

Collectief Particulier Opdrachtgeverschap (CPO) Evaluatie & Beleid

Datum: 18 januari 2017
Kenmerk: 271321

GEMEENTE OLDEBROEK

Behoort bij besluit van de gemeenteraad
van Oldebroek d.d.
Mij bekend, - 9 MAART 2017
de griffier van de gemeente Oldebroek.

Inhoudsopgave

1. Inleiding.....	4
1.1 Bestaand beleid.....	4
2. Evaluatie lopende CPO-projecten	6
2.1 Locatie Veluwelaan in Wezep.....	6
2.2 Locatie voormalige peuterspeelzaal Roezemoes in Oosterwolde	9
2.3 Locatieontwikkeling Hattemerbroek Oost.....	11
3. Conclusies en aanbevelingen.....	13
3.1 Conclusies en aanbevelingen door CPO-groepen en omwonenden	13
3.2 Conclusies en aanbevelingen door gemeente	15
3.3 Vast te stellen beleid.....	21
3.4 Stappenplan	23

Samenvatting

Collectief Particulier Opdrachtgeverschap (CPO) krijgt ook in Oldebroek een stevige voet aan de grond. Deze manier van werken sluit naadloos aan bij de wens van het gemeentebestuur om zoveel mogelijk vraaggericht te bouwen. Het doel van het bestuur is om met CPO bepaalde doelgroepen te bedienen, zoals starters en senioren, en ze ruimte te geven financiële voordelen te halen door zelfwerkzaamheid. In de gemeente Oldebroek worden op dit moment drie CPO-projecten ontwikkeld. Een evaluatie van deze drie lopende projecten heeft geleid tot dit CPO-beleidsdocument.

Bij Collectief Particulier Opdrachtgeverschap is een groep van toekomstige bewoners gezamenlijk opdrachtgever voor hun eigen nieuwbouwproject. In feite nemen zij de rol van projectontwikkelaar op zich. Een CPO-project is daarmee niet anders dan woningbouw(projecten) die worden ontwikkeld door een ontwikkelaar of door een individuele particulier.

Voor veel deelnemers aan een CPO-initiatief is het ontwikkelen van een locatie en het bouwen van een eigen woning een nieuwe uitdaging. Daarom vraagt (de voorbereiding van) CPO-projecten vaak meer van de CPO-groep en de gemeente. Hiervoor is aandacht in het beleid.

Beleid

Als eerste doet het grondbedrijf een voorstel voor de geschiktheid van een locatie voor CPO en geeft specifiek per locatie randvoorwaarden en toetsingscriteria mee. Randvoorwaarde is in ieder geval dat een CPO-initiatief zich laat begeleiden door een adviseur met ervaring met CPO-projecten. Bij het vaststellen van het projectplan besluit het college (binnen kaders raad) of de raad over de geschiktheid van de locatie en de randvoorwaarden. Daarnaast is het belangrijk dat ook bij de gemeentelijke projectleider en -groep wordt gekeken naar de ervaring met CPO-projecten.

Vervolgens moet de locatie door een maatschappelijke aanbesteding worden aangeboden. De omwonenden van de locatie worden vanaf de maatschappelijke aanbesteding geïnformeerd en betrokken (adviserende rol) door de gemeente. Na het toewijzen van de locatie neemt het CPO-initiatief de verantwoordelijkheid voor tijdige communicatie over de (bouw)plannen over.

De verschillende rollen en verantwoordelijkheden moeten vooraf duidelijk zijn. Het is niet wenselijk draagvlak als randvoorwaarde mee te geven. De omwonenden hebben een adviserende rol. Deze adviezen zijn richtinggevend, maar niet beslissend. Op basis van de adviezen moet het CPO-initiatief zich aantoonbaar inspannen weerstand te voorkomen of te beperken. Het beperken van weerstand is belangrijk voor een goede relatie tussen de toekomstige burens en om bezwaren te voorkomen.

De gemeente is verantwoordelijk voor het toetsen van de plannen aan wet- en regelgeving en beleid. Daarnaast is de gemeente verantwoordelijk voor het afwegen van de belangen. Als dat nodig is kan de gemeente in gesprek gaan met de betrokkenen. De betrokken portefeuillehouder kan hierbij een rol spelen, al is het uitgangspunt dat de betrokken portefeuillehouder geen actieve rol heeft bij CPO.

Na toewijzing van de locatie tekenen alle deelnemers voor deelname en moeten zij het CPO-initiatief inschrijven bij de Kamer van Koophandel. Daarnaast moet de CPO-groep schriftelijk verklaren dat ze het eens zijn met de gekozen adviseur, inclusief de eventuele mandatering.

Omdat de deelnemers aan een CPO-groep minder ervaring hebben met woningbouwprojecten, is het belangrijk vooraf zo veel mogelijk duidelijkheid te geven. Stel daarom samen met het CPO een planning op en geef zo snel mogelijk duidelijkheid over de grondprijs. Het is belangrijk om goede afspraken te maken over de verschillende financiële componenten, zodat de groep weet waar ze aan toe is. Houd hierbij rekening met een intensievere begeleiding van de gemeente t.o.v. locaties die door een ontwikkelaar of in particulier opdrachtgeverschap worden ontwikkeld. De in de Nota Grondprijsbeleid opgenomen aparte categorie voor CPO-projecten is niet wenselijk; dit leidt tot ongelijkheid.

Concluderend is het belangrijk om in de beginfase van het project duidelijke afspraken te maken en duidelijk te communiceren met en tussen de verschillende betrokkenen. Dit betaalt zich in het vervolgtraject uit. Wanneer zich nog onduidelijkheden voordoen kan dit met een ervaren begeleider voortvarend worden opgepakt.

1. Inleiding

In de gemeente Oldebroek worden op dit moment drie projecten in Collectief Particulier Opdrachtgeverschap ontwikkeld. Het betreft de projecten Wezep Veluwelaan, Oosterwolde Riezemoes en Hattemberbroek de Driehoek. Collectief Particulier Opdrachtgeverschap (CPO) is een vorm van projectontwikkeling waarbij een groep van toekomstige bewoners gezamenlijk opdrachtgever is voor hun eigen nieuwbouwproject. De CPO-groep heeft veel vrijheid in het ontwerp van hun woning. De toekomstige bewoners beslissen zelf wat ze nodig hebben om goede woningen te realiseren. Ze kiezen gezamenlijk een architect en aannemer en ontwikkelen zo hun eigen woning. In feite nemen zij de rol van projectontwikkelaar op zich.

Vraaggericht bouwen

Collectief Particulier Opdrachtgeverschap sluit aan bij de wens van het gemeentebestuur om zoveel mogelijk vraaggericht te bouwen. Het doel van het college is om met CPO bepaalde doelgroepen te bedienen, zoals starters en senioren, en ze hierbij de mogelijkheid te geven financiële voordelen te behalen door zelfwerkzaamheid.

Evaluatie lopende CPO-projecten

Op 26 maart 2015 is door de raad een motie ingediend waarin het college is opgedragen om een (tussentijdse) evaluatie te doen van de lopende CPO-projecten en randvoorwaarden te ontwikkelen voor nieuwe aanvragen voor CPO-projecten.

De drie CPO-projecten zijn verschillend benaderd. De locaties verschillen qua omvang en de gestelde randvoorwaarden verschillen per project.

Het doel van de evaluatie is om in beeld te krijgen voor welke onderdelen behoefte bestaat aan randvoorwaarden voor een goede beoordeling van nieuwe aanvragen voor CPO-projecten.

Het betreft een evaluatie waarbij is gesproken met interne betrokkenen van de gemeente Oldebroek, CPO-groepen en omwonenden. Zij hebben een goed beeld van het doorlopen traject tot nu toe.

Op basis van de evaluatie wordt beleid opgesteld voor toekomstige CPO-locaties en -projecten. Waar mogelijk kunnen de uitkomsten van de evaluatie worden benut voor de al lopende CPO-projecten. Het is belangrijk dat het CPO-beleid niet met terugwerkende kracht een negatieve invloed heeft op de lopende projecten. Met het CPO-beleid wordt geen verandering gebracht in de al meegegeven randvoorwaarden en gemaakte afspraken. Conform artikel 1.5 van de Nota Grondprijnsbeleid worden prijsafspraken gemaakt vóór inwerkingtreding van de Nota gerespecteerd.

1.1 Bestaand beleid

Nota Grondprijnsbeleid 2017-2018

In de Nota Grondprijnsbeleid 2017-2018 is uitgesproken dat het bouwen in collectief particulier opdrachtgeverschap de komende jaren door de gemeente wordt gestimuleerd en zoveel mogelijk gefaciliteerd zal worden.

Kwalitatief Woningbouw Programma

De laatste jaren is er een wijziging te zien in de ontwikkeling van woningbouw van een vooral aanbodgerichte naar een vraaggerichte ontwikkeling. Doordat woonwensen steeds veelzijdiger worden sluit de aanbodgerichte ontwikkeling steeds minder vaak aan op de behoefte van de consument. In de gemeente Oldebroek wordt dit ook waargenomen en heeft het college de ambitie uitgesproken om ontwikkeling van woningbouw door middel van CPO te stimuleren. Dit speerpunt is ook benoemd in het Kwalitatief Woningbouw Programma en sluit aan op de ambitie van de provincie.

Subsidie provincie Gelderland

Sinds 2006 heeft de provincie een subsidieregeling die 'samen zelf bouwen' stimuleert. Op 7 oktober 2015 hebben Provinciale Staten (PS) positief besloten over het beschikbaar stellen van een aanvullend subsidiebedrag voor deze CPO-regeling, als onderdeel van SteenGoed Benutten. Deze regeling liep tot 1 januari 2016.

Op 29 juni 2016 hebben de Provinciale Staten het ontwikkelprogramma SteenGoed Benutten vastgesteld. Onderdeel van dit programma is een subsidie voor een deel van de kosten in de haalbaarheidsfase voor het opstellen van een projectplan door een deskundige met een conclusies over de haalbaarheid van het CPO-project. Voor 2016 was een bedrag van € 100.000,- beschikbaar gesteld voor deze subsidieregeling. Met ingang van 15 juli 2016 konden hiervoor aanvragen worden ingediend.

In 2017 zet de provincie Gelderland een subsidie en een lening in om CPO te stimuleren. Per 1 januari 2017 zijn aanvragen mogelijk voor de CPO subsidie in de haalbaarheidsfase (€ 130.000,- beschikbaar) en de renteloze lening in de ontwikkelfase (€ 1.000.000,- beschikbaar). De subsidie kan bijvoorbeeld worden gebruikt voor de inzet van een onafhankelijk procesbegeleider en het opstellen van een projectplan met een conclusie over de haalbaarheid. De lening kan worden ingezet voor het opstellen van een programma van eisen, (definitief) ontwerp en bestek en de procesbegeleiding.

Leeswijzer

In het volgende hoofdstuk worden de lopende CPO-projecten geëvalueerd en worden aanbevelingen gedaan voor de te ontwikkelen randvoorwaarden. In hoofdstuk 3 worden de belangrijkste conclusies en aanbevelingen samengevat. Dit leidt tot het vast te stellen beleid.

2. Evaluatie lopende CPO-projecten

2.1 Locatie Veluwelaan in Wezep

In september 2012 heeft de gemeenteraad besloten de locatie van de voormalige Johan Friso school aan de Veluwelaan in Wezep te ontwikkelen en krediet beschikbaar te stellen voor de sloop van het pand.

Locatie Veluwelaan is het eerste CPO-project in de gemeente Oldebroek en is expliciet als pilotproject benoemd.

Startnotitie

In 2013 is gestart met het planvormingsproces voor deze locatie, waarvoor vanaf september 2013 een klankbordgroep in het leven is geroepen. De klankbordgroep bestaat uit omwonenden van de locatie die zich hier voor konden opgeven.

De resultaten van dit proces zijn in december 2013 aan de raad voorgelegd in de startnotitie voor de locatie. In de startnotitie is de input van de klankbordgroep meegenomen en zijn ruimtelijke en financiële kaders meegegeven. Door middel van een maatschappelijke aanbesteding zou het college het meest passende collectief kiezen.

Toewijzing CPO locatie

Medio 2013 heeft een groep aangegeven geïnteresseerd te zijn in de ontwikkeling van deze locatie door middel van CPO. Ze zijn hiermee de eerste groep met concrete plannen, maar meerdere (vertegenwoordigers en/of adviseurs van) collectieven hebben interesse getoond voor een ontwikkeling op deze locatie.

De raad heeft eind 2013 het startdocument vastgesteld en de hierboven genoemde eerste groep de mogelijkheid gegeven om uiterlijk 1 september 2014 een woningbouwplan voor de locatie te ontwikkelen dat voldoet aan de randvoorwaarden zoals omschreven in het startdocument. Er heeft geen maatschappelijke aanbesteding plaatsgevonden.

De omwonenden hebben aangegeven dat de randvoorwaarden beter moeten worden geborgd, zodat hier daadwerkelijk aan wordt voldaan.

Om iedereen gelijke kansen te bieden (gelijkheidsbeginsel) is een maatschappelijke aanbesteding wenselijk. Helemaal omdat meerdere partijen bij aanvang interesse hebben getoond in de locatie. De wens om bij (CPO)-projecten maatschappelijk aan te besteden is ook vastgelegd in het 'Programmaplan Oldebroek voor Mekaar 2015-2018' en de 'Begroting 2016'.

Na de toewijzing van de locatie eind 2013 is van een derde partij een bod ontvangen voor de locatie. Deze derde partij is er op gewezen dat de CPO-vereniging de mogelijkheid heeft gekregen de locatie te ontwikkelen onder bepaalde condities. Beide partijen zijn met elkaar in contact geweest en hebben aangegeven dat dit niet tot afspraken heeft geleid.

Rechtsvorm en begeleiding

Conform de kaders die zijn meegegeven in het startdocument heeft het collectief zich verenigd en hebben zij een lijst met reservekandidaten opgesteld voor het geval er gegadigden afhaken. De vereniging is ingeschreven bij de Kamer van Koophandel (KvK) als bewonersvereniging.

De initiatiefnemer van de CPO-groep begeleidt de groep inmiddels. Per brief van het bestuur van de bewonersvereniging is de begeleider gemandateerd tot het handelen namens de vereniging. Uit het mandaat moeten de rol en bevoegdheid van de begeleider duidelijk worden.

De communicatie met de groep loopt zoveel mogelijk via de begeleider van het CPO en de gemeentelijke projectleider.

De bewonersvereniging is, naast de begeleider, bijgestaan door 2 andere adviseurs. Om een deelnemersgroep goed te informeren geeft de bewonersvereniging aan dat een architect, bouwkundige en financieel deskundige nodig zijn. Goede begeleiding is noodzakelijk en kan volgens de bewonersvereniging door de gemeente worden gefaciliteerd.

Programma, financiering en overeenkomst

Vanaf januari 2014 is de bewonersvereniging aan de slag gegaan met de planvorming voor de locatie. In maart, april en juli 2014 hebben bijeenkomsten plaatsgevonden tussen het collectief en de klankbordgroep Johan Friso. Daarnaast zijn diverse scenario's ambtelijk en bestuurlijk besproken. Dit proces heeft geresulteerd in een tijdig ingediend voorstel van het collectief, waarin voldoende rekening is gehouden met de uitgangspunten die zijn meegegeven. De plannen voorzien in de bouw van tien woningen, waarvan 8 rijenwoningen en één twee-onder-een-kap woning, tot een maximum van € 250.000,-. Voor de 8 rijenwoningen geldt de aparte grondprijs uit de Nota Grondprijsbeleid voor de sociale koopsector in collectief particulier opdrachtgeverschap. Om de waarde van de woningen te kunnen borgen wordt in de verkoopovereenkomst een antispeculatiebeding opgenomen.

Op 2 september 2014 heeft het college ingestemd met de voorstellen van de bewonersvereniging voor woningbouw op de locatie Johan Friso / Veluwelaan, waarvan ontwikkeling een voor de gemeente kostenneutraal resultaat moet laten zien.

De plannen zijn in oktober 2014 besproken in de raadsvergadering. Daarbij heeft de raad het college per motie gevraagd om voortvarend met de bewonersvereniging en de omwonenden in gesprek te gaan om het project te laten slagen.

In 2015 zijn de voorstellen van de bewonersvereniging nader uitgewerkt in een ontwikkelovereenkomst en een beheersovereenkomst. Gedurende dit traject bleek dat het voor beide partijen aantrekkelijk kan zijn om in plaats van de twee genoemde overeenkomsten één koopovereenkomst te sluiten. Door de kavel integraal aan de bewonersvereniging te verkopen en binnen deze verkoop afspraken vast te leggen over bijvoorbeeld beheer en openbaarheid van ruimte, kunnen de afspraken pragmatischer worden ingericht.

Over de financiën worden nadere afspraken gemaakt in de anterieure overeenkomst. De bewonersvereniging neemt meerdere werkzaamheden en risico's uit handen van de gemeente (bestemmingsplan, planschade, bouw- en woonrijp maken). Door zelfwerkzaamheid vanaf de planvorming tot en met de beheersfase en slim om te gaan met het eigendom van de openbare ruimte kan de vereniging kosten besparen.

Omdat er ondanks de zelfwerkzaamheid een tekort op de exploitatie was, heeft de bewonersvereniging subsidie aangevraagd en toegekend gekregen van de provincie Gelderland voor een deel van de kosten van de planontwikkeling.

De bewonersvereniging neemt de gehele locatie, inclusief openbare ruimte, af. Het is de wens de grond te verkopen aan de bewonersvereniging. Alle kopers moeten hierbij meetekenen. De vereniging verkoopt de grond vervolgens door / geeft de grond uit aan de afzonderlijke deelnemers. De openbare ruimte blijft ook na de aanleg in eigendom van de bewonersvereniging. Via een mandeligheid kunnen hierover afspraken worden gemaakt. Afgebakende locaties (bijv. een hofje) lenen zich er voor om de openbare ruimte bij een CPO-groep te laten.

De bewonersvereniging heeft aangegeven dat de planning en de communicatie over de planning beter moet. Dit is belangrijk voor de motivatie van de CPO-groep. De CPO-verenigingen heeft de indruk dat de procedures van de gemeente soms onnodig lang duren.

Bestemmingsplan en draagvlak

Begin 2015 is het voorlopig ontwerp voor de locatie uitgewerkt en zijn de benodigde onderzoeken voor de te doorlopen bestemmingsplanprocedure uitgevoerd. Ten behoeve van een goede ruimtelijke onderbouwing bleek aanvullend archeologisch onderzoek noodzakelijk. Hierdoor is het project achter komen te liggen op de planning.

Het CPO is verantwoordelijk voor het opstellen van het bestemmingsplan, de benodigde onderzoeken en planschade. Deze kosten komen voor rekening van het CPO. Het CPO is ook verantwoordelijk voor de communicatie met de buurt. De bewonersvereniging geeft aan dat de gemeente de omwonenden en de bewonersvereniging eerder met elkaar in contact had moeten brengen. Ook de omwonenden geven aan dat de kennismaking belangrijk is.

Het voorontwerpbestemmingsplan heeft vanaf 28 oktober 2015 gedurende zes weken ter inzage gelegen. Het plan is getoetst aan het geldend beleidskader van gemeente, provincie en rijk en voldoet. Daarnaast moet een bestemmingsplan voldoen aan de eisen van een goede ruimtelijke ordening. Voor het voorontwerpbestemmingsplan ter inzage is gelegd heeft de bewonersvereniging overleg gevoerd met omwonenden. Desondanks zijn 4 inspraakreacties ingediend. Geen van de ingediende zienswijzen is door de gemeente overgenomen. Het ontwerpbestemmingsplan heeft vanaf 13 april 2016 zes weken ter inzage gelegen. Ook op het ontwerpbestemmingsplan zijn 4 zienswijzen ontvangen.

In de raadsvergadering van 10 november 2016 is het bestemmingsplan ongewijzigd vastgesteld. Het vastgestelde bestemmingplan heeft ter inzage gelegen van 23 november 2016 tot 3 januari 2017. Er is bij de Raad van State beroep ingediend tegen het vastgestelde bestemmingsplan.

Naast de inspraakreacties en het beroep, zijn van omwonenden ook Wob-verzoeken ontvangen en is ingesproken in raadscommissievergaderingen. Ondanks inspanningen van het college, waaronder meerdere gesprekken met de omwonenden, blijkt het binnen de huidige kaders niet mogelijk zienswijzen en beroep te voorkomen. Het vroegtijdig in het leven roepen van een klankbordgroep heeft dit in dit geval niet kunnen voorkomen.

2.2 Locatie voormalige peuterspeelzaal Roezemoes in Oosterwolde

Nadat de gemeenteraad in 2012 besloot dat het peuterspeelzaalwerk niet langer een kerntaak was, werd peuterspeelzaal Roezemoes in Oosterwolde ondergebracht in een alternatieve locatie in Oosterwolde. Vervolgens is gestart met de voorbereidingen om tot een herontwikkeling van deze locatie te komen.

Startnotitie

In 2014 is het startdocument 'Herontwikkeling locatie Roezemoes Oosterwolde' opgesteld. In dit document is nadrukkelijk de mogelijkheid van invulling van deze locatie met CPO benoemd. Daarbij zijn beperkt uitgangspunten meegegeven voor de ontwikkeling van de locatie.

De Stichting Dorpsbelang Oosterwolde zag kansen voor CPO, mede naar aanleiding van het 'Leefbaarheids-onderzoek Oosterwolde' dat in 2013 is uitgevoerd.

Toewijzing CPO locatie

In overleg met de Stichting Dorpsbelang Oosterwolde is een CPO-campagne gestart. In het najaar van 2014 zijn twee bijeenkomsten gehouden. In de eerste bijeenkomst is toegelicht wat CPO is en voor wie het interessant is. Bij de tweede bijeenkomst lag de focus op de vorming van een CPO-groep en de verdere aanpak. Tot slot is een excursie naar Hulshorst (gemeente Nunspeet) georganiseerd. In dit dorp is in 2010/2011 een CPO-project gerealiseerd. Door middel van de CPO-campagne worden geïnteresseerden voor de CPO-locatie geworven en omwonenden geïnformeerd.

Vervolgens hebben geïnteresseerden tot 8 april 2015 de tijd gekregen om een plan van aanpak op te stellen en in te dienen bij de gemeente. Binnen de gestelde termijn heeft zich slechts één groep gemeld. Deze groep bestaat uit starters en doorstromers en heeft aangegeven zich te verenigen.

Er is voor deze locatie een beperkt aantal randvoorwaarden meegegeven. Dit is door de gemeente gedaan vanuit de gedachte dat het stellen van veel randvoorwaarden de energie uit de groep haalt. Op deze manier daagt de gemeente de groep uit om de locatie te verbeteren. De randvoorwaarden die zijn meegegeven hebben met name betrekking op de inpassing in de buurt en het betrekken van de omgeving. Voor wat betreft de communicatie heeft de gemeente de opdracht meegegeven om de omwonenden goed bij de planvorming te betrekken.

Het beperkte aantal randvoorwaarden heeft niet geleid tot onduidelijkheden tijdens het CPO traject. Dit is door de CPO vereniging als goed ervaren.

Rechtsvorm en begeleiding

De CPO-vereniging wordt begeleid door een adviseur die meerdere CPO-projecten heeft begeleid. Vanuit de gemeente is een projectleider aangesteld via wie de contacten verlopen. Door de CPO-vereniging is een plan van aanpak opgesteld waarin wordt ingegaan op de randvoorwaarden die door de gemeente zijn opgesteld. Daarnaast wordt aandacht besteed aan welk traject zij willen doorlopen, hoeveel woningen de vereniging wil realiseren, hoe de begeleiding is geregeld en wordt de planning toegelicht. De CPO-vereniging heeft een lijst met reservekandidaten opgesteld in het geval er gegadigden afvallen. Tijdens het proces is gebleken dat de meerwaarde van een reservelijst beperkt is, niemand blijft lange tijd op de lijst staan zonder in de tussentijd verder te kijken.

In hoofdlijnen wordt voldaan aan de randvoorwaarden van de gemeente. Het plan van aanpak is gepresenteerd voorafgaand aan de Raadscommissie Ruimte en Grond van 8 april 2015. De omwonenden waren door de CPO-vereniging ook uitgenodigd voor deze presentatie.

Programma, financiering en overeenkomst

Het plan van de CPO-vereniging bevat twee twee-onder-één kap woningen (4 woningen). De vereniging neemt een aantal kostenposten voor haar eigen rekening. Deze kosten zijn in mindering gebracht op de grondprijs die geldt voor twee-onder-één kap woningen.

In mei 2015 heeft de CPO-vereniging subsidie (€ 25.000,-) aangevraagd bij de provincie voor het inhuren van begeleiding. Helaas was het subsidiebudget van de provincie net uitgeput. Dit heeft geleid tot een gat in de begroting van de vereniging. Daarom was in de concept anterieure overeenkomst opgenomen dat de gemeente € 12.500,- bijdraagt voor de inhuur van begeleiding.

In het najaar van 2015 is door de provincie aanvullend budget beschikbaar gesteld en heeft de CPO-vereniging subsidie ontvangen. De bijdrage van de gemeente kwam hiermee te vervallen.

Groninger Akte

Over de verkoop van een bouwkaavel wordt btw (21%) of overdrachtsbelasting (2%) geheven. Bij het bepalen welke belasting geldt, draait het om het begrip 'bouwterrein'. Bij de overdracht van een 'bouwterrein', valt die overdacht onder de heffing van de btw. Er is sprake van bouwterrein als de grond daadwerkelijk bestemd is te worden bebouwd. Dit is ter beoordeling aan de belastingdienst.

Een kredietverstrekker is echter pas bereid een hypotheek te verstrekken als het bestemmingsplan en de omgevingsvergunning onherroepelijk zijn. Om de grond met het tarief van overdrachtsbelasting geleverd te krijgen is gebruik gemaakt van de Groninger Akte.

Dit betekent dat de grond juridisch wordt geleverd onder de voorwaarde dat op een later tijdstip de koopsom aan de gemeente wordt betaald. Dit uitstel geldt niet voor de overdrachtsbelasting, die moet op moment van leveren betaald worden door de koper. Het vastgelegde moment voor betaling van de koopsom is 6 weken na het onherroepelijk worden van de omgevingsvergunningen voor bouwen.

Naast het direct betalen van de overdrachtsbelasting zijn nadelen dat het niet zeker is of de reeds betaalde overdrachtsbelasting wordt terugbetaald als een koper zich terugtrekt en dat een extra akte bij de notaris nodig is die geld kost. Ten slotte heeft het toepassen van de Groninger akte zowel de gemeente als het CPO extra tijd gekost.

Sloop

Tijdens de juridische levering van de grond was de voormalige peuterspeelzaal nog aanwezig. Dit betekent dat deze gesloopt moest worden door het CPO, wat ook vooraf was afgesproken. Doordat het CPO de sloop zelf uitvoert kunnen ze kosten besparen. De CPO vereniging kan echter geen hypothecaire lening aangaan vóór er een onherroepelijke omgevingsvergunning is, maar de wens tot sloop bestond eerder. Daarom heeft de gemeente de kosten van sloop en asbestsanering voorgefinancierd door middel van een lening met een rente van 4%. Het heeft niet de voorkeur van de gemeente om geldleningen aan CPO-groepen te verlenen.

Bestemmingsplan en draagvlak

Vanaf het begin van het CPO traject heeft de CPO vereniging de omwonenden regelmatig geïnformeerd en betrokken. Op 26 november 2015 is een informatieavond georganiseerd om het ontwerpbestemmingsplan en de bouwplannen toe te lichten.

Door toepassing van de coördinatieregeling hebben het ontwerpbestemmingsplan en het ontwerpbesluit omgevingsvergunning voor de bouw van de woningen gelijktijdig ter inzage gelegen van 17 februari tot 29 maart 2016. Er zijn geen zienswijzen ontvangen op beide ontwerpen. Op 2 juni 2016 is het bestemmingsplan vastgesteld. De omgevingsvergunning voor bouwen is verleend. De koopovereenkomsten voor de vier afzonderlijke kavels zijn gepasseerd bij de notaris en de koopsommen zijn betaald. Ook de lening is door de CPO-vereniging terugbetaald. Op 10 oktober heeft een feestelijke start van de bouw plaatsgevonden, waarbij ook de gemeente aanwezig was.

2.3 Locatieontwikkeling Hattemerbroek Oost

Na aankoop van de gronden aan de Hanesteenseweg door de gemeente en nadat de bouwrijpmaak werkzaamheden zijn afgerond, is in januari 2014 de verkoop van de kavels in Hattemerbroek Oost gestart. Er hebben twee verkooprondes plaatsgevonden waarin geen kavels zijn verkocht.

Eind 2014 is naar aanleiding van een klankbordgroep-overleg en een dorpsoverleg Hattemerbroek onderzocht of en zo ja onder welke condities het omzetten van de vrije sector kavels naar kavels voor sociale en middeldure woningen kon plaatsvinden.

Toewijzing CPO locatie

In december 2014 is tijdens de commissievergadering Ruimte en Grond ingesproken. De inspreker (initiatiefnemer) is gestart met een initiatief om te komen tot een CPO op locatie Hattemerbroek Oost (De Driehoek). Graag krijgt hij tot 1 juli 2015 de kans om een plan voor de gehele locatie te ontwikkelen. Naar aanleiding hiervan besluit het college om alle kavels tot 1 juli 2015 uit de verkoop te halen.

De omwonenden geven later aan het gevoel te hebben hierover onvoldoende te zijn geïnformeerd en daarom pas laat te horen kregen van de CPO-ontwikkeling. De algemene informatie die hierover via verschillende kanalen is verspreid is niet afdoende. Omwonenden moeten wat hun betreft op een meer persoonlijke manier worden benaderd.

De initiatiefnemer heeft door middel van berichten in de lokale media belangstellenden voor het CPO-project gezocht. Uiteindelijk heeft dit geleid tot één CPO-groep die aan de slag is gegaan met een plan voor de locatie. De initiatiefnemer is inmiddels de adviseur van de CPO-groep.

Ondanks er geen startdocument is, zijn wel randvoorwaarden meegegeven aan het CPO. Deze randvoorwaarden zijn vastgelegd in de 'Uitgangspunten voor uitgifte van bouwgrond aan het initiatief voor CPO op de locatie Hattemerbroek Oost'. De opgestelde uitgangspunten zijn vrij uitgebreid en hebben betrekking op de aspecten planontwikkeling, planning en taak- en kostenverdeling. In de uitgangspunten zijn geen voorwaarden opgenomen over de begeleiding.

Rechtsvorm en begeleiding

De CPO-groep heeft zich verenigd. De initiatiefnemer is de begeleider van de CPO-vereniging.

De communicatie met de groep verloopt grotendeels via de begeleider. Dit verloopt tot nu toe redelijk goed. Wel wordt door de gemeente af en toe afgevraagd in hoeverre de deelnemers aan het CPO betrokken zijn en worden bij 'hun' project. Door de CPO groep wordt dit beeld niet herkend, zij voelen zich goed betrokken. Ook daarom is het van belang dat de deelnemers aangeven achter de keuze voor een begeleider te staan, inclusief de rollen en bevoegdheden.

Daarnaast heeft de CPO-vereniging aangegeven graag vooraf meer duidelijkheid te hebben gehad over een planning en de gemeentelijke procedures.

Programma, financiering en overeenkomst

In januari 2015 wordt van de begeleider van de CPO-vereniging een grondbieding ontvangen van € 480.000,- exclusief btw, opgebouwd uit € 400.000,- voor de grond en € 80.000,- voor het bouwrijp maken. Op 26 maart besluit de gemeenteraad in te stemmen met het uitgebrachte bod (€ 480.000,-) en de daaruit voortvloeiende extra afwaardering onder de voorwaarde dat:

- de gronden in een definitief uitgewerkt voorstel gewaardeerd zijn conform de uitgangspunten genoemd in de Nota Grondprijsbeleid 2015 tot en met 2016;

- de koopsom van de gronden niet minder bedraagt dan het uitgebrachte bod van € 480.000,- exclusief btw;
- de uitgangspunten voor uitgifte van bouwgrond aan het initiatief voor CPO op de locatie Hatteerbroek Oost van toepassing te verklaren, met uitzondering van punt VIII onder Uitgangspunten taak- en kostenverdeling.

Op 6 september 2015 is een eerste plan van de CPO-vereniging ontvangen inzake de ontwikkeling van locatie Hatteerbroek Oost. Het plan geeft onvoldoende zekerheid over de financiële en ruimtelijke haalbaarheid van de ontwikkeling. Ook is niet aan alle randvoorwaarden voldaan. Het college besluit het CPO om aanvullende informatie te vragen.

Er vinden meerdere gesprekken plaats over de door de CPO-vereniging te betalen grondprijs en een goede ruimtelijke inpassing in de bestaande omgeving. Zowel de gemeente als de CPO-vereniging doen hierbij water bij de wijn. Dit leidt tot een tweede versie van het plan dat op 5 november 2015 wordt ontvangen. Op 17 december 2015 besluit de raad in principe planologisch medewerking te verlenen.

Het plan van het de CPO-vereniging bevat 11 woningen waarvan 3 tussenwoningen (sociale koop), 4 hoekwoningen, één twee-onder-één kap woning (2 woningen) en 2 vrijstaande woningen.

Op basis de bij de woningen behorende prijscategorieën uit de Nota Grondprijsbeleid is de grondprijs voor de CPO-vereniging berekend. De kosten die de vereniging voor haar rekening neemt zijn in mindering gebracht op deze grondprijs.

Vanwege meerdere redenen vindt het college dat de grondprijzen uit de Nota Grondprijsbeleid niet overeenkomen met de werkelijke marktwaarde van, met name, de kavels voor de vrijstaande woningen. Voor deze twee kavels is een taxatie uitgevoerd. Vanwege locatiespecifieke kenmerken komt de taxatie uit op een lagere grondprijs dan de Nota Grondprijsbeleid 2015 – 2016.

De CPO-vereniging heeft subsidie bij de provincie aangevraagd en toegekend gekregen.

Bestemmingsplan en draagvlak

Afgesproken is dat de communicatie met de buurt via de CPO-vereniging moet verlopen.

In november 2015 is tijdens een avond van Dorpsoverleg Hatteerbroek door de CPO-vereniging een beeld gegeven van de ontwikkelingen en de stand van zaken, met de mogelijkheid om te reageren. Op 6 januari 2016 is een informatiebijeenkomst georganiseerd. Op 7 maart 2016 heeft een vervolgoverleg met de bewoners van de vijf omliggende woningen plaatsgevonden. Na een aantal brieven hebben de bewoners van zeven aangrenzende woningen aangegeven niet meer te reageren en de officiële bezwaarprocedure af te wachten.

Door de omwonenden wordt aangegeven dat zowel door de CPO-vereniging als het college onvoldoende is gedaan om er gezamenlijk uit te komen.

Later geven de omwonenden aan er graag samen uit te komen om een goede start te maken als nieuwe burens en zienswijzen te voorkomen. Het college besluit bemiddeling tussen de CPO-vereniging en omwonenden te faciliteren. Er hebben in juni 2016 twee afzonderlijke gesprekken plaatsgevonden. Door de bemiddelaar wordt geconcludeerd dat de partijen op kleine onderdelen dichter bij elkaar kunnen komen, maar dat een gezamenlijk gesprek de verschillen niet verder zal overbruggen. Het ontwerpbestemmingsplan is op kleine onderdelen aangepast naar aanleiding van de bemiddeling en heeft sinds 29 juni 2016 zes weken ter inzage gelegen. De kleine aanpassingen aan het ontwerpbestemmingsplan leiden nog niet tot een compromis. Er zijn 13 zienswijzen ontvangen. De beantwoording van de zienswijzen heeft geleid tot één inhoudelijke planaanpassing. De raad heeft het bestemmingsplan in de vergadering van 29 september gewijzigd vastgesteld. Het vastgestelde bestemmingsplan heeft vanaf 19 oktober 2016 zes weken ter inzage gelegen. Tegen het bestemmingsplan is beroep ingediend bij de Raad van State.