type="radio"/> nee	8.2 Projectmanagementassistentie uur per week
Planeconomie	
<input checked="" type="radio"/> ja <input type="radio"/> nee	9.1 Planeconomie uur per week

Resultaatsheet ontwerp regeling plankosten exploitatieplan

Datum	19-5-2015	Complexiteit	94%
Gemeente	Geldrop-Mierlo		
Projectnaam	Luchen Weteringpark		
Projectnummer	...		
Datum prijspeil	1-1-2010	<input type="button" value="print"/>	
Looptijd project in jaren	10		

<i>Produkt/activiteit</i>	<i>uren</i>	<i>euro's</i>	<i>euro's in %</i>
Verwerving	90	€ 10.800	1%
1.1 Taxatie en aankoop onroerende zaak	90	€ 10.800	1%
1.2 Onteigenen van onroerende zaken	-	€ -	0%
1.3 Toepassen Wet voorkeursrecht gemeente	-	€ -	0%
Stedenbouw	116	€ 13.920	1%
2.1 Programma van Eisen	80	€ 9.600	1%
2.2 Prijsvraag	-	€ -	0%
2.3 Masterplan	-	€ -	0%
2.4 Beeldkwaliteitsplan	36	€ 4.320	0%
2.5 Stedenbouwkundig plan	-	€ -	0%
2.6 Inrichtingsplan Openbare ruimte	-	€ -	0%
Ruimtelijke Ordening	735	€ 88.200	9%
3.1 Opstellen en procedure bestemmingsplan of project (afwijkings) besluit	620	€ 74.400	8%
3.2 Opstellen en procedure wijziging	-	€ -	0%
3.3 Opstellen en procedure exploitatieplan	115	€ 13.800	1%
Civiele en cultuur techniek	988	€ 384.356	41%
4.1 Planontwikkeling	988	€ 99.793	11%
4.2 Voorbereiding, toezicht en directievoering	-	€ 284.563	30%
Landmeten/vastgoedinformatie	-	€ -	0%
5.1 Kaartmateriaal	-	€ -	0%
Communicatie	-	€ -	0%
6.1 Omgevingsmanagement	-	€ -	0%
Gronduitgifte	240	€ 29.280	3%
7.1 Gronduitgiftecontracten	240	€ 29.280	3%
Management	2.042	€ 283.907	30%
8.1 Projectmanagement	2.042	€ 283.907	30%
8.2 Projectmanagementassistentie	-	€ -	0%
Planeconomie	1.021	€ 124.592	13%
9.1 Planeconomie	1.021	€ 124.592	13%
totaal	5.233	€ 935.055	100%


- 
 grens Exploitatiegebied
- 
 35 meterlijn
- 
 100 meterlijn


Toerekening kosten Weteringpark

Bijlage 5 bij Toelichting Exploitatieplan

schaal 1:5000

datum: 26 mei 2015

TAXATIERAPPORT

Bouwkavels in het plan Luchen. Gemeente Geldrop-Mierlo.

Opdrachtgever:

Gemeente Geldrop-Mierlo

Bezoekadres: Gemeentehuis Geldrop-Mierlo, Hofstraat 4, Geldrop

Postadres: Postbus 10101, 5660 GA Geldrop

Tel. 14 040

INHOUDSOPGAVE

1	Inleiding	3
1.1	Opdrachtschrijving	3
1.2	Omschrijving van het getaxeerde	4
1.3	Doel van de taxatie	4
2	Deelgebied en verkaveling:	4
3	Waardering en overwegingen	5
3.1	Woningmarkt in Mierlo:	6
3.2	Locatie:	6
3.3	Analyse.....	6
3.4	Omzetbelasting:	8
4	Waardering.....	8
5	INFORMATIEBRONNEN	8
6	RANDVOORWAARDEN VOOR TAXATIE.....	9

Niets uit deze taxatie mag worden gepubliceerd, gefotografeerd of vermenigvuldigd anders dan na schriftelijke toestemming van de taxateur.

Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 3 van 15

1 **INLEIDING**

1.1 **Opdrachtomschrijving**

Door de heer Ron Smolders

in deze handelende voor en namens: **Gemeente Geldrop Mierlo,**

Gemeentehuis Geldrop-Mierlo, Hofstraat 4, Geldrop

Postbus 10101, 5660 GA Geldrop

Tel. 14 040

gemeente@geldrop-mierlo.nl

www.geldrop-mierlo.nl

is opdracht verstrekt tot taxatie van de hierna gemelde rechten.

Deze taxatie wordt uitgevoerd door:

A.P.J. van de Wouw, NVM makelaar - taxateur onroerende zaken,

NVM-Woningmarktconsultant, Op 27 februari 1979 door de

Arrondissementsrechtbank te Breda beëdigd tot makelaar in en taxateur van onroerende goederen,

Ingeschreven in het register:

Register Taxateur VastgoedCert. Bedrijfsmatig Vastgoed.

Register Taxateur VastgoedCert. Landelijk Vastgoed.


De opdracht is door de taxateur aanvaardt en rapporteert als volgt:

Paraaf taxateur:

Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 4 van 15

1.2 Omschrijving van het getaxeerde

Het getaxeerde omvat:

Percelen bouwgrond in het plan Luchen 2, gemeente Geldrop-Mierlo.

1.3 Doel van de taxatie

Het verkrijgen van inzicht in de relevante marktwaarde van te verkopen bouwgrond om te dienen als uitgangspunt bij herziening van het exploitatieplan.

Ten behoeve hiervan wordt in dit taxatierapport de actuele marktwaarde vastgesteld.

Marktwaarde

Het geschatte bedrag waartegen vastgoed tussen een bereidwillige koper en een bereidwillige verkoper na behoorlijke marketing in een zakelijke transactie zou worden overgedragen op de waardepeildatum, waarbij de partijen met kennis van zaken, prudent en niet onder dwang zouden hebben gehandeld.

2 DEELGEBIED EN VERKAVELING:

De in dit rapport gewaardeerde bouwgrond maakt deel uit van de 2^e fase van het bestemmingsplan Luchen en bestaat uit 3 deelgebieden. Deze deelgebieden staat op de overlegde tekening aangeduid met de nummers 1912,1678 en1193.

Een verkavelingsplan of ruimtelijke inrichting is nog niet beschikbaar. Deze taxatie gaat uit van de inrichting als bouwkavels voor het bouwen van vrijstaande vrije sector woningen. Voor beeld kwaliteit, bouwvoorschriften en voorwaarden wordt het deelplan 1 als referentie gehanteerd.

Deze taxatie gaat uit van courante bouwkavels met oppervlakte welke kunnen variëren tussen 400 en 700 m².

Opmerking:

Voor alle drie de gebieden moet te zijner tijd nog een uitwerkingsplan worden gemaakt. Het is op dit moment nog niet bekend hoe de wegenstructuur in elk deelgebied komt te liggen. Ook de omvang van de kavels staat nog niet vast. In het globale exploitatieplan behorend bij het globale bestemmingsplan moeten


Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 5 van 15

aannames worden gedaan die dan ten grondslag kunnen liggen aan de waardebeoordeling. Als te zijner tijd een uitwerkingsplan gereed is, dan zullen we aan de hand van die verkavelingsschets opnieuw de waarden van de diverse kavels moeten bepalen.

3 WAARDERING EN OVERWEGINGEN

Ten behoeve van de gevraagde waardering ten behoeve van het exploitatieplan heeft de taxateur zich een oordeel gevormd over met name de markt en verkoopbaarheid van bouwkavels in Geldrop-Mierlo en speciaal Mierlo Luchen. De navolgende onderdelen zijn onderzocht en afgewogen: De verkoopprijzen voor bouwgrond welke gehanteerd worden door de voormalige gemeentes welke samenwerkten in SRE verband, het geldende grondprijs beleid van de gemeente Geldrop-Mierlo, het grondprijs beleid van de naburige gemeentes, het aanbod van kavels welke niet door gemeentes maar door andere aanbieders op de markt gebracht wordt, de woningmarkt in Mierlo.

In het gebied Luchen is nog een aanzienlijke voorraad bouwgrond beschikbaar welke bouwrijp of nagenoeg bouwrijp is. Door diverse aanbieders worden in Mierlo volgens de registratie op Funda een 20 tal bouwkavels te koop aangeboden waarvan het merendeel een oppervlakte heeft tussen ongeveer 600 en 1.000 m². Voor de aangeboden kavels gelden verschillende liggingsaspecten en kwaliteiten van bouwrijpheid en ook diversiteit in de prijs in de zin van de hoogte van de (vraag) prijs, kosten koper en of vrij op naam. Bij kosten koper moet meestal de koper rekenen op 6% overdrachtsbelasting en de met de overdracht in eigendom samenhangende notariskosten. In sommige gevallen ook nog met kadasterkosten.

In het afgelopen jaar werd er volgens Funda maar 1 bouwkaavel in Mierlo-Luchen verkocht.

Door de gemeente Geldrop wordt momenteel voor projectbouw een basisprijs van € 320,- per m² met een bandbreedte van 25% naar boven en 25% naar beneden gehanteerd aan de hand van kavelpaspoorten. De minimumprijs is daardoor € 240,- per m², vrije sector op taxatiebasis.

Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 6 van 15

3.1 Woningmarkt in Mierlo:

De taxateur heeft zich ook een beeld gevormd van de woningmarkt in Mierlo, een cijfermatige analyse is bij het taxatierapport gevoegd. Uit de analyse blijkt niet direct de vraagbehoefte naar kavels en of vrijstaande woningen op percelen zoals door de gemeente Geldrop-Mierlo beoogd worden. Mogelijkerwijze zijn toch een aantal belangstellenden te verlijden naar een bouwkaavel en of projectmatig aan te bieden woning in Luchen. De woningmarkt van Mierlo heeft ook kenmerken van zelfstandigheid. De instroom van buiten is veel minder dan op basis van de vrijwel gereed liggende bouwgrond verwacht zou mogen worden. Groter aanbod nieuwbouw zal ook zijn drukkende weerslag hebben op de markt voor bestaande woningen in Mierlo zelf. Waarschijnlijk is dat effect door de gerealiseerde nieuwbouw in Mierlo van het afgelopen jaar ook merkbaar.

3.2 Locatie:

De taxateur constateert momenteel enkele kritische punten ten aanzien van de in exploitatie te brengen locaties. Voor een plandeel is het nabij gelegen woonwagenvakje een beperking. De bereikbaarheid van Luchen vanaf Mierlo is niet optimaal. De toekomstige landschappelijke interessante ligging nabij het waterbergingsgebied met omliggende natuur is nog weinig visueel waarneembaar.

De taxateur ziet op dit moment geen aanleiding om voor de 3 getaxeerde locaties een differentiatie aan te brengen in de geadviseerde grondprijs op basis van locatiekwaliteiten. De aanwezige omgevingsfactoren welke hiertoe aanleiding zouden kunnen geven liggen op een zodanige afstand dat door bijvoorbeeld ruimtelijke inrichting, ontsluiting, kavelsituering etc. deze in het uit te werken plan genivelleerd kunnen worden.

3.3 Analyse

Ten behoeve van een analyse van de huidige verkoopprijzen voor bouw kavels in Luchen heeft de taxateur alle huidige aanbiedingsprijzen gecorrigeerd met enerzijds de onder druk van de markt te verwachten marge tussen vraagrijks en uiteindelijke verkoopprijs (onderhandelingsmarge) en vervolgens ook met een correctiefactor von/kk. De aangeboden grotere kavels zijn mede in de beoordeling betrokken door een staffelmethode toe te passen. Voor grotere percelen een afnemende meerprijs per m².

Datum 5 maart 2015
 Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
 Blad 7 van 15

De door de gemeente te verkopen bouwgrond zal belast zijn met btw (thans 21%). Ter wille van een uniforme vergelijking is er ook een vergelijking opgenomen ex. BTW en kosten koper. De geanalyseerde informatie is in onderstaande tabel verwerkt.

Marktanalyse van transakties en objecten te Koop en verkocht												
Analyse vraagprijzen		Te koop		bouwpercelen					referentie: Luchen Mierlo			
peildatum 3 maart 2015									incl BTW		21%	
Adres	nummer	perceel	Vraagprijs	kk/von status	von omrekening	onderhandeling	5%	verkoopprijs fictief	gemiddelde/m2	analyse	ex BTW	
Luchen	17	MIERLO	785	€ 215.875	kk	€ 228.828	5%	€ 217.386	€ 277	€ 338	€ 280	
Sanghorst	2	MIERLO	850	€ 275.000	kk	€ 291.500	5%	€ 276.925	€ 326	€ 410	€ 339	
Torenweg		MIERLO	1319	€ 298.925	kk	€ 316.861	5%	€ 301.017	€ 228	€ 331	€ 274	
Broekstraat		MIERLO	1000	€ 310.000	von	€ 310.000	5%	€ 294.500	€ 295	€ 393	€ 325	
Luchen k5		MIERLO	832	€ 228.800	kk	€ 242.528	5%	€ 230.402	€ 277	€ 346	€ 286	
Luchen k3		MIERLO	730	€ 200.750	kk	€ 212.795	5%	€ 202.155	€ 277	€ 329	€ 272	
Luchen k2		MIERLO	670	€ 184.250	kk	€ 195.305	5%	€ 185.540	€ 277	€ 317	€ 262	
Luchen k1		MIERLO	759	€ 208.725	kk	€ 221.249	5%	€ 210.186	€ 277	€ 334	€ 276	
Voortje		MIERLO	2000	€ 325.000	kk	€ 344.500	5%	€ 327.275	€ 164			
Termeerstraat	15	MIERLO	700	€ 207.000	kk	€ 219.420	5%	€ 208.449	€ 298	€ 347	€ 287	
Boerenzwaluw		MIERLO	932	€ 240.000	von	€ 240.000	5%	€ 228.000	€ 245	€ 318	€ 263	
Verkocht												
Luchen k4		MIERLO	875	€ 240.625	von	€ 240.625	5%	€ 228.594	€ 261	€ 333	€ 275	
gerekende onderhandelingsmarge							5%					
Gemiddelde van de percelen te koop:								€ 242.536	€ 267	€ 345	€ 285	

Bij de analyse van de verkooptransacties en de berekening van de getaxeerde waarde gaat de taxateur uit van een gestaffeld afnemende prijs per m2 naar mate het perceel groter wordt.
 In deze berekeningen is uitgegaan van onderstaande gestaffelde berekening:

oppervlaktestaffels in m2:						per m2	
m2				cumulatief:			
500	500	100,0%	300,00	150.000		300	
1.000	500	50,0%	150,00	75.000	225.000	225	
1.500	500	20,0%	60,00	30.000	255.000	170	

De taxateur is van oordeel dat de huidige prijs en marktverhoudingen voor bouwgrond in Luchen bij de vaststelling van de opbrengstwaarden in het exploitatieplan voor Luchen 2 meer leidend zijn dan de grondprijzen op externe locaties.

Gezien de marktverhoudingen, veel aanbod, beperkte verkopen en verkoopkansen concludeert de taxateur in het kader van deze taxatieopdracht dat ten behoeve van de uitgifteprognose van het exploitatieplan in het plan Luchen 2 met een gemiddelde opbrengst van € 275, - per m2 (excl. BTW) moet worden gerekend.

Een bandbreedte van ongeveer 5% wordt daarbij reëel geacht.

Paraaf taxateur:

Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 8 van 15

3.4 Omzetbelasting:

Bij de waardebeoordeling is er van uitgegaan dat de overdracht van de te verkopen bouwgrond onderhevig is aan de heffing van omzetbelasting (BTW) thans 21%.

4 WAARDERING

Rekening houdend met de omstandigheden die op de waarde van invloed kunnen zijn, de ingewonnen en verkregen informatie, en de genoemde overwegingen wordt door de taxateur de marktwaarde van te verkopen bouwgrond welke dient als uitgangspunt bij herziening van het exploitatieplan van Luchen 2 gewaardeerd op:

€ 275,- ex BTW per m2.

Zegge: tweehonderdvijfenzeventig euro, (exclusief B.T.W)

Aldus getekend op 9 maart 2015

Handtekening taxateur
A.P.J. van de Wouw


Register Taxateur VastgoedCert. Bedrijfsmatig Vastgoed en Landelijk Vastgoed.


vastgoedcert
gecertificeerd

kamer Bedrijfsmatig Vastgoed certificaatnummer BV02.131.007
kamer Landelijk Vastgoed certificaatnummer LV 01.20.503.5.
kamer Wonen/MKB certificaatnummer RMT 06.609.1373

5 INFORMATIEBRONNEN

- Gemeente Geldrop Mierlo.
- Eigen archief

Paraaf taxateur:


Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 9 van 15

6 RANDVOORWAARDEN VOOR TAXATIE

Voor zover ook informatie is ingewonnen bij derden zoals de gemeentelijke overheid, wordt dat in het rapport expliciet aangegeven.

Met betrekking tot het getaxeerde object verklaart de taxateur dat hij, noch een kantoor of onderneming waarbij hij direct of indirect enig belang heeft, betrokken is bij een financieringsaanvraag of transactie.

Privaatrechtelijke aspecten

Teneinde inzicht te krijgen in de juridische gesteldheid van het object wordt de taxateur geacht op de hoogte te zijn van de inhoud van het kadastraal plan, kadastraal uittreksel en het meest recente eigendomsbewijs. Aan de hand daarvan wordt in hoofdlijnen een beeld gegeven van de eigendomsrechten, eventuele zakelijke rechten en andere rechten en verplichtingen.

Bij appartementsrechten en lidmaatschapsrechten coöperatieve vereniging doet de taxateur onderzoek naar het bestaan van de belangrijkste periodieke en eenmalige bijdragen. In de regel zal de administrateur/bestuurder van de betreffende vereniging of recente (financiële) bescheiden van de vereniging als informatiebron dienen.

Bij erfpachtrechten zal de taxateur zich op hoofdlijnen vergewissen van de erfpachtvoorwaarden.

Omschrijving object en omgeving

De taxateur verstrekt een beeld van het object en zijn omgeving. De informatie wordt gegeven op basis van visuele waarneming en plaatselijke bekendheid van de taxateur.

Onderhoudstoestand

Ten behoeve van de waardering vormt de taxateur zich een globaal beeld van de onderhoudstoestand van het object als geheel. Dit gebeurt op basis van een visuele - steekproefsgewijze - inspectie. Dit betekent dat geen oordeel wordt gevormd over elk onderdeel afzonderlijk, noch over elementen die aan het zicht onttrokken zijn. Nadrukkelijk is geen sprake van een bouwkundige keuring. Het oordeel van de taxateur is derhalve geen garantie voor het aan- of afwezig zijn van gebreken. De onderhoudskosten zijn sterk afhankelijk van de wijze van uitvoering.

Met de in de rapportage gebruikte termen wordt het volgende bedoeld:

uitstekend	=	zo goed als nieuw;
goed	=	op peil;
redelijk	=	niet op peil, maar onderhoud zal niet op korte termijn

Paraaf taxateur:


Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 10 van 15

noodzakelijk zijn;
matig = onderhoud op korte termijn noodzakelijk;
slecht = achterstallig onderhoud.

Bij de beoordeling van de onderhoudstoestand staan centraal de waarde bij vervreemding en het eventueel bestaan van buitengewone instandhoudingskosten. Gebreken die hierop niet van wezenlijke betekenis zijn, blijven buiten beschouwing.

De taxateur doet onderzoek naar het eventueel bestaan van (vooraankondigingen tot) aanschrijvingen (ex artikel 14 tot en met 20 Woningwet) als concrete omstandigheden duiden op het mogelijk bestaan van dergelijke aanschrijvingen.

De taxateur zal een nader (bouwkundig) onderzoek adviseren als naar zijn oordeel twijfel of onduidelijkheid bestaat over de bouwkundige of onderhoudstoestand.

Verontreiniging

De taxateur verricht geen technisch onderzoek naar de aanwezigheid van stoffen in grond of grondwater, of naar materialen die schadelijk zijn voor mens, milieu of gebouwen, of naar de aanwezigheid van stoffen die de waarde beïnvloeden. In het rapport wordt een globale indicatie van de milieutoestand van het object gegeven, gebaseerd op visuele inspectie, plaatselijke bekendheid van de taxateur en de door de taxateur geraadpleegde informatiebronnen. De taxateur raadpleegt in ieder geval de (overheids)instantie die ter plaatse de zorg van het registeren van eerdergenoemde verontreinigingen op zich heeft genomen dan wel de door die instantie uitgegeven inventarisatie (gids/lijst) van (mogelijk) verontreinigde locaties.

Indien er geen melding wordt gemaakt van een negatief milieuaspect betekent dit niet dat er geen negatieve milieuaspecten zijn. Het feit dat er negatieve milieuaspecten worden vermeld betekent niet altijd dat deze milieuaspecten bewezen zijn. Verder onderzoek kan gewenst zijn.

In met name oudere objecten kan sprake zijn van asbesthoudende materialen, die lang niet altijd bij een taxatie kunnen worden opgemerkt.

Onderbouwing waardeoordeel

Het rapport bevat een onderbouwing van de waardering. In de regel gebeurt dit door middel van objectvergelijking, waarbij de taxateur aangeeft welke objecten bij de vergelijking een rol hebben gespeeld. Mocht de objectvergelijking methode buiten beschouwing zijn gebleven, dan zal de taxateur dit in het rapport motiveren. Voor zover er een executiewaarde is opgenomen in dit rapport, is er uitgegaan van een goedwerkend veilingssysteem. Tenzij in het rapport expliciet anders is aangegeven, hanteert de taxateur voor zover van toepassing de waardebegrippen zoals hierna gedefinieerd:

Marktwaarde

Het geschatte bedrag waartegen vastgoed tussen een bereidwillige koper en een bereidwillige verkoper na behoorlijke marketing in een zakelijke transactie zou worden overgedragen

Paraaf taxateur:


Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 11 van 15

op de waardepeildatum, waarbij de partijen met kennis van zaken, prudent en niet onder dwang zouden hebben gehandeld.

Publiekrechtelijke aspecten

De taxatie bevat geen uitputtend planologisch onderzoek. De gegevens in het rapport mogen niet als volledig worden beschouwd en zijn uitsluitend gebaseerd op de genoemde informatiebronnen. De publiekrechtelijke vereisten voor vestiging, gebruik en/of (ver)bouw (waaronder vergunningen) worden niet onderzocht, tenzij nadrukkelijk anders met de opdrachtgever is overeengekomen. Ingeval er concrete aanleiding bestaat voor nader onderzoek naar de publiekrechtelijke gesteldheid van het object of zijn omgeving zal de taxateur daarvan melding maken.

Visuele objectpresentatie

Het taxatierapport bevat ten minste één afbeelding van het object, waarbij bij voorkeur ook de omgeving in beeld wordt gebracht. En indien mogelijk ook een afbeelding van de achtergevel, de aanwezige keukeninrichting, sanitair en de cv-ketel.

Verantwoording en aansprakelijkheid

Voorwaarden

Deze taxatie is geschied overeenkomstig de Voorwaarden NVM 2010. De taxateur aanvaardt ten aanzien van de inhoud van dit rapport geen verantwoordelijkheid jegens anderen dan de opdrachtgever en het doel waartoe het is opgemaakt en gerechercheerd.

Aansprakelijkheid en voorbehoud

Deze taxatie is uitsluitend bestemd voor genoemd doel en genoemde opdrachtgever. Er wordt geen verantwoordelijkheid aanvaard voor enig ander gebruik of gebruik door anderen dan de opdrachtgever, tenzij met schriftelijke toestemming van de opdrachtnemer.

Alle door Ad van de Wouw verrichte werkzaamheden geschieden naar beste vermogen, doch voor risico van de opdrachtgever. Daarom is Ad van de Wouw ten opzichte van de wederpartij nimmer aansprakelijk voor schade en vrijwaart de wederpartij Ad van de Wouw voor aanspraken door derden wegens schade voortkomend uit verrichte werkzaamheden, gegeven adviezen of enig verzuim in de uitvoering van een gegeven opdracht.

Ondertekening

Ad van de Wouw is een onafhankelijk taxatie en adviesbureau dat geen relatie heeft met partijen die - voor zover thans bekend - betrokken zijn bij de in dit rapport bedoelde ontwikkelingen, behoudens die van opdrachtgever/opdrachtnemer zoals hiervoor omschreven.

Paraaf taxateur:


Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 12 van 15

OVERIGE VOORWAARDEN VOOR TAXATIE

Bij deze taxatie is rekening gehouden met de volgende veronderstellingen en omstandigheden:

1. De beoordeling van de onderhoudstoestand van de gebouwde onroerende zaken en de gebouwgebonden installaties is globaal geschied en uitsluitend gedaan in het kader van een waardeoordeel. Het beoogt niet te zijn een bouwkundig en/of installatietechnisch onderzoek. De taxateur(s) aanvaardt(en) geen aansprakelijkheid met betrekking tot de onderhoudstoestand zelf of mogelijke verborgen gebreken. De onderhoudstoestand van het dak is vanaf de begane grond beoordeeld.
2. Bij de waardering is er van uitgegaan (tenzij anders vermeld), dat de gebouwgebonden installaties in een zodanige staat verkeren, dat de vereiste goedkeuringen, waaronder de wettelijk vereiste goedkeuringen voor onder andere liftinstallaties, centrale verwarmingsinstallaties, goederenheffers, airco, sprinklerinstallaties, opslagtanks enz. zonder investeringen kunnen worden verkregen, dan wel aanwezig zijn. De aanwezige apparatuur / installaties is / zijn niet gecontroleerd op de werking daarvan.
3. De taxateur heeft geen titelonderzoek gedaan waaruit eventuele zakelijke rechten anders dan de opgegeven zouden blijken.
4. Huurwaardevaststelling op basis van de wettelijke bepalingen voor de vaststelling van de huurprijs van (on)zelfstandige woonruimte heeft uitdrukkelijk niet plaatsgevonden.
5. Ofschoon mogelijk de waarden van delen van het getaxeerde object of complex, ten behoeve van een juiste waardeonderbouwing, afzonderlijk zijn berekend, kunnen deze waarden niet als afzonderlijke eenheid worden beschouwd tenzij deze bij de waardevaststelling in 'Hoofdstuk D, waardering', uitdrukkelijk als afzonderlijke eenheden zijn weergegeven.
6. Ten behoeve van deze taxatie wordt ervan uitgegaan dat eventuele verbouwingswerkzaamheden naar de eisen van goed en deugdelijk werk door een erkend aannemer worden uitgevoerd, gebruikmakend van duurzame materialen en onder voorbehoud van inspectie achteraf.
7. De volledige publiekrechtelijke vereisten bij vestiging c.q. bouw zijn niet onderzocht. Met betrekking tot de vereiste vergunningen zoals bouwvergunningen, vergunningen in het kader van het milieurecht en vestigingsvergunningen is geen onderzoek verricht.

Paraaf taxateur:


Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 13 van 15

8. Vrij van aanschrijvingen of ander publiekrechtelijke beletselen anders dan in dit rapport gememoreerd.
9. In deze taxatie zijn niet de mogelijke specifieke voordelen tot uiting gebracht, die bepaalde eigenaren/gebruikers met een bijzonder belang zouden kunnen genieten.
10. Tenzij anders vermeld wordt er vanuit gegaan dat huurders hun verplichtingen kunnen en zullen nakomen.
11. Het object is beoordeeld vrij van kwalitatieve rechten en/of verplichtingen anders dan vermeld in dit rapport.
12. Prijspeil per genoemde datum.
13. De taxatie is gedaan te goeder trouw, naar beste kennis en wetenschap door gecertificeerde makelaar/taxateur ingeschreven in het register van de Stichting Vastgoedcert.
14. Voor zover de waardering is gebaseerd op door de opdrachtgever verstrekte gegevens zijn deze door de taxateurs steekproefsgewijs op juistheid gecontroleerd. De taxateurs nemen geen verantwoordelijkheid voor de juistheid van de betreffende gegevens.
15. Er is geen rekening gehouden met rechten van derden anders dan in dit rapport gememoreerd.
16. Bij de taxatie wordt ervan uitgegaan dat de onroerende zaak vrij is van hypotheek en beslagen en/of inschrijvingen daarvan.
17. Alle bedragen zijn kosten koper en tenzij uitdrukkelijk anders vermeld exclusief B.T.W.
18. Er is geen rekening gehouden met eventueel te verkrijgen, dan wel te restitueren premies, subsidies of overheidsbijdragen in welke vorm dan ook of hoe ook genaamd.
19. Tenzij anders vermeld in de paragraaf "Milieusituatie" wordt er in deze taxatie van uitgegaan dat er geen negatieve milieuaspecten, zoals bodemverontreiniging, luchtverontreiniging, verwerkte bezwaarlijke materialen enzovoort op het perceel van toepassing zijn, die de waarde van het getaxeerde op korte of langere termijn beïnvloeden, dan wel de functionaliteit van het perceel aantasten.
20. Dit rapport is bestemd voor het in aanhef genoemde doel, uitsluitend ten behoeve van de opdrachtgever. Er wordt geen verantwoordelijkheid door ondergetekende aanvaard bij gebruik door derden, tenzij met schriftelijke toestemming van ondergetekenden.


Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 14 van 15

21. Niets uit deze taxatie mag worden gepubliceerd, gefotografeerd of vermenigvuldigd anders dan na schriftelijke toestemming van de taxateurs.
22. Ondergetekenden aanvaarden ten aanzien van de inhoud van dit rapport geen verantwoordelijkheid jegens anderen dan de opdrachtgever en het doel waartoe het is opgemaakt en gerechercheerd. Met betrekking tot deze taxatie zijn wij aansprakelijk tot maximaal het bedrag waartoe wij op basis van onze verplicht afgesloten beroepsaansprakelijkheidsverzekering zijn verzekerd, dan wel maximaal het bedrag waartoe onze verzekeraar bereidt of krachtens gerechtelijk vonnis gehouden is, uit te keren.
23. De beoordeling van de onderhoudstoestand van de gebouwde onroerende zaken en de gebouwgebonden installaties is globaal geschied en uitsluitend gedaan in het kader van een waardeoordeel. Het beoogt niet te zijn een bouwkundig en/of installatietechnisch onderzoek. De taxateurs aanvaarden geen aansprakelijkheid met betrekking tot de onderhoudstoestand zelf of mogelijke verborgen gebreken. De onderhoudstoestand van het dak is vanaf de begane grond beoordeeld.
24. Bij de waardering is er van uitgegaan (tenzij anders vermeld), dat de gebouwgebonden installaties in een zodanige staat verkeren, dat de vereiste goedkeuringen, waaronder de wettelijk vereiste goedkeuringen voor bedrijfsmatige onroerende zaken, voor onder andere liftinstallaties, centrale verwarmingsinstallaties, goederenheffers, sprinklerinstallaties, opslagtanks enz. zonder investeringen kunnen worden verkregen, dan wel aanwezig zijn. De aanwezige apparatuur / installaties is / zijn niet gecontroleerd op de werking daarvan.
25. De taxateurs hebben geen titelonderzoek gedaan waaruit eventuele zakelijke rechten anders dan de opgegeven zouden blijken.
26. Huurwaardevaststelling op basis van de wettelijke bepalingen voor de vaststelling van de huurprijs van (on)zelfstandige woonruimte heeft uitdrukkelijk niet plaatsgevonden.
27. Ofschoon mogelijk de waarden van delen van het getaxeerde object of complex, ten behoeve van een juiste waardeonderbouwing, afzonderlijk zijn berekend, kunnen deze waarden niet als afzonderlijke eenheid worden beschouwd tenzij deze bij de waardevaststelling in, uitdrukkelijk als afzonderlijke eenheden zijn weergegeven.
28. Ten behoeve van deze taxatie wordt ervan uitgegaan dat eventuele verbouwingswerkzaamheden naar de eisen van goed en deugdelijk werk door een erkend aannemer worden uitgevoerd, gebruikmakend van duurzame materialen en onder voorbehoud van inspectie achteraf.


Datum 5 maart 2015
Kenmerk Bouwkavels in het plan Luchen van de gemeente Geldrop-Mierlo
Blad 15 van 15

29. De volledige publiekrechtelijke vereisten bij vestiging c.q. bouw zijn niet onderzocht. Met betrekking tot de vereiste vergunningen zoals bouwvergunningen, vergunningen in het kader van het milieurecht en vestigingsvergunningen is geen onderzoek verricht.
30. Vrij van aanschrijvingen of ander publiekrechtelijke beletselen anders dan in dit rapport gememoreerd.
31. In deze taxatie zijn niet alle mogelijke specifieke voordelen tot uiting gebracht, die bepaalde eigenaren/gebruikers met een bijzonder belang zouden kunnen genieten.
32. Tenzij anders vermeld wordt er vanuit gegaan dat huurders hun verplichtingen kunnen en zullen nakomen.
33. Het object is beoordeeld vrij van kwalitatieve rechten en/of verplichtingen anders dan vermeld in dit rapport.
34. Deze taxatie is exclusief bedrijfsgebonden inventaris, machines, goederen en eventuele voorraden.
35. De taxateur is niet aansprakelijk voor tekortkomingen van derden die door de taxateur dan wel door Opdrachtgever zijn ingeschakeld bij de uitvoering van de opdracht.
36. Elke aanspraak tot schadevergoeding vervalt na verloop van één jaar na beëindiging van de opdracht, tenzij binnen die periode de aanspraak tot schadevergoeding bij de bevoegde rechter aanhangig is gemaakt.
37. Onvoorziene macro-economische veranderingen kunnen plotselinge gevolgen hebben voor vastgoedmarkten. Indien de taxatiedatum samenvalt met de onmiddellijke nasleep van een dergelijke gebeurtenis, kunnen de gegevens waarop de taxatie is gebaseerd, onvolledig of inconsistent zijn, met de onvermijdelijke gevolgen voor de zekerheid die aan de taxatie ontleend kan worden.

Paraaf taxateur:


Marktanalyse van transakties en objecten te Koop en verkocht

Analyse vraagprijzen		Te koop		bouwpercelen				referentie: Luchen Mierlo				
<i>peildatum 3 maart 2015</i>						6%	5%			<i>incl BTW</i>	21%	
Adres	nummer		perceel	Vraagprijs	kk/von status	von omrekening	onderhandeling	verkoopprijs fictief	gemiddelde/m2	analyse	ex BTW	
Luchen	17	MIERLO	785	€ 215.875	kk	€ 228.828	5%	€ 217.386	€ 277	€ 338	€ 280	
Sanghorst	2	MIERLO	850	€ 275.000	kk	€ 291.500	5%	€ 276.925	€ 326	€ 410	€ 339	
Torenweg		MIERLO	1319	€ 298.925	kk	€ 316.861	5%	€ 301.017	€ 228	€ 331	€ 274	
Broekstraat		MIERLO	1000	€ 310.000	von	€ 310.000	5%	€ 294.500	€ 295	€ 393	€ 325	
Luchen k5		MIERLO	832	€ 228.800	kk	€ 242.528	5%	€ 230.402	€ 277	€ 346	€ 286	
Luchen k3		MIERLO	730	€ 200.750	kk	€ 212.795	5%	€ 202.155	€ 277	€ 329	€ 272	
Luchen k2		MIERLO	670	€ 184.250	kk	€ 195.305	5%	€ 185.540	€ 277	€ 317	€ 262	
Luchen k1		MIERLO	759	€ 208.725	kk	€ 221.249	5%	€ 210.186	€ 277	€ 334	€ 276	
Voortje		MIERLO	2000	€ 325.000	kk	€ 344.500	5%	€ 327.275	€ 164			
Termeerstraat	15	MIERLO	700	€ 207.000	kk	€ 219.420	5%	€ 208.449	€ 298	€ 347	€ 287	
Boerenwaluw		MIERLO	932	€ 240.000	von	€ 240.000	5%	€ 228.000	€ 245	€ 318	€ 263	
 Verkocht												
Luchen k4		MIERLO	875	€ 240.625	von	€ 240.625	5%	€ 228.594	€ 261	€ 333	€ 275	
gerekende onderhandelingsmarge							5%					
Gemiddelde van de percelen te koop:								€ 242.536	€ 267	€ 345	€ 285	

Bij de analyse van de verkooptransacties en de berekening van de getaxeerde waarde gaat de taxateur uit van een gestaffeld afnemende prijs per m2 naar mate het perceel groter wordt.

In deze berekeningen is uitgegaan van onderstaande gestaffelde berekening:

<i>oppervlaktestaffels in m2:</i>		500				<i>per m2</i>
m2	m2	%	m2	m2	cumulatief:	m2
500	500	100,0%	300,00	150.000		300
1.000	500	50,0%	150,00	75.000	225.000	225
1.500	500	20,0%	60,00	30.000	255.000	170

Informatie Woningmarkt 'Mierlo'

AD
VAN
DE
WOUW

Bestaande woningen 4e kwartaal 2014

pieldatum 3 maart 2015

onderdeel van de gemeente Geldrop-Mierlo

Vastgoedadviseur en Taxateur

Woningmarktanalist

Te koop staande woningen naar % marktaandeel


Aanbod per 01-03-2015	bron NVM					Dynamiek van de markt verkoopkans < jaar
Type woning	Aantal	Marktaandeel	Gemiddelde vraagprijs	Prijs per m ² GBO	Dagen te koop	
Tussenwoning	12	13%	€ 201.667	€ 1.760	776	92%
Hoekwoning	11	12%	€ 280.800	€ 2.107	532	
Twee onder één kap	29	31%	€ 284.500	€ 2.013	448	59%
Vrijstaand	35	37%	€ 532.333	€ 2.947	695	
Appartement, bouwperiode na 1970	8	8%	€ 186.500	€ 1.981	1292	34%
Totaal	95	100%	€ 356.663	€ 2.320	661	

Differentiatie van het aanbod woningen volgens de aankondiging op Funda

	Mierlo		naar prijs		te koop	verkoop / jr
	Te koop		50/ 200.000	>350.000		
eengezinswoning	107		19	18		
villa/ landhuis / herenhuis	28		73	87		
Bungalow	15			19		
woonboerderij	6					
overig	0					
appartement	6					
Bouwkavels	12					
Totaal (tweede cijfer = jaarverkoop)	175 . 126					
Bestaande woningen	154					
Nieuwbouw	9					

Per kwartaal Verkocht	bron NVM			4e kwartaal 2014			Verkocht in 2014
type woning	1e kwartaal 2014	2e kwartaal 2014	3e kwartaal 2014	aantal	Dagen te koop	prijs	
Tussenwoning	2	3	1	5	200	€ 172.500	11
Hoekwoning	2	2	4	2	588	€ 206.000	10
Twee onder één kap	4	5	4	4	52	€ 237.125	17
Vrijstaand	1	7	1	3	62	€ 535.000	12
Totaal	9	18	10	16	189	€ 263.156	53


Gemiddelde verkoopprijzen per kwartaal 2013-2014


Ontwikeling verkoopprijs per m ²	4e kwartaal 2013	1e kwartaal 2014	2e kwartaal 2014	3e kwartaal 2014	4e kwartaal 2014	alle cijfers 4e kwartaal voorlopig i.v.m. "verkocht onder voorbehoud"
Tussenwoning	€ 1.722	€ 1.545	€ 1.938	€ 1.784	€ 1.608	
Hoekwoning	€ 1.568	€ 1.760	€ 1.994	€ 1.698	€ 1.575	
Twee onder één kap	€ 1.620	€ 2.133	€ 1.916	€ 1.870	€ 1.623	
Vrijstaand	€ -	€ 2.013	€ 2.282	€ 2.223	€ 3.185	
Totaal	€ -	€ -	€ 945	€ -	€ 2.154	

Marktbeeld naar prijs: bron NVM	4e kwartaal 2014						
	aantal te koop	prijs/m ²	verkoopkans / jr	aantal verkocht	prijs/m ²	Dagen te koop	prijs
€ 150000 tot € 175000	6	1545	200%	3	1.545	444	€ 170.000
€ 175000 tot € 200000	9	1812	89%	2	1.712	36	€ 184.750
€ 200000 tot € 250000	16	1940	125%	5	1.601	29	€ 224.250
€ 250000 tot € 300000	17	1923	47%	2	1.669	52	€ 256.250
€ 300000 tot € 350000	10	2299	80%	2	3.185	831	€ 542.500
€ 350000 tot € 450000	11	2799	582%	16	1.847	237	€ 243.016
€ 450000 tot € 600000	13	2732	0%	0	-	0	€ -
€ 600000 tot € 900000	10	3462	0%	0	-	0	€ -