

Projectenrapportage Gebiedsontwikkeling 2016

Inhoudsopgave Projectenrapportage 2016

Inleiding	Blz. 3
Samenvatting	6

Bouwgrond in exploitatie (onderhanden werk)

-16-	Franciscushof	12
-46-	Sallandse Poort	16
-47-	Salland II	19
-63-	Keizer Nieuw Heeten	22
-69-	Broekland Oerland / Pereland	23
-72-	de Zegge VI	26
-74-	Borgwijk Luttenberg	28
-76-	de Wörmink Mariënheem	31
-77-	de Zegge VII Raalte	34
-78-	de Veldegge fase 1 Heeten	38
-79-	't Broeck Broekland	41
-84-	de Kleine Hagen Laag Zuthem	44
-88-	Lierderholthuis Noord	47
-89-	Kiezebos III	50
-92-	Burgemeesterkwartier Raalte	51

Overige gronden

Toekomstige bouwgrond in exploitatie

-93-	locatie voormalige Hartkampschool Raalte	55
-96-	locatie voormalige Gouden Emmer Heino	55

Restgronden

-75-	gronden Marissink Nw. Heeten	56
-71-	de Zegge VI	56
-78-	de Veldegge fase 2 Heeten	57
-79-	't Broeck	58
-84-	Laag Zuthem	58
-88-	Lierderholthuis	58
-94-	voorm. dorps huis / gymzaal Nw. Heeten	59
-99-	verspreid bezit / overige terreinen	60

Bijlage

Boekwaarden 1-1-2016 per complex	68
Verloop algemene reserve grondexploitatie	70
Grondexploitatie 2016 per complex	71

Inleiding

In deze projectenrapportage gebiedsontwikkeling wordt de voortgang van de ruimtelijke plannen binnen de gemeente Raalte weergegeven. Conform de Nota Grondbeleid dienen de grondexploitaties van de lopende plannen jaarlijks herzien te worden. Deze geactualiseerde grondexploitaties zijn eveneens in de projectenrapportage opgenomen.

De Projectenrapportage Gebiedsontwikkeling 2016 maakt onderdeel uit van de zomernota 2016 en wordt derhalve gelijktijdig vastgesteld.

Woningbouwprogrammering

De provincie Overijssel heeft met het oog op de woningbouwproductie in de komende 10 jaar woonafspraken met de gemeente Raalte gemaakt. De toegestane plancapaciteit is maximaal 100%. Derhalve mag gemeentelijke bestemmingsplan capaciteit niet groter zijn dan de geprognostiseerde behoefte in de periode 2016 – 2026.

In de notitie met betrekking tot de woningbouwprogrammering van maart 2016 is aangegeven dat de huidige programmering (harde bestemmingsplannen en in procedure zijnde plannen) 'provincieproof' is. In de notitie is tevens aangegeven dat er een mismatch is als we de geconstateerde toekomstige behoefte afzetten tegen het bestaande woningbouwprogramma. Met name het duurdere koopsegment is oververtegenwoordigd in de bestaande harde plan capaciteit.

Hiermee rekening houdende en de behoefte om enige plan capaciteit te creëren voor nieuwe initiatieven is binnen het plan Franciscushof een afwaardering van 52 woningen doorgevoerd.

Wijziging BBV (Besluit Begroting en Verantwoording) grondexploitatie

Met ingang van 1 januari 2016 zijn de BBV voorschriften grondexploitatie aangepast. Deze wijzigingen hebben onder andere betrekking op:

10 jaars termijn

Om risico's die samenhangen met zeer lang lopende projecten te beperken mag de looptijd van een grondexploitatiecomplex maximaal 10 jr. bedragen.

Deze 10 jaar dient te worden gehanteerd als richttermijn die voortschrijdend moet worden gezien en waar gemotiveerd van kan worden afgeweken. Een gemotiveerde afwijking houdt in dat deze motivatie is geautoriseerd door de raad en verantwoord in de begroting en de jaarstukken.

De voortschrijdende termijn van 10 jr. houdt in dat na afloop van het eerste jaar weer één jaar kan worden toegevoegd aan de termijn. De prognose die wordt gemaakt omvat steeds een maximale periode van 10 jr.

Deze richtlijn heeft met name gevolgen voor complex de Zegge VII waarbij de looptijd eindigt op 31-12-2029. Concreet betekent dit de contante waarde van het exploitatieresultaat berekend moet worden op basis van de boekwaarde op 31-12-2025.

Rente

Vanaf 1-1-2016 is de toegestane toe te rekenen rente aan BIE (Bouwgrond in Exploitatie) gebaseerd op de werkelijk te betalen rente over het vreemd vermogen. Het is niet toegestaan om rente over het eigen vermogen toe te rekenen.

Op basis hiervan is het toe te passen rentepercentage voor de diverse grondexploitaties voor 2016 berekend op 1,44%. In de begrotingsuitgangspunten 2016 was het percentage bepaald op 3,0%. Dit betekent een voordeel in verband met minder rentelasten binnen de grondexploitatiecomplexen van in totaal € 403.169 voor 2016. Tegenover dit voordeel staat een nadeel voor de algemene dienst van hetzelfde bedrag, omdat minder rente doorbelast kan worden.

Voorzieningen

Om de Voorziening te verwachten verliezen op peil te houden, wordt jaarlijks rente toegevoegd. In de begroting 2016 is gerekend met een rentepercentage van 3%. De nieuwe BBV voorschriften geven aan dat dit rentepercentage gelijk moet zijn aan de disconteringsvoet. De disconteringvoet is het rentepercentage voor het contant maken van het exploitatieresultaat en deze is voor 2016 landelijk bepaald op 2%. Concreet betekent dit dat in 2016 € 25.582 minder rente wordt toegevoegd aan de voorziening te verwachten verliezen en derhalve is de rentelast voor de algemene dienst ook € 25.582 minder dan geraamd.

Daar waar in deze projectenrapportage de term voorziening wordt genoemd, betreft het de voorziening te verwachten verliezen.

NIEGG (Nog niet In Exploitatie Genomen Gronden)

Met ingang van 1-1-2016 is de term NIEGG afgeschaft en moeten de gronden die t/m 2015 hieronder vielen opnieuw gelabeld worden. Of overhevelen naar BIE (bouwgrond in exploitatie) of aanmerken als MVA (materiële vaste activa) onder de noemer 'terreinen en gronden'.

Door deze afschaffing kunnen de kosten op NIEGG (bv. rentekosten, tijdelijk beheer, etc.) niet meer geactiveerd (toevoegen aan boekwaarde) worden.

Vorbereidingskosten voor een BIE mogen geactiveerd worden voor een periode van 5 jaar. Hierna moeten de kosten geleid hebben tot een actieve grondexploitatie, dan wel moeten ze afgeboekt worden.

Gronden die mogelijk binnen 5 jaar leiden tot een nieuwe BIE zijn:

- Locatie voormalige Hartkampschool
- Locatie voormalige Gouden Emmer

Derhalve wordt voorgesteld deze locaties financieel technisch aan te merken als toekomstig te ontwikkelen locatie, waarbij nu nog geen standpunt is ingenomen over de mogelijke invulling.

De overige gronden zijn restgronden c.q. gronden voor evt. woningbouw op langere termijn (> 5 jr.)

De boekwaarde van deze gronden is reeds de marktwaarde van de huidige bestemming (veelal agrarisch), waardoor een verdere afwaardering niet aan de orde is.

Locatie Heesweg 55a

Bij de aankoop van gronden ten behoeve van de Zegge VII is destijds in een package deal de opstellen het perceel Heesweg 55a in gemeentelijk eigendom gekomen. Deze zijn opgenomen binnen de NIEGG gronden. Binnen de nieuwe regelgeving is dit niet meer mogelijk waardoor deze locatie overgeheveld is naar de algemene dienst; project afstoten gemeentelijke gebouwen. De locatie is aangemerkt voor de toepassing van Rood voor Rood. De sloop en sanering zijn inmiddels gestart.

Door de afschaffing van NIEGG mogen kosten (rente, OZB ,apparaatskosten) niet meer geactiveerd worden. In totaal gaat het hierbij om een netto kostenpost van € 70.000.

Deze kosten komen nu ten laste van de algemene dienst.

Bovenwijkse voorzieningen

Het is vanaf 2016 niet meer toegestaan om toevoegingen vanuit de complexen grondexploitatie te doen aan de reserve bovenwijkse voorzieningen.

Dit betekent dat de reserve niet meer vanuit de grondexploitatie gevoed wordt. Het niet meer mogen storten vanuit de grondexploitaties heeft een voordelig effect op het exploitatieresultaat van de betreffende complexen en op den duur (bij afsluiting van de complexen) voor de algemene reserve grondexploitatie.

Om de reserve bovenwijkse voorzieningen van voldoende omvang te laten zijn om het meerjareninvesteringsplan te kunnen uitvoeren, wordt *voorgesteld jaarlijks een bedrag gelijk aan de totale stortingen vanuit de complexen, te storten in de reserve bovenwijkse voorzieningen ten laste van de algemene reserve grondexploitatie.* Voor 2016 gaat het hierbij om een bedrag van € 102.482. De stortingen vonden t/m 2015 plaats vanuit de complexen Franciscushof, Salland II, de Zegge VII, de Kleine Hagen en Burgemeesterkwartier.

Parameters

Bij het herzien van alle exploitaties is rekening gehouden met de volgende parameters:

Parameters GREX	2015	2016
Rentepercentage nieuwe investeringen	3,8%	1,44%
Rentepercentage boekwaarde	3,0%	1,44%
Kostenstijging	1,5%	1,5%
opbrengstenstijging woningbouw	0,0%	0,0%
opbrengstenstijging bedrijven	0,0%	0,0%

Toelichting

De wijzigingen binnen de BBV voorschriften zijn verwerkt in de parameters van 2016.

Verdeling algemene kosten grondexploitatie

Naar aanleiding van opmerkingen van de provincie moet m.i.v. 2016 de algemene kosten grondexploitatie verdeeld worden naar de actieve grondexploitaties.

Voorgesteld wordt de volgende verdeling te hanteren (op basis van ingeschatte ureninzet):

complex	percentage
16- Franciscushof	15,0%
46- Sallandse Poort	5,0%
47- Salland II	15,0%
63- Keizer Nw. Heeten	1,5%
69- Oerland Broekland	6,0%
71- de Zegge VI	1,0%
74- Borgwijk	7,5%
76- de Wörmink	7,5%
77- de Zegge VII	10,0%
78- de Veldegge	7,5%
79- 't Broeck	7,5%
84- Kleine Hagen	6,5%
88- Lierderholthuis	2,5%
92- Burgemeesterkwartier	7,5%
Totaal	100,0%

Samenvatting

Dit hoofdstuk beschrijft de resultaten van alle in exploitatie genomen complexen en geeft een algemene toelichting hierop.

Boekwaarde in exploitatie en nog niet in exploitatie genomen gronden

Per 1 januari 2016 is de totale netto boekwaarde van de in exploitatie zijnde gronden € 29.879.370. De nog niet in exploitatie genomen gronden vertegenwoordigen een boekwaarde van € 2.724.864. In de bijlagen van deze projectenrapportage 2016 wordt een nadere uitsplitsing van de boekwaarden weergegeven.

Financieel resultaat

De geactualiseerde exploitaties 2016 (op eindwaarde) geven t.o.v. de exploitaties 2015, de volgende verschillen;

nr.	omschrijving	V/N	GREX 2015	GREX 2016	verschil
Woningbouw					
16	Franciscushof	V	1.089.455	142.988	-946.467
46	Sallandse Poort	N	-463.458	-365.461	97.997
47	Salland II	V	4.309.068	4.432.912	123.844
63	Keizer Nw. Heeten	V	128.212	749	-127.463
69	Oerland / Pereland	V	531.461	422.260	-109.201
74	Borgwijk Luttenberg	V	1.416.092	1.146.860	-269.232
76	de Wörmink Mariënheem	V	805.728	640.957	-164.771
78	de Veldegge 1e fase	V	515.560	711.223	195.663
79	t Broeck Broekland	V	578.840	644.899	66.059
84	Kleine Hagen Laag Zuthem	N	-408.457	-255.798	152.659
88	Lierderholthuis	N	194.714	-268.745	-463.459
89	Kiezebos III **		0	0	0
92	Burgemeesterkwartier	N	-185.859	-103.732	82.127
	sub-totaal	V	8.511.356	7.149.112	-1.362.244
bedrijven					
72	de Zegge VI **	V	85.249	202.147	116.898
77	de Zegge VII	N	-5.717.425	-5.277.340	440.085
	sub-totaal		-5.632.176	-5.075.193	556.983
	Totaal	V	2.879.180	2.073.919	-805.261

** Kiezebos III wordt ontwikkeld door Salland Wonen

** de Zegge VI wordt ontwikkeld door een projectontwikkelaar

Lierderholthuis;

Een deel van de locatie heeft de bestemming agrarisch / wijzigingsgebied en is als zodanig niet meegenomen in de aantallen bij de woningbouwprogrammering. De grex is hierop aangepast waardoor het exploitatieresultaat negatief wordt.

In de Projectenrapportage 2016 wordt per complex een nadere toelichting gegeven over de verschillen

Nieuwe BBV voorschriften grondexploitatie

In de geactualiseerde grondexploitaties is rekening gehouden met de gewijzigde BBV voorschriften per 1-1-2016. De verlaagde rente en het niet meer mogen storten vanuit de complexen in de reserve bovenwijkse voorziening hebben een positief effect op het exploitatieresultaat.

Daarnaast speelt de 10 jaars termijn een rol. Een aantal complexen (Franciscushof, Salland II, de Veldegge en 't Broeck) kent een looptijd tot en met 2026. *Omdat ingeschat wordt dat de verkoop van de bouwgronden in 2025 afgerond wordt en 2026 gebruikt wordt voor het woonrijp maken, wordt voorgesteld om voor deze complexen af te wijken van de 10 jaars termijn.*

Het complex de Zegge VII kent een looptijd tot en met 2029. Rekening houdende met de termijn van 10 jaar dient het exploitatieresultaat berekend te worden per 31-12-2025 (boekwaarde € 5.277.340). Op grond hiervan bedraagt het negatieve exploitatieresultaat op contante waarde € 4.329.257. Voor dit bedrag is een voorziening getroffen.

Kavelverkopen 2016

In het volgende overzicht is de stand van zaken (medio juni 2016) m.b.t. de verkoop van bouwkavels weergegeven.

Naam complex	2015 verkocht	2016 raming	2016 werkelijk	nog in optie
Onderhanden werk woningbouw				
16- Franciscushof / Noordrand	1	4	1	2
16- Franciscushof / Veldhof	9	0	34	0
47- Salland II	13	7	13	7
63- Keizer Nw. Heeten *	3	0	0	0
69- Oerland / Pereland Broekland	0	1	2	1
74- Borgwijk Luttenberg	5	2	4	3
76- Wörmink Mariënheem	2	4	1	0
78- de Veldegge Heeten	0	4	11	3
79- 't Broeck Broekland	0	4	3	0
84- de Kleine Hagen Laag Zuthem	5	2	1	1
88- Lierderholthuis	0	1	0	0
89- Kiezebos Heino *	8	2	0	0
92- Burgemeesterkwartier	0	0	0	8
totaal	46	31	70	26
Onderhanden werk kantoren				
46- Sallandse Poort kantoren	0	0	0	0
totaal	0	0	0	0
Onderhanden werk bedrijventerrein				
72- de Zegge VI / <i>ontwikkeling derden</i>	0	0	0	0
77- de Zegge VII	1	1	0	1
totaal	1	1	0	1
Totaal onderhanden werk	47	32	70	27

* laatste kavels in 2015 verkocht

Toelichting

- Binnen het complex Franciscushof is de verkoop van het deelproject de Veldhof opgenomen. De restkavels zijn begin 2016 afgenomen. De verkoop was voorzien in december 2015.
- De laatste uitgifteronde binnen Salland II heeft in 2016 al geleid tot een verkoop van 13 kavels.
- Het complex Keizer Nw. Heeten wordt in de jaarrekening van 2016 financieel afgerond. Alle woningen zijn gerealiseerd en het gebied is woonrijp.
- De laatste kavels binnen het complex Kiezebos III zijn in 2015 afgenomen door Salland Wonen.
- Een volgend CPO project (5 rijenwoningen) is in de Veldegge Heeten gestart.
- Binnen de Zegge VII is voor 2016 de verkoop van 1 ha. bedrijventerrein geraamd.

Risico's

Voor de in exploitatie zijnde complexen geldt onderstaande risicokaart.

nr.	omschrijving	GREX	risico	Toelichting
Woningbouw				
16	Franciscushof	🟢	🟡	hoge boekwaarde, lange looptijd
46	Sallandse Poort	🔴	🟡	negatief exploitatieresultaat
47	Salland II	🟢	🟢	
63	Keizer Nw. Heeten	🟢	🟢	
69	Oerland / Pereland Broekland	🟢	🟢	
74	Borgwijk Luttenberg	🟢	🟢	
76	de Wörmink Mariënheem	🟢	🟢	
78	de Veldegge Heeten	🟢	🟢	
79	t Broeck Broekland	🟢	🟢	
84	Kleine Hagen Laag Zuthem	🔴	🟡	negatief exploitatieresultaat
88	Lierderholthuis	🔴	🟡	negatief exploitatieresultaat
89	Kiezebos III Heino **	🟢	🟢	risico bij ontwikkelaar
92	Burgemeesterkwartier	🔴	🟡	negatief exploitatieresultaat
bedrijven				
72	de Zegge VI **	🟢	🟢	risico bij ontwikkelaar
77	de Zegge VII	🔴	🟡	negatief expl. resultaat, hoge boekwaarde en lange looptijd
** Kiezebos III wordt ontwikkeld door Salland Wonen				
** de Zegge VI wordt ontwikkeld door een projectontwikkelaar				

Exploitatieresultaat

Een vijftal exploitaties (**Sallandse Poort**, **de Zegge VII**, **de Kleine Hagen Laag Zuthem**, **Lierderholthuis** en **Burgemeesterkwartier**) sluit met een negatief resultaat. Conform de BBV-voorschriften is hiervoor een voorziening getroffen.

Omdat het exploitatieresultaat negatief is, zal een tegenvaller direct financiële gevolgen hebben. Er zal dan een extra storting in de voorziening te verwachten verliezen doorgevoerd moeten worden. Deze komt dan ten laste van de algemene reserve grondexploitatie.

Overige risico's

Binnen de uitvoering en realisatie van grondexploitaties wordt risico gelopen. De risico's hebben met name betrekking op:

- De looptijd van de plannen en planvorming;
- Ingeschatte parameters;
- Marktwerking (inschatting afzet van de bouwkavels).

In de toelichting van de afzonderlijke complexen in de Projectenrapportage is bij de uitwerking van de risico's en kansen, het financieel effect op het eindresultaat berekend wanneer er sprake zou zijn van een wijziging in de parameters.

Naast de gevoeligheid met betrekking tot de parameters hebben verdere vertraging (tijd), een veranderende afzet (lagere opbrengsten) en de aanbestedingsmarkt (kostenstijging), gevolgen voor het eindresultaat. Deze scenario's zijn eveneens doorberekend.

Kijkende naar de afzonderlijke exploitaties en de doorberekende scenario's blijkt dat het risico binnen de grondexploitatie voor wat betreft de meeste complexen beheersbaar is. Wel vragen met name de complexen **Franciscushof** en **de Zegge VII** voortdurend aandacht m.b.t. (nadelig) financiële effect bij een eventuele vertraging in de afzet van kavels.

Franciscushof

Medio september 2014 is de VOF Franciscushof ontbonden en is AM Grondbedrijf uitgetreden. Sindsdien is de gemeente volledig risicodragend. De grondexploitatie laat een klein positief resultaat zien.

Omdat er sprake is van een hoge boekwaarde (€ 15,7 mln.) en een lange looptijd (2026) heeft een vertraging in afzet, een kostenstijging en opbrengstendaling, grote nadelige gevolgen voor het exploitatieresultaat.

De Zegge VII

Het bedrijventerrein de Zegge VII kent een uitgeefbaar oppervlakte van 21,4 ha.

Eind juni 2016 is het perceel dat nog niet in eigendom was, verworven. Derhalve zijn nu alle gronden in gemeentelijk eigendom. Het exploitatieplan kan hierdoor komen te vervallen.

De grondexploitatie laat een negatief resultaat zien op contante waarde van € 4,3 mln., waarvoor een voorziening getroffen is. Deze contante waarde is berekend op basis van de boekwaarde op 31-12-2025. Dit als gevolg van de nieuwe BBV voorschriften (10 jr. termijn).

In de grondexploitatie is een uitgiftetempo opgenomen van 1 ha. in 2016 en daarna 1.5 ha. per jaar., oplopend naar 1,75 ha vanaf 2022.

Omdat de boekwaarde per 1-1-2016 €13,9 mln. bedraagt, heeft bv. een vertraging in de uitgifte en hierdoor een verlenging van de looptijd, grote gevolgen voor de exploitatie.

Deze extra last betekent een hoger exploitatietekort en moet gehaald worden uit de algemene reserve grondexploitatie. Hierdoor komt de reserve naar alle waarschijnlijkheid onder de ondergrens van € 1mln., waardoor deze aangezuiverd moet worden ten laste van de algemene bestemmingsreserve.

Risico's overige terreinen

In het in de projectenrapportage opgenomen overzicht van Overige Terreinen zijn de niet benodigde gronden gewaardeerd op de agrarische waarde.

Gronden die niet meer nodig zijn om in portefeuille te houden worden verkocht.

Het risico binnen de overige gronden moet met name gezocht worden in de nog te ontwikkelen locaties. Voorbeelden hiervan zijn de voormalige schoollocaties.

Voormalige Hartkampschool Raalte

Door het opgaan in de brede school Raalte is de onderwijsfunctie van de Hartkampschool vervallen. De school en gymzaal zijn inmiddels gesloopt (gymzaal in 2016) en de grond behorende bij de school is overgegaan naar de grondexploitatie.

De boekwaarde van de Hartkampschool per 1-1-2016 is € 385.826. Deze zal nog verhoogd worden met de boekwaarde en de sloopkosten van de gymzaal.

In hoeverre deze totale boekwaarde goedge maakt gaat worden met toekomstige grondopbrengsten is afhankelijk van de concrete invulling van het terrein.

Voormalige Gouden Emmer Heino

De locatie Gouden Emmer is inmiddels beschikbaar. Omdat het een potentiële inbreidingslocatie betreft is de locatie in 2015 overgeheveld van de algemene dienst naar de grondexploitatie.

Gezien de relatief lage boekwaarde van het terrein worden hier de risico's laag ingeschat.

Reserve grondexploitatie

De algemene reserve grondexploitatie kent per 1-1-2016 een stand van € 1,19 mln.

In de Nota Grondbeleid is bepaald dat de ondergrens voor de algemene reserve grondexploitatie minimaal € 1 mln. moet zijn.

Mocht de reserve onder € 1 mln. komen dan zal deze aangevuld worden tot de ondergrens door te beschikken over de algemene bestemmingsreserve. Op dit moment zijn er geen indicaties die wijzen op een extra beschikking over de algemene reserve grondexploitaties waardoor deze onder de ondergrens komt.

De marge om tegenvallers op te kunnen vangen is echter wel beperkt.

Op basis van de geactualiseerde grondexploitaties 2016 is de volgende meerjarenprognose van de algemene reserve grondexploitaties opgemaakt:

	2015	2016	2017	2018	2019
Stand per 1-1	1.316.616	1.190.025	1.239.473	1.207.959	1.169.158
Stortingen	308.679	221.948	140.987	160.199	29.229
Onttrekkingen	435.270	172.500	172.500	199.000	172.500
Stand per 31-12	1.190.025	1.239.473	1.207.959	1.169.158	1.025.887

Door de wijziging van de BBV voorschriften vallen de complexen met een negatief exploitatieresultaat minder nadelig uit, m.u.v. de Zegge VII die door het doorvoeren van de 10 jr. termijn een hoger tekort op startwaarde kent. Dit alles betekent een extra storting (€ 32.803) vanuit de algemene reserve grondexploitatie in de voorziening te verwachten verliezen.

De voorziening is als volgt opgebouwd:

complex	Jaarrek. 2015	GREX 2016	mutatie
17 Franciscushof	558.410	0	558.410
46 Sallandse Poort	361.992	335.887	26.105
77 de Zegge VII	3.730.366	4.329.257	-598.891
84 Kl. Hagen Laag Zuthem	285.493	222.687	62.806
88- Lierderholthuis	0	238.638	-238.638
92 Burgemeesterkwartier	256.510	99.105	157.405
totaal	5.192.771	5.225.574	-32.803

De algemene reserve grondexploitatie maakt onderdeel uit van het totale weerstandsvermogen.

Actuele onderwerpen

Vpb (vennootschapsbelasting) plicht overheden

Op 18 december 2014 is de Wet modernisering vpb-plicht overheidsondernemingen aangenomen in de Tweede Kamer en op 26 mei 2015 in de Eerste Kamer. Per 1 januari 2016 is de vennootschapsbelastingplicht voor gemeenten in werking getreden.

De huidige regeling van de Vpb plicht voor overheidsbedrijven dateert uit eind jaren zestig en houdt in dat alleen expliciet aangewezen activiteiten en een aantal met naam genoemde overheidsbedrijven Vpb-plichtig zijn.

De regel is hierbij in hoofdlijn: een overheidsonderneming is niet belastingplichtig, tenzij. Dit is van toepassing op indirecte (privaatrechtelijke) als directe (publieksrechtelijke) overheidsactiviteiten. In de nieuwe situatie is de regel: een overheidsonderneming is belastingplichtig tenzij. De tenzij staat hier voor een aantal met name genoemde vrijstellingen.

Voorbeeld waarbij de Vpb plicht gaat gelden is o.a. de grondexploitatie.

De Vpb is een winstbelasting. Het tarief bedraagt 20% over de fiscale winst tot € 200.000,-- en 25% daarboven.

Bij de implementatie van het Vpb binnen de gemeente Raalte is Deloitte ingeschakeld als extern adviseur. Uit een eerste quick scan is gebleken dat bij de grondexploitatie sprake is van een onderneming en een structureel winststreven. Het vervolgtraject (o.a. bepalen van de openingsbalans) is inmiddels gestart.

Gezien het exploitatieresultaat van de gezamenlijke complexen zullen we naar alle waarschijnlijkheid aangeslagen worden voor vennootschapsbelasting.

Zodra meer duidelijkheid is over de mogelijke hoogte hiervan, wordt uw raad geïnformeerd.

Complexen grondexploitatie

De afzonderlijke complexen worden hierna nader toegelicht

BOUWGROND IN EXPLOITATIE
(ONDERHANDEN WERK)

16 Franciscushof

Projectomschrijving

Het terrein van bijna 40 hectare ligt aan de noordwest zijde van Raalte en grenst aan het omliggende landelijke gebied en het iets verderop gelegen landgoed 't Reelaer. Voor het gebied is in 2007 een ontwikkelvisie opgesteld.

Het ontwerp bouwt voort op de landschappelijke en historische contrasten:

- de besloten bosranden (aansluitend op 't Reelaer)
- het open veld (vrij uitzicht over het landschap).

Dit betekent ook verschillen in woonmilieus:

- verspreid wonen in het bos; vrije kavels in het bos met villa's en bomen op eigen terreinen
- compact wonen in het open veld; wonen rond een gemeenschappelijk hof met een ruime blik over het groene veld.
- Circa 30% is uitgeefbaar, waardoor de sfeer van landelijk wonen wordt opgeroepen.

Woningbouwprogramma

Het terrein de Franciscushof biedt ruimte aan 305 woningen.

Aanpassing woningbouwprogramma

De discussie met de provincie met betrekking tot de woningbouwprogrammering, de mismatch in met name het duurdere segment en kijkende naar de nieuwe BBV voorschriften heeft geleid tot het schrappen van 52 wooneenheden uit het plan Franciscushof.

In het plandeel Theaterhof is in het bestemmingsplan uitgegaan van 20 wooneenheden meer ten opzichte van de grondexploitatie. Deze kavels kunnen dus worden geschrapt zonder dat dit financiële consequenties heeft ('weghalen van lucht in het bestemmingsplan'). Het restant van de te schrappen 52 kavels wordt gevonden in de zuidrand (32 stuks in totaal).

Daarnaast zijn 20 wooneenheden van het Theaterhof overgeheveld naar de Zuidrand.

In de geactualiseerde grondexploitatie 2016 zijn deze mutaties verwerkt.

Stand van zaken

Gezien de omvang en de complexiteit van het project is destijds besloten een samenwerking aan te gaan met een marktpartij. Met deze marktpartij, AM Grondbedrijf, werd een gezamenlijke grondexploitatie gevoerd, waarbij iedere partij voor 50% deelnemer was en risico liep.

Op verzoek van AM is de VOF in september 2014 ontbonden en is er sindsdien sprake van een gemeentelijke grondexploitatie waarbij de gemeente volledig risicodragend is. AM betaalt een uittreedvergoeding van in totaal € 2,3 mln. (rentedragend), te betalen in 7 jaarlijkse termijnen.

Planning

Medio 2011 zijn de eerste 33 vrije kavels binnen het deelgebied 'de Terpen' aangeboden. Hiervan zijn er inmiddels 17 verkocht en is nog één kavel in optie.

Naast de Terpen zijn ook de kavels (24) aan de Noordrand (de Singel) in de verkoop. Op dit moment zijn in dit deelgebied 4 kavels verkocht.

Een ander deelgebied, de Veldhof cq. Hoogh Raalte, met ruimte voor circa 43 woningen, is begin 2012 verkocht aan Nijhuis Bouw te Rijssen.

Looptijd / kavelverkoop

De geactualiseerde grondexploitatie 2016 sluit eind 2026, waarbij de kavelverkoop als volgt is ingeschat:

jaar	aantal
2016	37
2017	4
2018	19
2019	20
2020	32
2021	32
2022	34
2023	22
2024	25
2025	23
totaal	248

In 2016 is het restant van de kavels (34) de Veldhof geleverd aan Nijhuis Bouw.

Financieel resultaat

De geactualiseerde grondexploitatie 2016 geeft het volgende resultaat.

Resultaat	
uitgaven	31.692.151
opbrengsten	34.875.872
saldo nominaal (opbr.-uitg.)	3.183.721
kostenstijging	859.020
opbrengstenstijging	0
rente-kosten	2.181.713
pos. saldo op eindwaarde 31-12-2026	142.988
pos. saldo contant per 1-1-2016	115.000

De boekwaarde per 1-1-2016 bedraagt € 15,7 mln. (2015: € 16,6 mln.)

Raming 2016

Voor het dienstjaar 2016 zijn de volgende uitgaven en inkomsten geraamd.

Uitgaven	2016
Tijdelijk beheer	35.000
Bouwrijp maken	108.350
Woonrijp maken	158.354
Planstructurele voorzieningen	81.707
Begeleiding (V&T/ AK) extern	35.723
Begeleiding (V&T/ AK) intern	125.000
Onvoorzien	21.747
Overige kosten (o.a. kosten verkoop)	15.000
Rente toerekening	366.360
Totale uitgaven	947.241

Inkomsten	2016
Grondverkopen	2.383.382
Overig / bijdrage AM	307.000
Rente AM over bijdrage	64.505
Bijdrage Waterschap	43.530
Overige bijdragen / rente Veldhof	206.940
Ontvangen huren en pachten	2.750
Totale inkomsten	3.008.107

Risico

Financieel

De gemeente is na het uittreden van AM 100% risicodragend in het project. In de exploitatie is een bepaald uitgiftetempo opgenomen. Mocht blijken dat dit tempo niet gehaald kan worden, zal dit een nadelig effect hebben voor het exploitatieresultaat. Gezien de hoge boekwaarde (€ 16,6 mln.) en het beperkte positieve exploitatiesaldo kan dit binnen de exploitatie niet opgevangen worden.

Uitvoering / uitgifte

Omdat er nog veel kavels beschikbaar komen en nog verkocht moeten worden, kan dit als een risico worden beschouwd. Door de uitgifte in fasen uit te voeren wordt het risico zoveel mogelijk beperkt. Een bijkomend voordeel bij het in fasen uitgeven van kavels is dat ingespeeld kan worden op marktontwikkelingen door bv. aanpassen van het woningtype (tweekapper i.p.v. vrijstaand).

Gevoeligheid parameters

Bij de berekening van het exploitatieresultaat zijn verschillende parameters (rente, kostenstijging etc.) toegepast. De volgende tabel geeft het financieel effect (op eindwaarde) weer bij wijziging van deze parameters.

Gevoeligheid parameters	verschil	N/V	invloed
Rentekosten stijging	1,0%	N	-375.000
Kostenstijging	1,0%	N	-640.000
opbrengstenstijging	0,5%	V	790.000

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

Het overzicht geeft aan dat door de aanwezige hoge boekwaarde in relatie tot de lange looptijd, een aanpassing van één van de parameters een behoorlijk financieel effect heeft op het exploitatieresultaat.

Scenario's

In het volgende overzicht zijn de financiële effecten van verschillende scenario's weergegeven. De scenario's zijn hierbij een langere looptijd, een veranderende afzetmarkt (opbrengst) en een veranderende aanbestedingsmarkt (uitgaven).

Mogelijke aannames	
	A
Vertraging in de looptijd	2 jaar
invloed op eindwaarde in €	-565.000
Daling verkoopopbrengsten	-5%
invloed op eindwaarde in €	-1.300.000
Stijging uitgaven	5%
invloed op eindwaarde in €	-560.000

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Het overzicht geeft aan dat het risico voor het complex Franciscushof als hoog ingeschat moet worden.

46 Sallandse Poort

Projectomschrijving

Het gebied Sallandse Poort is verdeeld in Sallandse Poort Oost en West. Het deelgebied West kent de bestemming kantoren en dienstverlening. Het deelgebied Oost is bestemd voor woningbouw.

Woningbouwprogramma

Het woongebied Sallandse Poort Oost biedt ruimte aan 222 woningen in diverse categorieën met extra aandacht voor goedkope woningen (starters).

Wijze van ontwikkeling

De Sallandse Poort Oost is eigendom van een projectontwikkelaar. Een deel hiervan is doorverkocht aan de woningbouwcorporatie Salland Wonen. In de Sallandse Poort West heeft de gemeente en deels een projectontwikkelaar een grondpositie.

Stand van zaken / planning

Sallandse Poort West

Het bestemmingsplan is reeds enige tijd geleden onherroepelijk.

Er zijn nog 3 kavels (5.364 m²) voor kantorenbouw beschikbaar. Op dit moment is de vraag naar kavels voor kantoren minimaal.

Sallandse Poort Oost

De projectontwikkelaar heeft de laatste kavels/woningen (1 tweekapper en 3 vrijstaand) binnen het deelgebied Arendshorst in de verkoop. De financiële afrekening met de gemeente heeft plaatsgevonden. Na realisatie zal het plangebied door de ontwikkelaar woonrijp worden gemaakt.

Binnen het deelgebied Kop van Salland, waarvan Salland Wonen het eigendom heeft, zijn een 12-tal woningen/kavels nog niet in de verkoop. Zie onderstaande afbeelding.

Salland Wonen heeft een verzoek ingediend om aanpassing van de woningtype en aantallen. De geplande 7 patiowoningen worden vervangen door 5 grondgebonden woningen (Burg. Zuidwijkstraan)

Looptijd

De exploitatie van het complex de Sallandse Poort kent een looptijd t/m 2021.

Financieel resultaat

Daar de exploitatie van de Kop van Salland en het gebied de Arendshorst voor rekening van een externe ontwikkelaar komt, heeft de grondexploitatie Sallandse Poort met name betrekking op het deelgebied kantoren (in eigendom van gemeente).

De onderstaande tabel laat het resultaat van de geactualiseerde grondexploitatie 2016 zien.

Resultaat	
uitgaven	4.215.661
opbrengsten	3.937.560
saldo nominaal (opbr.-uitg.)	-278.101
kostenstijging	9.105
opbrengstenstijging	0
rente-kosten	78.255
neg. saldo op eindwaarde 31-12- 2026	-365.461
neg. saldo contant per 1-1- 2016	-335.887

De stagnatie van de verkoop van de kavels voor kantorenbouw heeft een nadelig effect op de exploitatie.

Verschillenanalyse

Uit de herziene exploitatieopzet 2016 blijkt dat het plan op startwaarde afsluit met een nadelig resultaat van € 335.887 Conform de voorschriften wordt het tekort afgedekt door een voorziening.

De herziene exploitatie 2016 geeft ten opzichte van de exploitatie 2015 een voordelig verschil van ruim € 98.000.

De verlaging van het rentepercentage is hier met name debet aan. Daarnaast wordt met ingang van 2016 de algemene kosten grondexploitatie via een verdeelsleutel doorbelast naar de afzonderlijke complexen.

Raming 2016

Voor het dienstjaar 2016 zijn de volgende uitgaven geraamd.

Uitgaven	2016
Woonrijp maken	15.000
Vorbereiding en toezicht	7.250
Beheerkosten	2.000
Beheerkosten / aandeel alg.kosten	7.500
Rentekosten	13.013
Totale uitgaven	44.763

Risico's en kansen

Financieel

Het financieel risico is afgedekt doordat voor het tekort een voorziening getroffen is. Echter mocht de verkoop van kantorenkavels een probleem blijven dan zal hierdoor de looptijd langer en het financieel tekort groter worden. De voorziening zal dan aangevuld moeten worden vanuit de algemene reserve grondexploitatie. De bruto boekwaarde per 1-1-2016 is € 903.702. Er is een voorziening getroffen van € 335.887, zodat er een netto boekwaarde is van € 567.815.

Uitvoering / uitgifte

De uitvoering van het deelplan Oost ligt in handen van de projectontwikkelaar en Salland Wonen. Na realisatie van de woningen zal het gebied woonrijp gemaakt worden. Het openbaar gebied zal daarna overgedragen worden aan de gemeente.

Het deelgebied West is grotendeels bouwrijp gemaakt. Afronding is afhankelijk van verkoop van de kantorenkavels.

Gevoeligheid parameters

In de volgende tabel is het financieel effect (op eindwaarde) weergegeven indien de parameters veranderen.

Gevoeligheid parameters			
	verschil	N/V	invloed
Rentekosten stijging	1,0%	N	-52.500
Kostenstijging	1,0%	N	-6.400
opbrengstenstijging	0,5%	V	20.300

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

In de huidige exploitatie is geen rekening gehouden met een opbrengstenstijging. Het overzicht geeft aan dat de gevolgen bij een wijziging van de parameters beheersbaar blijven. Mede ook omdat al een voorziening is getroffen voor het nadelig resultaat.

Scenario's

Naast de gevoeligheid voor de parameters is ook een aantal scenario's met vertraging (tijd), veranderende afzetmarkt (lagere opbrengsten) en veranderende aanbestedingsmarkt (uitgaven) doorgerekend. In onderstaand overzicht zijn deze weergegeven.

Mogelijke aannames	
Vertraging in de looptijd	2 jaar
invloed op eindwaarde in €	-52.650
Daling verkoopopbrengsten	-5%
invloed op eindwaarde in €	-40.200
Stijging uitgaven	5%
invloed op eindwaarde in €	-9.600

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Omdat de exploitatie van het complex Sallandse Poort sluit met een negatief resultaat, kunnen nadelige effecten niet opgevangen worden en zal direct de algemene reserve grondexploitatie aangesproken moeten worden.

47 Salland II Raalte

Projectomschrijving

Salland II is de laatste fase van het woningbouwprogramma in het Raan II. Het gebied Salland II heeft een oppervlakte van ca. 15,6 ha.

In het plan is veel ruimte gereserveerd voor water en groen. De ontsluiting vindt plaats aan de oostzijde via de Ridderschapsweg en aan de westzijde via een nieuwe weg welke aanhaakt bij de ontsluiting van het woongebied 't Overstigt.

Woningbouwprogramma

Salland II biedt ruimte voor de bouw van 241 woningen; 65 rij, 134 tweekappers en 42 vrijstaand.

Wijze van ontwikkelen

Gronden zijn eigendom van de gemeente en er is derhalve sprake van een gemeentelijke grondexploitatie. De sociale huur- en koopwoningen worden in één van de vervolgfases, in projectbouw ontwikkeld.

De benodigde gronden zijn reeds enige tijd in het bezit van de gemeente. De overgang naar het achterliggende agrarische gebied vindt plaats door het ontwikkelen van nieuwe watergangen rondom het gebied (m.u.v. de zuidzijde / Harinkdijk).

Stand van zaken / planning

Het bestemmingsplan is vastgesteld en onherroepelijk. De aanwezige opstallen binnen het plangebied zijn inmiddels gesloopt. De uitvoering vindt plaats in verschillende fasen.

In de eerste fase zijn op dit moment (juni 2016) in totaal nog 4 vrije kavels beschikbaar, waarvan 2 in optie zijn gegeven.

Het deelgebied grenzend aan de Ridderschapsweg / Harinkdijk is eind 2015 in de verkoop gegaan. Alle kavels zijn inmiddels verkocht of in optie.

Gezien de toenemende vraag naar vrije kavels wordt in de tweede helft van 2016 gestart met het bouwrijp maken van de volgende fase (30 tweekappers en 1 vrijstaand). In het najaar 2016 is de kavelluitgifte gepland.

Looptijd

De ontwikkeling van Salland II heeft een looptijd t/m 2026.

Financieel resultaat

Resultaat	
uitgaven	13.456.415
opbrengsten	18.022.965
saldo nominaal (opbr.-uitg.)	4.566.549
kostenstijging	494.461
opbrengstenstijging	0
rente-kosten	-360.825
pos. saldo op eindwaarde 31-12-2026	4.432.912
pos. saldo contant per 1-1-2015	3.565.228

De herziene exploitatieberekening 2016 geeft aan dat het plan sluit met een positief resultaat van ruim € 4,4 mln. (op eindwaarde 31-12-2026).

Gedurende een groot deel van de looptijd hebben we te maken met een negatieve boekwaarde (werkelijke opbrengsten > werkelijke uitgaven). Hierdoor is er sprake van renteopbrengsten in plaats van rentekosten.

Verschillenanalyse

De herziene exploitatie 2016 geeft aan dat het project sluit met een positief resultaat van € 4.432.912. T.o.v. van de exploitatie 2014 is het resultaat gestegen met € 123.844.

Door de gewijzigde BBV voorschriften is de storting in de reserve bovenwijkse voorzieningen komen te vervallen en het rentepercentage verlaagd.

Raming 2016

Voor het dienstjaar 2016 zijn de volgende ramingen in de exploitatie opgenomen:

Uitgaven	2016
Bouwrijp maken	390.000
Voorbereiding en toezicht	63.500
Beheerkosten / onvoorzien (10%)	59.000
Rente kosten	-2.992
Totale uitgaven	509.508

Inkomsten	2016
Grondverkoop	764.680
Totale inkomsten	764.680

De kavelverkoop is voor 2016 ingeschat op 7 kavels.

Risico's en kansen

Financieel

De boekwaarde is negatief (- € 207.814). Daarnaast sluit de exploitatie met een behoorlijk positief resultaat. Mogelijke financiële tegenvallers kunnen daardoor voldoende worden opgevangen.

Uitvoering / Uitgifte

Door de uitvoering in fasen te doen, wordt het risico beperkt. Zodra aangetoond is (bv. woningmarktonderzoek) dat er behoefte is aan bepaalde type woningen, zal een volgende fase worden gestart.

Op grond hiervan wordt in de tweede helft van 2016 gestart met de volgende fase.

Gevoeligheid parameters

In de exploitatie zijn de parameters (o.a. rentepercentage, % kostenstijging etc.) bepaald. De volgende tabel geeft het financieel effect weer, indien de parameters wijzigen.

Gevoeligheid parameters			
	verschil	N/V	invloed
Rentekosten stijging	1,0%	V	295.000
Kostenstijging	1,0%	N	-370.000
opbrengstensstijging	0,5%	V	260.000

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

Doordat er sprake is van een negatieve boekwaarde gedurende een lange periode (looptijd t/m 2026), heeft een stijging van de rente een positief effect op het eindresultaat (er wordt meer rente ontvangen).

Het overzicht laat ook zien dat wanneer de kosten t.o.v. de huidige exploitatie stijgen, dit een behoorlijk effect heeft op het financieel resultaat. Dit wordt met name veroorzaakt door de hoeveelheid nog te maken kosten in relatie tot de lange looptijd van het project.

In de huidige exploitatie is een opbrengstensstijging al achterwege gelaten. Een geringe stijging van 0,5% zal het eindresultaat met € 260.000 positief beïnvloeden.

Scenario's

Naast de gevoeligheid voor de parameters is ook een aantal scenario's met vertraging (tijd), veranderende afzetmarkt (lagere opbrengst) en veranderende aanbestedingsmarkt (uitgaven) doorgerekend.

In het volgende overzicht zijn de financiële effecten van de diverse scenario's weergegeven.

Mogelijke aannames	
	A
Vertraging in de looptijd	2 jaar
invloed op eindwaarde in €	-81.000
Daling verkoopopbrengsten	-5%
invloed op eindwaarde in €	-625.000
Stijging uitgaven	5%
invloed op eindwaarde in €	-420.000

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Het exploitatieresultaat op eindwaarde (circa € 4,4 mln.) is dusdanig positief dat grote tegenvallers opgevangen kunnen worden. Het risico is derhalve beheersbaar.

63 Keizer Nieuw Heeten

Projectomschrijving

Plan Keizer is de woningbouwlocatie van Nieuw Heeten. Het plangebied heeft een oppervlakte van 2,875 hectare. Deze gronden zijn in 1994 aangekocht. In 2015 zijn de laatste kavels verkocht.

Woningbouwprogramma

Het volledig te realiseren woningbouwprogramma voor de Keizer bestond uit 48 woningen. De laatste 3 kavels/woningen zijn in 2015 in CPO gerealiseerd.

Wijze van ontwikkeling

De gronden zijn sinds 1994 in bezit van de gemeente. Er is sprake van een gemeentelijke grondexploitatie.

Stand van zaken en planning

De kavels voor de realisatie van een rij van 3 woningen zijn medio 2015 verkocht. Dit betekent dat er geen kavels binnen het complex Keizer meer zijn.

De laatste fase is inmiddels woonrijp gemaakt. In de jaarrekening 2016 wordt het complex financieel afgesloten.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar 2016 de onderstaande ramingen opgenomen.

Uitgaven	2016
Woonrijp maken	35.000
Groenvoorziening	5.000
Plankosten intern	8.750
Beheerskosten	3.250
Rente kosten	-749
Totale uitgaven	51.251

69 Oerland/Pereland te Broekland

Projectomschrijving

De woningbouwlocatie Oerland / Pereland te Broekland omvat de ontwikkeling en realisatie van in totaal 26 woningen op een locatie van circa 5.5 hectare. Het grootste deel van het plan in noordwest Broekland is reeds ontwikkeld.

Woningbouwprogramma

In de laatste fase, het noorden van het plangebied, zijn 6 kavels bouwrijp gemaakt en in uitgifte. Het gaat om 2 vrijstaande woningen en 4 twee onder één kap woningen.

Na verkoop en woonrijp maken van deze laatste fase kan het complex afgerond worden.

Wijze van ontwikkeling

De gronden zijn in eigendom van de gemeente. Er is sprake van een gemeentelijke grondexploitatie.

Stand van zaken en planning

Het hele plangebied is bouwrijp gemaakt.

Van de 6 nog resterende kavels zijn er inmiddels 3 verkocht en op 1 kavel rust een optie.

Looptijd

De exploitatie kent een looptijd t/m 2019.

Resultaat

De financiële resultaten van uitbreidingswijk Oerland/Pereland zijn in de onderstaande tabel opgenomen.

Resultaat	
uitgaven	1.576.451
opbrengsten	1.985.705
saldo nominaal (opbr. - uitg.)	-409.254
kostenstijging	9.663
opbrengstenstijging	0
rente	-22.669
pos. saldo op eindwaarde 31-12-2019	422.260
pos. saldo contant per 1-1-2016	390.103

Op basis van de huidige uitgangspunten en aannames sluit de grondexploitatie met een positief saldo op eindwaarde van € 422.260.

Verschillenanalyse / financieel resultaat

De herziene exploitatieberekening 2016 geeft aan dat na realisatie van het plan, een positief resultaat ontstaat van € 422.260. Ten opzichte van de exploitatieberekening 2015 valt het financieel resultaat ruim € 109.000 lager uit.

Dit is het gevolg van o.a. de gewijzigde BBV voorschriften en een actualisatie van de kosten van woonrijp maken (incl. voorbereiding en toezicht). Daarnaast is een aandeel in de algemene kosten grondexploitatie opgenomen in de grex.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar 2016 de onderstaande ramingen opgenomen.

Uitgaven	2016
Bouwrijp maken (afronding)	10.000
Vorbereiding en toezicht	6.500
Beheerskosten	10.500
Rentekosten	-2.656
Totale uitgaven	24.344

Inkomsten	2016
grondopbrengsten	257.090
Totale inkomsten	257.090

Risico's en kansen

De risico's voor complex Oerland / Pereland zijn in deze paragraaf meegenomen. De risico's betreffen stagnatie in de uitgifte en uitvoering van het plan en financiële risico's. Daarnaast wordt de gevoeligheid van de parameters in beeld gebracht evenals mogelijke risico's en kansen voor bepaalde aannames, zoals vertraging in de looptijd.

Uitgifte / uitvoering / financieel

Het financiële risico is beperkt en beheersbaar. Door de aanwezige negatieve boekwaarde (€184.459) en een te verwachten overschot op eindwaarde van ruim € 0,4 mln. kunnen mogelijke financiële tegenvallers ruimschoots opgevangen worden. De uitvoering van Oerland / Pereland heeft een nog verwachte looptijd van 4 jaar (tot eind 2019).

Het gehele plangebied is reeds bouwrijp gemaakt.

Gevoeligheid parameters

De huidige markt is nog niet stabiel. Een wijziging in parameters kan aan de orde zijn. In het volgende overzicht wordt het financieel effect van een wijziging van de parameters, weergegeven.

Gevoeligheid parameters	verschil	N/V	invloed
Rentekosten stijging	1,0%	V	15.700
Kostenstijging	1,0%	N	-6.600
opbrengststijging	0,5%	V	1.800

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

Het overzicht geeft aan dat een wijziging in de parameters nauwelijks invloed heeft op de exploitatie. Dit komt doordat de inkomsten en uitgaven al grotendeels hebben plaatsgevonden.

Vanwege de huidige negatieve boekwaarde zal een stijging van het rentepercentage juist voordelig uitpakken.

Mogelijke aannames

Naast een wijziging in de parameters heeft een langere looptijd, de veranderende afzetmarkt en aanbestedingsmarkt een financieel effect op het eindresultaat.

Mogelijke aannames	
	A
Vertraging in de looptijd invloed op eindwaarde in €	2 jaar 3.500
Daling verkoopopbrengsten invloed op eindwaarde in €	-5% -24.800
Stijging uitgaven invloed op eindwaarde in €	5% -13.400

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Omdat de boekwaarde negatief is (werkelijke opbrengsten > werkelijke uitgaven) heeft een vertraging nauwelijks nadelige financiële gevolgen (meer renteopbrengsten).

Ook een verlaging van de opbrengsten of een extra stijging van de uitgaven kan ruimschoots opgevangen worden binnen de huidige grondexploitatie.

72 de Zegge VI

Projectomschrijving

Het bedrijventerrein de Zegge VI is in totaal 19,7 ha. groot. De ontwikkeling is verdeeld in 2 fasen. Fase 1 bevat 11,9 ha. uitgeefbaar gebied en de 2^e fase circa 2,2 ha. De uitvoering / risico ligt in handen van een projectontwikkelaar.

Wijze van ontwikkeling

De gemeente is een samenwerking aangegaan met de projectontwikkelaar Timmerhuis-Oude Wolbers, die voor eigen risico de gronden in de Zegge VI ontwikkelt en verkoopt. Met deze ontwikkelaar is een overeenkomst gesloten. Hierin is vastgelegd dat de gemeente de kavels in fase 1 levert tegen een bedrag van € 40,10 per m². De grondprijs voor de kavels in fase 2 is bepaald op 42,31 (prijspeil 2010). De genoemde grondprijzen worden vermeerderd met de wettelijke rente.

Stand van zaken / planning

In de 1^e fase is nog een tweetal kavels (totaal 7.212 m²) beschikbaar. Inmiddels is ook de 2^e fase bouwrijp/woonrijp. De 9 kavels zijn beschikbaar. De boekwaarde bedraagt per 1-1-2016 € 1.188.402.

Looptijd

De exploitatie kent een looptijd t/m 2023.

Financieel resultaat

De baten en lasten van het project de Zegge VI zijn verwerkt in een grondexploitatie. Financieel risico ligt volledig bij de projectontwikkelaar.

Onderstaand tabel laat het resultaat van deze grondexploitatie zien:

Resultaat	
uitgaven	9.794.706
opbrengsten	10.062.366
saldo nominaal (opbr. - uitg.)	267.660
kostenstijging	0
opbrengstenstijging	0
rente-kosten	65.513
pos. saldo op eindwaarde 31-12-2024	202.147
pos. saldo contant per 1-1-2016	169.148

De exploitatieberekening geeft aan dat het plan sluit met een positief resultaat van ruim € 200.000 op eindwaarde (2024).

Raming 2016

Voor het dienstjaar 2016 zijn de volgende ramingen in de exploitatie opgenomen;

Uitgaven	2016
Groenvoorziening	10.000
Vorbereiding en toezicht	10.000
Beheerkosten	6.500
Rentekosten	17.113
Totale uitgaven	43.613

Inkomsten	2016
verkoopopbrengsten	125.854
overig / rentevergoeding	5.784
Totale inkomsten	131.638

De verkoopopbrengsten zijn rentedragend.

Risico's en kansen

Financieel / Uitvoering / Uitgifte

Het financieel risico is beperkt en beheersbaar.

De uitvoering (kavelverkoop) en het risico van het bouw- en woonrijp maken ligt bij de ontwikkelaar. Er is een vaste kavelprijs afgesproken, waarop de wettelijke rente van toepassing is.

Naast deze gegevens sluit de grondexploitatie met een positief resultaat, waardoor eventuele tegenvallers opgevangen kunnen worden.

Scenario's

De mogelijke gevolgen van vertraging (tijd), veranderende afzetmarkt (lagere opbrengst) en veranderende aanbestedingsmarkt hebben vooral een financieel effect voor de ontwikkelaar.

74 Borgwijk te Luttenberg

Projectomschrijving

In 2003 en 2006 heeft de gemeente gronden verworven voor de nieuwe woningbouwlocatie in Luttenberg. In totaal heeft het plangebied een oppervlakte van 3.7 hectare, waarvan meer dan de helft uitgeefbaar terrein is.

Woningbouwprogramma

Uitbreidingswijk Borgwijk voegt in totaal 55 woningen toe aan Luttenberg. De uitgifte van de kavels vindt fasegewijs plaats.

Het woningbouwprogramma van 55 woningen is als volgt opgebouwd:

- 8 sociale koop/huurwoningen;
- 30 twee onder één kap woningen;
- 17 vrijstaande woningen.

Wijze van ontwikkeling

De gronden zijn in eigendom van de gemeente. Er vindt een gemeentelijke grondexploitatie plaats.

Stand van zaken en planning

Het gehele plangebied is bouwrijp. Een deel van fase 1 is reeds woonrijp gemaakt.

Alle kavels, m.u.v. het deelgebied aan de zuidrand (Lemelerweg) zijn in uitgifte.

In fase 1 zijn nog 2 kavels nog niet verkocht. Alle tweekappers in fase 2 zijn inmiddels verkocht of in optie. Eén kavel (vrijstaande woning) aan de noordzijde is nog vrij.

In het deelgebied aan de zuidrand is de realisatie van rijenbouw mogelijk gemaakt. Een vijftal starters gaan in CPO de woningen realiseren.

Looptijd

De exploitatie van het complex Borgwijk sluit eind 2023.

Resultaat

Het financieel resultaat van uitbreidingswijk Borgwijk is in de onderstaande tabel weergegeven.

Resultaat	
uitgaven	3.338.938
opbrengsten	4.438.064
saldo nominaal (opbr.-uitg.)	1.099.126
kostenstijging	41.976
opbrengstenstijging	0
rentekosten	-89.710
pos. saldo op eindwaarde 31-12-2023	1.146.860
pos. saldo contant per 1-1-2016	978.834

Op basis van de huidige uitgangspunten en aannames sluit de berekening met een positief saldo op eindwaarde van € 1.146.860.

Per 1-1-2016 bedraagt de boekwaarde € - 251.082

Verschillenanalyse / financieel resultaat

De herziening van de grondexploitatie in 2016 voor Borgwijk geeft een positief resultaat weer op 31-12-2023 van € 1.146.860. Ten opzichte van de exploitatie in 2015, met een positief saldo op eindwaarde van € 1.416.093, betekent dit een nadelig verschil van bijna € 270.000.

Dit verschil wordt met name veroorzaakt door minder renteopbrengsten a.g.v. een lager rentepercentage. M.i.v. 2016 worden de algemene kosten grondexploitatie naar de actieve complexen doorbelast. Hierdoor stijgen de beheerskosten over de gehele looptijd met ruim € 72.500. Actualisatie van de kosten van bouw- en woonrijp maken (o.a. door het CPO project) hebben een nadelig effect op de grex.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar in 2016 onderstaande ramingen opgenomen.

Uitgaven		2016
Bouwrijp maken		75.000
Groenvoorziening		5.000
Vorbereiding en toezicht		22.000
Beheerskosten		21.250
Rentekosten		-3.616
Totale uitgaven		119.634

Inkomsten		2016
Grondverkopen		235.290
Totale inkomsten		235.290

In de grex van 2016 is de verkoop van 3 kavels opgenomen.

Risico's en kansen

Financieel

De exploitatie sluit met een behoorlijk positief resultaat. Op grond hiervan en een lage boekwaarde op dit moment, kunnen tegenvallers voldoende opgevangen worden binnen de huidige exploitatie.

Uitgifte / uitvoering

De uitgifte van de kavels vindt fasegewijs plaats. Op basis van het resultaat van bv. een woningmarktonderzoek (behoefte onderzoek) wordt bepaald hoeveel en welke kavels in uitgifte gaan. Hierdoor wordt getracht het risico op de afzet van kavels te beperken.

Gevoeligheid parameters

Bij het opstellen van de grondexploitatie zijn enkele parameters bepaald. Hieronder wordt aangegeven wat het financieel effect is op het eindresultaat indien de parameters wijzigen.

Gevoeligheid parameters			
	verschil	N/V	invloed
Rentekosten stijging	1,0%	V	69.900
Kostenstijging	1,0%	N	-30.000
Opbrengstenstijging	0,5%	V	18.400

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

Het overzicht geeft aan dat een rentestijging een positief effect heeft op de exploitatie. Dit komt doordat de boekwaarde een groot deel van de looptijd negatief zal zijn. Hierdoor wordt rente ontvangen i.p.v. betaald.

Mogelijke aannames

Naast de gevoeligheid met betrekking tot de parameters is het tevens mogelijk dat er risico's ontstaan bij bepaalde scenario's. De aannames voor eventuele verdere vertraging in de looptijd of een veranderende afzet en of aanbestedingsmarkt zijn doorberekend. Deze zijn in de onderstaande tabel opgenomen.

Mogelijke aannames	
	A
Vertraging in de looptijd invloed op eindwaarde in €	2 jaar 1.000
Daling verkoopopbrengsten invloed op eindwaarde in €	-5% -88.900
Stijging uitgaven invloed op eindwaarde in €	5% -45.500

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Een vertraging in de looptijd zal een gunstig effect hebben op de grex omdat er sprake is van een negatieve boekwaarde gedurende de rest van de looptijd. Een daling van de verkoopopbrengsten en/of een stijging van de uitgaven kan ruimschoots opgevangen worden binnen de huidige grondexploitatie

Derhalve kan gesteld worden dat de risico's binnen het complex Borgwijk Luttenberg beheersbaar zijn.

76 De Wörmink te Mariënheem

Projectomschrijving

Begin 2006 heeft de gemeente de gronden voor de nieuwe woningbouwlocatie in noordoost Mariënheem aangekocht. Het plangebied voor uitbreidingswijk De Wörmink heeft een oppervlakte van 3,3 hectare. Hiervan is circa de helft (1,6 hectare) uitgeefbaar terrein.

Woningbouwprogramma

Het plangebied heeft ruimte voor de bouw van in totaal 53 woningen, als volgt te verdelen:

- 10 aaneen gebouwde woningen (één blok van vier woningen en één blok van zes woningen);
- 28 hoekwoningen of halfvrijstaande woonhuizen (twee kappers);
- 15 vrijstaande woonhuizen.

De kavels worden in drie fasen uitgegeven. De eerste fase voor de bouw van 24 woningen, de tweede fase 12 woningen en de derde fase 17 woningen.

Wijze van ontwikkeling

Bij De Wörmink is er sprake van een gemeentelijke grondexploitatie. De gemeente is eigenaar van de gronden.

Stand van zaken en planning

In fase 1 zijn alle kavels verkocht en dit deelgebied is woonrijp.

De 2^e fase is bouwrijp gemaakt en de speelvoorziening is tevens aangelegd. Van de beschikbare kavels zijn 3 kavels nog niet verkocht.

Fase 3 wordt in de tweede helft van 2016 planologisch afgerond en bouwrijp gemaakt. De kavels zijn eind 2016 beschikbaar.

Rijenbouw in CPO behoort in deze fase ook tot de mogelijkheid (afhankelijk van behoefte).

Looptijd

De exploitatie kent een looptijd t/m 2023.

Resultaat

De onderstaande tabel laat het resultaat van de grondexploitatie 2016 zien.

Resultaat	
uitgaven	2.747.606
opbrengsten	3.408.991
saldo nominaal (opbr. - uitg.)	661.385
kostenstijging	46.292
opbrengstenstijging	0
rente-kosten	-25.864
pos. saldo op eindwaarde 31-12-2023	640.957
pos. saldo contant per 1-1-2016	547.051

Op basis van de huidige uitgangspunten en aannames sluit de grondexploitatie 2016 met een positief saldo op eindwaarde van € 640.957.

Verschillenanalyse / financieel resultaat

Ten opzichte van de grex 2015 sluit de herziene grondexploitatie 2016 bijna € 165.000 nadeliger. Door het lagere rentepercentage en een negatieve boekwaarde gedurende de rest van de looptijd, zijn de renteopbrengsten lager t.o.v. 2015.

In de grex 2016 is het aandeel in de algemene kosten grondexploitatie opgenomen. In de grex 2015 was hier nog geen sprake van.

De boekwaarde van het complex de Wörmink is per 1-1-2016 € -78.047.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar 2016 de volgende ramingen opgenomen:

Uitgaven	2016
Bouwrijp maken	50.000
Voorbereiding en toezicht	17.500
Beheerkosten	16.250
Rentekosten	-1.124
Totale uitgaven	82.626

Inkomsten	2016
Grondverkopen	115.000
Totale inkomsten	115.000

In de grondexploitatie is rekening gehouden met de verkoop van 2 kavels in 2016.

Risico's en kansen

Uitgifte / uitvoering / financieel

Het project wordt fasegewijs ontwikkeld. Hierdoor wordt het risico gespreid. De grondexploitatie sluit met een positief saldo op eindwaarde van ruim € 640.000. Dit betekent dat een mogelijke financiële tegenvaller opgevangen kan worden binnen de exploitatie.

Gevoeligheid parameters

Gezien de huidige ontwikkelingen op de markt bestaat de kans dat één of meerdere parameters wijzigen. Onderstaande tabel geeft de invloed van veranderingen in de parameters op de eindwaarde van de exploitatie weer

Gevoeligheid parameters			
	verschil	N/V	invloed
Rentekosten stijging	1,0%	V	19.500
Kostenstijging	1,0%	N	-33.250
opbrengstenstijging	0,5%	V	29.500

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

In de exploitatie wordt rekening gehouden met een opbrengstenstijging van 0% per jaar. Mocht de markt zich verder herstellen dan heeft een opbrengstenstijging van 0,5% een positieve effect op eindwaarde van € 29.500.

Een kostenstijging, boven de 1,5% die opgenomen is in de grondexploitatie, heeft nadelig effect op het eindresultaat van € 33.250.

Door de negatieve boekwaarde zal een rentestijging een positief effect hebben op de grex.

Mogelijke aannames

Naast de gevoeligheid met betrekking tot de parameters hebben verdere vertraging in de looptijd , een veranderende afzet en de aanbestedingsmarkt gevolgen voor het eindresultaat. In onderstaande tabel zijn de financiële effecten hiervan opgenomen.

Mogelijke aannames	
	A
Vertraging in de looptijd invloed op eindwaarde in €	2 jaar -2.500
Daling verkoopopbrengsten invloed op eindwaarde in €	-5% -78.650
Stijging uitgaven invloed op eindwaarde in €	5% -51.000

- *negatief effect op eindwaarde*

+ *positief effect op eindwaarde*

Het overzicht geeft aan dat een daling van de opbrengsten en een sterke stijging van de kosten een behoorlijk nadelig effect kan hebben op de grondexploitatie. Echter kijkende naar het huidige positieve exploitatieresultaat van ruim € 640.000 kan dit ruimschoots opgevangen worden.

De risico's zijn derhalve beheersbaar.

77 de Zegge VII

Projectomschrijving

Het bedrijventerrein de Zegge VII vormt de afronding van bedrijventerrein de Zegge aan de zuidoost zijde van Raalte. De Achterweiweg vormt de oostgrens van het plangebied. Het plangebied heeft een bruto oppervlakte van 32,1 hectare.

Programma

De stedenbouwkundige opzet kent een centraal groen en open middengebied met daaromheen bebouwing. Aan de zuid- en oostkant komt een groene buffer te liggen om de overgang vorm te geven naar het (agrarische) buitengebied.

Het gebied onder de hoogspanningsmasten wordt als een natuurlijk groengebied ingericht. In totaal krijgt 7,1 ha. de bestemming groen en 0,65 ha. de bestemming water.

Het te realiseren programma bestaat uit 21,4 ha. uitgeefbaar gebied voor regulier bedrijventerrein. De ontwikkeling van het plangebied zal in fasen uitgevoerd worden.

Wijze van ontwikkeling

Binnen het plangebied heeft de gemeente sinds juli 2016 alle gronden in eigendom. Derhalve is er sprake van een gemeentelijke exploitatie.

Stand van zaken / planning

Het bestemmingsplan is sinds medio 2013 onherroepelijk.

Afhankelijk van de vraag zal gestart worden met het bouwrijp maken van een deelgebied.

Tot dusver is er 1 kavel (ruim 4.000 m²) verkocht.

Met meerdere partijen wordt overleg gevoerd. Dit heeft echter nog niet geleid tot een verkoop.

AZC

In het 2^e kwartaal van 2016 is het besluit genomen om het mogelijk te maken een AZC te realiseren binnen

de Zegge VII. Het AZC is voor 5 jaar voorzien in de zuidzijde van het plan.

Dit heeft tot gevolg dat het deelgebied eerder dan voorzien bouwrijp gemaakt moet worden. Tevens zal de ontsluiting naar de Overkampsweg aangelegd moeten worden. De kosten van voorfinanciering zullen door het COA betaald worden.

Bovenwijkse voorziening

De ontsluitingsweg is aangemerkt als een bovenwijkse voorziening. Door de wijziging van de BBV voorschriften is de uitgave van deze voorziening (€ 758.750) en de onttrekking uit de reserve bovenwijkse voorziening (voor hetzelfde bedrag) uit de exploitatie van de Zegge VII gehaald.

Voorgesteld wordt om op basis hiervan een krediet beschikbaar te stellen van € 758.750 voor het realiseren van de ontsluitingsweg waarbij de dekking wordt gevonden door te beschikken over de reserve bovenwijkse voorzieningen.

Looptijd

De exploitatie kent een looptijd t/m 2029.

Bij het opstellen van de jaarrekening is, op basis van advies van de accountant, het uitgiftetempo aangepast naar 1,0 ha. in 2016 en daarna 1,5 ha. per jaar.

Financieel resultaat

De volgende tabel geeft het resultaat van de exploitatie 2016 van de Zegge VII weer met een looptijd tot en met 2025 (10 jaars termijn o.b.v. de nieuwe BBV voorschriften)

Resultaat	
uitgaven	20.891.622
opbrengsten	17.421.989
saldo nominaal (opbr. - uitg.)	-3.469.632
kostenstijging	389.726
opbrengstenstijging	0
rente-kosten	1.417.982
neg. saldo op eindwaarde 31-12-2025	-5.277.340
neg. saldo contant per 1-1-2016	4.329.257

Wanneer geen rekening gehouden wordt met de 10 jaars termijn sluit de grondexploitatie de Zegge VII (einddatum 31-12-2029) als volgt:

Resultaat	
uitgaven	22.632.483
opbrengsten	22.484.889
saldo nominaal (opbr. - uitg.)	-147.593
kostenstijging	707.354
opbrengstenstijging	0
rente-kosten	1.613.756
neg. saldo op eindwaarde 31-12-2029	-2.468.704
neg. saldo contant per 1-1-2016	-1.870.969

Door de wijziging van de BBV voorschriften mag de Grex maximaal een looptijd van 10 jaar hebben. Voor dit complex betekent dit derhalve dat de boekwaarde op 31-12-2025 bepalend is. Deze boekwaarde (€ 5.277.340) kent een contante waarde per 1-1-2016 van € 4.329.257.

Omdat sprake is van een negatief exploitatieresultaat op startwaarde is voor hetzelfde bedrag een voorziening getroffen (conform BBV voorschriften). De boekwaarde bedraagt per 1-1-2016 bruto € 13,96 mln. Dit betekent dat de post rentekosten zwaar drukt op de exploitatie.

Toelichting grondexploitatie 2016

De beheerskosten zijn toegenomen a.g.v. de doorgevoerde verdeling van de algemene kosten grondexploitatie.

Exploitatiebijdrage derden

De recente aankoop is verwerkt in de geactualiseerde grex. Omdat de gemeente nu alle gronden in eigendom heeft is kostenverhaal via de grondexploitatie verzekerd en kan het exploitatieplan komen te vervallen. Het toegevoegde uitgeefbare perceel is opgenomen in de grex tegen de verkoopprijs van € 100,00 per m2.

Storting reserve bovenwijkse voorzieningen

Met ingang van 1-1-2016 is het niet meer toegestaan vanuit de exploitatie een storting te doen in de reserve bovenwijkse voorzieningen.

In de grex de Zegge VII zat een jaarlijkse storting van € 19.068. Deze komt derhalve te vervallen.

Opbrengstenstijging

Binnen de exploitatie is geen opbrengstenstijging doorgevoerd.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar 2016 de volgende ramingen opgenomen:

Uitgaven	2016
Bouwrijp maken	886.469
Woonrijp maken	112.630
Plankosten / V & T	144.425
Beheerskosten	25.400
Rentekosten	201.094
Totale uitgaven	1.370.018

Inkomsten	2016
Grondopbrengsten	1.055.600
Totale inkomsten	1.055.600

In de grondexploitatie is rekening gehouden met de verkoop van 10.556 m² in 2016.

De civiele uitgaven (o.a. BRM) t.b.v. het AZC zijn in de ramingen opgenomen.

Risico's

Boekwaarde

Door de hoge boekwaarde (bijna 14 mln.) in combinatie met de lange looptijd (t/m 2029), is het financieel risico binnen dit complex groot.

Uitvoering / uitgifte

De uitvoering / uitgifte zal fasegewijs plaatsvinden. Hierdoor wordt het risico zoveel mogelijk beperkt. Onzeker blijft altijd de afname van de bedrijfskavels.

Gevoeligheid parameters

In de exploitatie is rekening gehouden met de parameters die genoemd zijn bij de uitgangspunten. De volgende tabel geeft het financieel effect (op eindwaarde) weer, indien deze parameters wijzigen. De grondexploitatie tot en met 2025 is als uitgangspunt genomen.

Gevoeligheid parameters	verschil	N/V	invloed
Rentekosten stijging	1,0%	N	-1.050.000
Kostenstijging	1,0%	N	-287.100
opbrengstenstijging	0,5%	V	605.000

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

Hieruit blijkt dat een geringe aanpassing van een parameter al grote financiële gevolgen heeft voor de exploitatie. De aanwezige hoge boekwaarde is hier, in combinatie met de vele nog te maken kosten, is hieraan debet.

Scenario's

Om een totaalbeeld te krijgen zijn naast de gevoeligheid van de parameters ook de financiële effecten berekend i.v.m. vertraging (tijd), veranderende afzetmarkt (lagere opbrengst) en veranderende aanbestedingsmarkt (uitgaven). Dit is in het volgende overzicht weergegeven.

De grondexploitatie tot en met 2025 is als uitgangspunt genomen

Mogelijke aannames	A
Vertraging in de looptijd	2 jaar
invloed op eindwaarde in €	-690.000
Daling verkoopopbrengsten	-5%

invloed op eindwaarde in €	-840.000
Stijging uitgaven	5%
invloed op eindwaarde in €	-307.500

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Uit dit overzicht blijkt dat de financiële effecten zeer groot zijn. Dit kan verklaard worden door een hoge boekwaarde en de vele nog te maken kosten en te ontvangen opbrengsten.

Omdat er sprake is van een negatief exploitatieresultaat heeft elke tegenvaller direct gevolg voor de algemene reserve grondexploitatie. De getroffen voorziening voor het negatieve resultaat zal bij elke tegenvaller aangevuld moeten worden ten laste van de algemene reserve grondexploitatie.

Omdat de algemene reserve grondexploitatie onder druk staat, zal bij grote tegenvallers een beroep moeten worden gedaan op de algemene bestemmingsreserve.

Tegenvallers kunnen binnen de huidige grondexploitatie zeer beperkt (post onvoorzien) opgevangen worden. Dit betekent dat het risico bij de ontwikkeling van bedrijventerrein de Zegge VII groot is en continue aandacht vraagt.

78 De Veldegge te Heeten fase 1, de Enk

Projectomschrijving

Aan de noordoostzijde van de kern Heeten ligt het plangebied De Veldegge met een oppervlakte van circa 14.2 hectare. Het totale gebied wordt begrensd door de Johannalaan, de Holterweg en de rondweg Heeten. In 2011 is het plangebied teruggebracht tot alleen een eerste fase.

Deze eerste fase, genaamd de Enk, is een gebied van 4.5 hectare. Hiervan is 3 hectare uitgeefbaar terrein.

Woningbouwprogramma

Het plangebied de Enk, geeft ruimte voor circa 100 woningen en is als volgt opgebouwd:

- 32 vrije sector vrijstaande woningen;
- 36 vrije sector twee onder één kap woningen;
- 32 sociale huur- en koopwoningen.

De eerste fase telt 36 kavels / woningen.

Wijze van ontwikkeling

De gemeente heeft alle gronden van De Veldegge in eigendom.

Stand van zaken en planning

Bestemmingsplan De Veldegge is vastgesteld en onherroepelijk sinds 2009.

Een tweede CPO project (rij van 5 woningen) is inmiddels gestart.

In 2016 zijn naast de 5 binnen het CPO project al 6 kavels verkocht. Op 3 kavels is een optie genomen. Derhalve zijn nu nog 9 kavels beschikbaar. Deze kavels kennen een flexibele bestemming waardoor de bouw van zowel een vrijstaande als een tweekapper mogelijk is.

Looptijd

De exploitatie van de Veldegge sluit eind 2026.

Resultaat

De onderstaande tabel laat het resultaat van de grondexploitatie van 2016 zien.

Resultaat	
uitgaven	5.724.775
opbrengsten	6.645.938
saldo nominaal (opbr.- uitg.)	921.163
kostenstijging	134.686
opbrengstenstijging	0
rente-kosten	75.254
pos. saldo op eindwaarde 31-12-2026	711.223
pos. saldo contant per 1-1-2015	572.011

Op basis van de huidige uitgangspunten en aannames sluit de berekening met een positief saldo op eindwaarde (2026) van € 711.223.

Verschillenanalyse / financieel resultaat

Ten opzichte van de grex 2015 valt het exploitatieresultaat op basis van de grondexploitatie 2016 ruim € 195.000 voordeliger uit.

Met name de rentecomponent is hiervan de oorzaak. Het lage rentepercentage heeft een voordelig effect van € 250.000 over de gehele looptijd.

Door de algemene kosten met ingang van 2016 te verdelen over de lopende complexen vallen de beheerskosten hoger uit.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar 2016 de volgende ramingen opgenomen:

Uitgaven	2016
Bouwrijp maken	75.000
Groenvoorzieningen	15.000
Verlichting en brandkranen	14.400
Vorbereiding	25.660
Beheerskosten	7.500
Rentekosten	21.287
Totale uitgaven	158.847

Inkomsten	2016
Grondopbrengsten	573.190
Totale inkomsten	573.190

In de grondexploitatie is rekening gehouden met de verkoop van 11 kavels (6 tweekappers en 5 rijenbouw) in 2016.

Risico's en kansen

Boekwaarde

De boekwaarde per 1-1-2016 van het complex de Veldegge is € 1,48 mln. Gezien deze boekwaarde heeft een vertraging in de afzet een stijging van de rentekosten tot gevolg.

Uitgifte / uitvoering / financieel

De gemeente heeft alle gronden in eigendom en hierdoor kunnen alle kavels als vrije kavels worden verkocht.

De exploitatie sluit met een positief resultaat van € 711.000. Hierdoor kunnen evt. tegenvallers worden opgevangen.

Gevoeligheid parameters

Gezien de huidige ontwikkelingen op de markt bestaat de kans dat enkele gehanteerde parameters in de grondexploitatie, kunnen wijzigen. Onderstaande tabel geeft het effect op het eindresultaat van veranderingen in deze parameters weer .

Gevoeligheid parameters			
	verschil	N/V	invloed
Rentekosten stijging	1,0%	N	-50.500
Kostenstijging	1,0%	N	-100.500
opbrengstenstijging	0,5%	V	110.250

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

In de grondexploitatie 2016 is een opbrengstenstijging achterwege gelaten. Uit de gevoeligheidsanalyse blijkt dat een opbrengstenstijging van 0,5% een positieve invloed heeft op eindwaarde van € 110.250.

De parameter voor de kostenstijging is momenteel geraamd op 1,5 %. Een verdere kostenstijging brengt voor iedere procent € 100.500 extra kosten met zich mee.

Mogelijke aannames

Naast de gevoeligheid met betrekking tot de parameters is het tevens mogelijk dat er risico's en kansen ontstaan bij bepaalde scenario's. De aannames voor eventuele verdere vertraging in de looptijd of een veranderende afzet en of aanbestedingsmarkt zijn doorberekend. Deze zijn in de onderstaande tabel opgenomen.

Mogelijke aannames	
	A
Vertraging in de looptijd	2 jaar
invloed op eindwaarde in €	-41.125
Daling verkoopopbrengsten	-5%
invloed op eindwaarde in €	-228.000
Stijging uitgaven	5%
invloed op eindwaarde in €	-107.000

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Door het lage rentepercentage zal een vertraging in de looptijd relatief gering zijn.

Gezien nog het aantal nog te verkopen kavels, zal een daling in de verkoopopbrengsten zwaar drukken op de grex.

De grondexploitatie 2016 sluit met een positief resultaat op eindwaarde van € 711.223.

Gezien dit positief exploitatieresultaat zijn mogelijke tegenvallers op te vangen en is derhalve het risico beheersbaar.

79 't Broeck te Broekland

Projectomschrijving

Woningbouwplan 't Broeck is het vervolg op de uitbreiding Oerland/Pereland te Broekland. In 2007 is in het noordoosten 6 hectare grond door de gemeente verworven voor het plangebied, waarvan 50% uitgifbaar terrein is. Binnen het plangebied is aan de rand een locatie gereserveerd voor de realisatie van een bergbezinkvijver voor het rioolstelsel van de gehele kern Broekland.

Woningbouwprogramma

Het woningbouwprogramma wordt gefaseerd uitgegeven en heeft de ruimte voor het realiseren van in totaal 83 woningen.:

- 19 vrijstaande woningen;
- 24 rijtjeswoningen;
- 40 twee onder één kap woningen.

Wijze van ontwikkeling

De gronden zijn in eigendom bij de gemeente. Hierdoor is er sprake van een gemeentelijke grondexploitatie.

De gronden worden in 3 fasen bouwrijp gemaakt. De uitgifte vindt eveneens in fasen plaats.

toe geleid dat deze gronden in 2012 zijn afgevaardigd en uit de exploitatie zijn gehaald.

Looptijd

De exploitatie van 't Broeck kent een looptijd t/m 2026.

Resultaat

De onderstaande tabel laat het resultaat van de grondexploitatie van 2016 zien.

Resultaat	
uitgaven	3.407.620
opbrengsten	4.155.254
saldo nominaal (opbr.- uitg.)	747.634
kostenstijging	130.200
opbrengstenstijging	0
rente-kosten	-27.464
pos. saldo op eindwaarde 31-12-2026	644.899
pos. saldo contant per 1-1-2016	518.668

Op basis van de huidige uitgangspunten en aannames sluit de berekening met een positief saldo op eindwaarde van € 644.899.

De boekwaarde bedraagt per 1-1-2016 € 626.473.

Verschillenanalyse / financieel resultaat

Het positieve resultaat van de grondexploitatie is in 2015 berekend op € 578.840. De herziening van 2015 laat een positief resultaat zien van € 626.473. Een positief verschil van € 47.600.

De kosten van bouw en woonrijp maken zijn geactualiseerd en zijn lager ingeschat. De lage rente heeft een voordelig effect op het exploitatieresultaat.

De beheerskosten zijn hoger geraamd door de doorberekening van het aandeel in de algemene kosten m.i.v. 2016

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar in 2016 de onderstaande ramingen opgenomen.

Uitgaven		2016
Bouwrijp maken		15.000
Voorbereiding		12.250
Beheerskosten		7.500
Rentekosten		9.021
Totale uitgaven		43.771

Inkomsten		2016
Grondopbrengsten		344.980
Totale inkomsten		344.980

Risico's en kansen

Uitgifte / uitvoering / financieel

Door de ontwikkeling in fasen uit te voeren, wordt getracht het risico zoveel mogelijk te beperken. Het plangebied is door van de afwaardering in 2012 kleiner geworden. De exploitatie sluit met een behoorlijk positief resultaat, waardoor evt. tegenvallers voorlopig opgevangen kunnen worden.

Gevoeligheid parameters

In de exploitatie 2016 is rekening gehouden met een aantal parameters. Het effect op het eindresultaat, bij een wijziging in deze parameters, is in het volgende overzicht opgenomen.

Gevoeligheid parameters			
	verschil	N/V	invloed
Rentekosten stijging	1,0%	V	27.400
Kostenstijging	1,0%	N	-97.000
opbrengstenstijging	0,5%	V	66.650

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

Doordat nog veel kosten gemaakt moeten worden en de lange looptijd, heeft verhoging van het percentage kostenstijging een behoorlijk negatief effect op de grondexploitatie.

De boekwaarde is een deel van de looptijd negatief waardoor een stijging van het rentepercentage een voordelig effect op de grondexploitatie.

Mogelijke aannames

Naast een wijziging in de parameters, is ook het financieel effect van een mogelijke stijging van de uitgaven, een daling in de verkoopopbrengsten en een verlenging van de looptijd, berekend.

Mogelijke aannames	
	A
Vertraging in de looptijd	2 jaar
invloed op eindwaarde in €	-27.100
Daling verkoopopbrengsten	-5%
invloed op eindwaarde in €	-155.000
Stijging uitgaven	5%
invloed op eindwaarde in €	-86.500

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Uit dit overzicht blijkt dat een forse daling van de opbrengsten en stijging van de uitgaven een groot financieel effect heeft op het eindresultaat. Naast de lagere opbrengsten en hogere uitgaven nemen dan de rentekosten (mede door de lange looptijd) ook beperkt toe.

Door een exploitatieresultaat op eindwaarde van € 644.899 kan geconcludeerd worden dat de risico's opgevangen kunnen worden en derhalve beheersbaar zijn.

84 de Kleine Hagen Laag Zuthem

Projectomschrijving

Het bestemmingsplan de Kleine Hagen in Laag Zuthem heeft een oppervlakte van bruto 1,6 ha. Hiervan is 5.100 m² uitgifbaar voor woningbouw.

Woningbouwprogramma

Het woningbouwprogramma van de eerste fase heeft de ruimte voor het realiseren van maximaal 15 woningen. Er is sprake van een ruime, flexibele bestemming, ongeacht het type woning (vrijstaand, tweekapper of rijenbouw).

Wijze van ontwikkeling

De gronden zijn in eigendom bij de gemeente. Hierdoor is er sprake van een gemeentelijke grondexploitatie. Het exploitatieresultaat is negatief. Dit betekent dat conform de BBV-voorschriften een voorziening voor dit negatieve resultaat is getroffen.

Stand van zaken en planning

Het bestemmingsplan is in 2014 vastgesteld.

Binnen dit plan is sprake van een flexibele verkaveling. Hierdoor wordt getracht de belangstellenden zoveel mogelijk maatwerk te leveren. Op dit moment zijn 7 kavels verkocht, waarvan 3 woningen gerealiseerd zijn in CPO.

Looptijd

De grondexploitatie kent een looptijd tot en met 2022.

Resultaat

De onderstaande tabel laat het resultaat van de grondexploitatie van 2016 zien.

Resultaat	
uitgaven	1.625.224
opbrengsten	1.426.216
saldo nominaal (opbr.- uitg.)	-199.009
kostenstijging	23.386
opbrengstenstijging	0
rente-kosten	33.403
neg. saldo op eindwaarde 31-12-2022	-255.798
neg. saldo contant per 1-1-2016	-222.687

Omdat er sprake is van een negatief exploitatieresultaat is conform de BBV-voorschriften een voorziening getroffen gelijk aan het negatieve saldo op contante waarde (€ 222.687).

Per 1-1-2016 bedraagt de bruto boekwaarde € 524.348.

Verschillenanalyse / financieel resultaat

Bij de vaststelling van grex 2015 is het negatief resultaat op eindwaarde berekend op € 408.457. De nieuwe grex 2015 laat een nadelig exploitatieresultaat van € 255.798 zien. Een voordelig verschil van circa € 152.650.

De lage rente heeft een behoorlijk financieel effect voor het exploitatieresultaat. Daarnaast zijn de werkelijke kosten bouwrijp maken lager uitgevallen.

Door de verdeling van de algemene kosten grondexploitatie naar de actieve complexen is het onderdeel beheerskosten aangepast.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar in 2016 de onderstaande ramingen opgenomen.

Uitgaven	2016
Bouwrijp maken	15.000
Groenvoorziening	10.000
Onvoorzien	3.391
Vorbereiding en toezicht	8.750
Beheerkosten	17.250
Rentekosten	7.551
Totale uitgaven	61.942

Inkomsten	2016
Grondverkopen	84.180
Totale inkomsten	84.180

In de exploitatie is voor 2016 de verkoop van 1 kavel voorzien.

Risico's en kansen

Uitgifte / uitvoering / financieel

Door de ontwikkeling in fasen uit te voeren, wordt getracht het risico zoveel mogelijk te beperken. Omdat de exploitatie sluit met een negatief resultaat betekent iedere tegenvaller een verhoging van dit negatieve resultaat. Dit houdt dan ook in dat de getroffen voorziening verhoogd zal moeten worden ten laste van de algemene reserve grondexploitatie.

Gevoeligheid parameters

In de exploitatie 2016 is rekening gehouden met een aantal parameters. Het effect op het eindresultaat, bij een wijziging in deze parameters, is in het volgende overzicht opgenomen.

Gevoeligheid parameters	verschil	N/V	invloed
Rentekosten stijging	1,0%	N	-21.400
Kostenstijging	1,0%	N	-16.600
opbrengstenstijging	0,5%	V	10.900

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

Uit dit overzicht blijkt dat een aanpassing van de parameters een relatief gering effect heeft op het exploitatieresultaat.

Mogelijke aannames

Naast een wijziging in de parameters, is ook het financieel effect van een mogelijke stijging van de uitgaven, een daling in de verkoopopbrengsten en een verlenging van de looptijd, berekend.

Mogelijke aannames	
	A
Vertraging in de looptijd	2 jaar
invloed op eindwaarde in €	-17.200
Daling verkoopopbrengsten	-5%
invloed op eindwaarde in €	-23.600
Stijging uitgaven	5%
invloed op eindwaarde in €	-23.500

- *negatief effect op eindwaarde*

+ *positief effect op eindwaarde*

Indien één van de scenario's werkelijkheid wordt zal het negatieve exploitatieresultaat nog nadeliger worden. Inherent hieraan is dat de voorziening te verwachte verliezen ook aangevuld moet worden. Deze extra storting zal ten laste van de algemene reserve grondexploitatie moeten plaatsvinden

Geconcludeerd worden dat er sprake is van een financieel risico binnen het complex de Kleine Hagen. Iedere tegenvaller betekent een groter nadelig exploitatieresultaat en derhalve een extra beschikking over de algemene reserve grondexploitatie.

88 Lierderholthuis Noord

Projectomschrijving

De nieuwe woningbouwlocatie, Lierderholthuis Noord, moet de behoefte voor woningbouw in Lierderholthuis voor de komende tientallen jaren kunnen opvangen. Uitgifte van de kavels vindt fasegewijs plaats. Het plangebied heeft een oppervlakte van 25.010 m². Het bestemmingsplan is in 2006 vastgesteld.

Woningbouwprogramma

Het gebied biedt ruimte aan maximaal 50 woningen. De ontwikkeling van het bouwrijp maken, de kaveluitgifte en het woonrijp maken zal in fasen doorgevoerd worden. Fase 1 voorziet in de uitgifte van 13 kavels voor twee kappers en vrijstaande woningen.

Wijze van ontwikkeling

De gronden voor Lierderholthuis Noord zijn in het bezit van de gemeente. Er is sprake van een gemeentelijke grondexploitatie.

In 2012 afgewaardeerd.

Niet opgenomen in woningbouwprogramma 2016-2025

Stand van zaken en planning

De eerste fase is bouwrijp gemaakt en een 13-tal kavels is in 2006 voor verkoop aangeboden. Op dit moment zijn nog 6 kavels beschikbaar

de structuurvisie van 2012 is aangegeven dat niet alle aangekochte gronden nodig zijn om aan de woningbehoefte in Lierderholthuis te kunnen voldoen. Dit

heeft ertoe geleid dat in 2012 een deel van het plangebied (9.000 m²) afgewaardeerd is.

In de afspraken met de provincie over het woningbouwprogramma is de 2^e fase (9.130 m²) niet meer opgenomen en derhalve uit de grondexploitatie gehaald. De bestemming van dit deelgebied is agrarisch / wijzigingsgebied. Er was derhalve voor dit deelgebied geen sprake van een 'hard' plan. Gevolg hiervan is dat het exploitatieresultaat van positief naar negatief gaat.

De belangstelling voor een bouwkaavel in Lierderholthuis is zeer beperkt.

Looptijd

De looptijd is verlengd met 1 jaar en loopt t/m 2021.

Resultaat

De exploitatie 2016 sluit met een nadelig resultaat op eindwaarde van € 268.745.

Resultaat	
uitgaven	2.232.562
opbrengsten	2.010.524
saldo nominaal (opbr.- uitg.)	-222.038
kostenstijging	16.347
opbrengstenstijging	0
rente-kosten	30.360
neg. saldo op eindwaarde 31-12-2021	-268.745
neg. saldo contant per 1-1-2016	-238.638

De grondexploitatie 2016 sluit met een negatief exploitatieresultaat. Op grond hiervan dient een voorziening getroffen te worden van € 238.638 (expl.resultaat op contante waarde) ten laste van de algemene reserve grondexploitatie.

De bruto boekwaarde per 1-1-2016 bedraagt € 583.498.

Verschillenanalyse / financieel resultaat

Het niet meer opnemen van de 2^e fase in de grex betekent een verlaging van uitgaven (bouw-/woonrijp maken, voorbereiding en toezicht, etc.), maar ook een vermindering van de verkoopopbrengsten (€ 1,26 miln.).

Hiermee rekening houdende en de (gunstige) lage rentestand valt het exploitatieresultaat t.o.v. 2015 € 462.500 lager uit.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar 2016 onderstaande ramingen opgenomen.

Uitgaven		2016
Verwervingskosten		-45.650
Bouwrijp maken		10.000
Vorbereiding		6.500
Beheerkosten		9.750
Rentekosten		8.402
Totale uitgaven		-10.998

Inkomsten		2016
Grondverkopen		89.620
Totale inkomsten		89.620

Er is in 2016 één grondverkoop geraamd.

Binnen de kostenpost grondverwerving vindt een correctie plaats door het wegvallen van de 2^e fase. Dit deelgebied wordt nu verantwoord onder de materiële vaste activa onderdeel terreinen en overige gronden (voorheen NIEGG).

Risico's en kansen

Uitgifte / uitvoering / financieel

Er zijn op dit moment nog kavels beschikbaar. Gebleken is dat de vraag naar bouwkavels in Lierderholthuis zeer beperkt is.

De grondexploitatie sluit met een negatief resultaat. Een tegenvaller betekent derhalve een toename van dit negatieve exploitatieresultaat.

Gevoeligheid parameters

In de grondexploitatie 2016 zijn bepaalde uitgangspunten en parameters gehanteerd. Een wijziging hierin heeft direct een effect op het eindresultaat. In het volgende overzicht is dit financieel effect weergegeven.

Gevoeligheid parameters			
	verschil	N/V	invloed
Rentekosten stijging	1,0%	N	-17.900
Kostenstijging	1,0%	N	-11.500
opbrengstenstijging	0,5%	V	-7.900

- (N) negatief effect op eindwaarde

+ (V) positief effect op eindwaarde

Dit overzicht geeft aan dat een wijziging in de parameters een negatief effect heeft op het exploitatieresultaat. Dit wordt mede veroorzaakt door een relatief hoge boekwaarde.

Mogelijke aannames

Naast de gevoeligheid met betrekking tot de parameters kan er ook sprake zijn van verlenging van de looptijd, een veranderende afzet of veranderende aanbestedingsmarkt. Deze financiële gevolgen hiervan zijn in de onderstaande tabel opgenomen.

Mogelijke aannames	
	A
Vertraging in de looptijd invloed op eindwaarde in €	2 jaar -14.850
Daling verkoopopbrengsten invloed op eindwaarde in €	-5% -32.250
Stijging uitgaven invloed op eindwaarde in €	5% -16.500

- negatief effect op eindwaarde

+ positief effect op eindwaarde

Doordat het exploitatieresultaat negatief is, een vertraging in looptijd en/of aanpassing van de verkoopopbrengsten en stijging van de kosten niet opgevangen worden. De voorziening verwachte verliezen zal dan verhoogd moeten worden ten laste van de algemene reserve grondexploitatie.

Gezien de aanwezige boekwaarde, het negatieve exploitatieresultaat en de zeer beperkte belangstelling voor bouwkavels, dient dit complex als risicovol aangemerkt te worden.

89 Kiezebos III Heino

Projectomschrijving

Kiezebos III is de laatste woningbouwlocatie voor Heino. In dit gebied heeft naast de gemeente, ook een projectontwikkelaar een grondpositie.

Het plangebied omvat de ontwikkeling en realisatie van maximaal 110 woningen.

Woningbouwprogramma

Het plangebied biedt ruimte aan 110 woningen. In de eerste fase betreft het 81 woningen en in de 2^e fase 29. Binnen het plangebied wordt het volgende woningbouwprogramma uitgevoerd:

- 7 zorg
- 23 huur
- 38 vrije kavels
- 14 halfvrijstaand
- 18 twee onder één kap
- 10 rijenwoningen

Wijze van ontwikkeling

Het gemeentelijk eigendom is verkocht aan de projectontwikkelaar / Salland Wonen, die ook een grondpositie binnen het plangebied heeft. Salland Wonen heeft in 2012 het volledige eigendom verworven en draagt het volledige risico van de grondexploitatie.

Stand van zaken / planning

In 2015 zijn de laatste kavels verkocht aan Salland Wonen.

Financieel

Het financieel risico ligt bij de ontwikkelaar. Er is geen boekwaarde. Kosten die gemaakt worden (o.a. toezicht) worden bij het opstellen van de jaarrekening ten laste van de algemene reserve grondexploitatie gebracht.

Uitvoering / Uitgifte

De uitvoering van het plan gebeurt onder verantwoordelijkheid van Salland Wonen. Nadat het gebied (of een deel daarvan) woonrijp gemaakt is, zal het openbaar gebied overgedragen worden aan de gemeente (voor zover dit nog eigendom is van de ontwikkelaar).

Gevoeligheid parameters

Omdat er geen actieve grondexploitatie is, heeft een stijging c.q. daling van rente, kosten en opbrengsten, geen effect voor de gemeente. Het volledige risico ligt bij Salland Wonen.

92 Burgemeesterkwartier Raalte

Projectomschrijving

De nieuwe woningbouwlocatie is gesitueerd op het terrein van de voormalige school voor speciaal onderwijs de Horizon. Het plangebied heeft een oppervlakte van 10.695 m². Het bestemmingsplan is in 2015 vastgesteld.

Woningbouwprogramma

Het gebied biedt ruimte aan 40 woningen:

- 8 vrije kavels;
- 5 levensloopbestendige woningen koop;
- 5 levensloopbestendige woningen huur;
- 22 appartementen huur.

Wijze van ontwikkeling

De gronden zijn in het bezit van de gemeente en Salland Wonen. De gronden van Salland Wonen zijn in eigendom overgegaan naar de gemeente. Er is derhalve sprake van een gemeentelijke grondexploitatie. De gronden voor de levensloopbestendige woningen en de appartementen worden afgenomen door Salland Wonen. De vrije kavels worden door de gemeente in verkoop gebracht.

Stand van zaken en planning

De gronden worden in de 2^e helft van 2016 bouwrijp gemaakt. De kaveluitgifte van de 8 vrije kavels is geweest en alle kavels zijn in optie genomen. De belangstelling is erg groot. In 2017 zal gestart worden met de bouw.

Looptijd

De bouw wordt verwacht in 2017/2018 waarna het gebied woonrijp gemaakt kan worden. Einde looptijd is 31 december 2018.

Resultaat

De exploitatie 2016 sluit met een nadelig resultaat op eindwaarde van € 103.732. Op contante waarde is het exploitatieresultaat berekend op € 99.105. Voor eenzelfde bedrag is een voorziening getroffen ten laste van de algemene reserve grondexploitatie.

Resultaat	
uitgaven	1.659.374
opbrengsten	1.592.366
saldo nominaal (opbr.- uitg.)	-67.008
kostenstijging	10.532
opbrengstenstijging	0
rente-kosten	26.192
neg. saldo op eindwaarde 31-12-2018	-103.732
neg. saldo contant per 1-1-2016	-99.105

De bruto boekwaarde per 1-1-2016 bedraagt € 884.352.

Verschillenanalyse / financieel resultaat

Ten opzichte van de grex 2015 sluit de grondexploitatie 2016 ruim € 82.000 voordeliger. Dit is met name het gevolg van:

- minder kosten voor het bouwrijp maken naar aanleiding van de aanbesteding;
- minder rentekosten.

Door de verdeling van de algemene kosten grondexploitatie per 1-1-2016 valt de post beheerskosten hoger uit.

Raming 2016

In de herziene exploitatie zijn voor het dienstjaar 2016 onderstaande ramingen opgenomen.

Uitgaven	2016
Verwervingskosten	89.300
Sloop- en sanering	50.000
Bouwrijp maken	90.000
Onvoorzien	9.000
Plankosten intern	40.000
Plankosten extern	40.000
Voorbereiding toezicht BRM	21.000
Onvoorzien planschade, sanering	18.750
Beheerskosten	16.250
Rentekosten	12.735
Totale uitgaven	387.035

Inkomsten	2016
Grondopbrengsten	0
Totale inkomsten	0

De verwervingskosten betreft de aankoop van het perceel voormalige bibliotheek.
De verkoopopbrengsten worden in 2017 verwacht.

Risico's en kansen

Uitgifte / uitvoering / financieel

Gezien de gemaakte afspraken met Salland Wonen en de grote belangstelling voor de vrije kavels is het risico voor deze exploitatie beperkt.

Echter omdat er sprake is van een nadelig exploitatieresultaat, kan een evt. vertraging in looptijd en/of stijging van de kosten niet opgevangen worden. De voorziening verwachte verliezen zal dan ook verhoogd moeten worden ten laste van de algemene reserve grondexploitatie.

OVERIGE GRONDEN IN EIGENDOM

Toekomstige bouwgrond in exploitatie (BIE)

93 Locatie voormalige Hartkampschool Raalte

Door de bouw van de brede school Raalte is de Hartkampschool overbodig geworden. In 2013 is deze school derhalve overgegaan naar de grondexploitatie omdat deze locatie mogelijk geschikt zou zijn voor woningbouw.

Het perceel heeft een totaaloppervlakte van 5.200 m².

Stand van zaken

De school en gymzaal zijn inmiddels gesloopt. De gymzaal is nog tot 1-1-2016 in gebruik geweest bij het Carmelcollege.

De toekomstige bestemming van de locatie zal waarschijnlijk woningbouw zijn.

Financieel resultaat

De boekwaarde per 1-1-2016 bedraagt € 385.826. Deze wordt verhoogd met de nog aanwezige boekwaarde en sloopkosten van de gymzaal.

Getracht wordt om de ontwikkeling van de locatie budgettair neutraal te laten verlopen. In hoeverre dit uiteindelijk lukt is op dit moment niet te zeggen. Bij stedenbouwkundige invulling zal de financiële haalbaarheidsberekening opgesteld worden.

96 Locatie voormalige basisschool Gouden Emmer Heino

Door de bouw van de brede school Heino is de voormalige basisschool de Gouden Emmer overbodig geworden. De opstallen zijn gesloopt.

Over de toekomstige bestemming is nog geen besluit genomen.

De boekwaarde per 1-1-2016 is € 52.266

Restgronden

Algemeen

De gemeente Raalte heeft een aantal zgn. restgronden in eigendom. Dit zijn in hoofdzaak gronden die over zijn bij de ontwikkeling van de betreffende locatie.

Deze gronden worden, indien er geen sprake is van voortgezet gebruik, verpacht. Omdat deze gronden overbodig zijn, is gestart met een onderzoek naar de noodzaak om deze gronden aan te houden. Indien deze noodzaak niet (meer) aanwezig is, zal de mogelijkheid van verkoop nader uitgewerkt worden.

75 Toekomstige uitbreiding Marissink Nieuw Heeten

Projectomschrijving

De gronden Marissink te Nieuw Heeten zijn in 2003 aangekocht als nieuwe locatie voor toekomstige woningbouw in Nieuw Heeten. Het plangebied heeft een oppervlakte van 24.260 m².

De recent opgestelde stedenbouwkundige visie voor Nw. Heeten geeft aan dat de locatie geschikt is voor woningbouw en/of bedrijventerrein (woon/werk). Echter doordat de locatie Hutten in uitvoering / verkoop is, is de ontwikkeling van het perceel Marissink minder urgent geworden.

Op grond hiervan is in de jaarrekening 2013 de grond afgewaardeerd naar agrarische waarde.

Resultaat

De boekwaarde per 1-1-2016 is € 121.300 (€ 5,00 p/m²).

Risico's

Door de afwaardering in 2013 is het risico gering. De jaarlijkse kosten (rente, ozb etc) worden bij het opstellen van de jaarrekening ten laste van de algemene reserve grondexploitatie worden gebracht. De boekwaarde mag namelijk niet hoger zijn de marktwaarde (=agrarische waarde).

71- de Zegge VI

Projectomschrijving

De gronden zijn destijds aangekocht ten behoeve van het bedrijventerrein de Zegge VI. Na planvorming vielen deze gronden buiten het plangebied.

Donker gearceerde vlekken hebben een totaal oppervlakte van 14.730 m².

Toekomstige bestemming

Na afronding van de 2^e fase de Zegge VI zal invulling gegeven worden aan de nog resterende percelen.

Resultaat

De boekwaarde per 1-1-2016 is € 73.650 (= agrarische waarde).

78 De Veldegge 2^e fase te Heeten

Projectomschrijving

De gronden in De Veldegge zijn destijds aangekocht om aan de toekomstige vraag naar woningbouwkavels te kunnen voldoen. De locatie zou in 2 fasen worden ontwikkeld. In de structuurvisie is aangegeven dat, gezien de te verwachte autonome groei in Heeten, de 2^e fase niet ontwikkeld zal worden. De 2^e fase kent een omvang van circa 9,75 ha.

Stand van zaken en planning

De gronden zijn eigendom van de gemeente. Tot medio 2016 rust het voortgezet gebruik van de verkoper op de gronden.

Thans wordt onderzocht of een zonnepark op deze locatie tot de mogelijkheden behoort.

De nog aanwezige opstallen zullen t.z.t. worden gesloopt.

Resultaat

In de jaarrekening 2011 zijn de gronden afgewaardeerd naar agrarische waarde.

De boekwaarde per 1-1-2016 is € 487.155 (€ 5 /m²).

79- 't Broeck Broekland

In de structuurvisie van 2012 is aangegeven dat het betreffende perceel niet nodig is om aan de toekomstige woningbehoefte van Broekland te kunnen voldoen.

In jaarrekening 2012 afgewaardeerd

Het perceel heeft een oppervlakte van 12.500 m². De boekwaarde per 1-1-2016 is € 62.500 (agr. waarde). De gronden zijn verpacht.

84 Restgronden Laag Zuthem

Projectomschrijving

Van de destijds verworven gronden voor de toekomstige uitbreiding van Laag Zuthem is een perceel van 13.692 m² voorlopig niet nodig om in de behoefte naar woningbouwkwavels te voorzien.

Resultaat

Het perceel is in 2012 afgewaardeerd naar agrarische waarde.

De boekwaarde per 1-1-2016 bedraagt € 68.460.

88- Lierderholthuis

In 2012 afgewaardeerd.

Niet opgenomen in woningbouwprogramma 2016-2025

In de structuurvisie van 2012 is aangegeven dat niet alle aangekochte gronden nodig zijn om aan de woningbehoefte in Lierderholthuis te kunnen voldoen. Dit heeft ertoe geleid dat in 2012 een deel van het plangebied (9.000 m²) afgewaardeerd is.

In de afspraken met de provincie over het woningbouwprogramma is de 2^e fase

(9.130 m²) niet meer opgenomen en derhalve uit de grondexploitatie gehaald. De bestemming van dit deelgebied is agrarisch / wijzigingsgebied.

De boekwaarde is € 90.650 (18.130 m² x agr. waarde). Gronden zijn verpacht.

94- voorm. dorps huis / gymzaal Nw. Heeten

Na realisatie van MFA de Belte in 2014 is het voormalige Timmermanshuis en de gymzaal overbodig geworden. Het voormalige dorps huis is in eigendom overgegaan naar de gemeente.

Stand van zaken

Het voormalige dorps huis is inmiddels gesloopt. De gymzaal zal tijdelijk gebruikt worden voor opslag van materialen van de diverse verenigingen. T.z.t. zal de gymzaal gesloopt worden.

Toekomstige bestemming

De toekomstige bestemming is nog onbekend. Vooralsnog wordt het terrein ingezaaid.

De huidige bestemming is

maatschappelijk.

De boekwaarde per 1-1-2016 bedraagt € 91.577.

99 Overige terreinen

Binnen het complex '99 Overige Terreinen' zijn o.a. de eigendommen opgenomen waarvan de planvorming loopt of gereserveerd zijn voor evt. toekomstige ontwikkelingen.

Het betreft de volgende locaties:

- 1- Gronden Spoorzone West
- 2- Gronden Wechelerweg
- 3- Opstallen Heesweg
- 4- Ruilverkaveling Raarhoek – Veldhoek
- 5- Overhoek rondweg Heeten
- 6- Zwolsestraat e.o.
- 7- Gronden Monumentstraat 55
- 8- Perceel Spoorzone Oost
- 9- Hoek rotonde – Veldeggerweg Heeten
- 10- Restgronden de Zegge VII
- 11- Restgronden Sallandse Poort

1- Gronden Spoorzone West

Voor de uitvoering van het bestemmingsplan Het Raan II is destijds (eind jaren negentig) van een bedrijf aan de Harinkdijk alle opstallen en gronden aangekocht. Eén perceel hiervan is gelegen tussen de rijksweg en de spoorlijn (naast Beaphar).

Het perceel heeft een oppervlakte van 5 ha.

Toekomstige bestemming

Destijds is het perceel aangekocht als toekomstige kantorenlocatie. Door de ontwikkeling van de kantorenlocatie Sallandse Poort West is deze voorgenomen bestemming achterhaald.

Stand van zaken

Mede door de onzekerheid over de rijksweg, wordt dit perceel 'in reserve' gehouden. Om dit moment zijn er geen redenen om over te gaan tot het ontwikkelen van de locatie.

Het perceel is verpacht aan de Landstede te Raalte

Financieel resultaat

Het perceel heeft per 1-1-2016 een boekwaarde van € 100.426.(€ 2 / m²)

2- Gronden Wechelerweg

Omdat een klein deel van het perceel onderdeel uit maakte van het bestemmingsplan de Zegge VI, zijn in 2007 deze gronden verworven.

Het perceel heeft een oppervlakte van 19.960 m².

Toekomstige bestemming

In de toenmalige Structuurvisie Kern Raalte was een groot deel van de locatie aangewezen als toekomstig bedrijventerrein. In de huidige Structuurvisie is dit niet meer opgenomen en houdt het perceel de bestemming agrarisch.

Stand van zaken

Het perceel is verpacht aan een agrariër.

Financieel resultaat

Het perceel heeft een agrarische bestemming en is derhalve gewaardeerd op agrarische waarde (€5/m²). De boekwaarde is € 99.800.

3- Opstallen Heesweg (naast nr. 55)

Het perceel en de opstallen zijn in 2007 in eigendom van de gemeente gekomen, als onderdeel van de aankoop (package deal) van een bedrijf ten behoeve van de ontwikkeling van het bedrijventerrein de Zegge VII.

Het perceel heeft een oppervlakte van 2.850 m².

Toekomstige bestemming

Door toepassing van Rood voor Rood wordt de bestemming opgezet naar wonen.

Stand van zaken

Kijkende naar o.a. de staat van de opstallen is inmiddels gestart met de sloop en sanering van de opstallen en het terrein. De locatie staat te koop.

Financieel resultaat

De boekwaarde is gelijk aan de getaxeerde waarde van € 80.000.

In de nieuwe BBV voorschriften is NIEGG (niet in exploitatie genomen gronden) komen te vervallen. Deze locatie wordt derhalve opgenomen in de algemene dienst, binnen het lopende project 'Afstoten gemeentelijke gebouwen'.

4- Gronden n.a.v. ruilverkaveling Raarhoek – Veldhoek

Na de ruilverkaveling Raarhoek – Veldhoek en een aankoop ten behoeve van de ontwikkeling van Salland II zijn de percelen in eigendom verkregen.

Dit perceel heeft een oppervlakte van 21.245 m².

De aankoop maakt onderdeel uit van de aankoop van gronden i.v.m. de ontwikkeling van Salland II. De voormalige eigenaar heeft het voortgezet gebruik.

Financieel resultaat

De boekwaarde per 1-1-2016 is € 26.691.

5- Overhoek rondweg Heeten

Dit perceel is in eigendom overgedragen door de provincie Overijssel na aanleg van de rondweg te Heeten. Contractueel was vastgelegd dat de gemeente de 'overhoeken' zou overnemen.

Het perceel heeft een oppervlakte van 14.230 m².

Toekomstige bestemming'

De bestemming is agrarisch. De gemeente heeft geen voornemens de bestemming te wijzigen.

Stand van zaken

Het perceel wordt verpacht aan een agrariër.

Financieel resultaat

De boekwaarde is per 1-1-2016 € 71.150 en is gewaardeerd op agrarische waarde.

6- Zwolsestraat e.o.

De percelen liggen tussen de N348 en de Landstede en tussen de N35 de spoorlijn.

Perceel 1

Perceel 2

Perceel 3

Perceel 4

De percelen hebben een totaaloppervlakte van 62.899 m².

Toekomstige bestemming

Perceel 4 is destijds aangekocht voor o.a. de uitvoering van de sportvisie. In hoeverre dit nog gerealiseerd gaat worden is onduidelijk. Derhalve is dit perceel in 2012 afgewaardeerd (€ 350.000).. Voor de realisatie van Nieuw Tijenraan is klein deel van perceel 1 nodig. Dit deel zal in de loop van 2016 tegen boekwaarde overgaan.

Stand van zaken

De aanwezige opstallen zijn gesloopt en een op deel van het perceel rust het voortgezet gebruik (20.045 m²). Het restant van de percelen is verpacht aan een agrariër of de Landstede.

Financieel resultaat

Per 1-1-2016 kent het perceel een boekwaarde van € 331.556.

7- Restgronden Monumentstraat 55

De gronden en opstallen zijn administratief overgegaan naar de grondexploitatie na vertrek van het voortgezet onderwijs. Op een deel van het perceel is de nieuwe school voor speciaal onderwijs, de Horizon, gerealiseerd.

Het resterende perceel heeft een oppervlakte van 3.256 m².

Stand van zaken

St. de Cirkel heeft op een deel van het perceel een hospice gerealiseerd. De gronden zijn in erfpacht uitgegeven. Jaarlijks wordt een erfpachtcanon in rekening gebracht. Het perceel tussen het hospice en de basisschool is afgewaardeerd naar € 0,00. Gezien de ligging en de omvang van het perceel is niet te verwachten dat hier een ontwikkeling zal plaatsvinden.

Financieel resultaat

Per 1-1-2016 is de boekwaarde € 177.625 .

8- Perceel grond Spoorzone Oost

Het betreft een klein perceel gelegen aan de Parallelweg in het gebied Spoorzone Oost.

De oppervlakte van het perceel is 1.210 m².

Toekomstige bestemming

Het perceel heeft de bestemming bedrijventerrein. Er zijn op dit moment geen redenen om de bestemming te wijzigen.

Stand van zaken

Het perceel ligt braak. Er is sprake van een lichte verontreiniging.

Financieel resultaat

De boekwaarde per 1-1-2016 is € 1.830,00.

9- Perceel tussen rotonde en Veldeggerweg Heeten

Medio 2007 is het perceel aangekocht als mogelijke uitbreidingslocatie voor Heeten.

Het perceel heeft een oppervlakte van 27.827 m².

Toekomstige bestemming

Het perceel is aangekocht als toekomstige uitbreidingslocatie. Dit is nu niet meer aan de orde. De agrarische bestemming is niet gewijzigd.

Stand van zaken

Bij de aankoop is vastgelegd dat de voormalige eigenaar het voortgezet gebruik behoudt.

Financieel resultaat

De boekwaarde per 1-1-2016 is gebaseerd op de agrarische waarde en bedraagt € 139.135.

10-Restgronden de Zegge VII

Voor de ontwikkeling van de Zegge VII zijn gronden aangekocht. Na definitieve bepaling van de plangrens, ontstaan enkele reststukken.

De oppervlakte van de restgronden is in totaal 18.479 m².

Toekomstige bestemming

De gronden zijn niet nodig voor het bedrijventerrein de Zegge VII. De agrarische bestemming blijft gehandhaafd.

Stand van zaken

Op de gronden rust het voortgezet gebruik.

Financieel resultaat

De boekwaarde per 1-1-2016 is € 92.395 (agrarische waarde).

11-Restgronden Sallandse Poort

In de jaarrekening 2014 zijn de agrarische gronden uit het complex Sallandse Poort gehaald en overgebracht naar de restgronden.
De betreffende gronden worden verpacht.

Het totale perceel heeft een oppervlakte van 47.305 m² en kent een boekwaarde per 1-1-2016 van € 236,525 (€ 5/ m²).

BIJLAGE

- ***Boekwaarde per 1-1-2016***
- ***Meerjarenoverzicht algemene reserve grondexploitatie***
- ***Geactualiseerde grondexploitatie 2016 per complex***

Boekwaarde per 1-1-2015

Onderhanden werk (in exploitatie genomen gronden)

nr.	omschrijving	31-12-2015	voorziening verwachte verliezen	netto boekwaarde
17	Franciscushof	15.691.631	0	15.691.631
46	Sallandse Poort	903.702	335.887	567.815
47	Salland II	-207.814		-207.814
63	Keizer Nieuw Heeten	-52.000		-52.000
69	Broekland Oerland	-184.459		-184.459
71	de Zegge VI (fase 1 en 2)	1.188.402		1.188.402
74	Borgwijk Luttenberg	-251.082		-251.082
76	Wormink Mariënheem	-78.047		-78.047
77	de Zegge VII	13.964.840	4.329.257	9.635.583
78	Veldegge Heeten	1.478.298		1.478.298
79	t Broeck Broekland	626.473		626.473
84	Kleine Hagen Laag Zuthem	524.348	222.687	301.661
88	Uitbreiding Lierderhotlhuis	583.498	238.638	344.860
89	Kiezebos III	0	0	0
92	Burgemeesterkwartier	884.352	99.105	785.247
	Totaal	35.072.142	5.225.574	29.846.568

Overige gronden

nr.	omschrijving	bw 31-12-2015	m2
71	de Zegge VI, restgronden	73.650	14.730
75	Marissink Nw. Heeten	121.300	24.260
78.01	de Veldegge Heeten, restgronden	487.155	97.431
79	t Broeck, restgronden	62.500	12.500
84	Laag Zuthem, restgronden	68.460	13.692
88	Lierderholthuis, restgronden	45.000	9.000
93	voorm. Harkampschool	385.826	5.200
94	voorm. TH / gymzaal Nw. Heeten	91.577	6.282
96	voorm. obs Gouden Emmer	52.266	2.995
99	overige terreinen		
	<i>gronden 150 m zone Raan</i>	100.426	50.000
	<i>grond Wechelerweg</i>	99.800	19.960
	<i>opstallen Heesweg /Gr. Wolthaar</i>	80.000	2.850
	<i>ruilverkaveling Raarhoek-Veldhoek</i>	26.691	21.245
	<i>overhoek rondweg Heeten</i>	71.150	14.230
	<i>omgeving Drostenkamp / Tijenraan</i>	311.556	62.899
	<i>grond Monumentstraat / Hospice</i>	177.625	1.421
	<i>Perceel grond nabij Veldhoen spoorzone</i>	1.830	1.210
	<i>grond hoek rotonde Veldeggerweg</i>	139.135	27.827
	<i>restgronden Zegge VII</i>	92.395	18.479
	<i>restgronden Sallandse Poort</i>	236.525	47.305
	sub-totaal	2.724.867	453.516

overige gronden zonder boekwaarde

nr.	omschrijving	bw 1-1-2015	m2
1	grond Monumentstraat / tussen Hospice en Horizon	0	1.835
	sub-totaal	0	1.835

nr.	omschrijving	bw 1-1-2015	m2
	Totaal	2.724.867	455.351

Algemene Reserve Grondexploitatie

	2015	2016	2017	2018	2019
stand 1-1-	1.316.616	1.190.025	1.239.473	1.207.959	1.169.158
rente (2,5%)	32.915	29.751	30.987	30.199	29.229
<i>Onderhanden werk</i>					
16- Franciscushof	-558.410				
63- Keizer Nw. Heeten	136.428	0	0		
69- Broekland Oerland / Pereland	0	225.000	110.000	130.000	
77- de Zegge VII	-75.829				
89- Kiezebos III	449.283				
84 Kleine Hagen	17.594				
46 Sallandse Poort	-5.025				
92 Burgemeesterkw. corr. Voorz. Verw. Verl.	-256.510	-32.803			
<i>Nog niet in expl. gronden</i>					
complex 00 algemeen	-145.664	0	0	0	0
99- overige terreinen	289.198	-70.000	-70.000	-70.000	-70.000
overige	-28.071	0	0	0	0
bovenwijks	0	-102.500	-102.500	-129.000	-102.500
van res. Claim grondexpl.	17.500				
stand 31-12	1.190.025	1.239.473	1.207.959	1.169.158	1.025.887

	2015	2016	2017	2018	2019
Stand per 1-1	1.316.616	1.190.025	1.239.473	1.207.959	1.169.158
Stortingen	308.679	221.948	140.987	160.199	29.229
Onttrekkingen	435.270	172.500	172.500	199.000	172.500
Stand per 31-12	1.190.025	1.239.473	1.207.959	1.169.158	1.025.887

- In de berekening is de rentetoevoeging vooralsnog bepaald op 2,5%.

Stand voorziening te verwachten verliezen grondexploitatie

complex	GREX 2016
46 Sallandse Poort	335.887
77 de Zegge VII	4.329.257
84 Kl. Hagen Laag Zuthem	222.687
88- Lierderholthuis	238.638
92 Burgemeesterkwartier	99.105
totaal	5.225.574

Geactualiseerde grondexploitaties 2016

Projectnaam	17 - Franciscushof		Datum actualisatie	6-jul-16
Parameters				
Startdatum	14-sep-14	Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-26	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Verwervingskosten	14.501.863	0	100,00%	14.501.863
Sloop en sanering	0	0		0
Bouwrijp maken	966.233	2.255.593	29,99%	3.221.826
Woonrijp maken	15.170	4.181.695	0,36%	4.196.865
Planstructurele voorzieningen	0	1.860.362	0,00%	1.860.362
Plankosten extern	2.253.753	392.950	85,15%	2.646.703
Plankosten intern	109.693	1.225.000	8,22%	1.334.693
Onvoorzien	0	207.272	0,00%	207.272
Overige kosten (o.a. verkoop)	58.740	165.000	26,25%	223.740
Financieringskosten	2.893.683	0	100,00%	2.893.683
Tijdelijk beheer	211.121	247.500	46,03%	458.621
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	146.522	0	100,00%	146.522
Totale kosten	21.156.779	10.535.372	66,76%	31.692.151
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	4.075.951	27.085.900	13,08%	31.161.851
Bedrijventerrein	0	0		0
Overige kavelverkoop	0	0		0
Bijdragen derden	532.250	2.068.855	20,46%	2.601.105
Subsidies	0	0		0
Huur en pacht	6.850	5.500	55,47%	12.350
Overige bijdragen	140.636	250.470	35,96%	391.106
Bijdragen en fondsen	709.460	0	100,00%	709.460
Totale opbrengsten	5.465.147	29.410.725	15,67%	34.875.872
Nominaal saldo	15.691.632	-18.875.353		-3.183.721
Kostenstijging		859.020		859.020
Opbrengstenstijging				0
Rente		2.181.713		2.181.713
Overschot op eindwaarde	31-dec-26		V	142.988
Overschot op startwaarde	1-jan-16		V	115.000

Projectnaam	46- Sallandse Poort Raalte		Datum actualisatie	6-jul-16
Parameters				
Startdatum		Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-21	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Verwervingskosten	1.233.860	0	100,00%	1.233.860
Sloop en sanering	0	0		0
Bouw- en woonrijpmaken	1.322.165	80.000	94,29%	1.402.165
Planstructurele voorzieningen	0	0		0
Plankosten extern	0	0		0
Plankosten intern	702.973	42.000	94,36%	744.973
Onvoorzien	0	0		0
Overige kosten (o.a. verkoop)	0	0		0
Financieringskosten	586.441	0	100,00%	586.441
Tijdelijk beheer	169.449	57.000	74,83%	226.449
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	21.773	0	100,00%	21.773
Totale kosten	4.036.661	179.000	95,75%	4.215.661
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	2.445.361	0	100,00%	2.445.361
Bedrijventerrein / kantoren	560.959	804.600	41,08%	1.365.559
Overige kaververkopen	0	0		0
Bijdragen derden	0	0		0
Subsidies	0	0		0
Huur en pacht	0	0		0
Overige bijdragen	126.640	0	100,00%	126.640
Bijdragen en fondsen	0	0		0
Totale opbrengsten	3.132.960	804.600	79,57%	3.937.560
Nominaal saldo				
	903.701	-625.600		278.101
Kostenstijging		9.105		9.105
Opbrengstenstijging		0		0
Rente		78.255		78.255
Tekort op eindwaarde	31-dec-21		N	-365.461
Tekort op startwaarde	1-jan-16		N	-335.887

Projectnaam	48 -Salland II Raalte			Datum actualisatie	6-jul-16
Parameters					
Startdatum		Prijspeil datum			1-jan-16
Datum eindwaarde	31-dec-26	Datum netto cont. waarde			1-jan-16
Kostenstijging	1,50%	Rente			1,44%
Opbrengstenstijging	0,00%	Disconteringsvoet			2,00%
Kostenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Verwervingskosten	1.746.145	0	100,00%	1.746.145
	Sloop en sanering	0	0		0
	Bouwrijp maken	1.421.570	2.544.100	35,85%	3.965.670
	Woonrijp maken	90.504	2.683.376	3,26%	2.773.880
	Planstructurele voorzieningen	30.236	372.900	7,50%	403.136
	Plankosten extern	0	0		0
	Plankosten intern	1.065.064	895.056	54,34%	1.960.120
	Onvoorzien	0	0		0
	Overige kosten (o.a. verkoop)	0	0		0
	Financieringskosten	1.480.636	0	100,00%	1.480.636
	Tijdelijk beheer	86.317	780.038	9,96%	866.355
	Tussentijdse winstneming	0	0		0
	Bijdragen en fondsen	260.474	0	100,00%	260.474
	Totale kosten	6.180.945	7.275.470	45,93%	13.456.415
Opbrengstenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Woningen	6.271.967	11.634.208	35,03%	17.906.175
	Bedrijventerrein	0	0		0
	Overige kavelverkoop	0	0		0
	Bijdragen derden	0	0		0
	Subsidies	0	0		0
	Huur en pacht	0	0		0
	Overige bijdragen	116.790	0	100,00%	116.790
	Bijdragen en fondsen	0	0		0
	Totale opbrengsten	6.388.757	11.634.208	35,45%	18.022.965
	Nominaal saldo	-207.812	-4.358.738		-4.566.549
	Kostenstijging		494.461		494.461
	Opbrengstenstijging		0		0
	Rente		-360.825		-360.825
	Overschot op eindwaarde	31-dec-26		V	4.432.912
	Overschot op startwaarde	1-jan-16		V	3.565.228

Projectnaam	63- Keizer Nw. Heeten		Datum actualisatie	8-jun-16	
Parameters					
Startdatum		Prijspeil datum		1-jan-16	
Datum eindwaarde	31-dec-16	Datum netto cont. waarde		1-jan-16	
Kostenstijging	1,50%	Rente		1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet		2,00%	
Kostenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Verweringskosten	411.800	0	100,00%	411.800
	Sloop en sanering	0	0		0
	Bouw- en woonrijp maken	693.148	40.000	94,54%	733.148
	Planstructurele voorzieningen	0	0		0
	Plankosten extern	0	0		0
	Plankosten intern	283.881	8.750	97,01%	292.631
	Onvoorzien	0	0		0
	Overige kosten (o.a. verkoop)	0	0		0
	Financieringskosten	239.796	0	100,00%	239.796
	Tijdelijk beheer	42.886	3.250	92,96%	46.136
	Tussentijdse winstneming	1.145.156	0	100,00%	1.145.156
	Bijdragen en fondsen	94.960	0	100,00%	94.960
	Totale kosten	2.911.627	52.000	98,25%	2.963.627
Opbrengstenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Woningen	2.756.613	0	100,00%	2.756.613
	Bedrijventerrein	0	0		0
	Overige kavelverkopen	166.482	0	100,00%	166.482
	Bijdragen derden	0	0		0
	Subsidies	0	0		0
	Huur en pacht	0	0		0
	Overige bijdragen	40.532	0	100,00%	40.532
	Bijdragen en fondsen	0	0		0
	Totale opbrengsten	2.963.627	0	100,00%	2.963.627
	Nominaal saldo	-52.000	52.000		0
	Kostenstijging		0		0
	Opbrengstenstijging		0		0
	Rente		-749		-749
	Overschot op eindwaarde	31-dec-16		V	749
	Overschot op startwaarde	1-jan-16		V	734

Projectnaam	69-Broekland Wellegiesland		Datum actualisatie	8-jun-16	
Parameters					
Startdatum		Prijspeil datum		1-jan-16	
Datum eindwaarde	31-dec-19	Datum netto cont. waarde		1-jan-16	
Kostenstijging	1,50%	Rente		1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet		2,00%	
Kostenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Verwervingskosten	225.237	0	100,00%	225.237
	Sloop en sanering	0	0		0
	Bouw- en woonrijp maken	468.222	162.800	74,20%	631.022
	Planstructurele voorzieningen	0	0		0
	Plankosten extern	0	0		0
	Plankosten intern	256.168	51.920	83,15%	308.088
	Onvoorzien	0	0		0
	Overige kosten (o.a. verkoop)	0	0		0
	Financieringskosten	-176.549	0	100,00%	-176.549
	Tijdelijk beheer	42.334	42.000	50,20%	84.334
	Tussentijdse winstneming	447.364	0	100,00%	447.364
	Bijdragen en fondsen	56.955	0	100,00%	56.955
		0	0		0
	Totale kosten	1.319.731	256.720	83,72%	1.576.451
Opbrengstenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Woningen	1.490.196	481.515	75,58%	1.971.711
	Bedrijventerrein	0	0		0
	Overige kavelverkopen	0	0		0
	Bijdragen derden	0	0		0
	Subsidies	0	0		0
	Huur en pacht	0	0		0
	Overige bijdragen	13.994	0	100,00%	13.994
	Bijdragen en fondsen	0	0		0
					0
	Totale opbrengsten	1.504.190	481.515	75,75%	1.985.705
	Nominaal saldo	-184.459	-224.795		-409.254
	Kostenstijging		9.663		9.663
	Opbrengstenstijging		0		0
	Rente		-22.669		-22.669
	Overschot op eindwaarde	31-dec-19		V	422.260
	Overschot op startwaarde	1-jan-16		V	390.103

Projectnaam	71- de Zegge VI		Datum actualisatie	8-jun-16	
Parameters					
Startdatum		Prijspeil datum	1-jan-16		
Datum eindwaarde	31-dec-24	Datum netto cont. waarde	1-jan-16		
Kostenstijging	1,50%	Rente	1,44%		
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%		
Kostenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Verwervingskosten	5.046.894	0	100,00%	5.046.894
	Sloop en sanering	0	0		0
	Bouw- en woonrijp maken	533.437	25.000	95,52%	558.437
	Planstructurele voorzieningen	0	0		0
	Plankosten extern	0	0		0
	Plankosten intern	638.532	55.000	92,07%	693.532
	Onvoorzien	0	0		0
	Overige kosten (o.a. verkoop)	0	0		0
	Financieringskosten	2.183.534	0	100,00%	2.183.534
	Tijdelijk beheer	326.339	41.500	88,72%	367.839
	Tussentijdse winstneming	0	0		0
	Geactiveerde BTW	9.683	0	100,00%	9.683
	Bijdragen aan derden	934.787	0	100,00%	934.787
	Totale kosten	9.673.206	121.500	98,76%	9.794.706
Opbrengstenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Woningen	0	0		0
	Bedrijventerrein	4.483.341	1.567.766	74,09%	6.051.107
	Overige kavelverkopen	0	0		0
	Bijdragen derden	0	0		0
	Subsidies	0	0		0
	Huur en pacht	10.644	0	100,00%	10.644
	Overige bijdragen	694.061	9.794	98,61%	703.855
	Bijdragen en fondsen	0	0		0
	Besch. over reserve	3.296.759	0	100,00%	3.296.759
	Totale opbrengsten	8.484.805	1.577.560	84,32%	10.062.366
	Nominaal saldo	1.188.400	-1.456.060		-267.660
	Kostenstijging		0		0
	Opbrengstenstijging		0		0
	Rente		65.513		65.513
	Overschot op eindwaarde	31-dec-24		V	202.147
	Overschot op startwaarde	1-jan-16		V	169.148

Projectnaam	74 - Borgwijk Luttenberg		Datum actualisatie	8-jun-16
Parameters				
Startdatum	30-okt-08	Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-23	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Verwervingskosten	1.050.696	0	100,00%	1.050.696
Sloop en sanering	0	0		0
Bouwrijp maken	419.714	75.000	84,84%	494.714
Woonrijp maken	156.509	425.200	26,90%	581.709
Planstructurele voorzieningen	0	0		0
Plankosten extern	0	0		0
Plankosten intern	464.491	155.030	74,98%	619.521
Onvoorzien	0	0		0
Overige kosten (o.a. verkoop)	0	0		0
Financieringskosten	213.250	0	100,00%	213.250
Tijdelijk beheer	113.408	170.000	40,02%	283.408
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	95.640	0	100,00%	95.640
	0	0		0
Totale kosten	2.513.708	825.230	75,28%	3.338.938
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	2.763.289	1.673.275	62,28%	4.436.564
Bedrijventerrein	0	0		0
Overige kavelverkopen	0	0		0
Bijdragen derden	0	0		0
Subsidies	0	0		0
Huur en pacht	0	0		0
Overige bijdragen	0	0		0
Bijdragen en fondsen	1.500	0	100,00%	1.500
	0	0		0
Totale opbrengsten	2.764.789	1.673.275	62,30%	4.438.064
Nominaal saldo	-251.081	-848.045		-1.099.126
Kostenstijging		41.976		41.976
Opbrengstenstijging		0		0
Rente		-89.710		-89.710
Overschot op eindwaarde	31-dec-23		V	1.146.860
Overschot op startwaarde	1-jan-16		V	978.834

Projectnaam	76- de Wörmink Mariënheem	Datum actualisatie	8-jun-16	
Parameters				
Startdatum		Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-23	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Verweringskosten	718.440	0	100,00%	718.440
Sloop en sanering	0	0		0
Bouwrijp maken	300.340	291.500	50,75%	591.840
Woonrijp maken	116.171	329.750	26,05%	445.921
Planstructurele voorzieningen	0	0		0
Plankosten extern	0	0		0
Plankosten intern	450.523	173.188	72,23%	623.710
Onvoorzien	0	0		0
Overige kosten (o.a. verkoop)	0	0		0
Financieringskosten	142.230	0	100,00%	142.230
Tijdelijk beheer	34.152	130.000	20,80%	164.152
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	61.313	0	100,00%	61.313
	0	0		0
Totale kosten	1.823.168	924.438	66,35%	2.747.606
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	1.976.938	1.507.775	56,73%	3.484.713
Bedrijventerrein	0	0		0
Overige kavelverkopen	0	0		0
Bijdragen derden	0	0		0
Subsidies	0	0		0
Huur en pacht	0	0		0
Overige bijdragen	0	0		0
Bijdragen en fondsen	-75.722	0	100,00%	-75.722
	0	0		0
Totale opbrengsten	1.901.216	1.507.775	55,77%	3.408.991
Nominaal saldo				
	-78.047	-583.338		-661.385
Kostenstijging		46.292		46.292
Opbrengstenstijging		0		0
Rente		-25.864		-25.864
Overschot op eindwaarde	31-dec-23		V	640.957
Overschot op startwaarde	1-jan-16		V	547.051

Projectnaam	77- de Zegge VII Raalte	Datum actualisatie	8-jun-16	
Parameters				
Startdatum	1-jan-13	Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-25	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Verwervingskosten	7.406.514	0	100,00%	7.406.514
Sloop en sanering	1.835.855	0	100,00%	1.835.855
Bouwrijp maken	104.595	4.445.717	2,30%	4.550.312
Woonrijp maken	0	481.037	0,00%	481.037
Planstructurele voorzieningen	0	0		0
Plankosten extern	0	100.000	0,00%	100.000
Plankosten intern	1.545.930	735.148	67,77%	2.281.078
Onvoorzien	0	248.383		248.383
Overige kosten (o.a. verkoop)	0	0		0
Financieringskosten	3.324.166	0	100,00%	3.324.166
Tijdelijk beheer	476.141	150.000	76,04%	626.141
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	38.136	0	100,00%	38.136
	0	0		0
Totale kosten	14.731.337	6.160.285	70,51%	20.891.622
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	0	0		0
Bedrijventerrein	445.900	15.905.600	2,73%	16.351.500
Overige kavelverkopen	0	0		0
Bijdragen derden	270.205	0	100,00%	270.205
Subsidies	0	0		0
Huur en pacht	0	0		0
Overige bijdragen	50.389	749.895	6,30%	800.284
Bijdragen en fondsen	0	0		0
	0	0		0
Totale opbrengsten	766.494	16.655.495	4,40%	17.421.989
Nominaal saldo				
	13.964.842	-10.495.210		3.469.632
Kostenstijging		389.726		389.726
Opbrengstenstijging		0		0
Rente		1.417.982		1.417.982
Tekort op eindwaarde	31-dec-25		N	-5.277.340
Tekort op startwaarde	1-jan-16		N	-4.329.257

Projectnaam	78 Veldegge Heeten		Datum actualisatie	8-jun-16
Parameters				
Startdatum	24-sep-09	Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-26	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Verweringskosten	1.717.533	0	100,00%	1.717.533
Sloop en sanering	0	0		0
Bouwrijp maken	491.049	595.000	45,21%	1.086.049
Woonrijp maken	5.320	753.000	0,70%	758.320
Planstructurele voorzieningen	0	0		0
Plankosten extern	0	0		0
Plankosten intern	686.251	312.200	68,73%	998.451
Onvoorzien	45.350	0	100,00%	45.350
Overige kosten (o.a. verkoop)	0	0		0
Financieringskosten	501.503	0	100,00%	501.503
Tijdelijk beheer	321.319	206.250	60,91%	527.569
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	90.000	0	100,00%	90.000
	0	0		0
Totale kosten	3.858.325	1.866.450	67,40%	5.724.775
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	2.343.935	4.265.910	35,46%	6.609.845
Bedrijventerrein	0	0		0
Overige kavelverkopen	0	0		0
Bijdragen derden	0	0		0
Subsidies	0	0		0
Huur en pacht	0	0		0
Overige bijdragen	36.093	0	100,00%	36.093
Bijdragen en fondsen	0	0		0
	0	0		0
Totale opbrengsten	2.380.028	4.265.910	35,81%	6.645.938
Nominaal saldo				
	1.478.297	-2.399.460		-921.163
Kostenstijging		134.686		134.686
Opbrengstenstijging		0		0
Rente		75.254		75.254
Overschot op eindwaarde	31-dec-26		V	711.223
Overschot op startwaarde	1-jan-16		V	572.011

Projectnaam	79 - 't Broek Broekland		Datum actualisatie	8-jun-16
Parameters				
Startdatum		Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-26	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Verwervingskosten	1.013.495	0	100,00%	1.013.495
Sloop en sanering	0	0		0
Bouwrijp maken	408.384	483.000	45,81%	891.384
Woonrijp maken	36.780	555.000	6,22%	591.780
Planstructurele voorzieningen	0	0		0
Plankosten extern		0		0
Plankosten intern	98.597	258.500	27,61%	357.097
Onvoorzien	0	0		0
Overige kosten (o.a. verkoop)	0	0		0
Financieringskosten	235.349	0	100,00%	235.349
Tijdelijk beheer	67.125	206.250	24,55%	273.375
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	45.140	0	100,00%	45.140
	0	0		0
Totale kosten	1.904.870	1.502.750	55,90%	3.407.620
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	1.000.655	2.876.860	25,81%	3.877.515
Bedrijventerrein	0	0		0
Overige kavelverkopen	0	0		0
Bijdragen derden	0	0		0
Subsidies	0	0		0
Huur en pacht	0	0		0
Overige bijdragen	277.739	0	100,00%	277.739
Bijdragen en fondsen	0	0		0
	0	0		0
Totale opbrengsten	1.278.394	2.876.860	30,77%	4.155.254
Nominaal saldo				
	626.476	-1.374.110		-747.634
Kostenstijging		130.200		130.200
Opbrengstenstijging		0		0
Rente		-27.464		-27.464
Overschot op eindwaarde	31-dec-26		V	644.899
Overschot op startwaarde	1-jan-16		V	518.668

Projectnaam	84- de kleine Hagen Laag Zuthem	Datum actualisatie	8-jun-16	
Parameters				
Startdatum		Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-22	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Verwervingskosten	227.623	0	100,00%	227.623
Sloop en sanering	0	0		0
Bouwrijp maken	393.146	37.400	91,31%	430.546
Woonrijp maken	2.563	200.000	1,27%	202.563
Planstructurele voorzieningen	0	0		0
Plankosten extern	0	0		0
Plankosten intern	354.999	70.610	83,41%	425.609
Onvoorzien	0	23.740	0,00%	23.740
Overige kosten (o.a. verkoop)	0	0		0
Financieringskosten	141.287	0	100,00%	141.287
Tijdelijk beheer	20.328	120.750	14,41%	141.078
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	32.778	0	100,00%	32.778
	0	0		0
Totale kosten	1.172.724	452.500	72,16%	1.625.224
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	352.175	777.840	31,17%	1.130.015
Bedrijventerrein	0	0		0
Overige kavelverkopen	0	0		0
Bijdragen derden	0	0		0
Subsidies	0	0		0
Huur en pacht	0	0		0
Overige bijdragen	296.201	0	100,00%	296.201
Bijdragen en fondsen	0	0		0
	0	0		0
Totale opbrengsten	648.376	777.840	45,46%	1.426.216
Nominaal saldo	524.349	-325.340		199.009
Kostenstijging		23.386		23.386
Opbrengstenstijging		0		0
Rente		33.403		33.403
Tekort op eindwaarde	31-dec-22		N	-255.798
Tekort op startwaarde	1-jan-16		N	-222.687

Projectnaam	88 - Liederholthuis	Datum actualisatie	8-jun-16	
Parameters				
Startdatum		Prijspeil datum	1-jan-16	
Datum eindwaarde	31-dec-21	Datum netto cont. waarde	1-jan-16	
Kostenstijging	1,50%	Rente	1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet	2,00%	
Kostenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	
			Totaal	
Verwervingskosten	1.208.896	-45.650	103,92%	1.163.246
Sloop en sanering	0	0		0
Bouwrijp maken	220.156	40.000	84,62%	260.156
Woonrijp maken	9.806	140.000	6,55%	149.806
Planstructurele voorzieningen	75.000	0	100,00%	75.000
Plankosten extern	0	0		0
Plankosten intern	183.007	57.000	76,25%	240.007
Onvoorzien	0	0		0
Overige kosten (o.a. verkoop)	0	0		0
Financieringskosten	154.156	0	100,00%	154.156
Tijdelijk beheer	81.995	70.500	53,77%	152.495
Tussentijdse winstneming	0	0		0
Bijdragen en fondsen	36.928	0	100,00%	36.928
Niet terugvorderbare BTW	768	0	100,00%	768
Totale kosten	1.970.712	261.850	88,27%	2.232.562
Opbrengstenbegroting (nominaal)				
	Boekwaarde	Prognose	% gerealiseerd	Totaal
Woningen	1.113.614	623.310	64,11%	1.736.924
Bedrijventerrein	0	0		0
Overige kavelverkopen	0	0		0
Bijdragen derden	0	0		0
Subsidies	0	0		0
Huur en pacht	0	0		0
Overige bijdragen	273.600	0	100,00%	273.600
Bijdragen en fondsen	0	0		0
	0	0		0
Totale opbrengsten	1.387.214	623.310	69,00%	2.010.524
Nominaal saldo	583.498	-361.460		222.038
Kostenstijging		16.347		16.347
Opbrengstenstijging		0		0
Rente		30.360		30.360
Tekort op eindwaarde	31-dec-21		N	-268.745
Tekort op startwaarde	1-jan-16		N	-238.638

Projectnaam	92- Burgemeesterkwartier Raalte		Datum actualisatie	8-jun-16	
Parameters					
Startdatum		Prijspeil datum		1-jan-16	
Datum eindwaarde	31-dec-18	Datum netto cont. waarde		1-jan-16	
Kostenstijging	1,50%	Rente		1,44%	
Opbrengstenstijging	0,00%	Disconteringsvoet		2,00%	
Kostenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Verwervingskosten	1.487.928	89.300	94,34%	1.577.228
	Sloop en sanering	72.326	50.000	59,13%	122.326
	Bouwrijp maken	1.600	143.645	1,10%	145.245
	Woonrijp maken	0	203.019	0,00%	203.019
	Planstructurele voorzieningen	0	0		0
	Plankosten extern	0	0		0
	Plankosten intern	272.528	140.000	66,06%	412.528
	Onvoorzien	0	66.285	0,00%	66.285
	Overige kosten (o.a. verkoop)	0	0		0
	Financieringskosten	142.552	0	100,00%	142.552
	Tijdelijk beheer	43.941	46.250	48,72%	90.191
	Tussentijdse winstneming	0	0		0
	Bijdragen en fondsen	0	0		0
	Afwaardering gronden	-1.100.000	0	100,00%	-1.100.000
	Totale kosten	920.875	738.499	55,50%	1.659.374
Opbrengstenbegroting (nominaal)					
		Boekwaarde	Prognose	% gerealiseerd	Totaal
	Woningen	0	1.550.218	0,00%	1.550.218
	Bedrijventerrein	0	0		0
	Overige kavelverkopen	0	0		0
	Bijdragen derden	0	0		0
	Subsidies	0	0		0
	Huur en pacht	0	0		0
	Overige bijdragen	36.523	5.625	86,65%	42.148
	Bijdragen en fondsen	0	0		0
		0	0		0
	Totale opbrengsten	36.523	1.555.843	2,29%	1.592.366
	Nominaal saldo	884.352	-817.344		67.008
	Kostenstijging		10.532		10.532
	Opbrengstenstijging		0		0
	Rente		26.192		26.192
	Tekort op eindwaarde	31-dec-18		N	-103.732
	Tekort op startwaarde	1-jan-16		N	-99.105

