
Samenhangende invulling deelmobiliteit en
parkeren Sluisbuurt Amsterdam

Toekomstbestendige parel aan het IJ

1

Eindrapport, 25 september 2019

Inhoudsopgave

1. Aanleiding & doel 2

2. Aanpak 4

3. Resultaten 8

4. Conclusies 9

5. Aanbevelingen 10

6. Generieke en projectspecifieke lessen 13

Bijlage A: Randvoorwaarden en uitgangspunten 14

Bijlage B: Uitwerking varianten 21

Bijlage C: Toelichting scores beoordelingskader 37

Bijlage D: Gedetailleerde financiële uitgangspunten en resultaten 44

1

Studieteam: Tim Burmanje (Stadkwadraat), Theo Stauttener (Stadkwadraat),

Jeroen Loijen (Goudappel), Christiaan Kwantes (Goudappel), Floris van Proosdij

(APPM) en Bas Scholten (APPM, opdrachtleider)

1. Aanleiding & doel
Stedenbouwkundig plan Sluisbuurt

Op 27 september 2017 heeft de gemeenteraad van Amsterdam ingestemd met het

Stedenbouwkundig Plan en Investeringsbesluit voor de Sluisbuurt op het Zeeburgereiland

in Amsterdam-Oost. Er worden tussen 2020 en 2030 ongeveer 5.500 woningen en

ongeveer 90.000 m² bvo niet-wonen gerealiseerd.

Samenhangende invulling deelmobiliteit en parkeren

De Sluisbuurt ligt op fietsafstand van de stad. Er wordt in deze buurt maximaal ingezet op

langzaam verkeer, openbaar vervoer, Smart Mobility en Mobility As A Service (MaaS). Het

Mobiliteitsplan Zeeburgereiland en IJburg bevat een maatregelenpakket voor integrale

bereikbaarheid in het gebied. Voor de Sluisbuurt is in deze visie ‘gedrag en smart mobility’

en ‘parkeren op afstand’ opgenomen. Inmiddels is een bredere integrale invulling van

parkeren en deelmobiliteit voor de Sluisbuurt gewenst.

Doel van deze studie

De gemeente Amsterdam en de Vervoerregio Amsterdam hebben APPM, Goudappel

Coffeng en Stadkwadraat gevraagd om een samenhangende invulling van deelmobiliteit

en parkeren te ontwikkelen. De verwachting was dat met dit onderzoek de volgende

vragen beantwoord kunnen worden:

• Hoeveel deelauto-plaatsen en deelfiets-plaatsen zijn nodig en waar moeten ze komen?

• Bij welke minimale schaalgrootte (bv een appartementencomplex), spreiding en onder

welke randvoorwaarden is een deelvloot rendabel te exploiteren? Wat zijn de

voorwaarden voor een business case?

• Welke (combinatie van) verschillende typen deelsystemen is passend voor de

Sluisbuurt?

• Hoe kan de deelvloot flexibel meegroeien met groeiende of tegenvallende vraag en

met de ontwikkeling van de Sluisbuurt?

• Hoe kan de gemeente deze flexibiliteit het beste organiseren? Door parkeerfaciliteiten

wel of niet in eigendom te houden, wel of niet in eigen beheer te exploiteren?

• Welke acties en inzet van instrumenten door de gemeente Amsterdam zijn nodig om

het concept mogelijk te maken?

Leeswijzer

In het tweede hoofdstuk gaan we in op de aanpak van deze studie inclusief varianten en

beoordelingskader. Vervolgens worden de resultaten gepresenteerd, en volgen de

conclusies, aanbevelingen en lessen. In vier bijlagen volgen de randvoorwaarden en

uitgangspunten, de uitwerking van de varianten en de toelichting op de scores in het

beoordelingskader die ten grondslag liggen aan de conclusies en aanbevelingen.

2

Kader: onze visie op de vraag

Nieuwe oplossingen voor veranderende vraagstukken

Een gezonde stedelijke omgeving vraagt om het incorporeren van nieuwe thema’s als bijvoorbeeld

mobiliteit, duurzaamheid en energie. Bij deze thema’s horen nieuwe businesscases en

exploitatiemodellen. Haalbare oplossingen voor nieuwe business cases (waaronder bekostiging en

financiering door exploitatie) zijn essentieel voor transformatie van binnenstedelijke gebieden en

daarmee voor versnelling van de woningbouwopgave. De transformatieperiode geeft ruimte en tijd

om dit stap voor stap te implementeren.

In binnenstedelijke gebieden wordt investeren in - en exploitatie van - collectieve voorzieningen

zoals energie, mobiliteit, logistiek een steeds belangrijker element. Door de veelheid aan aspecten

is regie daarop belangrijk: de rol van een collectief gebiedsmanagement toe. De verwevenheid van

grond en vastgoed neemt ook toe: het verhalen van collectieve kosten beperkt zich niet meer tot

openbare ruimte.

Concreet betekent voorgaande dat er bij de business case voor deelmobiliteit en parkeren in de

Sluisbuurt een directe relatie ligt met de kosten voor realisatie van vastgoed en het bouwen van

een adequate organisatie (hardware en orgware). Maar met het plaatsen van aanbod ben je er niet:

om deelgebruik te laten functioneren is er ook de link met de exploitatie, het beheer en het

optimaal gebruik van het concept belangrijk.

Samengevat

• Deelmobiliteit leidt tot efficiënter gebruik van de ruimte en inzet van middelen en

slimmer/duurzamer gebruik van mobiliteit, mits dit voor gebruikers en aanbieders op een

aantrekkelijke manier wordt ingericht, passend bij de geformuleerde (overheids)doelstellingen

en opgaven voor het gebied.

• In gebiedsontwikkeling worden collectieve drivers steeds belangrijker. Daarbij ligt de focus op

meer gebruikskwaliteit en comfort. Mobiliteit is een belangrijke collectieve driver in

gebiedsontwikkeling, hier kan met deelconcepten invulling aan gegeven worden. Door deze

slim te koppelen aan andere collectieve voorzieningen, brengen we meerwaarde en verhogen

we de gebiedskwaliteit voor bewoners en gebruikers. Een goed draaiend, haalbaar concept,

met gekoppelde functies kan leiden tot een huiskamer voor de buurt.

• Een goede oplossing vraagt om flexibiliteit: we streven een concept na, dat zich kan

ontwikkelen in de tijd en daarmee kan inspringen op de groeiende of veranderende vraag naar

deelmobiliteit.

• Deelmobiliteit kent een belangrijke relatie met parkeercapaciteit en daarom koppelen we de

parkeercapaciteit aan het mobiliteitsconcept.

• Centrale sturing van mobiliteit door het in 1 hand hebben van de organisatie van mobiliteit in

soft-, hard en orgware door een mobiliteitsregisseur biedt kansen. De mobiliteitsregisseur moet

kunnen sturen op beschikbaarheid van mobiliteit, en het positioneren van vraag en aanbod

(o.a. parkeerplaatsen).

3

2. Aanpak: proces, drie varianten en vier dimensies

Proces

Om tot een samenhangend invulling van deelmobiliteit en parkeren te komen, hebben we een proces

doorlopen waarin een aantal werksessies met de projectgroep centraal stonden. Daarnaast hebben we

gekozen om door middel van twee ateliers de inbreng van projectontwikkelaars en deelmobiliteit

aanbieders integraal mee te nemen. Het eerste atelier was gericht op het ophalen van aandachtspunten

en het tweede om de conceptresultaten te delen en daarop te reflecteren. De inbreng is integraal

onderdeel van deze rapportage. Ook hebben we een focusgroep met geïnteresseerde mogelijk

toekomstige bewoners georganiseerd waarin gediscussieerd is over de mobiliteitsbehoefte en hoe

deelmobiliteit daar een bijdrage aan levert.

Drie varianten

In deze studie zijn drie varianten uitgewerkt waarop deelmobiliteit en parkeren in de Sluisbuurt

ingericht en georganiseerd kan worden. Door drie varianten uit te werken laten we zien hoe de ambitie

om (deel)mobiliteit in de Sluisbuurt vorm te geven op verschillende manieren kan worden uitgewerkt.

Het onderscheid tussen de drie varianten is samengevat van (relatief) traditioneel tot ambitieus. In de

basisvariant schetsen we een traditionele variant, waarbij de huidige stedenbouwkundige

uitgangspunten leidend zijn. In de husbvariant zijn we op zoek gegaan naar maximale efficiëntie van de

ruimtelijk-functionele inrichting en organisatie van mobiliteit in de buurt zonder rekening te houden met

de geldende stedenbouwkundige uitgangspunten. In de mixed variant schetsen we een tussenweg

tussen deze twee uitersten.

Vier dimensies

Elke variant is uitgewerkt op basis van een voor die variant specifieke ruimtelijk-functionele opbouw, de

gevolgen hiervan voor de gebruiker en systemen en de organisatie van (deel)mobiliteit in de Sluisbuurt.

Met alle uitgangspunten rekenen we vervolgens per variant de financiële haalbaarheid door.

Stroomschema

Om inzicht te geven in iedere dimensie is deze theorie vertaald in een stroomschema (zie pagina 6).

Hierin wordt inzichtelijk gemaakt op welke onderdelen de varianten kunnen verschillen op basis van

verschillende beslissingen. In ruimtelijk-functionele zin wordt de keuze gemaakt in de verdeling van het

aantal parkeerplaatsen ten behoeven van bewoners, bezoekers of deelmobiliteit in combinatie met de

eigendomssituatie hiervan. Vervolgens wordt er bij systemen gezocht naar het meest optimale aanbod

van deelmobiliteit. Deze laatste twee onderdelen zijn bepalend geweest voor de invulling van de

varianten. De organisatie kan namelijk op verschillende manieren worden ingevuld per variant en is

hierin dus niet lijdend geweest. Deze dimensies zijn vervolgens vertaald in een integrale businesscase

waarmee een financieel resultaat per partij inzichtelijk is gemaakt.

RUIMTELIJK -

FUNCTIONEEL
SYSTEMEN

ORGANISATIE

FINANCIËLE

HAALBAARHEID

(BUSINESSCASE)

3 VARIANTEN

Voor een uitgebreide toelichting op de drie varianten

verwijzen we naar Bijlage B.

4

2. Aanpak: differentiatie

We hebben een aantal keuzes gemaakt voor elke variant (basis, hubs en mixed) ten aanzien van de

ruimtelijk-functionele inrichting, systemen en de organisatie van de deelmobiliteit in de buurt. Hierbij

variëren we steeds op een aantal vlakken per dimensie. Hieronder is kort per dimensie de variatie

weergegeven.

De varianten verschillen van elkaar op de volgende onderdelen:

• De fysieke inrichting van de parkeervoorziening

• Het aantal parkeerplaatsen per voorziening

• De verdeling van de parkeerplaatsen in verschillende type bouwvormen, openbaar of privé (exclusief

voor bewoners)

• De verhouding van eigendomssituatie van de parkeerplaatsen

De varianten verschillen van elkaar op de volgende onderdelen:

• Het aanbod van verschillende vormen van deelmobiliteit (auto, fiets, scooter etc.)

• De toegankelijkheid van deelmobiliteit

De varianten verschillen van elkaar op de volgende onderdelen:

• Eigendom van parkeervoorzieningen

• Exploitatie van parkeervoorzieningen

De varianten verschillen van elkaar op de volgende onderdelen:

• Type parkeervoorzieningen

• Efficiëntie van parkeervoorzieningen

• Organisatievorm (financiële verantwoordelijkheid)

• Eigendomssituatie parkeervoorzieningen

Ruimtelijk-functioneel

Organisatie

Systemen

Businesscase

RUIMTELIJK -

FUNCTIONEEL
SYSTEMEN

ORGANISATIE

FINANCIËLE

HAALBAARHEID

(BUSINESSCASE)

3 VARIANTEN

5

200 pp

deelmobiliteit

1.376 pp

bewoners

584 pp

bezoekers

Max. 2.160

parkeerplaatsen (pp)

Gebouwgebonden

- Decentraal

- Kleinschalig

- Permanent

Mobiliteit-hub

- Centraal

- Grootschalig

- Evt. Tijdelijk

Ruimtelijk-functioneel OrganisatieSystemen

Mobiliteitsmix

Verhuur

Verkoop

Combinatie

Fasering

plan

Mobiliteits-

diensten

(software)

Vastgoed-

exploitatie

(hardware)

Gebieds-

organisatie

(orgware)

Financieel

resultaat

2. Aanpak: stroomschema beslispunten

Ontwikkelaar/Belegger Gemeente/Regisseur

Realisatie

Eigendom

Exploitatie

Mobiliteitsaanbieder(s)

Basis Hubs Mixed

H

H
H

H

Businesscase

6

2. Aanpak: beoordelingskader

Hoofdcriteria

De gemeente Amsterdam heeft aangegeven uit te gaan van drie randvoorwaarden die het succes van

deelmobiliteit bepalen:

• Maatschappelijk rendement: maatschappelijke waarde toevoegen. In deze studie gaat het om de

volgende onderwerpen: goede bereikbaarheid, leefbaarheid, duurzaamheid, financieel (subsidie) en

stedenbouwkundige kwaliteit.

• Tevreden gebruiker: er is een doelgroep die de dienst graag gebruikt. In deze studie gaat het dan

om: kosten gebruiker, gebruiksgemak en eventueel imago.

• Businesscase & governance: er is een businesscase te maken. In deze studie zijn de volgende

onderwerpen relevant: financieel rendabel, technisch haalbaar en te organiseren.

We hebben deze randvoorwaarden nader uitgewerkt en zo veel mogelijk laten aansluiten op de vier

dimensies die we onderscheiden in het ontwikkelen van varianten. Dit betekent dat onder ruimtelijk-

financieel alle maatschappelijk georiënteerde criteria een plek hebben gekregen, De gebruiker en

systemen bestaan uit de criteria voor tevreden gebruiker hierboven, en de business case en governance

criteria tenslotte zijn verwoord onder het hoofdcriterium organisatie en financiële haalbaarheid.

Uitwerking

Voor ieder criterium hebben we een beoordeling gemaakt op basis van een kwalitatieve afweging.

Behalve voor de financiële haalbaarheid, daar is een ‘discounted cash-flow’ (DCF) gebruikt om het

rendement uit te drukken in geld op basis van een 10 jarige exploitatietermijn.

De discounted cash-flow (DCF) is de modelmatige uitwerking van de business case van het betreffende

mobiliteitsconcept. Dit betreft zowel de eenmalige investering die gedaan moet worden om het

vastgoed te realiseren en het opstarten van de organisaties als de langjarige jaarlijkse kosten en

opbrengsten om het mobiliteitsconcept draaiend te houden. In de DCF wordt rekening gehouden met

de jaarlijkse indexering voor kosten en opbrengsten. Vervolgens worden alle kosten en opbrengsten

door middel van een discontovoet ‘teruggerekend’ naar het heden. Hierdoor ontstaat het saldo op

contante waarde.

Exploitatietermijn

Aangezien ontwikkelingen omtrent (alternatieve) mobiliteit door diverse oorzaken de laatste jaren in een

stroomversnelling zijn geraakt is er gekozen om de exploitatietermijn vast te zetten op 10 jaar. Een

doorkijk voor deze periode lijkt op dit moment realistisch voor wat betreft de parkeer- en

mobiliteitsbehoefte. Maar de ontwikkelingen omtrent autonome voertuigen in combinatie met parkeren

op afstand kunnen bijvoorbeeld op langere termijn zorgen voor een andere behoefte. Wij achten het

daarom niet realistisch om een exploitatietermijn van 20 of zelfs 30 jaar aan te houden.

Ruimtelijk-functioneel

Bereikbaarheid: aandeel autoverkeer (van belang i.v.m. druk op aansluiting A10)

Duurzaamheid: aandeel elektrisch vervoer, aandeel autoverkeer vs. fiets/ov

Sociale inclusie en cohesie: beschikbaar voor alle groepen (studenten, sociale huur, etc.)

Inpassing in Stedenbouwkundig Plan: uitstraling, kavelgrootte parkeervoorzieningen

Gebruiker en systemen

Mobiliteitskosten gebruiker deelmobiliteit

Betrouwbaarheid: kans dat deelmobiliteit wel/niet beschikbaar is

Gemak: looptijden naar parkeervoorzieningen, fietsparkeren op maaiveldniveau vs. op -2 etc.

Comfort en beleving : mate van keuze/aanbod deelmobiliteit, uitstraling voorzieningen

Organisatie en financiële haalbaarheid

Regie: organisatorische flexibiliteit en robuustheid

Flexibiliteit: mogelijkheid tot afbreken of bijbouwen garages etc.

Tenderprocedure / complexiteit contractering / gronduitgifte

Financiële haalbaarheid: rendement

7

Ruimtelijk-functioneel

Bereikbaarheid: aandeel autoverkeer (van belang i.v.m. druk op aansluiting A10)
+ + +

Duurzaamheid: aandeel elektrisch vervoer, aandeel autoverkeer vs. fiets/ov
- ++ +

Sociale inclusie en cohesie: beschikbaar voor alle groepen (studenten, sociale huur, etc.)
- ++ +

Inpassing in Stedenbouwkundig Plan: uitstraling, kavelgrootte parkeervoorzieningen
+ - +/-

Gebruiker en systemen

Mobiliteitskosten gebruiker deelmobiliteit
- + +

Betrouwbaarheid: kans dat deelmobiliteit wel/niet beschikbaar is
- ++ +

Gemak: looptijden naar parkeervoorzieningen, fietsparkeren op maaiveldniveau vs. op -2 etc.
++ - +/-

Comfort en beleving : mate van keuze/aanbod deelmobiliteit, uitstraling voorzieningen
-- ++ +

Organisatie en financiële haalbaarheid

Regie: organisatorische flexibiliteit en robuustheid
-- ++ +

Flexibiliteit: mogelijkheid tot afbreken of bijbouwen garages etc.
-- + --

Tenderprocedure / complexiteit contractering / gronduitgifte
+ - +/-

Financiële haalbaarheid: rendement

-

(-/- € 22,7 miljoen)

+

(-/- € 14,8 miljoen)

-

(-/- € 21,3 miljoen)

3. Resultaten varianten

De resultaten van de beoordeling staan in onderstaande tabel. Voor een uitgebreide toelichting op de scores verwijzen we naar Bijlage C.

8

4. Conclusies

De conclusies zijn gebaseerd op het ingevulde beoordelingskader. Daarbij is er vanuit gegaan

dat de hoofdcriteria (ruimtelijk-functioneel, gebruiker & systemen en organisatie & financiële

haalbaarheid) even belangrijk zijn in de afweging. Hierbij zijn eventuele randvoorwaarden, zoals

het huidig Stedenbouwkundig plan, buiten beschouwing gelaten.

Basisvariant heeft duidelijk de laagste waardering

In de basisvariant zijn op alle hoofdcriteria de overall scores het laagst. Lage scores gelden

vooral voor duurzaamheid (m.b.t. mobiliteit), sociale inclusie en de (verwachte) gebruikerskosten

en betrouwbaarheid van deelmobiliteit. Op het gebied van organisatie is duidelijk dat de

flexibiliteit voor het anders inrichten van de parkeervoorzieningen laag is. Het financieel

rendement is ook laag, maar niet de laagste van alle varianten.

Hubsvariant overall het beste, maar inpassing in huidig Stedenbouwkundig plan discutabel

Voor de gebruiker is de hubsvariant het beste; best betaalbare, betrouwbare en comfortabele

deelmobiliteit. Minder goed scoort het feit dat de loopafstanden naar de locaties van de

deelmobiliteit groter zijn dan in de andere varianten.

Voor de organisatie, haalbaarheid en flexibiliteit in het ontwikkelproces van de

parkeervoorzieningen (afbreken/transformeren) worden ook de hoogste scores behaald. De

hoge score op flexibiliteit wordt niet alleen ingegeven doordat er geschoven kan worden binnen

de type parkeeroplossingen maar ook omdat de tijdelijke parkeeroplossing pas op het laatste

moment wordt ingericht definitieve situatie. Het financieel rendement is verreweg het best, door

efficiency in het bouwen van de parkeervoorzieningen en door grootste schaal voor

deelmobiliteit.

Wanneer de keuze wordt gemaakt om volledig in te zetten op een hubstructuur inclusief

grootschalige deelmobiliteit in combinatie met een lage parkeernorm is de hubsvariant zeer van

toepassing.

Mixed variant met goede en minder goede elementen

De mixed variant kent voor ruimtelijk-functioneel en gebruiker & systemen goede scores. Door

de openbare garages als kleine hubs te gebruiken en aparte (kleinere) garages voor

bewonersparkeren te maken, resulteert zowel een goed product voor de deelmobiliteit gebruiker

als een product voor iedereen (sociale inclusie) en kan in tegenstelling tot de basisvariant

gestuurd worden op duurzaamheid (elektrisch vervoer voorschrijven in de openbare garages). Dit

blijft echter een schijnconstructie omdat verreweg de meeste parkeerplaatsen (1.376 t.b.v.

bewoners) onttrokken worden aan de (toekomstige) parkeervraag van de Sluisbuurt.

Minder goed scoort deze variant op flexibiliteit (onder andere vanwege de ondergrondse

parkeervoorzieningen) en vooral op het financieel rendement. Dat laatste komt doordat de

parkeervoorzieningen voor bewoners minder efficiënt worden gebouwd (schaal) en door de extra

kosten voor de gebiedsorganisatie die de hubs gaat managen.

Deze variant scoort wel goed op flexibiliteit in het ontwikkelproces. In deze variant bestaat de

mogelijkheid om tijdelijke bovengrondse parkeervoorzieningen te realiseren.

9

NB: In de hubsvariant en de mixed variant wordt uitgegaan van ‘alles-in-een-hand’ voor

de hubs. Daarmee zou de suggestie kunnen worden gewekt dat (vastgoed)eigendom en

exploitatie bij een partij thuishoren. Dat hoeft uiteraard niet zo te zijn. Er zijn zeker

mogelijkheden voor beleggers om het vastgoed te verwerven en de parkeerplaatsen,

eventueel met vruchtgebruik (of economisch) eigendom tegen een financiële vergoeding

aan een derde ter beschikking te stellen. Hiervoor zijn tal van (tussen)vormen denkbaar.

5. Aanbevelingen: hoofdpunten

Vooraf

Voordat er wordt ingegaan op de aanbevelingen achten wij het noodzakelijk twee essentiële

randvoorwaarden onder de aandacht te brengen die van groot belang zijn voor de verdere

invulling van de duurzame deelmobiliteit in de Sluisbuurt.

• Het succes van een toekomstbestendige mobiliteitsstructuur inclusief duurzame deelmobiliteit

staat of valt met de keuze om parkeervoorzieningen wel of niet in eigendom uit te geven aan

bewoners en/of beleggers. Door als gemeente eigenaar te blijven kan regie worden

uitgeoefend en kan de gemeente te alle tijden inspelen op de veranderende mobiliteitsvraag.

Wanneer dit niet het geval is dan is de bewegingsruimte (te) beperkt.

• Duurzame mobiliteitsvraagstukken op deze schaal zijn uniek. Dit vraagt daarom ook om een

flexibele organisatie waarbij plannen meermaals aangepast kunnen worden bij nieuwe

inzichten. Ons advies, gegeven de conclusies uit dit rapport, is de randvoorwaarden uit het

huidige Stedenbouwkundig plan nader te onderzoeken en af te wegen tegen wens van een

toekomstbestendige (deel)mobiliteitsstructuur in een systeem waarbij hubs een hoofdrol

spelen.

Sterke gebiedsorganisatie als unieke kans voor inclusief stadsdeel

De hubsvariant scoort in het afwegingskader het beste. Hierin wordt de volledige

mobiliteitsbehoefte in de parkeervoorzieningen centraal georganiseerd door een

gebiedsorganisatie. De meerwaarde van een dergelijke centrale sturing wordt pas echt zichtbaar

wanneer er meerdere modaliteiten worden toegevoegd aan het aanbod. Een wirwar van

aanspreekpunten, tussenpersonen en belanghebbenden wordt hiermee voorkomen. Door zo’n

centrale gebiedsorganisatie kunnen er ook makkelijker andere collectieve voorzieningen, zoals

centraal pakketten ophalen, servicecentrum voor de buurt etc. hierin een plek krijgen. Dit levert een

bijdrage aan een inclusieve stad waarin wonen werken en leven gecombineerd wordt. Dit is

belangrijk omdat de huidige ambities van een combinatie van 90.000 m2 bvo

voorzieningen/werken met 5.640 woningen hiermee ontoereikend lijkt. Door middel van een

gebiedsorganisatie die naast mobiliteit ook andere diensten levert kunnen mobiliteitsbewegingen

worden beperkt, omdat er minder noodzaak is om de Sluisbuurt uit te gaan. Deelmobiliteit slim

organiseren is de eerste opmaat naar een sterke gebiedsorganisatie die er is om de Sluisbuurt tot

een aantrekkelijke stad te maken.

De hubsvariant als theoretisch ultimum

Uit alles blijkt dat theoretisch gezien de hubsvariant de meest ultieme vorm is om een hubstructuur

te organiseren en exploiteren. Onderdelen als clustering van de parkeervoorziening, tijdelijkheid en

het feit dat alle parkeervoorzieningen binnen één organisatie vallen, zijn hierin het meest bepalend.

De mixed variant scoort echter beter op gebruikscomfort en is stedenbouwkundig misschien beter

in te passen waardoor wij in de praktijk verwachten dat een combinatie tussen de mixed- en

hubsvariant een reële optie betreft. Hiermee neigt de ideale uitwerking dus naar een zeer flexibele

en toekomstbestendige inpassing van de parkeervoorzieningen in de Sluisbuurt waarbij zowel

rekening is gehouden met de gebruiker als de inpasbaarheid.

Financieringsconstructies gebiedsorganisatie en regisseur

De gebiedsorganisatie, samen met de regisseur, die essentieel zijn voor het functioneren van de

hubstructuur zijn geraamd op samen € 574.800,- per jaar. Een van de manieren waarop dit

collectief gefinancierd kan worden is dat er een gebiedsbijdrage wordt verwerkt in de servicekosten

per huishouden. Een servicebijdrage van € 8,50,- per maand dekt deze kosten (o.b.v. 5.640 woning).

Mogelijk dat er een soortgelijke constructie opgetuigd kan worden voor de niet-woonfuncties in

de Sluisbuurt waardoor de bewoners maar een marginale bijdrage hoeven te leveren voor het

functioneren van de gebiedsorganisatie en de regisseur. Als alternatief op deze servicebijdrage kan

er ook gedacht worden aan individuele abonnementsconstructies die deze kosten dekken.

Opstartperiode gebiedsorganisatie

Niemand weet hoe deelmobiliteit op een dergelijke schaal in de praktijk gaat functioneren. We

achten het daarom realistisch dat er een organisatie wordt opgericht die de regie voor een

(proef)periode van vijf jaar op zich neemt. Vervolgens bevelen we aan om door middel van een

evaluatie te bepalen wat de vervolgstappen zijn.

Parallel inzetten op kennisuitwisseling

De gemeente Amsterdam heeft in haar Smart Mobility programma (2019-2025) een aantal acties

geformuleerd die relevant zijn voor de mogelijke ontwikkeling van hubs in de Sluisbuurt. Specifiek

de eBuurthubs waarin ook kennisuitwisseling plaats vindt met andere steden is interessant.

Daarnaast bevelen we aan om in te zetten op kennisuitwisseling met de gemeenten Rotterdam,

Den Haag en Utrecht. Daar spelen soortgelijke vraagstukken voor de Merwe4Havens, Central

Innovation District (CID) Binckhorst en de Merwedekanaalzone. Financiële bewustwording (deel)mobiliteit

Uit onze analyse is gebleken dat deelmobiliteit in de Sluisbuurt theoretisch gezien aanzienlijk

goedkoper is dan het bezit van een auto. Dit is volgens ons ook een van de aandachtspunten

waar volop aandacht aan besteed moet worden bij het vermarkten van de Sluisbuurt. De

toekomstige bewoner gaat in de Sluisbuurt wonen en verplaatst zich te voet, op de fiets, met

OV en waar nodig met een deelauto.
10

5. Aanbevelingen: context gebiedsontwikkeling

Deelmobiliteit in gebiedsontwikkeling staat niet op zichzelf

Stedelijke transformaties waar we nu voor staan zijn anders en complexer dan de

verstedelijkingsopgaven uit het verleden. De nadruk heeft zich verlegd naar optimaal benutten

van onze stedelijke ruimte, door het toevoegen van nieuwe functies, beter gebruik van

bestaande gebouwen en het nieuw inrichtingen van de openbare ruimte. Daar komt bij dat

opgaven rond verdichting en verduurzaming vragen om investeringen die vaak een collectief

doel hebben, leiden tot schaalvoordelen en daarmee de haalbaarheid beïnvloeden. Bij een mix

van wonen, werken en voorzieningen zijn er volop kansen voor dubbelgebruik: zoals parkeren

of gedeelde energieopwekking. Dit alles vraagt om anders kijken naar aanbod en organisatie

en nieuwe manieren van financieren, beheren en exploiteren.

In de studie hebben we ons gericht op de ontwikkeling en realisatie van bouwrijpe grond,

vastgoed en openbare ruimte. Het onderzoek naar deelauto’s binnen het mobiliteitsconcept

van de Sluisbuurt moet dan ook binnen deze context worden geplaatst.

Belangrijk daarbij is, dat een systeem van deelauto’s staat naast aanbod van andere

mobiliteitsvormen en dat mobiliteit als collectief concept staat naast gezamenlijke

energieopwekking, distributie en andere vormen van collectief beheer en gebruik. In de

ontwikkeling van de Sluisbuurt is het belangrijk keuzes te maken in hoeverre de gemeente

verbindingen wil leggen, waarbij combinaties van collectieve voorzieningen, gebruik en

exploitatie mogelijk wordt gemaakt. Als eigenaar van de gronden heeft de gemeente

(misschien wel een unieke) kans om vanuit een centrale regie dit in de diverse tenders

eenduidig aan te sturen. Centrale deelvoorzieningen kunnen eenvoudig in een digitaal platform

worden samengebracht en ook ruimtelijk kan de “mobiliteits- en energiewinkel” worden

geïntegreerd. Het zorgdragen voor de hardware (gebouwde parkeervoorzieningen) en de

orgware (regie en organisatie die voorzieningen verzorgd) gaat gepaard met wezenlijke

investeringen en vraagt vooraf om duidelijke keuzes.

Keuzes omtrent toedelen, gebruik en eigendom van het totale areaal aan parkeerplaatsen

cruciaal voor ontwikkelingsruimte

Een centrale vraag uit de studie is de toewijzing van het parkeerareaal. Wanneer er gekozen

wordt om een vast aantal parkeerplaatsen toe te wijzen aan koopwoningen, huurwoningen,

bezoekers en deelauto’s ontstaat een andere beeld voor de mobiliteit en de ontwikkeling naar

de toekomst, dan wanneer er sprake is van het feit, dat alle parkeerplaatsen verhuurd gaan

worden en er geen eigendom komt van parkeerplaatsen (niet door kopers van woningen en

niet door beleggers van huurwoningen). In de tweede situatie is er ruimte voor ontwikkeling

van het deelauto’s-concept en kunnen afhankelijk van de vraag meer parkeerplaatsen ingezet

worden voor deelauto’s.

Daarmee is een deelconcept meer robuust en zou het zelfs zo kunnen zijn, dat er door meer

deelauto’s op termijn minder vraag is naar parkeerplaatsen.

In de totale ontwikkelperiode van de Sluisbuurt zou dan ook het aantal parkeerplaatsen

kunnen worden bijgestuurd. Het gebruik maken van een tijdelijke bovengrondse voorziening

zou deze flexibiliteit alleen nog maar vergroten. Een meer op concentratie gericht concept, zou

daar beter voor geschikt zijn dan een concept met allemaal kleine parkeervoorzieningen.

In de huidige situatie houdt de gemeente rekening met eigendom van plekken door beleggers

(voor huurwoningen) en eigenaar gebruikers bij koopwoningen. Een vast aantal

parkeerplaatsen wordt nu gezien als gebruik voor deelauto’s, simpelweg door een

rekenkundige toedeling. Het is de vraag of deze toedeling in de loop van de tijd niet verandert.

Bij deelmobiliteit staan we immers aan het begin van een nieuwe ontwikkeling. Mogelijk dat

bovenstaande vraag (wel of geen eigendom van parkeerplaatsen) niet of nog niet is gesteld en

dat deze vraag met de conclusies van deze studie nu is geagendeerd.

We zijn van mening dat een andere keuze rondom eigendom van het totaal areaal aan

(gebouwde) parkeerplaatsen wezenlijk andere keuzes mogelijk maakt voor het concept van

deelmobiliteit. Onze conclusies en aanbevelingen moeten dan ook tegen die achtergrond

worden gezien.

Wanneer mobiliteitsvoorzieningen en deelauto’s worden geclusterd ontstaan de meeste

pluspunten. Er zijn schaalvoordelen te behalen op realisatie en exploitatie. Daarnaast zijn er

meer uitwisselmogelijkheden tussen het areaal dat (initieel) wordt ingezet voor deelauto’s en

de parkeerplaatsen die voor eigenaar gebruikers en huurders van huurwoningen worden

gereserveerd. Het belangrijkste minpunt van deze clustering vormt de bereikbaarheid.

Gebruikers moeten naar een centrale plek lopen in plaats van gebruikmaken van een

parkeervoorziening onder het gebouw. Daar staat wel tegenover dat in zo’n decentraal

scenario het aantal deelauto’s per kavel beperkt is. Dit betekent dat de directe beschikbaarheid

en zekerheid op levering van deelauto’s minder groot is.

11

Flexibiliteit, ruimte voor ontwikkeling en robuustheid meer noodzaak dan een pluspunt van het concept

In onze analyse hebben we de drie varianten beoordeeld op drie hoofdcriteria. Binnen deze hoofdcriteria spelen aspecten als flexibiliteit en robuustheid steeds een rol als onderdeel. Wanneer

we de veranderingen in gebiedsontwikkeling, verdichting, verduurzaming etc. beschouwen, dan staan we voor een groot aantal aspecten aan het begin staan van een nieuwe vorm van

duurzaam stedelijk wonen en leven. In de conceptontwikkeling van deelmobiliteit is het van belang voldoende ruimte te hebben voor flexibiliteit en ontwikkeling. Geadviseerd wordt dan ook

balans te zoeken in het vastleggen van kaders en spelregels, versus de mogelijkheden om dit in de toekomst te kunnen bijstellen. Vanuit het huidige stedenbouwkundige plan en de keuzes

die hieromtrent zijn gemaakt ligt een parkeer- en mobiliteitsoplossing op kleinere schaal meer voor de hand. Vanuit de combinatiemogelijkheden met andere voorzieningen en flexibiliteit

naar de toekomst zou dit eerder een meer geconcentreerd concept zijn. Het “in een hand houden” van het totale areaal aan parkeerplaatsen zou daarbij ook meer ruimte voor ontwikkeling

en uitruil tussen oplossingen mogelijk maken.

Uitgaande van de keuzes rond het stedenbouwkundig plan en het huidige uitgangspunt om parkeerplaatsen in eigendom te geven aan kopers en beleggers wordt geadviseerd om in de

doorontwikkeling van het concept zoveel mogelijk een optimum te zoeken in de voordelen van een hub variant met daarbij de aanwezigheid van meerdere (kleinschalige)

parkeervoorzieningen in eigendom. Kortom, de mixed variant, waarbij zoveel mogelijk ruimte moet worden open gehouden om de voordelen van de hub variant te kunnen integreren.

Een heroverweging van het eigendom van parkeerplaatsen en de keuzes rond het Stedenbouwkundig plan is alleen vanuit het vraagstuk van deelmobiliteit waarschijnlijk niet aan de orde.

Mogelijk wordt dit anders, wanneer ook andere collectieve voorzieningen betrokken worden bij de concept-ontwikkeling en wanneer vraagstukken rondom parkeren en eigendom ook op

andere locaties gaan spelen.

Tot slot; programmamix en mobiliteit

Het mobiliteitsvraagstuk is gerelateerd aan tal van zaken waaronder ook het beoogd programma en de mix van functies.

De mobiliteitsambitie voor de Sluisbuurt suggereert een inclusieve stad waarin wonen werken en leven gecombineerd

wordt. Het is de vraag of de huidige ambities van een combinatie van 90.000 m2 bvo voorzieningen/werken in combinatie

met 5.640 woningen hiermee toereikend zijn. Met name in de discussie met aanbieders en ontwikkelaars is aan de orde

gekomen of niet nog meer ingezet kan worden op de combinatie van wonen, werken en leven in de Sluisbuurt. Hiermee

worden de mobiliteitsbewegingen beperkt en ontstaat er minder noodzaak om de Sluisbuurt uit te gaan.

Hiernaast zou een toevoeging van het aantal m2 werken geen of slechts beperkt invloed moeten hebben op het

benodigde aantal parkeerplaatsen. Sterker nog; hierdoor kan het zo zijn dat het autoverkeer in de Sluisbuurt afneemt

aangezien wonen en werken op loopafstand van elkaar georganiseerd is.

Op 3 april 2019 heeft het College van Rijksadviseurs het advies Guiding Principles voor een metropolitane mix aangeboden

aan minister Ollongren van Binnenlandse Zaken en Koninkrijksrelaties. In dit rapport worden principes over het ontwikkelen

van hoogstedelijke, gemengde gebieden gegeven. Het rapport koppelt de mix aan collectieve voorzieningen en de

organisatie van concepten zoals mobiliteit aan de verstedelijkingsopgave, verdichting en de route naar de realisatie van

nieuwe stedelijke milieus.

12

5. Aanbevelingen: context gebiedsontwikkeling

6. Generieke en projectspecifieke lessen

Uit de studie trekken we de volgende lessen die essentieel zijn om te komen tot een afgewogen

hubstructuur waarbij maximaal wordt ingezet op deelmobiliteit als onderdeel van collectieve

voorzieningen op buurt niveau. In eerste instantie worden lessen opgesomd die specifiek van

toepassing zijn op de Sluisbuurt. Vervolgens gaan we door op generieke lessen waarvan

gebleken is dat die van toepassing zijn op vraagstukken.

Specifieke lessen voor de Sluisbuurt

• Geef collectieve opgaven voorrang bij visievorming en laat ze dan doorwerken in

stedenbouwkundige plannen en visies. Het incorporeren van een dergelijk concept vraagt

om (partiële) herziening van de huidige uitgangspunten en keuzes rond stedenbouwkundig

plan, parkeerbeleid etc. De korrelgrootte van collectieve oplossingen kan wel eens anders

zijn dan die van architectuur, woongebouwen en andere functies.

• Waar voorheen de openbare ruimte de plek was om publieke en collectieve programma’s te

positioneren vraagt bouwen in hoge dichtheden om oplossingen waarin vastgoed en

openbare ruimte overloopt in elkaar. Dat vraagt om andere oplossingen en strategieën. In

de Sluisbuurt kan de gemeente door het bezit van alle gronden deze zaken programmatisch

en financieel verbinden en verknopen door ze in de tenders mee te nemen. Daarmee kan

een hoogwaardige collectieve voorziening centraal geconditioneerd worden, waarmee de

grootste kans op succes ontstaat.

• Volledige regie van parkeervoorzieningen. Door dit in eigen hand te houden kan er snel

geschakeld worden zonder belangenverstrengeling. Zo kunnen op ten duur

bewonerspaarkeerplaatsen na het stopzetten van het parkeerabonnement worden ingezet

als openbare parkeerplaats of parkeerplaats voor deelmobiliteit (auto, fiets, e-scooter e.d.)

• Hoogwaardige alternatieve vervoersverbindingen. In gebieden waar grootschalig wordt

ingezet op deelmobiliteit moeten loop- en fietsroutes een prominente plek krijgen in het

stedenbouwkundig plan. Hoogwaardige openbaar vervoerverbindingen spelen een

essentiële rol om de gebieden met een laag aantal parkeervoorzieningen toch goed

bereikbaar te houden.

• Bewustwording creëren bij toekomstige bewoners. Om een hubstructuur te laten slagen

moet men aan de voorkant bewust zijn dat een wijk met een dergelijk concept uit gaat van

reizen te voet, met de fiets of met het openbaar vervoer. Als dit geen oplossing biedt dan

kunnen bewoners gebruik maken van deelmobiliteit.

Generieke lessen

• Tijdelijkheid incorporeren in toekomstige en grootschalige ontwikkelingen geeft de

mogelijkheid om in te spelen op veranderingen in de markt. Dit gaat gelijk op met een

ander essentiële generieke les, namelijk de noodzaak tot flexibiliteit.

• Flexibiliteit richting toekomstige ontwikkelingen op het gebied van nieuwe

mobiliteitsconcepten is noodzakelijk. Denk hierbij aan parkeren op afstand, autonome

voertuigen of zelfs een sterk dalende behoefte aan het bezit van een auto. Belangrijk daarbij

is ook na te denken over het gebruik van deelmobiliteit tijdens de transformatie en

gebouwde parkeervoorzieningen tijdelijk zijn of kunnen worden geïncorporeerd in het

stedenbouwkundig plan. Alternatieve aanwendbaarheid van vastgoed (bijv. eerst parkeren,

dan opslag) is een pluspunt voor gebiedsontwikkeling vandaag de dag.

• Een stevig fundament is noodzakelijk voordat er wordt nagedacht over de invulling van

een eventuele hubstructuur. Vanaf het begin af aan moeten de standpunten omtrent verkeer

en mobiliteit meegenomen worden in het planproces zodat hier integraal op geanticipeerd

kan worden.

• Een centrale gebiedsorganisatie bewijst met name bij het toepassen van meerdere

modaliteiten haar meerwaarde. Door meerdere partijen onder een paraplu te scharen

ontstaat er zowel voor de gebruiker als de aanbieder een overzichtelijk beeld wat het

comfort en gebruiksgemak toeneemt. Hiermee wordt de kans op een succesvolle

hubstructuur in combinatie met deelmobiliteit vergroot.

• Een afgewogen mix van functies (wonen en niet-wonen) bij stedelijke milieus in hoge

dichtheden zorgt er in theorie voor dat het aantal voertuigbewegingen daalt. De noodzaak

voor bewoners om zich te verplaatsen met een (deel)auto neemt hierdoor af waardoor er

tevens minder parkeerplaatsen en dus meer openbaar en/of uitgeefbaar gebied ontstaat.

• Optimaal faciliteren van deelmobiliteit moet er toe leiden dat ritten die niet geschikt zijn

voor de fiets of het OV worden gedaan met behulp van deelmobiliteit. Het gebruik hiervan

kan worden gestimuleerd met een ruim aanbod van verschillende type deelvoertuigen.

• Witte vlekken in programma of in gebieden zijn cruciaal om andere, nieuwe programma’s

of het opschalen van systemen mogelijk te kunnen maken. Het vergeven/verkopen van

parkeerplaatsen en volledig verkavelen van openbare ruimte beperkt deze mogelijkheden

naar de toekomst.
13

Bijlage A:

Randvoorwaarden en
uitgangspunten

Randvoorwaarden en uitgangspunten

Structuurvisie Amsterdam 2040

In de structuurvisie 2040 van de gemeente Amsterdam wordt op de ontwikkeling van een

economisch sterke en duurzame metropool ingezet. Hierbij staan (o.a.) de ontwikkeling van het

waterfront en het metropolitane landschap centraal. De belangrijkste ruimte voor groei en

intensivering van het ruimtegebruik is in de zogenaamde ‘ringzone’, als de verbinder tussen het

centrum en stadsdelen buiten de ring. Het Zeeburgereiland, en de Sluisbuurt in het bijzonder,

vallen precies binnen deze ambitie. De Sluisbuurt ligt zowel in de ringzone als aan het IJ. De

Sluisbuurt moet dan ook een voorbeeldwijk worden voor het Amsterdam van de toekomst: een

beeldbepalend, markant nieuw grootstedelijk stuk stad aan het IJ. Daar waar Amsterdam de

komende jaren gaat verdichten moet volgens de uitgangspunten van de gemeente veel

aandacht zijn voor een hoogwaardige openbare ruimte, meer gebruik van groen en water,

duurzame energie en een excellente fiets- en OV-infrastructuur. Dit betekent dat Amsterdam

inzet op een toekomstbestendige visie op mobiliteit voor de Sluisbuurt.

Mobiliteitsvisie Zeeburgereiland, stedenbouwkundig plan en parkeervisie Sluisbuurt

In de mobiliteitsvisie Zeeburgereiland, het stedenbouwkundig plan en de parkeervisie voor de

Sluisbuurt komt deze ambitie terug. Ten aanzien van de mobiliteitsopgave worden in deze

stukken de volgende uitgangspunten voor de Sluisbuurt geformuleerd:

Fiets en OV centraal

• De auto wordt getolereerd, maar zoveel mogelijk in de periferie van de wijk; moet leiden tot

minder autobezit en minder autogebruik

• Voldoende en prettig te gebruiken fietsparkeerfaciliteiten;

• Toegang tot goed en breed aanbod van fietsen voor verschillende typen gebruik;

• Deelmobiliteit moet deel van het woonconcept van de appartementencomplexen zijn.

• Verder is vanuit duurzaamheid de wens om zoveel mogelijk van de automobiliteit vrij van

fossiele brandstoffen te maken

Autoparkeren

• Er is voor de Sluisbuurt een parkeernorm vastgesteld van gemiddeld 0,3 voor bewoners en

0,1 voor bezoekers.

• Met het Stedenbouwkundig plan is vastgesteld dat maximaal 2.160 parkeerplekken

gerealiseerd mogen worden, waarvan maximaal 240 parkeerplekken op straat en 1.920

parkeerplekken in gebouwde voorzieningen.

• Om aan de bezoekersparkeervraag te voldoen is het nodig om voor 384 van de 1.920

plekken in gebouwde voorzieningen, en de 240 plekken op maaiveld, dubbelgebruik

mogelijk te maken.

• Om dubbelgebruik te kunnen garanderen wil de gemeente Amsterdam deze circa 384

plekken in meerdere garages in gebouwde voorzieningen realiseren en in eigen beheer

houden.

15

Parkeerplaatsen bewoners Sluisbuurt op basis van Amsterdamse parkeernormen

Wanneer het benodigd aantal parkeerplaatsen in de Sluisbuurt voor bewoners (excl. bezoekers

en excl. voorzieningen) met de Amsterdamse parkeernormen wordt berekend zijn in de hele

Sluisbuurt 1.565 tot 4.286 parkeerplaatsen nodig. Met 5.640 woningen resulteert dit in een

norm van 0,28 tot 0,76 voor het bewonersparkeren. Voor de uitgangspunten in deze studie

nemen we hiervoor het gemiddelde van deze bandbreedte resulterend in ca. 0,52 pp per

bewoner op basis van de Amsterdamse parkeernormen.

Randvoorwaarden voor hanteren alternatieve parkeernorm voor de Sluisbuurt

Voor de Sluisbuurt kunnen onder voorwaarden gemiddelde parkeernormen worden

gehanteerd die iets onder het gemiddelde van de bandbreedte van de Amsterdamse

parkeernormen liggen. Het toepassen van relatief lage autoparkeernormen past goed in het

bredere Amsterdamse programma Autoluw, dat inzet op een reductie van autoverkeer.

Daarnaast sluit de keuze voor relatief lage parkeernormen aan op de geleidelijke daling van het

autobezit in Amsterdam, die al jaren gaande is.

Wat betreft de locatie wordt aan de randvoorwaarde voor een lage parkeernorm voldaan dat in

de directe omgeving van de Sluisbuurt een betaald parkeerregime geldt. Daarmee wordt

eventueel uitwijkgedrag naar omliggende gebieden voorkomen. Kanttekening bij het hanteren

van een lage parkeernorm op deze locatie is dat de Sluisbuurt een goede autobereikbaarheid

heeft vanwege de ligging nabij de A10.

Daarom stellen wij onder ‘randvoorwaarden’ in deze rapportage een aantal

beleidsuitgangspunten voor mobiliteit voor die van belang zijn om van de Sluisbuurt een auto-

arme buurt te maken met een lage parkeernorm van gemiddeld 0,3 parkeerplaatsen voor

bewoners per woning, stellen wij de volgende beleidsuitgangspunten voor mobiliteit voor:

• Selecteren aan de poort: de Sluisbuurt is niet geschikt voor iedereen. Mensen die een eigen

auto bij hun woning willen parkeren, kunnen beter elders op zoek gaan naar een geschikte

woning. In de Sluisbuurt is slechts beperkt ruimte voor bewonersparkeerplaatsen. Inwoners

van de Sluisbuurt reizen met te voet, met de fiets of met het openbaar vervoer. En kunnen

gebruik maken van deelmobiliteit.

• Hoogwaardige fietsvoorzieningen: Lopen en fietsen krijgen een prominente plek in het

stedenbouwkundig plan voor de Sluisbuurt. Hoogwaardige verbindingen voor fietsers en

voetgangers met de omgeving zijn randvoorwaardelijk, net als een hoog kwalitatief en

kwantitatief niveau voor fietsparkeren.

• Hoogwaardige openbaar vervoerverbindingen: Ook hoogwaardige openbaar

vervoerverbindingen van en naar de Sluisbuurt zijn van essentieel belang voor het op peil

houden van de bereikbaarheid in combinatie met de ambitieuze parkeernormen.

• Optimaal faciliteren van deelmobiliteit: tot slot moet worden ingezet op deelmobiliteit om

de ritten die niet geschikt zijn voor de fiets of het ov mee te kunnen maken. Het gebruik

van deelmobiliteit kan worden gestimuleerd met een ruim aanbod van verschillende type

deelvoertuigen.

Benodigde inzet op deelmobiliteit

Door stevig in te zetten op de eerste drie beleidsuitgangspunten achten we het hanteren van

een gemiddelde norm van bewoners van 0,4 parkeerplaatsen per woning plausibel, iets onder

het gemiddelde van de berekende bandbreedte. Dit komt neer op ca. 2.250 parkeerplaatsen,

benodigd voor bewoners (exclusief bezoekers). Om te komen tot de gewenste parkeernorm

van 0,3 zal fors ingezet moeten worden op het vierde beleidsuitgangspunt: deelmobiliteit.

Om de parkeervraag terug te brengen van 0,4 pp per woning (ca. 2.250 parkeerplaatsen) naar

0,3 pp per woning (ca. 1.600 parkeerplaatsen), zal ca. 37% van de parkeervraag moeten worden

ingevuld met deelmobiliteit. Hiervoor zijn ruim 200 deelvoertuigen nodig. Daarbij wordt het

uitgangspunt gehanteerd dat voor elke 4 parkeerplaatsen die niet meer nodig zijn door de

deelmobiliteit worden gecompenseerd met 1 parkeerplaats die nodig is voor een deelauto.

37% van de vraag van 5.640 woningen oplossen met deelmobiliteit is ambitieus, er zijn nog

weinig vergelijkbare projecten. Om toch enige referentie te bieden: in het Hamerkwartier

(stadsdeel Noord) en in de Merwedekanaalzone (Utrecht) worden nu plannen ontwikkeld

waarin ca. 30% van de vraag met deelmobiliteit wordt opgelost.

De benodigde ca. 1.600 parkeerplaatsen voor bewoners sluiten aan op de uitgangspunten van

de parkeerbalans voor de gemeente, waarin het totaal benodigd aantal parkeerplaatsen voor

de Sluisbuurt is berekend, rekening houdend met bezoekers, voorzieningen en dubbelgebruik

van parkeerplaatsen.

Invulling deelmobiliteit

De deelmobiliteit kan voor 100% worden ingevuld door de inzet van deelauto’s. Een andere

mogelijkheid is om hier meer variatie in aan te brengen door bijvoorbeeld voor 75% in te

zetten op deelauto’s en voor 25% op multimodale deelmobiliteit zoals cargo-bikes, nieuwe

vormen van micromobiliteit, e-bikes, e-scooter en e-biro. Als eis kan de gemeente daarbij

stellen dat alle deelmobiliteit elektrisch dient te zijn.

Over de berekeningen

• We hebben elke variant steeds uitgewerkt op het niveau van het eerste kwadrant

zoals in de ontwikkelstrategie voor dit kwadrant weergegeven.

• Dat wil zeggen dat we hebben gerekend met de clusters 4, 5 en 6

• De resultaten van de berekeningen op dit niveau hebben we geëxtrapoleerd naar het

niveau van de totale Sluisbuurt

16

Randvoorwaarden en uitgangspunten

Kader: Deelmobiliteit versus bezit (1/2)
Trends

“Bezit is passé” kopt De Groene Amsterdammer op 22 mei 2013 (jaargang 137, Nr. 21).

Toch hebben de meeste mensen op dit moment een eigen auto in bezit. Zoals te zien is

in onderstaande grafiek is te zien dat het autobezit binnen de meeste leeftijdsklassen

juist alleen maar is toegenomen de afgelopen jaren. Ouderen zijn volgens het

Planbureau voor de Leefomgeving (PBL, 2013) namelijk steeds welvarender, vitaler,

actiever en mobieler ten opzichte van vorige generaties.

Mensen uit verschillende leeftijdsgroepen hebben verschillende mobiliteitspatronen

omdat zij andere activiteiten ondernemen. Jongeren reizen vaker met het openbaar

vervoer (CBS, 2015). Studerende jongeren kunnen vrij reizen met hun studenten OV-

jaarkaart. Het rijbewijsbezit van 17- tot 20-jarigen nam de laatste jaren toe (CBS, 2016).

Toch zijn jongvolwassenen van nu minder automobiel dan hun voorgangers, zo blijkt uit

onderzoek van het Ministerie van Infrastructuur & Milieu (MIM, 2014).

Er wordt ook wel gesproken van een autoluwe generatie. Dit kan een duurzame

gedragsverandering zijn, maar het kan ook dat de aanschaf van de auto uitgesteld wordt

tot op latere leeftijd (MIM, 2014). Tegenwoordig settelen twintigers zich op latere leeftijd

dan tien jaar geleden. Deze ‘flexgeneratie’ volgt langer onderwijs en heeft op latere

leeftijd een vaste baan en een vaste relatie. Een huis kopen en het krijgen van kinderen,

‘het ultieme settelen’, lijkt meer iets voor de dertigers dan de twintigers (CBS, 2015).

Daarnaast kan ook het feit dat jongeren relatief vaker in stedelijke gebieden wonen

eraan hebben bijgedragen dat jongeren zich steeds vaker op de fiets en het openbaar

vervoer richten in plaats van op de auto (CBS, 2017). Echter neemt het totaal aantal

auto’s in eigen bezit toe, en hiermee dus tevens de druk op de ruimte.

17

Kansen deelmobiliteit

Niet alleen het aantal auto’s in eigen bezit

neemt toe. Door de verstedelijking van

Nederland in het verleden, zie bovenstaande

grafiek (NIDI/CBS, 2018), de verwachte

verstedelijking in de toekomst en daarmee de

toenemende druk op de ruimte is de vraag en

daarmee tevens het aanbod van deelmobiliteit

toegenomen. Hierdoor zijn er steeds meer

concrete alternatieven beschikbaar voor

autobezit. Dichtbevolkte locaties lenen zich

beter voor deelmobiliteit dan dunbevolkte

gebieden. Dit heeft te maken met het feit dat

er meer mensen zijn in de nabije omgeving om

iets dergelijks mee te delen, met als bijkomend

voordeel dat deelmobiliteit ten opzichte van

autobezit minder ruimte inneemt.

Belangrijkste oorzaak voor deze ontwikkeling

lijkt dan ook de stevige verstedelijking van

Nederland, waarvan de verwachting is dat deze

in de toekomst wordt doorgezet (PBL, 2014).

Kader: Deelmobiliteit versus bezit (2/2)

18

Gebruikersprofiel Jong & Starter Gebruikersprofiel

Digitaal &

Ondernemend Gebruikersprofiel Gezin & Carrière Gebruikersprofiel Welvarenden Gebruikersprofiel Exclusieven

Gebruikers 2 volw. Gebruikers 2 volw. 1 kind. Gebruikers 2 volw. 2 kind. Gebruikers 2 volw. 2 kind. Gebruikers 2 volw.

Type auto Renault Clio E. Type auto Scoda Oct. Type auto C4 Picasso Type auto Mercedes C. Type auto Volvo V90

Aantal kilometers auto per jaar 10.000 Aantal kilometers auto per jaar 14.700 Aantal kilometers auto per jaar 16.400 Aantal kilometers auto per jaar 12.500 Aantal kilometers auto per jaar 8.300

Uitgangspunten Uitgangspunten Uitgangspunten Uitgangspunten Uitgangspunten

Gemiddelde autorit in km (retour) 150 Gemiddelde autorit in km (retour) 150 Gemiddelde autorit in km (retour) 150 Gemiddelde autorit in km (retour) 150 Gemiddelde autorit in km (retour) 150

Aantal ritten per jaar 67 Aantal ritten per jaar 98 Aantal ritten per jaar 109 Aantal ritten per jaar 83 Aantal ritten per jaar 55

Gemiddelde autobezit in uren 4 Gemiddelde autobezit in uren 4 Gemiddelde autobezit in uren 4 Gemiddelde autobezit in uren 4 Gemiddelde autobezit in uren 4

waarvan gereden 2 waarvan gereden 2 waarvan gereden 2 waarvan gereden 2 waarvan gereden 2

Vergelijking € per rit

Waarvan

Parkeren Vergelijking € gem./km

Waarvan

Parkeren Vergelijking € per rit

Waarvan

Parkeren Vergelijking € per rit

Waarvan

Parkeren Vergelijking € per rit

Waarvan

Parkeren

Prive (nieuw) € 1,05 20% Prive (nieuw) € 0,80 18% Prive (nieuw) € 0,85 15% Prive (nieuw) € 1,01 17% Prive (nieuw) € 1,73 15%

Prive (2e hands 3/6 jr.) € 0,73 29% Prive (2e hands 3/6 jr.) € 0,56 26% Prive (2e hands 3/6 jr.) € 0,60 21% Prive (2e hands 3/6 jr.) € 0,71 24% Prive (2e hands 3/6 jr.) € 1,21 21%

Private Lease € 0,96 22% Private Lease € 0,82 17% Private Lease € 0,79 16% Private Lease € 1,11 15% Private Lease € 1,92 13%

Lease Zakelijk € 0,58 36% Lease Zakelijk € 0,46 31% Lease Zakelijk € 0,46 28% Lease Zakelijk € 0,61 28% Lease Zakelijk € 1,12 23%

Greenwheels privé € 0,44 0% Greenwheels privé € 0,43 0% Greenwheels privé € 0,43 0% Greenwheels privé € 0,43 0% Greenwheels privé € 0,45 0%

Drive Amber € 0,28 0% Drive Amber € 0,28 0% Drive Amber € 0,28 0% Drive Amber € 0,28 0% Drive Amber € 0,28 0%

Connectcar € 0,40 0% Connectcar € 0,40 0% Connectcar € 0,40 0% Connectcar € 0,40 0% Connectcar € 0,40 0%

Studentcar (Smart forfour) € 0,47 0% Studentcar (Smart forfour) € 0,47 0% Studentcar (Smart forfour) € 0,47 0% Studentcar (Smart forfour) € 0,47 0% Studentcar (Smart forfour) € 0,47 0%

Buurauto € 0,49 0% Buurauto € 0,43 0% Buurauto € 0,42 0% Buurauto € 0,45 0% Buurauto € 0,53 0%

Uitkomst

Uit onze analyse blijkt dat automobilisten veel voordeliger uit zijn wanneer zij gebruik maken van

deelmobiliteit in vergelijking tot het bezit van een eigen auto. In veel gevallen kan dit al meer dan de

helft aan kosten schelen. In onderstaande tabellen zijn de gemiddelde kosten per kilometer

weergegeven op basis van een fictief rijpatroon voor de betreffen de profielen.

Conclusie

Afgezien van het voordeel dat deelmobiliteit biedt qua ruimtegebruik kost het delen van auto’s de

gebruiker ook nog eens minder geld. Doormiddel van het opschalen van het gebruik (door een hogere

bezettingsgraad per auto) vallen er een aantal kostenposten beduidend lager uit. Denk hierbij aan de

afschrijving op de waarde van de auto, deze is bij nieuwere auto’s erg groot vanwege het feit dat er elk

jaar nieuwere modellen op de markt komen en een oudere auto minder waard is dan een nieuwe. Dit

maakt ook dat de afschrijving op tweede/derdehands auto’s een relatief lagere kostenpost is. Het is dus

in theorie voordeliger om een auto zo snel mogelijk zo veel mogelijk te gebruiken, dan is deze namelijk

goedkoper (hoe meer kilometers worden gemaakt in dezelfde tijd, hoe goedkoper deze relatief zijn).

Daarnaast worden overige vaste lasten tevens verdeeld over de gebruikers, zo hoef je bijvoorbeeld niet

een volledige parkeervergunning te betalen maar misschien slechts 20% daarvan. Andere vaste lasten

die worden gedeeld met medegebruikers zijn belastingen en verzekeringen, het vaste onderhoud

(bijvoorbeeld APK keuring) en de misgelopen rente op de waarde van de auto.

Aangezien deelmobiliteit in veel gevallen financieel voordeliger is dan het hebben van een auto in

privébezit, het effectiever gebruik maken van ruimte mogelijk maakt en daarnaast veel duurzamer is

doordat er niet meer auto’s zijn dan nodig, is het een logische stap om deelmobiliteit onderdeel te

maken van gebiedsontwikkeling in regio’s met een hoge bevolkingsdichtheid.

Het lijkt er alleen op dat men zich nog niet (genoeg) bewust is van bovengenoemde voordelen van

deelmobiliteit. Hier liggen dan ook nog kansen om het concept en zijn voordelen bekender te maken,

aangezien economische uitgangspunten menselijk gedrag kunnen bepalen is juist bij de toekomstige

mobiliteitsopgave financiële bewustwording van de gebruiker van essentieel belang. Tezamen met de

steeds verdere drang naar verduurzaming binnen de maatschappij lijkt deelmobiliteit kansrijk. Tevens

zou deelmobiliteit door haar betaalbaarheid de mobiliteit kunnen verbeteren van groepen die zich nu

geen auto kunnen veroorloven.

Analyse

Wij onderscheiden vijf verschillende gebruikersprofielen. Starters, Digitalen, Gezinnen, Welvarenden en

Exclusieven. Ieder gebruikersprofiel heeft een eigen mobiliteitsbehoefte in het aantal kilometers dat zij

per jaar afleggen met de auto. Om een vergelijking te maken is er gekozen om één standaardrit als

gemiddelde te nemen. Iedere autorit is in deze berekening gemiddeld 150 kilometer (retour), duurt in

totaal 4 uur waarvan 2 uur wordt gereden. Er is per groep uitgegaan van een bij deze groep passende

auto, tevens één van de redenen waarom de kosten tussen de groepen variëren.

In onderstaande tabellen is duidelijk te zien dat voor alle gebruikersprofielen het autobezit gemiddeld

genomen per kilometer duurder is dan wanneer hetzelfde gebruik wordt vergeleken met de huidige

deelmobiliteitsaanbieders. De duurste optie is het private leasen van de auto, gevolgd door het

aanschaffen en bezitten van een nieuwe auto. Voor alle doelgroepen blijkt deelmobiliteit de meest

voordelige optie bij een soortgelijk rijgedrag. Dit scheelt vaak meer dan de helft aan kosten.

Kanttekening

In de kosten per kilometer zitten de parkeerkosten voor een parkeervergunning in de Sluisbuurt

verrekend (€ 175,- per maand). De kosten voor parkeren vormen ca. 15% tot 30% van de kosten voor

privé mobiliteit. Deze kosten zijn in geval van deelmobiliteit al verrekend in de gebruikskosten (waarbij

wordt uitgegaan dat de mobiliteitsaanbieders een vaste bijdrage leveren voor de huur van een

parkeerplaats).

De berekening geeft alleen inzicht in de theoretische mogelijkheid op basis van eigen aannames en

uitgangspunten in combinatie met de betreffende tarieven van de deelmobiliteitsaanbieders. In de

praktijk kunnen deze kosten dus afwijken.

Een gezonde stedelijke omgeving vraagt om het incorporeren van nieuwe thema’s als

bijvoorbeeld mobiliteit, duurzaamheid en energie. Bij deze thema’s horen nieuwe businesscases en

exploitatiemodellen die de financiële haalbaarheid toetsen. Met name in binnenstedelijke

gebieden wordt investeren in - en exploitatie van - collectieve voorzieningen een steeds

belangrijker element. De verwevenheid van grond en vastgoed nemen hierdoor toe: het verhalen

van collectieve kosten beperkt zich niet meer alleen tot openbare ruimte.

Dit betekent voor de Sluisbuurt dat er bij de businesscase voor deelmobiliteit (software) en

parkeren een directe relatie ligt met de kosten voor realisatie van vastgoed en het bouwen van

een adequate organisatie (orgware en hardware). Maar met het plaatsen van aanbod ben je er

niet: om deelmobiliteit te laten functioneren is ook de link met de exploitatie, het beheer en het

optimaal gebruik van het concept van belang. En juist deze complexiteit vraagt om een heldere

businesscase waarin de kosten voor het maken, beheren en gebruiken van de deelmobiliteit

inzichtelijk is gemaakt.

Concreet betekent dit voor de businesscase dat deze uit diverse ‘deel businesscases’ is

opgebouwd, zoals (gebieds)organisatie, exploitatie deelmobiliteit, parkeren en grondexploitatie.

Dit vormt gezamenlijk de input voor de integrale businesscase benadering waarmee een

discounted cashflow berekening wordt uitgevoerd. Hiermee wordt de financiële haalbaarheid van

de totale businesscase gesimuleerd.

Parkeervoorzieningen

In de businesscase wordt onderscheid gemaakt tussen verschillende parkeervoorzieningen. Van

iedere parkeervoorziening zijn de bouwkosten uniek (zie de tabel hiernaast). Openbaar maaiveld,

tijdelijk bovengrond, efficiënt en inefficiënt ondergronds. Met name de laatste twee voorziening

vragen om nadere toelichting. Bij een efficiënte voorziening wordt de beschikbare ruimte zo

optimaal mogelijk ontworpen om de parkeerplaatsen te faciliteren terwijl bij een inefficiënte

voorziening hier minder mogelijkheden zijn. Dit kan onder andere komen door een onhandige

maatvoering of bijzondere opstallen. Uiteindelijk vertaalt dit zich in meerkosten voor een

inefficiënte voorziening, in dit geval zo’n € 7.000,- excl. btw.

Aannames en kengetallen

In de businesscase zijn bepaalde aannames gedaan en kengetallen gebruikt. Deze zijn waar

mogelijk benoemd en toegelicht. Belangrijk hierbij is, is dat de financiële aannames en kengetallen

structureel in iedere variant zijn doorgezet. Een aanpassing hiervan betekent dus verandering van

het saldo van iedere variant. Het onderlinge verschil tussen de varianten is hierdoor en

belangrijkere graadmeter dan het absolute saldo zelf.

Financiële randvoorwaarden en uitgangspunten

• Deze businesscase is gebaseerd op exploitatie termijn van 10 jaar.

• De stichtingskosten van de verschillende parkeervoorzieningen zijn gebaseerd op globale

doorrekeningen van kostendeskundigen van Nimas (Management- en consultancybureau

voor infrastructurele bouwprojecten).

• De uitgangspunten die zijn gehanteerd om de verschillende businesscases door te rekenen,

zoals parameters en fasering, zijn gebaseerd op eigen marktconforme aannames (zie bijlage).

• Om de marktwaarde te bepalen van de verschillende parkeerplaatsen zijn de volgende

uitgangspunten gehanteerd en zijn vervolgens weergegeven in onderstaande tabel:

Bewonersparkeren verhuur: - Huurprijs per maand incl. btw: € 175,-

- Bruto Aanvang Rendement (BAR): 5%

Bewonersparkeren verkoop: - Vrij Op Naam (VON)-prijs: € 50.000,-

Deelmobiliteit: - Huurprijs per maand excl. btw: € 35,-

- BAR: 5%

Openbaar parkeren: - Bezetting in uren per week: 16

- Tarief per uur (incl. btw): € 3,50

- BAR: 7%

Openbaar maaiveld: - Parkeeropbrengsten vrijgesteld van btw

Tijdelijke parkeervoorzieningen

Voor de tijdelijke parkeervoorzieningen wordt gerekend met een sluitende businesscase. Hierbij

gaan wij ervanuit dat de realisatiekosten van de parkeerplaatsen volledig gedekt worden door de

tijdelijke exploitatieopbrengsten. Het indirecte voordeel van deze oplossing is hierin echter niet

meegenomen. Dit heeft namelijk betrekking op de exploitatie ná deze eerste tijdelijke termijn. De

parkeeroplossing is reeds gedekt door de eerste tijdelijke exploitatietermijn waardoor de

vervolgexploitatie alleen maar de af- en opbouw en transportkosten moet dekken. Deze kosten

liggen aanzienlijk lager dan de realisatie van een nieuwe tijdelijke parkeeroplossing terwijl de

opbrengsten gelijk blijven of mogelijk zijn gestegen.

Nut en noodzaak van de Businesscase

Marktwaarde per parkeerplaats (excl. btw)

Verhuur € 34.700

Verkoop € 41.300

Deelmobiliteit € 6.900

Openbaar gebouwd € 34.400

Openbaar gebouwd tijdelijk € 17.500

Openbaar maaiveld (vrijgesteld van btw) € 41.600

Stichtingskosten per parkeerplaats (excl. btw)

Ondergronds inefficiënt € 42.500

Ondergronds efficiënt € 35.600

Bovengronds tijdelijk € 17.500

Openbaar maaiveld € 3.100

19

Businesscase

In onderstaande tabel is de opzet van de integrale businesscase schematisch weergegeven. Hierin

zijn drie aparte onderdelen te onderscheiden die tegelijkertijd de directe relatie tussen de kosten

voor realisatie van vastgoed en het bouwen van een adequate organisatie en de deelmobiliteit

inzichtelijk maakt. De orgware, software en de hardware. Alle kosten en opbrengsten die betrekking

hebben op de implementatie van de deelmobiliteit worden hierin meegenomen. Van het uitzetten

van de onderzoeksvraag naar het meest passende deelmobiliteitsconcept tot het aanbesteden van

de mobiliteitsaanbieder(s) tot de realisatie van de huisvesting en exploitatie van de mobiliteitsdienst.

Voor iedere variant zijn er binnen deze drie onderdelen aparte uitgangspunten gehanteerd die

vervolgens resulteren in bijbehorend financieel resultaat.

Orgware:

Voor de gebiedsorganisatie geldt dat zij verantwoordelijk is voor de implementatie van de

deelmobiliteit in de Sluisbuurt, de zogenaamde Orgware. Hierin wordt onder andere het

mobiliteitsconcept en het softwarepakket ontwikkeld en geïmplementeerd. Tegelijkertijd zorgt deze

organisatie er voor dat de juiste aanbesteding wordt uitgezet en er een zogenoemde Regisseur de

coördinatie van de mobiliteits- en collectiviteitsdiensten op zich neemt.

Software:

De software bestaat puur en alleen uit de dienst die de mobiliteitsaanbieder levert. Zij stellen de

benodigde mobiliteit beschikbaar inclusief de bijbehorende serviceaspecten ten behoeven van de

gebruiker in de Sluisbuurt. In de businesscase wordt dan alleen rekening gehouden met de

aanloopverliezen die deze aanbieders hebben. De aanloopverliezen zijn om de investeringen van het

systeem (leasekosten van de auto’s) en de promotie te dekken. Denk bijvoorbeeld aan een gratis

‘gewenningsabonnement’ of het opkopen van de gebruikte auto’s. De financiële uitgangspunten zijn

opgenomen in bijlage D.

Hardware:

Het vastgoedaspect is vertaald in het onderdeel hardware. Hiermee worden de stichtingskosten van

de verschillende parkeervoorzieningen samen met de potentiele markwaarde inzichtelijk gemaakt.

Wat vervolgens resulteert in een rendabele of onrendabele top op de vastgoedexploitatie.

Risicobandbreedte

Het financieel resultaat van de businesscase kan niet los worden gezien van

het risicoprofiel. Het resultaat van de betreft een puntschatting die de nodige

onzekerheid in zich heeft en daarmee beter geïnterpreteerd kan worden vanuit

een reële bandbreedte. Deze bandbreedte is gebaseerd op aannames waarbij

de afwijkingen in de businesscase per onderdeel worden gekwantificeerd voor

de bepaling van het effect op het resultaat bij voorkomen (zie onderstaande

tabel). Alle gewogen risico’s opgeteld, vormt de reële gewogen bandbreedte

(boven, midden en onder).

Opzet Businesscase

Onderdeel Kosten Opbrengsten
Resultaat

Eenmalige investering Exploitatielasten Inkomsten

O
R

G
W

A
R

E Gebiedsorganisatie Conceptontwikkeling en aanbesteding
Personele zaken en

coördinatiewerkzaamheden
n.v.t.

Ontwikkel- en

aanbestedingskosten

Regisseur Vertaling software naar Sluisbuurt
Coördinatie mobiliteitsdiensten en

beheer software
n.v.t.

Coördinatie- en

exploitatielasten

S
O

F
T

W
A

R
E

Mobiliteitsaanbieder Software en voertuigen Onderhoud en personeel

Verhuuropbrengsten en

abonnementsgelden

mobiliteit

Aanloopverliezen

mobiliteitsdiensten

H
A

R
D

W
A

R
E Vastgoedexploitatie parkeerplaatsen

koop/huur bewoners

Stichtingskosten (gebouwde)

parkeervoorzieningen
Beheer en onderhoud

Verhuur / marktwaarde /

grondwaarde
(on)Rendabele top VEX

Vastgoedexploitatie parkeerplaatsen

openbaar / deelmobiliteit

Stichtingskosten (gebouwde)

parkeervoorzieningen
Beheer en onderhoud

Verhuur / marktwaarde /

grondwaarde
(on)Rendabele top VEX

Risicoprofiel Boven Midden Onder

Orgware (% onvoorzien) 0% 20% 40%

Software (% onvoorzien) 0% 20% 40%

Hardware

Marktwaarde 105% 100% 95%

Stichtingskosten 97,5% 100% 102,5%

20

Bijlage B:

Uitwerking varianten

Variant basis

Uitgangspunten variantenstudie

Sluisbuurt

VARIANTEN BASIS

Intrichting

Bewonersparkeren decentraal

(parkeren) Deelmobiliteit decentraal

Bezoekersparkeren (excl. maaiveld) centraal

Aantal parkeerplaatsen 2.160

Bewonersparkeren (ondergronds) verhuur 1.032

Bewonersparkeren (ondergronds) verkoop 344

Deelmobiliteit exclusief (ondergronds) 160

Openbaar (ondergronds) 344

Openbaar tijdelijk (bovengronds) -

Deelmobiliteit openbaar (ondergronds) 40

Deelmobiliteit openbaar tijdelijk (bovengronds) -

Openbaar maaiveld 240

Verdeling bouwvormen 2.160

Gebouwd ondergronds 1.920

Gebouwd bovengronds -

Gebouwd tijdelijk bovengronds -

Maaiveld 240

Aantal (gebouwde) parkeervoorzieningen 20

Kleinschalig ondergronds privé 14

Kleinschalig ondergronds openbaar 6

Grootschalig ondergronds openbaar -

Grootschalig bovengrond openbaar -

Eigendomssituatie parkeerplaatsen

Bewonersparkeren 25% koop en 75% huur

Deelmobiliteit 100% huur

Opzet basis variant

Ruimtelijk-functionele inrichting

De basis variant gaat uit van de volgende ruimtelijk-functionele uitgangspunten:

• In deze variant is deelmobiliteit en parkeren kleinschalig en op blokniveau georganiseerd

• De verdeling van deze deelauto’s zal in kleine hubs over het gehele gebied zijn

• Op blokniveau worden er in de parkeergarages dan ook naar ratio parkeerplaatsen

gereserveerd voor deelauto’s

• Deelauto’s staan niet op het maaiveld

• Bezoekers kunnen parkeren in de openbare garages of op straat.

Gebruikers en systemen

• De deelauto’s zijn steeds per kavel exclusief toegankelijk voor de bewoners van de

betreffende kavels.

• Dit betekent bijvoorbeeld dat voor kavels waar geen parkeerplaatsen zijn voorzien ook geen

deelmobiliteit in de Sluisbuurt wordt aangeboden.

• In dit scenario is het vanuit veel woningen mogelijk om inpandig van de woning naar de

‘eigen’ garage te lopen. De loopafstanden zijn dus minimaal.

• In het basisscenario worden geen deelmobiliteitsoplossingen voor bijvoorbeeld fietsen (of de

fietsfamilie) aangeboden

Organisatie

Er zijn twee mogelijke organisatievormen voor de basis variant mogelijk:

• Een vorm waarbij de gemeente de toekomstige gebouweigenaren in de tenders verplicht om

voor een gegarandeerde periode een x aantal parkeerplaatsen beschikbaar te stellen voor

deelauto’s.

• Een vorm waarbij de gemeente zelf een x aantal parkeerplaatsen per kavel van de

gebouweigenaar huurt en deze verhuurt aan een deelmobiliteit aanbieder (of een tussenpartij

zoals een mobiliteitsregisseur)

23

Stedenbouwkundige uitwerking

Stedenbouwkundige uitgangspunten

De locaties van de garages sluiten aan op de stedenbouwkundige plannen van de gemeente.

Daarin is rekening gehouden met een aantal stedenbouwkundige principes, zoals het niet

toepassen van garage-ingangen vanaf de hoofdstraat, geen garages onder openbaar groen

of onder schoolgebouwen (uitgezonderd de Hogeschool) en geen grote garages onder de

grotere bouwblokken om stedenbouwkundige diversiteit bovengronds te bevorderen.

In de figuur hieronder staat een indicatie van het aantal en de ligging van de garages in dit

scenario.

• Garages in groen zijn privé-garages.

• Garages in oranje kunnen als openbare garage worden gebruikt.

• De gearceerde vlakken geven de kavels aan waarop garages op grond van

stedenbouwkundige principes niet gewenst zijn.

24

Financiën

Orgware:

Iedere ontwikkelaar die een parkeergarage realiseert maakt kosten om

een passende deelmobiliteitsaanbieder te selecteren. Ook de gemeente

maakt deze kosten om de 40 deelauto’s in de openbare

parkeervoorzieningen te faciliteren. Door projectteams worden

verschillende kosten gemaakt die samen in totaal oplopen tot circa €

600.000,-.

Software:

In de basisvariant worden de 200 parkeerplaatsen t.b.v. deelauto’s

allemaal ondergrond opgelost. Hiervan zijn er 160 exclusief voor

bewoners beschikbaar. Deze worden namelijk gefaciliteerd in de private

parkeergarages onder de bebouwing. De overige 40 worden opgelost in

de openbare ondergrondse parkeergarages en zijn hierdoor toegankelijk

voor iedereen. Aangenomen wordt dat de mobiliteitsaanbieders na drie

jaar een sluitende businesscase draaien. Jaarlijks bedragen de kosten voor

de mobiliteitsaanbieders circa € 2,6 miljoen.

Hardware:

Uit de vastgoedexploitatie blijkt dat de onrendabele top op het parkeren

circa € 8,9 miljoen betreft. Hierbij zijn overigens de marktwaarde van het

openbaar parkeren op maaiveld (€ 9,2 miljoen) meegerekend. Het

negatieve saldo wordt met name veroorzaakt door de onrendabele top

op de 1.032 ondergrondse verhuurde parkeerplaatsen ten behoeven van

bewoners in inefficiënte parkeergarages (-/- € 7,9 miljoen) en de

onrendabele top op de deelmobiliteit (-/- € 5,7 miljoen).

De basisvariant kent een solistisch karakter. Iedere ontwikkelaar zorgt voor zijn ‘verplicht’ aandeel deelmobiliteit. Ook de

gemeente organiseert dit onafhankelijk van de rest van de ontwikkelingen. Ontwikkelaars zijn financieel en organisatorisch

verantwoordelijk voor 160 plaatsen voor deelmobiliteit en de gemeente voor 40 plaatsen. De financiële gevolgen op totaal

niveau staan in de hier weergegeven tabellen.

Financiele uitganspunten variantenstudie

Sluisbuurt (organisatie)

EENMALIGE KOSTEN BASIS

Gebiedsorganisatie

Ontwikkeling mobiliteitsconcept € 480.000

Onvoorziene kosten € 96.000

Subtotaal eenmalig € 576.000

Regisseur

Bestaande software aanpassen aan

Sluisbuurt € -

Onvoorziene kosten € -

Subtotaal eenmalig € -

Mobiliteitsaanbieder

n.v.t. € -

Subtotaal eenmalig € -

Totaal eenmalig € 537.600

EXPLOITATIEKOSTEN JAARLIJKS BASIS

Gebiedsorganisatie

Overheadkosten gebiedsorganisatie € -

Huur en inrchting mobiliteitswinkel € -

Onvoorziene kosten € -

Subtotaal jaarlijks € -

Regisseur

Begroting mobiliteitsconcept € -

Beheer software € -

Personeel mobiliteitswinkel € -

Advertentiekosten € -

Onvoorziene kosten € -

Subtotaal jaarlijks € -

Mobiliteitsaanbieder

Deelauto's € 2.148.000

Onvoorziene kosten € 429.600

Subtotaal jaarlijks € 2.577.600

Totaal jaarlijks € 2.577.600

Financiele uitganspunten variantenstudie

Sluisbuurt (vastgoedexploitatie)

VARIANTEN IN € BASIS

Bewonersparkeren (ondergronds) verhuur 1.032

Marktwaarde € 34.700

Bouwkosten € 42.400

Residuele grondwaarde € -7.700

Grondwaarde subtotaal € -7.946.400

Bewonersparkeren (ondergronds) verkoop 344

Marktwaarde € 41.300

Bouwkosten € 42.400

Residuele grondwaarde € -1.100

Grondwaarde subtotaal € -378.400

Deelmobiliteit exclusief (ondergronds) 160

Marktwaarde € 6.900

Bouwkosten € 42.400

Residuele grondwaarde € -35.500

Grondwaarde subtotaal € -5.680.000

Openbaar (ondergronds) 344

Marktwaarde € 34.400

Bouwkosten € 42.400

Residuele grondwaarde € -8.000

Grondwaarde subtotaal € -2.752.000

Openbaar tijdelijk (bovengronds) n.v.t.

Marktwaarde € -

Bouwkosten € -

Residuele grondwaarde € -

Grondwaarde subtotaal € -

Deelmobiliteit openbaar (ondergronds) 40

Marktwaarde € 6.900

Bouwkosten € 42.400

Residuele grondwaarde € -35.500

Grondwaarde subtotaal € -1.420.000

Deelmobiliteit tijdelijk (bovengronds) n.v.t.

Marktwaarde € -

Bouwkosten € -

Residuele grondwaarde € -

Grondwaarde subtotaal € -

Openbaar maaiveld 240

Marktwaarde € 41.600

Bouwkosten € 3.100

Residuele grondwaarde € 38.500

Grondwaarde subtotaal € 9.240.000

Totale grondwaarde parkeren € -8.936.800

25

Uitwerking Businesscase

Saldo en risicobandbreedte

Het totale saldo van de basisvariant ligt tussen de -/- € 16,8 en -/- € 28,6 miljoen op

basis van een 10 jarige exploitatietermijn. Hierbij zijn de grondopbrengsten van het

maaiveld parkeren niet meegenomen. Het negatieve saldo van het middenscenario (best

guess) van -/- € 22,7 miljoen wordt hoofdzakelijk veroorzaakt door de onrendabele top

op de gebouwde parkeervoorzieningen in combinatie met de aanloopverliezen van de

mobiliteitsaanbieders. Het aandeel van de gemeente is duidelijk lager dan die van de

beleggers en ontwikkelaars. Dit heeft te maken met de parkeernorm van 0,1 voor

bezoekers waarvoor de gemeente verantwoordelijk is tegenover 0,3 van de

beleggers/ontwikkelaars. Echter moet de gemeente wel rekening houden met het feit dat

deze negatieve resultaten van partijen verrekend kunnen worden in de grondbiedingen

waardoor de gemeente hier niet de hoogste grondwaarde ontvangt voor de uit te geven

kavels inclusief parkeervoorziening.

Uit de businesscase blijkt dat het gemiddelde negatieve resultaat van de hardware van de

gebouwde parkeervoorzieningen ca. € 10.000,- is. Te zien in onderstaande tabel is dat het

negatieve resultaat voor een parkeerplaats ten behoeve van deelmobiliteit maar liefst €

36.000,- is.

In de bijlage is de onderbouwing van de saldi opgenomen. Tevens zijn de kosten hier

uitgesplitst naar de onderdelen software, orgware en hardware.

Effect op grondbod

Het negatieve effect dat het basisscenario mogelijk heeft op de totale grondbiedingen

komt uit op € 17,7 miljoen. Het negatieve resultaat op de parkeervoorzieningen inclusief

de aanloopverliezen van de deelmobiliteitsaanbieders waar zij verantwoordelijk voor zijn

niet goedmaken waardoor zij minder kunnen bieden voor de grond.

Toekomst

Bij de uitgifte van de gronden wordt contractueel vastgesteld dat iedere partij te alle

tijden moet voldoen aan het minimaal aantal parkeervoorzieningen ten behoeven van

deelmobiliteit. Hiermee blijven gegarandeerd 160 parkeerplaatsen uitsluitend voor

bewoners beschikbaar in de exclusieve parkeervoorzieningen verdeeld over de Sluisbuurt.

Nog eens 40 parkeerplaatsen ten behoeven van deelmobiliteit zijn voor iedereen

beschikbaar in de openbare parkeervoorzieningen. Over dit aandeel is de gemeente

risicodrager maar hiermee verkrijgt zij ook de zeggenschap over eventuele uitbreiding

van dit aandeel.

Optimalisatiemogelijkheden

Uit de businesscase van de basisvariant blijkt dat met name het groot aantal inefficiënte

en kleinschalige parkeervoorzieningen het negatieve saldo veroorzaken. Door

parkeervoorzieningen te clusteren en of tijdelijk bovengronds te realiseren kunnen kosten

worden bespaard. Ook komt het de businesscase ten goed wanneer openbare

parkeerplaatsen op maaiveld worden uitgewisseld met parkeerplaatsen ten behoeven van

deelmobiliteit. Let wel op dat hierdoor de boogde opbrengsten voor het openbaar

parkeren (grotendeels) komen te vervallen.

26

-€ 30.000.000

-€ 20.000.000

-€ 10.000.000

€ 0

Bovenkant Midden Onderkant

Risicobandbreedte saldo basisvariant

Totaalsaldo Belegger/

ontwikkelaar

Gemeente

Parkeeroplossing Aantal pp. € Saldo gemiddeld

Parkeren Exclusief 1.376 € -6.000

Parkeren deelmobiliteit 200 € -36.000

Parkeren openbaar gebouwd 344 € -8.000

Totaal gemiddeld 1.920 € -10.000

Variant hubs

Ruimtelijk-functionele inrichting

In de hubsvariant is het uitgangspunt dat alle 2.160 parkeerplaatsen (dus voor bewoners, bezoekers en

deelmobiliteit) worden opgevangen in grote, centrale mobiliteitshubs. Hoe groter de hub, hoe meer

schaalvoordelen behaald kunnen worden zoals een divers aanbod van deelmobiliteit en een hogere kans

op beschikbaar vervoer. Nadelen van grotere hubs zijn de loopafstanden (hoe groter de hubs hoe minder

er nodig zijn) en de ruimtelijke inpasbaarheid.

Gebruiker en systemen

Voor (deel)fietsen is men bereid 50-100 meter te lopen, voor een bus of (deel)auto 200-400 meter en voor

een tram of metro 400-600 meter.

Uitgaande van de bereidheid om 200-400 meter te lopen naar een (deel)auto is één centrale

mobiliteitshub in de Sluisbuurt in theorie mogelijk: de maximale afstand van noord naar zuid in de

Sluisbuurt is ca. 800 meter. Daarmee ligt de loopafstand voor een aanzienlijk deel van de gebruikers

echter aan de bovenzijde van deze bandbreedte en bovendien zou de hub met 2.160 parkeerplaatsen zeer

groot moeten worden.

In deze mobiliteitshubs worden alle mogelijk vormen van deelmobiliteit aangeboden. De deelmobiliteit in

deze hubs is toegankelijk voor alle bewoners van de Sluisbuurt en wordt collectief geëxploiteerd door een

hub-operator.

Organisatie

Voor de organisatie van deze variant betekent het dat er drie mogelijke organisatiemodellen zijn. De

gemeente kan ervoor kiezen om zelf eigenaar te worden van de hubs, en deze aan de hub-operator als

exploitant te verhuren. De hubs kunnen ook in eigendom komen van de ontwikkelaar belegger en deze

verhuurt de hub aan een hub-operator. Hier dient wel een verplichting in de tender te worden

opgenomen om deelmobiliteit voor de Sluisbuurt te (blijven) garanderen. Ten slotte kan ook een hub-

operator zelf eigenaar én exploitant van de hubs worden.

Opzet hubs variant

Uitgangspunten variantenstudie

Sluisbuurt

VARIANTEN HUB

Intrichting

Bewonersparkeren centraal

(parkeren) Deelmobiliteit centraal

Bezoekersparkeren (excl. maaiveld) centraal

Aantal parkeerplaatsen 2.160

Bewonersparkeren (ondergronds) verhuur 1.376

Bewonersparkeren (ondergronds) verkoop -

Deelmobiliteit exclusief (ondergronds) -

Openbaar (ondergronds) 144

Openbaar tijdelijk (bovengronds) 200

Deelmobiliteit openbaar (ondergronds) 150

Deelmobiliteit openbaar tijdelijk (bovengronds) 50

Openbaar maaiveld 240

Verdeling bouwvormen 2.160

Gebouwd ondergronds 1.670

Gebouwd bovengronds -

Gebouwd tijdelijk bovengronds 250

Maaiveld 240

Aantal (gebouwde) parkeervoorzieningen 5

Kleinschalig ondergronds privé -

Kleinschalig ondergronds openbaar -

Grootschalig ondergronds openbaar 4

Grootschalig bovengrond openbaar 1

Eigendomssituatie parkeerplaatsen

Bewonersparkeren 100% huur

Deelmobiliteit 100% huur

28

Stedenbouwkundige uitwerking

Stedenbouwkundige uitgangspunten

Met name de fysieke maakbaarheid en stedenbouwkundige inpasbaarheid zijn bepalend voor het aantal en de

omvang van de hubs die in de Sluisbuurt gecreëerd kunnen worden. Het stedenbouwkundig plan gaat uit van

relatief kleine kavels om voldoende diversiteit in bouwstijlen te creëren. Uitgangspunt in het huidige plan is

dat de parkeergarages gekoppeld zijn aan deze relatief kleine kavels met veel kleine garages tot gevolg. Deze

keuze is gebaseerd op stedenbouwkundige uitgangspunten. Vanuit mobiliteitsoogpunt kan het gunstiger zijn

om grotere garages te creëren en daarvoor de ruimte op te zoeken in deze stedenbouwkundige principes. Om

te onderzoeken wat de effecten daarvan zijn is gekozen om deze hub variant extreem neer te zetten en de

voor het stedenbouwkundig plan gehanteerde principes deels los te laten.

Voor deze wat meer theoretische variant zijn de volgende uitgangspunten gehanteerd:

• 4 enkellaags-parkeergarages (A t/m D)

• 1 tijdelijke 4-laags bovengrondse garage (E)

• Voldoende oppervlakte voor 2.160 parkeerplaatsen

• Niet onder de grachten door om te voorkomen dat de garages onnodig diep worden

• Loopafstanden vanaf ieder cluster beperken

• Rekening houdend met bouwfasering (gefaseerde aanleg van de hubs, tijdelijke parkeervoorziening in

laatste bouwfase)

In de tabel hiernaast zijn de oppervlaktes met bijbehorende parkeerplaatsen per hub fictief weergegeven. Hub

A, C en D liggen rondom het waterbassin. Dat maakt het mogelijk de hub te combineren met voorzieningen

die rondom dit bassin komen, zoals horeca, winkels, sportvoorzieningen of een servicedesk. Dat komt de

sociale veiligheid en aantrekkelijkheid van de hub ten goede. De tijdelijke bovengrondse hub E is gelegen op

het perceel van de laatste bouwfase. Daarmee kan in de laatste bouwfase nog worden besloten hoeveel

parkeerplaatsen definitief in de Sluisbuurt worden gerealiseerd. De locatie van hub E is daarnaast helemaal aan

de zuidkant van de Sluisbuurt gelegen nabij de tramhalte. Dat is gunstig voor de overstapmogelijkheden

tussen het OV en de hub. Bovendien kan de tijdelijke bovengrondse voorziening op deze locatie in het

entreegebied dienen als eye-catcher van de Sluisbuurt.

D

A

C

Gebouwd parkeren ondergronds

Blok m2 footprint lagen m2 bvo m2 per pp. aantl pp.

A 5.180 1 5.180 30 173

B 17.100 1 17.000 30 567

C 16.800 1 16.800 30 560

D 11.200 1 11.110 30 370

subtotaal 50.090 1.670

Gebouwd parkeren tijdelijk bovengrond

Blok m2 footprint lagen m2 bvo m2 per pp. aantl pp.

E 1.690 4 6.760 27 250

subtotaal 6.760 250

Totaal gebouwd 56.850 1.920

BB

29

Financiële uitgangspunten variantenstudie

Sluisbuurt (vastgoedexploitatie)

VARIANTEN IN € HUB

Bewonersparkeren (ondergronds) verhuur 1.376

Marktwaarde € 34.700

Bouwkosten € 35.600

Residuele grondwaarde € -900

Grondwaarde subtotaal € -1.238.400

Bewonersparkeren (ondergronds) verkoop n.v.t.

Marktwaarde € -

Bouwkosten € -

Residuele grondwaarde € -

Grondwaarde subtotaal € -

Deelmobiliteit exclusief (ondergronds) n.v.t.

Marktwaarde € -

Bouwkosten € -

Residuele grondwaarde € -

Grondwaarde subtotaal € -

Openbaar (ondergronds) 144

Marktwaarde € 34.400

Bouwkosten € 35.600

Residuele grondwaarde € -1.200

Grondwaarde subtotaal € -172.800

C tijdelijk (bovengronds) 200

Marktwaarde € 17.500

Bouwkosten € 17.500

Residuele grondwaarde € -

Grondwaarde subtotaal € -

Deelmobiliteit openbaar (ondergronds) 150

Marktwaarde € 6.900

Bouwkosten € 35.600

Residuele grondwaarde € -28.700

Grondwaarde subtotaal € -4.305.000

D tijdelijk (bovengronds) 50

Marktwaarde € 6.900

Bouwkosten € 17.500

Residuele grondwaarde € -10.600

Grondwaarde subtotaal € -530.000

Openbaar maaiveld 240

Marktwaarde € 41.600

Bouwkosten € 3.100

Residuele grondwaarde € 38.500

Grondwaarde subtotaal € 9.240.000

Totale grondwaarde parkeren € 2.993.800

Orgware:

In eerste instantie is de gemeente aan zet door een volledig

mobiliteitsconcept te (laten) ontwikkelen op deze schaal. Tevens moet het

hele gemeentelijk planproces aansluiten op de Hub structuur die hier is

voorzien. Vervolgens wordt een overkoepelend softwaresysteem

geïmplementeerd waarmee bewoners inzicht krijgen in alle beschikbare

deelmobiliteit. In de verschillende Hubs zijn ook mobiliteitswinkels

aanwezig waarbij faciliteiten rondom de deelmobiliteit of zelf de

deeleconomie georganiseerd kunnen worden.

Software:

Net als in de basisvariant worden er 200 deelauto’s voorzien. Deze zijn

verdeeld over de zes openbare Hubs. Deze zijn dus voor iedereen

toegankelijk. Aannemelijk is, is dat het aantal deelauto’s door meerdere

aanbieders worden gefaciliteerd. Aangenomen wordt dat de

mobiliteitsaanbieders na drie jaar een sluitende businesscase draaien.

Jaarlijks bedragen de kosten voor de mobiliteitsaanbieders gezamenlijk

voor de 200 deelauto’s circa € 2,6 miljoen.

Hardware:

Uit de vastgoedexploitatie blijkt dat er geen onrendabele top op het

parkeren zit. De totale grondwaarde van het parkeren ligt (mede dankzij het

openbaar parkeren op maaiveld) op € 3,0 miljoen. Exclusief maaiveld

parkeren is dit -/- € 6,2 miljoen. Naast de parkeerplaatsen op maaiveld

speelt met name de tijdelijke parkeervoorziening een belangrijke rol in het

saldo. Waar andere gebouwde parkeervoorzieningen een negatieve

grondwaarde laten zien, hebben de tijdelijke parkeervoorziening en

grondwaarde van € 0,-. Dit betekent dat de tijdelijke parkeervoorziening

een sluitende businesscase kent. Tevens wordt het onrendabele deel op

gebiedsniveau beperkt door de parkeeroplossingen grootschalig en

efficiënt op te lossen.

In de Hub variant worden vijf grootschalige ondergrondse parkeervoorzieningen gerealiseerd en een tijdelijk bovengronds om de 1.920

parkeerplaatsen te faciliteren. Dit betreft het totaal aantal parkeerplekken voor bezoekers, bewoners én deelmobiliteit. Een

overkoepelende organisatie (de Regisseur) is verantwoordelijk voor het selecteren en beheren van de mobiliteitsaanbieders in de

Sluisbuurt. Hiernaast is de Regisseur ook verantwoordelijk voor het verhuren van parkeerplaatsen aan bewoners. Hierdoor heeft men

continu zicht op de parkeerbehoefte in de wijk en kan er flexibel worden omgegaan met mobiliteitsvraagstukken in de toekomst.

Financiën

Financiële uitgangspunten

variantenstudie

Sluisbuurt (organisatie)

EENMALIGE KOSTEN HUB

Gebiedsorganisatie

Ontwikkeling mobiliteitsconcept € 417.000

Onvoorziene kosten € 83.400

Subtotaal eenmalig € 500.400

Regisseur

Bestaande software aanpassen aan

Sluisbuurt € 202.000

Onvoorziene kosten € 40.400

Subtotaal eenmalig € 242.400

Mobiliteitsaanbieder

n.v.t. € -

Subtotaal eenmalig € -

Totaal eenmalig € 742.800

EXPLOITATIEKOSTEN JAARLIJKS HUB

Gebiedsorganisatie

Overheadkosten gebiedsorganisatie € 46.000

Huur en inrchting mobiliteitswinkel € 220.000

Onvoorziene kosten € 53.200

Subtotaal jaarlijks € 319.200

Regisseur

Begroting mobiliteitsconcept € 100.000

Beheer software € 42.000

Personeel mobiliteitswinkel € 50.000

Advertentiekosten € 21.000

Onvoorziene kosten € 42.600

Subtotaal jaarlijks € 255.600

Mobiliteitsaanbieder

Deelauto's € 2.148.000

Onvoorziene kosten € 429.600

Subtotaal jaarlijks € 2.577.600

Totaal jaarlijks € 3.152.400 30

Uitwerking Businesscase

Saldo en risicobandbreedte

Het totale saldo van de hubsvariant ligt tussen de -/- € 9,1 en -/- € 20,4 miljoen op basis

van een 10 jarige exploitatietermijn. Hierbij zijn de grondopbrengsten van de maaiveld

parkeren niet meegenomen. Het negatieve saldo van het middenscenario (best guess)

van -/- € 14,8 miljoen wordt veroorzaakt door de kosten die gemaakt worden ten

behoeven van de (hub)organisatie in combinatie met de aanloopverliezen van deze

aanbieders en de onrendabele top op de parkeervoorzieningen voor deelmobiliteit.

De parkeervoorzieningen zijn grootschalig, efficiënt en zelfs deel tijdelijk bovengronds

opgelost. Aangezien de gemeente zorgdraagt voor de volledige parkeervraag van

bewoners, bezoekers en deelmobiliteit zijn zij de enige partij die hiervoor kosten maakt.

Beleggers/ontwikkelaars maken dus geen kosten ten behoeven van het parkeren en

hebben dus geen onrendabele top meer waardoor zij kunnen hierdoor de maximale

grondprijs kunnen bieden.

Uit de businesscase voor de hubsvariant blijkt dat het gemiddelde negatieve resultaat van

de hardware van de gebouwde parkeervoorzieningen ca. € 3.000,- is. Dit is aanzienlijk

minder dan in de basisvariant. Ook het negatieve resultaat op de parkeervoorzieningen

ten behoeve van deelmobiliteit ligt met € 24.000,- een stuk lager dan de € 36.000,- in de

basisvariant.

In de bijlage is de onderbouwing van de saldi opgenomen. Tevens zijn de kosten hier

uitgesplitst naar de onderdelen software, orgware en hardware.

Effect op grondbod

Doordat ontwikkelaars en beleggers dus geen parkeervoorzieningen realiseren heeft dit

geen negatief effect op hun businesscase. Hierdoor kunnen zij een maximaal grondbod

doen. Dit betekent wel dat de ontwikkeling van de mobiliteitshubs (minstens) synchroon

moet lopen met de ontwikkelingen van de woningen. Hiermee wordt gewaarborgd dat

de parkeernorm van 0,3 beschikbaar is wanneer de woningen worden opgeleverd.

Toekomst

In de hubsvariant is de deelmobiliteit volledig samengevoegd met het openbaar parkeren

én het bewonersparkeren. Beleggers en ontwikkelaars realiseren géén

parkeervoorzieningen voor bewoners. Bewoners kunnen, indien gewenst, (tijdelijk) een

parkeerplaats huren bij de betreffende organisatie. Het is dus de gemeente die

(financieel) verantwoordelijk is voor de instandhouding van het aantal plekken voor de

verschillende groepen. Ook richting te toekomst, na de exploitatietermijn van 10 jaar die

hier is aangehouden, zijn zij voor het volledige parkeeraanbod verantwoordelijk.

Optimalisatiemogelijkheden

In de hubsvariant is de optimalisatie van een tijdelijke bovengrondse parkeervoorziening

zoals beschreven bij de basisvariant meegenomen. Tevens zijn de parkeervoorzieningen

allemaal zo efficiënt mogelijk ingedeeld om kosten te besparen. Ook in de Hub variant

zijn nog steeds alle parkeervoorzieningen ten behoeven van deelmobiliteit gebouwd

opgelost, deels ondergronds (150) en deels tijdelijk bovengronds (50).

Ook komt het de businesscase ten goed wanneer openbare parkeerplaatsen op maaiveld

worden uitgewisseld met parkeerplaatsen ten behoeven van deelmobiliteit. Let wel op dat

hierdoor de boogde opbrengsten voor het openbaar parkeren (grotendeels) komen te

vervallen.

31

-€ 30.000.000

-€ 20.000.000

-€ 10.000.000

€ 0

Bovenkant Midden Onderkant

Risicobandbreedte saldo hubsvariant

Totaalsaldo Belegger/

ontwikkelaar

Gemeente

Parkeeroplossing aantal pp. € saldo gemiddeld

Parkeren Exclusief 1.376 € -1.000

Parkeren deelmobiliteit 200 € -24.000

Parkeren openbaar gebouwd 344 € -

Totaal gemiddeld 1.920 € -3.000

Variant mixed

Opzet mixed variant

Ruimtelijk-functionele inrichting

Het mixed scenario gaat qua aantal en locaties van de garages uit van het basisscenario.

Uitgangspunt is echter dat de deelvoorzieningen alleen in de openbare garages worden

ondergebracht. Deze openbare garages zullen daardoor als hubs functioneren. De

overige garages kunnen iets kleiner worden dan in het basisscenario, omdat in het

mixed scenario geen deelvoertuigen in deze garages geplaatst worden.

De Mixed-variant betreft het een combinatie van de HUB- en basisvariant.

Bewonersparkeren blijft georganiseerd op eigen kavel alleen wordt de deelmobiliteit

samen met het bezoekersparkeren op centrale plekken opgelost.

Gebruikers en systemen

In de mobiliteitshubs worden alle mogelijk vormen van deelmobiliteit aangeboden. Deze

deelmobiliteit is toegankelijk voor alle bewoners van de Sluisbuurt en wordt collectief

geëxploiteerd door een hub-operator.

Organisatie

Voor de organisatie van dit scenario betekent dit dat er drie mogelijke

organisatiemodellen zijn. De gemeente kan ervoor kiezen om zelf eigenaar te worden

van de hubs, en deze aan de hub-operator als exploitant te verhuren. De hubs kunnen

ook verkocht worden aan een welke als eigenaar van de hub deze aan de hub-operator

verhuurt. Hier dient wel een verplichting in de tender te worden opgenomen om

deelmobiliteit voor de Sluisbuurt te (blijven) garanderen. Ten slotte kan ook een hub-

operator zelf eigenaar én exploitant van de hubs worden.

Uitgangspunten variantenstudie

Sluisbuurt

VARIANTEN MIXED

Intrichting

Bewonersparkeren decentraal

(parkeren) Deelmobiliteit centraal

Bezoekersparkeren (excl. maaiveld) centraal

Aantal parkeerplaatsen 2.160

Bewonersparkeren (ondergronds) verhuur 1.032

Bewonersparkeren (ondergronds) verkoop 344

Deelmobiliteit exclusief (ondergronds) -

Openbaar (ondergronds) 344

Openbaar tijdelijk (bovengronds) -

Deelmobiliteit openbaar (ondergronds) 200

Deelmobiliteit openbaar tijdelijk (bovengronds) -

Openbaar maaiveld 240

Verdeling bouwvormen 2.160

Gebouwd ondergronds 1.920

Gebouwd bovengronds -

Gebouwd tijdelijk bovengronds -

Maaiveld 240

Aantal (gebouwde) parkeervoorzieningen 20

Kleinschalig ondergronds privé 14

Kleinschalig ondergronds openbaar -

Grootschalig ondergronds openbaar 6

Grootschalig bovengrond openbaar -

Eigendomssituatie parkeerplaatsen

Bewonersparkeren 25% koop en 75% huur

Deelmobiliteit 100% huur

33

Stedenbouwkundige uitwerking

Stedenbouwkundige uitgangspunten

Het mixed scenario gaat qua aantal en locaties van de garages uit van het basisscenario.

Uitgangspunt is echter dat de deelvoorzieningen alleen in de openbare garages worden

ondergebracht. Deze openbare garages zullen daardoor als hubs functioneren. De overige

garages kunnen iets kleiner worden dan in het basisscenario, omdat in het mixed scenario

geen deelvoertuigen in deze garages geplaatst worden. De openbare garages zullen iets

groter moeten worden om deze deelvoertuigen te kunnen plaatsen.

In de figuur hiernaast staat een indicatie van de spreiding van de garages conform het

stedenbouwkundig plan, met in oranje de openbare garages die tevens als hub

functioneren. Oranje gearceerd zijn zoekrichtingen voor potentiele

uitbreidingsmogelijkheden van de openbare garages om de extra deelvoertuigen te kunnen

herbergen en om daarmee een grotere hubfunctie te creëren. We denken daarbij aan:

• Uitbreiding van de garage in het noordoosten van het plan naar (een deel van) de rest

van hetzelfde bouwcluster

• Uitbreiding van de garage onder het Hogeschoolgebouw richting het plein dat ervoor

ligt aan het waterbassin

• Verbinding tussen de twee openbare garagelocaties aan de zuidzijde van de Sluisbuurt.

Een andere mogelijkheid is natuurlijk om een (deel van een) private garage als openbare

garage in te zetten.

34

Financiële uitgangspunten variantenstudie

Sluisbuurt (vastgoedexploitatie)

VARIANTEN IN € MIXED

Bewonersparkeren (ondergronds) verhuur 1.032

Marktwaarde € 34.700

Bouwkosten € 42.400

Residuele grondwaarde € -7.700

Grondwaarde subtotaal € -7.946.400

Bewonersparkeren (ondergronds) verkoop 344

Marktwaarde € 41.300

Bouwkosten € 42.400

Residuele grondwaarde € -1.100

Grondwaarde subtotaal € -378.400

Deelmobiliteit exclusief (ondergronds) n.v.t.

Marktwaarde € -

Bouwkosten € -

Residuele grondwaarde € -

Grondwaarde subtotaal € -

Openbaar (ondergronds) 344

Marktwaarde € 34.400

Bouwkosten € 35.600

Residuele grondwaarde € -1.200

Grondwaarde subtotaal € -412.800

Openbaar tijdelijk (bovengronds) n.v.t.

Marktwaarde € -

Bouwkosten € -

Residuele grondwaarde € -

Grondwaarde subtotaal € -

Deelmobiliteit openbaar (ondergronds) 200

Marktwaarde € 6.900

Bouwkosten € 35.600

Residuele grondwaarde € -28.700

Grondwaarde subtotaal € -5.740.000

Deelmobiliteit tijdelijk (bovengronds) n.v.t.

Marktwaarde € -

Bouwkosten € -

Residuele grondwaarde € -

Grondwaarde subtotaal € -

Openbaar maaiveld 240

Marktwaarde € 41.600

Bouwkosten € 3.100

Residuele grondwaarde € 38.500

Grondwaarde subtotaal € 9.240.000

Totale grondwaarde parkeren € -5.237.600

Financiële uitgangspunten variantenstudie

Sluisbuurt (organisatie)

EENMALIGE KOSTEN MIXED

Gebiedsorganisatie

Ontwikkeling mobiliteitsconcept € 290.000

Onvoorziene kosten € 58.000

Subtotaal eenmalig € 348.000

Regisseur

Bestaande software aanpassen aan Sluisbuurt € 202.000

Onvoorziene kosten € 40.400

Subtotaal eenmalig € 242.400

Mobiliteitsaanbieder

n.v.t. € -

Subtotaal eenmalig € -

Totaal eenmalig € 590.400

EXPLOITATIEKOSTEN JAARLIJKS MIXED

Gebiedsorganisatie

Overheadkosten gebiedsorganisatie € 23.000

Huur en inrchting mobiliteitswinkel € 110.000

Onvoorziene kosten € 26.600

Subtotaal jaarlijks € 159.600

Regisseur

Begroting mobiliteitsconcept € 50.000

Beheer software € 42.000

Personeel mobiliteitswinkel € 50.000

Advertentiekosten € 21.000

Onvoorziene kosten € 32.600

Subtotaal jaarlijks € 195.600

Mobiliteitsaanbieder

Deelauto's € 2.148.000

Onvoorziene kosten € 429.600

Subtotaal jaarlijks € 2.577.600

Totaal jaarlijks € 2.932.800

Orgware:

In de mixed variant is het volledige aanbod deelmobiliteit in openbare

parkeervoorzieningen opgelost. Een organisatie, de Regisseur, is

verantwoordelijk voor het selecteren en beheren van deze partijen.

Hierdoor kan er op grote schaal geacteerd worden om het aanbod en het

gebruiksgemak te faciliteren.

Net als in de hubsvariant bevinden er bij deze openbare hubs ook enkele

mobiliteitswinkels gefaciliteerd.

Software:

Net als in de andere varianten worden er 200 deelauto’s voorzien. Deze

worden in de mixed variant allemaal in de openbare parkeervoorzieningen

georganiseerd. Deze zijn dus voor iedereen toegankelijk. Aannemelijk is, is

dat het aantal deelauto’s door meerdere aanbieders worden gefaciliteerd.

Aangenomen wordt dat de mobiliteitsaanbieders na drie jaar een sluitende

businesscase draaien. Jaarlijks bedragen de kosten voor de

mobiliteitsaanbieders gezamenlijk voor de 200 deelauto’s circa € 2,6

miljoen.

Hardware:

Uit de vastgoedexploitatie blijkt dat de onrendabele top op het parkeren

circa € 5,2 miljoen betreft. Hierbij zijn overigens de marktwaarde van het

openbaar parkeren op maaiveld (€ 9,2 miljoen) meegerekend. Het

negatieve saldo wordt met name veroorzaakt door de onrendabele top op

de 1.032 ondergrondse verhuurde parkeerplaatsen ten behoeven van

bewoners in inefficiënte parkeergarages (-/- € 7,9 miljoen) en de

onrendabele top op de deelmobiliteit (-/- € 5,7 miljoen).

Financiën

De Mixed variant betreft een combinatie van de basisvariant en de hubsvariant. Bewonersparkeren blijft georganiseerd op eigen kavel

alleen wordt de deelmobiliteit samen met het bezoekersparkeren op centrale plekken in de Sluisbuurt opgelost. Aangezien het volledige

aanbod deelmobiliteit in de openbare parkeergarages wordt voorzien wordt er in tegenstelling tot de basisvariant wel een

overkoepelende organisatie opgezet. Deze is net als in de Hub variant verantwoordelijk voor het organiseren en beheren van de

mobiliteitsaanbieders. Echter zijn de sturingsmogelijkheden bij toekomstige mobiliteitsvraagstukken kleiner dan bij de Hub variant

aangezien een groot deel (1.376 parkeerplaatsen) onttrokken worden aan de openbaarheid door deze op exclusief ten behoeven van

bewoners te realiseren op eigen kavel.

35

Uitwerking Businesscase

Saldo en risicobandbreedte

Het totale saldo van de mixed variant ligt tussen de -/- € 15,0 en -/- € 27,5 miljoen op

basis van een 10 jarige exploitatietermijn. Hierbij zijn de grondopbrengsten van de

maaiveld parkeren niet meegenomen. Het negatieve saldo van het middenscenario (best

guess) van -/- € 21,3 miljoen wordt hoofdzakelijk veroorzaakt door de onrendabele top

op de gebouwde parkeervoorzieningen voor de deelmobiliteit in combinatie met de

aanloopverliezen van de mobiliteitsaanbieders. Aangezien de gemeente zorgdraagt voor

het volledige aanbod deelmobiliteit, inclusief het opzetten van een (hub)organisatie,

hebben zij een grotere exploitatielast dan de beleggers/ontwikkelaars.

Door de openbare parkeervoorzieningen efficiënt in te delen worden er kosten bespaard

ten opzichten van de basisvariant. Echter wordt dit voordeel nagenoeg volledig teniet

gedaan door de kosten die inzake het (laten) organiseren en (laten) beheren van deze

hubstructuur.

Uit de businesscase voor de mixed variant blijkt dat het gemiddelde negatieve resultaat

van de hardware van de gebouwde parkeervoorzieningen ca. € 8.000,- is. Dit ligt

aanzienlijk hoger dan de hubsvariant en komt hiermee in de buurt van de basisvariant.

Het verschil wordt namelijk alleen veroorzaakt door een minder negatief resultaat op de

parkeerplaatsen ten behoeve van de deelmobiliteit € 29.000,- versus € 36.000,- en de

openbare parkeervoorzieningen € -1.000,- versus € -8.000,-.

In de bijlage is de onderbouwing van de saldi opgenomen. Tevens zijn de kosten hier

uitgesplitst naar de onderdelen software, orgware en hardware.

Effect op grondbod

Het negatieve effect dat de mixed variant mogelijk heeft op de totale grondbiedingen

komt uit op € 8,4 miljoen. Aangezien de ontwikkelaars en beleggers geen

parkeervoorzieningen voor de deelmobiliteit realiseert ontstaat er alleen een negatief

effect door de kleinschalige en inefficiënte parkeeroplossingen. Het negatieve resultaat

op de parkeervoorzieningen worden dus niet gedekt waardoor partijen minder kunnen

bieden voor de grond.

Toekomst

In de mixed variant is de deelmobiliteit volledig samengevoegd met het openbaar

parkeren. Beleggers en ontwikkelaars realiseren alleen exclusieve parkeervoorzieningen

voor bewoners. Het is dus de gemeente die (financieel) verantwoordelijk is voor de

instandhouding van het aantal plekken ten behoeven van de deelmobiliteit. Ook richting

te toekomst, na de exploitatietermijn van 10 jaar die hier is aangehouden, zijn zij hiervoor

verantwoordelijk.

Optimalisatiemogelijkheden

Waar de mixed variant een combinatie is van de basisvariant en de Hub variant zijn ook

de optimalisatiemogelijkheden gelijk aan de twee voorgaande varianten. Het clusteren

van parkeervoorzieningen en het tijdelijk bovengronds oplossen van de

parkeervoorzieningen zoals in de basisvariant is ook hier een mogelijkheid. Ook komt het

de businesscase ten goed wanneer openbare parkeerplaatsen op maaiveld worden

uitgewisseld met parkeerplaatsen ten behoeven van deelmobiliteit. Let wel op dat

hierdoor de boogde opbrengsten voor het openbaar parkeren (grotendeels) komen te

vervallen.

36

-€ 30.000.000

-€ 20.000.000

-€ 10.000.000

€ 0

Bovenkant Midden Onderkant

Risicobandbreedte saldo mixed variant

Totaalsaldo Belegger/

ontwikkelaar

Gemeente

Parkeeroplossing aantal pp. € saldo gemiddeld

Parkeren Exclusief 1.376 € -6.000

Parkeren deelmobiliteit 200 € -29.000

Parkeren openbaar gebouwd 344 € -1.000

Totaal gemiddeld 1.920 € -8.000

Bijlage C:

Toelichting scores
beoordelingskader

Ruimtelijk-functioneel

Bereikbaarheid: aandeel autoverkeer (van belang i.v.m. druk op aansluiting A10)
+ + +

Duurzaamheid: aandeel elektrisch vervoer, aandeel autoverkeer vs. fiets/ov
- ++ +

Sociale inclusie en cohesie: beschikbaar voor alle groepen (studenten, sociale huur, etc.)
- ++ +

Inpassing in Stedenbouwkundig Plan: uitstraling, kavelgrootte parkeervoorzieningen
+ - +/-

Gebruiker en systemen

Mobiliteitskosten gebruiker deelmobiliteit
- + +

Betrouwbaarheid: kans dat deelmobiliteit wel/niet beschikbaar is
- ++ +

Gemak: looptijden naar parkeervoorzieningen, fietsparkeren op maaiveldniveau vs. op -2 etc.
++ - +/-

Comfort en beleving : mate van keuze/aanbod deelmobiliteit, uitstraling voorzieningen
-- ++ +

Organisatie en financiële haalbaarheid

Regie: organisatorische flexibiliteit en robuustheid
-- ++ +

Flexibiliteit: mogelijkheid tot afbreken of bijbouwen garages etc.
-- + --

Tenderprocedure / complexiteit contractering / gronduitgifte
+ - +/-

Financiële haalbaarheid: rendement

-

(-/- € 22,7 miljoen)

+

(-/- € 14,8 miljoen)

-

(-/- € 21,3 miljoen)

Beoordelingskader varianten

38

Toelichting ruimtelijk-functionele inrichting

Bereikbaarheid: aandeel autoverkeer (van belang i.v.m. druk op aansluiting A10)

• De lage parkeernorm van 0,3 leidt tot minder autoverkeer dan gemiddeld. De varianten zijn

hier onderling niet onderscheidend in.

Duurzaamheid: aandeel elektrisch vervoer, aandeel autoverkeer vs. fiets/ov

• In de basisvariant is door de verdeeldheid van garages en eigendom sturing op

duurzaamheid beperkt mogelijk.

• De grote, centraal georganiseerde hubs kunnen wel duurzaamheidseisen meekrijgen

(bijvoorbeeld 100% elektrisch vervoer).

• In de mixed variant is het in de openbare (hub-)garages mogelijk te sturen op

duurzaamheid, in de private garages is dit lastiger.

Sociale inclusie en cohesie: beschikbaar voor alle groepen (studenten, sociaal etc.)

• In de basisvariant is beperkte deelmobiliteit mogelijkheden voor studenten en bewoners

sociale woningbouw.

• In de hubs variant kan een breder en gevarieerder aanbod voor álle bewoners van de

Sluisbuurt worden aangeboden.

• In de mixed variant geldt dit ook, maar in iets mindere mate vanwege de kleinere hubs.

Inpassing in op Stedenbouwkundig Plan (uitstraling, kavelgrootte parkeervoorzieningen)

• In de basisvariant is de deelmobiliteit en het parkeren op kleine schaal opgelost, Dat

betekent dat er veel kleine ondergrondse parkeerbakken worden gerealiseerd op de

bestaande kavelgrootte zoals in het huidige Stedenbouwkundige Plan voorzien.

• In de hubsvariant worden op vijf plaatsen grotere parkeervoorzieningen gebouwd. Dat

betekent dat de kavelgrootte van de parkeervoorzieningen groter is dan in het huidige

Stedenbouwkundige Plan voorzien. De grootste met vier lagen is bovengronds en is ook als

tijdelijk voorzien. Indien deelmobiliteit (zeer) succesvol blijkt, kan deze voorziening

permanent worden.

• In de mixed variant realiseren we in eerste instantie dezelfde parkeervoorzieningen als in de

basis variant, maar we bouwen de flexibiliteit in om grotere parkeervoorzieningen te

realiseren als er in de toekomst aanleiding is om een grotere hub functie voor

deelmobiliteit te creëren. In dit geval realiseren we grotere parkeervoorzieningen dan in het

Stedenbouwkundig Plan voorzien.

39

Toelichting gebruiker en systemen

Mobiliteitskosten gebruiker deelmobiliteit

• In de basisvariant is deelmobiliteit kleinschalig per garage georganiseerd. Door de kleinere

schaal kunnen aanbieders minder efficiënt werken en daardoor is de verwachting dat de prijzen

voor gebruikers iets hoger zijn.

• In de hubs en mixed variant kan deelmobiliteit door het aanbieden op grotere schaal

voordeliger worden aangeboden voor de gebruiker.

Betrouwbaarheid: kans dat deelmobiliteit wel/niet beschikbaar is

• In de basisvariant zijn slechts enkele deelvoertuigen per garage beschikbaar met relatief grote

kans dat een voertuig niet beschikbaar is.

• In de hubs variant is de deelmobiliteit centraal georganiseerd: een relatief groot wagenpark

staat ter beschikking van alle gebruikers. Daarmee is de kans groter dat een voertuig op elk

gewenst moment beschikbaar is.

• Dit geldt ook in de mixed variant. Wel in iets mindere mate omdat de deelmobiliteit over meer

garages verspreid is dan in de hubs variant.

Gemak: looptijden naar parkeervoorzieningen, fietsparkeren op maaiveldniveau vs. op -2 etc.

• In de basisvariant zijn de loopafstanden minimaal met veel gemak voor de gebruiker.

• In de hubs variant zijn de loopafstanden het grootst.

• In de mixed variant zijn de loopafstanden voor deelmobiliteit groter, met uitzondering van de

privé parkeerplaatsen.

Comfort en beleving : mate van keuze/aanbod deelmobiliteit, uitstraling voorzieningen

• In de basisvariant is het aanbod aan deelmobiliteit beperkt. Dit betekent een minder goed

product voor de gebruiker en tevens door de kleinschaligheid ook minder kans om extra

voorzieningen aan te bieden bij de locaties met deelmobiliteit.

• In de hubs variant kan een groot en divers aanbod aan deelmobiliteit worden aangeboden. De

hubs kunnen gecombineerd worden met functies als een servicedesk en sociale voorzieningen.

• In de mixed variant geldt dat ook, maar in iets mindere mate dan in de hubs variant omdat de

deelmobiliteit over meer garages is verdeeld.

40

Toelichting organisatie en financiële haalbaarheid (1/2)

Regie: organisatorische flexibiliteit en robuustheid

• In de basisvariant lost iedere ontwikkelaar deelmobiliteit zelfstandig op, is deelmobiliteit

grotendeels niet openbaar toegankelijk en is nagenoeg geen gemeentelijke regie mogelijk na

realisatie van het vastgoed (alleen vooraf mogelijk bij contractering gronduitgifte).

• Voor de hubsvariant geldt dat alle parkeerplaatsen centraal gesitueerd zijn, volledig in beheer

bij één centrale regisseur en dat daarmee maximale regie op alle parkeeroplossingen mogelijk

is.

• In de mixed variant is volledige gemeentelijke regie op bezoekersparkeren en deelmobiliteit

mogelijk. Bewonersparkeerplaatsen blijven uitgesloten van regie en daarmee is er alleen regie

op een (klein) deel van de parkeeroplossingen.

Flexibiliteit: mogelijkheid tot afbreken of bijbouwen garages etc.

• In de basisvariant is alles volledig ondergronds, de parkeerbakken zijn nagenoeg niet te

transformeren.

• De hubsvariant is deels bovengronds en functioneert als ventiel voor de parkeeropgave. Een

definitieve oplossing voor de parkeervraag (indien nodig) volgt in een latere fase.

• Voor de mixed variant geldt hetzelfde als voor de basis; volledig ondergronds en de

parkeerbakken zijn nagenoeg niet te transformeren. De grootte van de bak heeft geen invloed

op de flexibiliteit.

Tenderprocedure / complexiteit contractering / gronduitgifte

• In de basisvariant wordt de parkeerbehoefte op eigen kavel opgelost incl. het aandeel

deelmobiliteit. Alleen de openbare parkeerbakken zijn in beheer gemeente. Een aandachtspunt

zijn kavels waar geen parkeren word gerealiseerd.

• Voor de hubsvariant geldt een complexe tenderprocedure i.v.m. kavel-overschrijdende

parkeeroplossingen. Dit zijn complexe eigendoms- en beheerovereenkomsten.

• In de mixed variant is alleen het bewonersparkeren op eigen kavel (excl. aandeel deelmobiliteit).

Het volledig aanbod deelmobiliteit komt in openbare parkeeroplossingen. Het is ook hier

mogelijk dat dat openbare parkeerbakken kavelgrenzen overschrijden.

Financiële haalbaarheid: rendement

• In de basisvariant is alles volledig ondergronds (hoge stichtingskosten), kleinschalig en

inefficiënt (hoge stichtingskosten). Hierdoor ontstaan er voor alle parkeervoorzieningen een

negatief resultaat op de grondwaarde. Dit resulteert op basis van de 10 jarige exploitatie in een

saldo van -/- € 18,3 miljoen uitgaande van de marktwaarden van parkeervoorzieningen die

overeen zijn gekomen met de gemeente Amsterdam. In totaal is -/- € 11,6 miljoen toe te delen

aan voorzieningen (sorftware, orgware en hardware) ten behoeven van deelmobiliteit. Dit

resulteert in de gemiddelde kosten voor een parkeerplaats voor deelmobiliteit van € 58.000,-

tegenover € 6.000,- voor een exclusieve parkeerplaats en € 8.000,- voor een openbare

gebouwde pareerplaats (zie onderstaande tabel).

• Uiteindelijk leidt dit tot een saldo van circa -/- € 22,7 miljoen. Dit resultaat kan mogelijk

verrekend worden in een lagere grondbieding.

41

Uitkomsten basisvariant

Orgware € -580.000

Software € -3.870.000

Hardware € -7.100.000

Totaal saldo ten behoeve van deelmobiliteit € -11.550.000

Gemiddeld per pp deelmobiliteit incl. org- en software € -58.000

Gemiddeld per pp exclusief € -6.000

Gemiddeld per pp openbaar gebouwd € -8.000

Financiële haalbaarheid: rendement

• Voor de hubvariant worden aanvullende kosten gerekend voor het opzetten van een

gebiedsorganisatie en regisseur. Hierbij wordt uitgegaan dat er een financiële

optimalisatie wordt behaald t.o.v. de basisvariant in verband met de ruimtelijk en

bouwkundig geclusterde en efficiënte parkeervoorzieningen. Anderzijds wordt een

optimalisatie behaald door het toepassen van (tijdelijk) bovengronds parkeren op te

lossen. Het negatieve saldo dat optreedt op basis van de 10 jarige exploitatie bij de

organisatie, regisseur en de aanloopverliezen van de mobiliteitsaanbieder betreft -/- € 8,6

miljoen. Inclusief de hardware ten behoeve van deelmobiliteit is dit € 13,4 miljoen. Dit

resulteert in de gemiddelde kosten voor een parkeerplaats voor deelmobiliteit van €

67.000,- tegenover € 1.000,- voor een exclusieve parkeerplaats en € 0,- voor een

openbare gebouwde pareerplaats. Hoewel een parkeerplaats ten behoeve van

deelmobiliteit gemiddeld duurder is dan in de basisvariant komt het totaal resultaat

voordeliger uit. Uiteindelijk leidt dit tot een saldo voor de hubsvariant van circa -/- €

14,8 miljoen.

• In de mixed variant worden ook kosten gemaakt voor het opzetten van een

gebiedsorganisatie en regisseur. Maar aangezien een groot deel van de

parkeervoorzieningen alsnog volledig ondergronds (hoge stichtingskosten), kleinschalig

en inefficiënt (hoge stichtingskosten) worden opgelost ontstaat ook hier net als in de

basis variant een negatief saldo (-/- € 14,5 miljoen). Net als in de basisvariant kent het

onderdeel deelmobiliteit (hardware) ook een negatief saldo. In dit geval van -/- € 5,7

miljoen. Het negatieve saldo op basis van de 10 jarige exploitatie bij de organisatie,

regisseur en de aanloopverliezen van de mobiliteitsaanbieder (-/- € 6,7 miljoen) wordt

hierdoor alleen maar negatiever. Inclusief de hardware is dit € 12,4 miljoen. Dit resulteert

in de gemiddelde kosten voor een parkeerplaats voor deelmobiliteit van € 62.000,-

tegenover € 6.000,- voor een exclusieve parkeerplaats en € 1.000,- voor een openbare

gebouwde parkeerplaats. Uiteindelijk leidt dit tot een saldo van circa -/- € 21,3 miljoen.

42

Uitkomsten hubsvariant

Orgware € -4.680.000

Software € -3.870.000

Hardware € -4.830.000

Totaal saldo ten behoeve van deelmobiliteit € -13.380.000

Gemiddeld per pp deelmobiliteit incl. org- en software € -67.000

Gemiddeld per pp exclusief € -1.000

Gemiddeld per pp openbaar gebouwd € -

Uitkomsten mixed variant

Orgware € -2.870.000

Software € -3.870.000

Hardware € -5.730.000

Totaal saldo ten behoeve van deelmobiliteit € -12.470.000

Gemiddeld per pp deelmobiliteit incl. org- en software € -62.000

Gemiddeld per pp exclusief € -6.000

Gemiddeld per pp openbaar gebouwd € -1.000

Toelichting organisatie en financiële haalbaarheid (2/2)

43

Regie: organisatorische flexibiliteit en robuustheid

Basis: In de basisvariant basisscenario kan er nagenoeg geen regie plaatsvinden op de

deelmobiliteitsvoorzieningen. Door alle ontwikkelaars verantwoordelijk te maken voor een

bepaald aandeel in de deelmobiliteit, kunnen er in de loop van de tijd geen (moeizaam)

aanpassingen worden doorgevoerd. Exclusieve bewonersparkeerplaatsen worden ofwel

verkocht of in huur uitgegeven aan bewoners. Op basis van een dergelijk versplinterd beleid

is het creëren van overzicht op het gebruik van de deelmobiliteit complexer. Of en hoe er dan

gestuurd moet worden op het aanbod is hierdoor niet tot beperkt mogelijk. Daarnaast kan er

dus alleen in de openbare parkeergarages openbare parkeerplaatsen worden

getransformeerd naar parkeermogelijkheden voor deelmobiliteit.

Hubs: In de hubsvariant worden alle parkeerplaatsen voor zowel bewoners, bezoekers als

deelmobiliteit op vijf centrale plekken in het gebied opgelost. Hierdoor kan er regie

plaatsvinden op de volledige parkeerbehoefte in de Sluisbuurt en niet alleen op de

parkeerplaatsen ten behoeven van deelmobiliteit. Door de veranderende mobiliteitsvraag is

het bijvoorbeeld denkbaar dat steeds meer mensen in de toekomst afzien van het autobezit

en meer gebruik gaan maken van deelmobiliteit. De parkeerplaatsen ten behoeven van

bewoners worden hierbij telkens verhuurd voor een termijn van bijvoorbeeld twee jaar.

Wordt deze plek voor de verandering niet verhuurd dan is deze automatisch beschikbaar

voor bezoekers of deelmobiliteit.

Mixed: Door alle deelmobiliteit in openbare parkeervoorzieningen op te lossen, samen met

het bezoekersparkeren, kan er veel beter overzicht worden gehouden in de bezetting hiervan

in tegenstelling tot bij de basisvariant. Nog steeds geldt dat een groot aandeel van de

parkeervoorzieningen exclusief voor bewoners zijn en niet toegankelijk voor bezoekers en/of

uitbreiding van het aanbod deelmobiliteit. Alle aanpassingen met het aantal plekken voor

deelmobiliteit hebben directe gevolgen voor het aantal bezoekersparkeerplaatsen.

Flexibiliteit: mogelijkheid tot afbreken of bijbouwen garages etc.

Basis: Door alle parkeeroplossingen ondergronds te realiseren en tevens deze grond te

verkopen is dit de minst flexibele variant van de drie. In eerste instantie heeft de gemeente

(nagenoeg) geen zeggenschap over de grond nadat het is uitgegeven. En in tweede instantie

zijn ondergrondse parkeervoorzieningen bijna onmogelijk om te transformeren tot efficiënt

gebruiksoppervlak. Bijbouwen kan altijd, echter gaat dit ten kosten van uitgeefbaar terrein

wanneer hier geen rekening mee is gehouden aan de voorkant.

Hubs: De hub variant biedt de meeste flexibiliteit. Door één van de vier hub’s tijdelijk

(minimaal 10 jaar) bovengronds op te lossen kan er worden ingespeeld op een eventuele

verandering in vraag naar parkeeroplossingen. Uiteindelijk kunnen er in de afronding van de

Sluisbuurt meer óf minder definitieve parkeerplaatsen gerealiseerd worden.

Mixed: Net als in de basisvariant worden hier alle parkeervoorzieningen ondergronds

opgelost en kent dit dezelfde nadelige effecten.

Uitgebreide toelichting

organisatie (1/2)

Uitgebreide toelichting

organisatie (2/2)

Tenderprocedure / complexiteit contractering / gronduitgifte

Basis: De tenderprocedure in de basisvariant wordt gezien als de minst ingewikkelde van de

drie. Iedere ontwikkelaar moet zijn eigen parkeervraag oplossen op eigen kavel indien de

kavel hiervoor geschikt is, inclusief het verplichte aandeel deelmobiliteit. Een aandachtspunt

is wel dat er kavels zijn waar het parkeren niet op eigen terrein opgelost kan worden. Het is

aan de ontwikkelaar zelf hiervoor een oplossing te vinden. Of parkeerplaatsen afnemen

elders in het gebied óf gewoon geen parkeerplaatsen aanbieden. De openbare

parkeergarages die in eigendom van de gemeente blijven worden in samenwerking met de

betreffende ontwikkelaar voor dat bouwveld gerealiseerd. Ook hier lost de gemeente haar

eigen aandeel deelmobiliteit op.

Hub: Bij de Hub variant speelt de fasering van de parkeervoorziening een essentiële rol.

Ontwikkelaars realiseren zelf geen parkeervoorzieningen meer op eigen terrein. De

verschillende hub’s bieden parkeergelegenheid aan alle bewoners en bezoekers van de

Sluisbuurt. Bij de gronduitgifte is het daarom essentieel om zeker te zijn van voldoende

parkeervoorzieningenzijn wanneer de gebouwen worden opgeleverd. Hiernaast zullen er ook

integrale parkeergarages uitgegeven moeten worden. Dit wil zeggen dat een parkeerbak

onder meerdere bouwblokken gesitueerd wordt. Om de stedenbouwkundige

randvoorwaarden hierbij te handhaven is het van essentieel belang dit op de juiste manier te

organiseren in de tender uitvraag. Hetzij aan een consortium of in combinatie met een CPO

of MO opgaaf waardoor de diversiteit in bebouwing gewaarborgd blijft.

Mixed: In de mixed variant geeft de gemeente ontwikkelaars alleen de mogelijkheid om

exclusieve bewoners parkeerplaatsen te realiseren op hun eigen plot. Indien deze hiervoor

door de gemeente is aangewezen. Het aandeel deelmobiliteit wordt vervolgens in de

betreffende openbare hub’s opgelost. Hierdoor moet er gedurende de hele ontwikkeling van

de Sluisbuurt gestuurd worden op voldoende aantal parkeerplaatsen, met name voor de

deelmobiliteit. De fasering van de realisatie van openbare parkeervoorzieningen speel hierbij

een belangrijke rol.

44

Bijlage D:

Gedetailleerde financiële
uitgangspunten en resultaten

Overige financiële uitgangspunten

Concept vastgoedfasering (voorzieningen, wonen en parkeren) ten behoeve van de discounted cashflow (DCF)

Vastgoed fasering basisscenario 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 TOTALEN

Voorzieningen totaal in m2 bvo 27.000 7.500 10.000 7.500 7.500 10.000 7.500 5.500 7.500 - 90.000

totaal aantal m2 bvo voorz. 27.000 7.500 10.000 7.500 7.500 10.000 7.500 5.500 7.500 - 90.000

% aantal m2 bvo voorzieningen 30% 8% 11% 8% 8% 11% 8% 6% 8% 0% 100%

Aantal woningen - 564 846 846 564 564 564 564 564 564 5.640

% aantal woningen 0% 10% 15% 15% 10% 10% 10% 10% 10% 10% 100%

Parkeerplaatsen privé (gebouwd) - 138 206 206 138 138 138 138 138 138 1.376

Parkeerplaatsen openbaar (gebouwd) 103 29 38 29 29 38 29 21 29 - 344

Parkeerplaatsen deelauto's (gebouwd) - 20 30 30 20 20 20 20 20 20 200

Parkeerplaatsen openbaar (maaiveld) 24 24 24 24 24 24 24 24 24 24 240

totaal aantal parkeerplaarsen 127 210 299 289 210 220 210 203 210 182 2.160

% aantal parkeerplaatsen 6% 10% 14% 13% 10% 10% 10% 9% 10% 8% 100%

Gehanteerde parameters ten behoeve van de discounted cashflow (DCF)

Periode in jaren 0 1 2 3 4 5 6 7 8 9 10

index kosten 100,0% 102,5% 105,1% 107,7% 110,4% 113,1% 116,0% 118,9% 121,8% 124,9% 128,0%

index opbrengsten 100,0% 102,1% 104,2% 106,4% 108,7% 111,0% 113,3% 115,7% 118,1% 120,6% 123,1%

discontovoet 100,0% 97,6% 95,2% 92,9% 90,6% 88,4% 86,2% 84,1% 82,1% 80,1% 78,1%

46

Gehanteerde exploitatiekosten deelmobiliteitsaanbieder

Jaarlijkse exploitatiekosten deelmobiliteitsaanbieder

Jaarlijkse (lease)kosten deelauto € 7.800

Vergoeding parkeerplaats per jaar (incl. btw) € 420

Overige kosten (aanrijden / ophalen auto's, overhead) € 2.520

Jaarlijkse kosten deelauto € 10.740

Financiële uitsplitsing varianten

per risicoprofiel

SLUISBUURT TOTAAL Basis (risico bovenkant) Basis (risico midden) Basis (risico onderkant)

Belegger/

ontwikkelaar Gemeente

Belegger/

ontwikkelaar Gemeente

Belegger/

ontwikkelaar Gemeente

Gebiedsorganisatie € -480.000 -€ 450.000 -€ 30.000 € -580.000 -€ 540.000 -€ 40.000 € -670.000 -€ 630.000 -€ 40.000

Regisseur € - € 0 € 0 € - € 0 € 0 € - € 0 € 0

Mobiliteitsaanbieders (aanloopverliezen) € -3.220.000 -€ 2.580.000 -€ 640.000 € -3.870.000 -€ 3.090.000 -€ 770.000 € -4.510.000 -€ 3.610.000 -€ 900.000

Parkeren Exclusief € -4.410.000 -€ 4.410.000 € 0 € -8.370.000 -€ 8.370.000 € 0 € -12.330.000 -€ 12.330.000 € 0

Parkeren deelmobiliteit € -6.820.000 -€ 5.460.000 -€ 1.360.000 € -7.100.000 -€ 5.680.000 -€ 1.420.000 € -7.380.000 -€ 5.910.000 -€ 1.480.000

Parkeren openbaar gebouwd € -1.820.000 € 0 -€ 1.820.000 € -2.780.000 € 0 -€ 2.780.000 € -3.730.000 € 0 -€ 3.730.000

Parkeren openbaar maaiveld € 9.750.000 € 0 € 9.750.000 € 9.230.000 € 0 € 9.230.000 € 8.720.000 € 0 € 8.720.000

SALDO -€ 7.000.000 -€ 12.900.000 € 5.900.000 -€ 13.470.000 -€ 17.680.000 € 4.220.000 -€ 19.900.000 -€ 22.480.000 € 2.570.000

Saldo excl. parkeren maaiveld -€ 16.750.000 -€ 12.900.000 -€ 3.850.000 -€ 22.700.000 -€ 17.680.000 -€ 5.010.000 -€ 28.620.000 -€ 22.480.000 -€ 6.150.000

SLUISBUURT TOTAAL Hub (risico bovenkant) Hub (risico midden) Hub (risico onderkant)

Belegger/

ontwikkelaar Gemeente

Belegger/

ontwikkelaar Gemeente

Belegger/

ontwikkelaar Gemeente

Gebiedsorganisatie € -1.430.000 € 0 -€ 1.430.000 € -1.710.000 € 0 -€ 1.710.000 € -2.000.000 € 0 -€ 2.000.000

Regisseur € -2.480.000 € 0 -€ 2.480.000 € -2.970.000 € 0 -€ 2.970.000 € -3.470.000 € 0 -€ 3.470.000

Mobiliteitsaanbieders (aanloopverliezen) € -3.220.000 € 0 -€ 3.220.000 € -3.870.000 € 0 -€ 3.870.000 € -4.510.000 € 0 -€ 4.510.000

Parkeren Exclusief € 2.400.000 € 0 € 2.400.000 € -1.210.000 € 0 -€ 1.210.000 € -4.830.000 € 0 -€ 4.830.000

Parkeren deelmobiliteit € -4.600.000 € 0 -€ 4.600.000 € -4.830.000 € 0 -€ 4.830.000 € -5.050.000 € 0 -€ 5.050.000

Parkeren openbaar gebouwd € 200.000 € 0 € 200.000 € -170.000 € 0 -€ 170.000 € -550.000 € 0 -€ 550.000

Parkeren openbaar maaiveld € 9.230.000 € 0 € 9.230.000 € 9.230.000 € 0 € 9.230.000 € 8.720.000 € 0 € 8.720.000

SALDO € 620.000 € 0 € 620.000 -€ 5.530.000 € 0 -€ 5.530.000 -€ 11.690.000 € 0 -€ 11.690.000

Saldo excl. parkeren maaiveld -€ 9.130.000 € 0 € 9.130.000 -€ 14.760.000 € 0 -€ 14.760.000 -€ 20.410.000 € 0 -€ 20.410.000

SLUISBUURT TOTAAL Mixed (risico bovenkant) Mixed (risico midden) Mixed (risico onderkant)

Belegger/

ontwikkelaar Gemeente

Belegger/

ontwikkelaar Gemeente

Belegger/

ontwikkelaar Gemeente

Gebiedsorganisatie € -800.000 € 0 -€ 800.000 € -950.000 € 0 -€ 950.000 € -1.110.000 € 0 -€ 1.110.000

Regisseur € -1.600.000 € 0 -€ 1.600.000 € -1.920.000 € 0 -€ 1.920.000 € -2.240.000 € 0 -€ 2.240.000

Mobiliteitsaanbieders (aanloopverliezen) € -3.220.000 € 0 -€ 3.220.000 € -3.870.000 € 0 -€ 3.870.000 € -4.510.000 € 0 -€ 4.510.000

Parkeren Exclusief € -4.410.000 -€ 4.410.000 € 0 € -8.370.000 -€ 8.370.000 € 0 € -12.330.000 -€ 12.330.000 € 0

Parkeren deelmobiliteit € -5.480.000 € 0 -€ 5.480.000 € -5.730.000 € 0 -€ 5.730.000 € -5.980.000 € 0 -€ 5.980.000

Parkeren openbaar gebouwd € 480.000 € 0 € 480.000 € -420.000 € 0 -€ 420.000 € -1.310.000 € 0 -€ 1.310.000

Parkeren openbaar maaiveld € 9.750.000 € 0 € 9.750.000 € 9.230.000 € 0 € 9.230.000 € 8.720.000 € 0 € 8.720.000

SALDO -€ 5.280.000 -€ 4.410.000 -€ 870.000 -€ 12.030.000 -€ 8.370.000 -€ 3.660.000 -€ 18.760.000 -€ 12.330.000 -€ 6.430.000

Saldo excl. parkeren maaiveld -€ 15.030.000 -€ 4.410.000 -€ 10.620.000 -€ 21.260.000 -€ 8.370.000 -€ 12.890.000 -€ 27.480.000 -€ 12.330.000 -€ 15.150.000

47

Overzicht uitgangspunten

varianten in cijfers

Uitgangspunten variantenstudie

Sluisbuurt

VARIANTEN BASIS HUB MIXED

Intrichting

Bewonersparkeren decentraal centraal decentraal

(parkeren) Deelmobiliteit decentraal centraal centraal

Bezoekersparkeren (excl. maaiveld) centraal centraal centraal

Aantal parkeerplaatsen 2.160 2.160 2.160

Bewonersparkeren (ondergronds) verhuur 1.032 1.376 1.032

Bewonersparkeren (ondergronds) verkoop 344 - 344

Deelmobiliteit exclusief (ondergronds) 160 - -

Openbaar (ondergronds) 344 144 344

Openbaar tijdelijk (bovengronds) - 200 -

Deelmobiliteit openbaar (ondergronds) 40 150 200

Deelmobiliteit openbaar tijdelijk (bovengronds) - 50 -

Openbaar maaiveld 240 240 240

Verdeling bouwvormen 2.160 2.160 2.160

Gebouwd ondergronds 1.920 1.670 1.920

Gebouwd bovengronds - - -

Gebouwd tijdelijk bovengronds - 250 -

Maaiveld 240 240 240

Aantal (gebouwde) parkeervoorzieningen 20 5 20

Kleinschalig ondergronds privé 14 - 14

Kleinschalig ondergronds openbaar 6 - -

Grootschalig ondergronds openbaar - 4 6

Grootschalig bovengrond openbaar - 1 -

Eigendomssituatie parkeerplaatsen

Bewonersparkeren 25% koop en 75% huur 100% huur 25% koop en 75% huur

Deelmobiliteit 100% huur 100% huur 100% huur

48

Overzicht financiële uitgangspunten varianten -

organisatie

Financiële uitgangspunten variantenstudie

Sluisbuurt (organisatie)

EENMALIGE KOSTEN BASIS HUB MIXED

Gebiedsorganisatie

Ontwikkeling mobiliteitsconcept € 480.000 € 417.000 € 290.000

Onvoorziene kosten € 96.000 € 83.400 € 58.000

Subtotaal eenmalig € 576.000 € 500.400 € 348.000

Regisseur

Bestaande software aanpassen aan

Sluisbuurt € - € 202.000 € 202.000

Onvoorziene kosten € - € 40.400 € 40.400

Subtotaal eenmalig € - € 242.400 € 242.400

Mobiliteitsaanbieder

n.v.t. € - € - € -

Subtotaal eenmalig € - € - € -

Totaal eenmalig € 576.000 € 742.800 € 590.400

EXPLOITATIEKOSTEN JAARLIJKS BASIS HUB MIXED

Gebiedsorganisatie

Overheadkosten gebiedsorganisatie € - € 46.000 € 23.000

Huur en inrchting mobiliteitswinkel € - € 220.000 € 110.000

Onvoorziene kosten € - € 53.200 € 26.600

Subtotaal jaarlijks € - € 319.200 € 159.600

Regisseur

Begroting mobiliteitsconcept € - € 100.000 € 50.000

Beheer software € - € 42.000 € 42.000

Personeel mobiliteitswinkel € - € 50.000 € 50.000

Advertentiekosten € - € 21.000 € 21.000

Onvoorziene kosten € - € 42.600 € 32.600

Subtotaal jaarlijks € - € 255.600 € 195.600

Mobiliteitsaanbieder

Deelauto's € 2.148.000 € 2.148.000 € 2.148.000

Onvoorziene kosten € 429.600 € 429.600 € 429.600

Subtotaal jaarlijks € 2.577.600 € 2.577.600 € 2.577.600

Totaal jaarlijks € 2.577.600 € 3.152.400 € 2.932.800
49

Overzicht financiële uitgangspunten varianten -
vastgoedexploitatie

Financiële uitgangspunten variantenstudie

Sluisbuurt (vastgoedexploitatie)

VARIANTEN IN € BASIS HUB MIXED

Bewonersparkeren (ondergronds) verhuur 1.032 1.376 1.032

Marktwaarde € 34.700 € 34.700 € 34.700

Bouwkosten € 42.400 € 35.600 € 42.400

Residuele grondwaarde € -7.700 € -900 € -7.700

Grondwaarde subtotaal € -7.946.400 € -1.238.400 € -7.946.400

Bewonersparkeren (ondergronds) verkoop 344 n.v.t. 344

Marktwaarde € 41.300 € - € 41.300

Bouwkosten € 42.400 € - € 42.400

Residuele grondwaarde € -1.100 € - € -1.100

Grondwaarde subtotaal € -378.400 € - € -378.400

Deelmobiliteit exclusief (ondergronds) 160 n.v.t. n.v.t.

Marktwaarde € 6.900 € - € -

Bouwkosten € 42.400 € - € -

Residuele grondwaarde € -35.500 € - € -

Grondwaarde subtotaal € -5.680.000 € - € -

Openbaar (ondergronds) 344 144 344

Marktwaarde € 34.400 € 34.400 € 34.400

Bouwkosten € 42.400 € 35.600 € 35.600

Residuele grondwaarde € -8.000 € -1.200 € -1.200

Grondwaarde subtotaal € -2.752.000 € -172.800 € -412.800

Openbaar tijdelijk (bovengronds) n.v.t. 200 n.v.t.

Marktwaarde € - € 17.500 € -

Bouwkosten € - € 17.500 € -

Residuele grondwaarde € - € - € -

Grondwaarde subtotaal € - € - € -

Deelmobiliteit openbaar (ondergronds) 40 150 200

Marktwaarde € 6.900 € 6.900 € 6.900

Bouwkosten € 42.400 € 35.600 € 35.600

Residuele grondwaarde € -35.500 € -28.700 € -28.700

Grondwaarde subtotaal € -1.420.000 € -4.305.000 € -5.740.000

Deelmobiliteit tijdelijk (bovengronds) n.v.t. 50 n.v.t.

Marktwaarde € - € 6.900 € -

Bouwkosten € - € 17.500 € -

Residuele grondwaarde € - € -10.600 € -

Grondwaarde subtotaal € - € -530.000 € -

Openbaar maaiveld 240 240 240

Marktwaarde € 41.600 € 41.600 € 41.600

Bouwkosten € 3.100 € 3.100 € 3.100

Residuele grondwaarde € 38.500 € 38.500 € 38.500

Grondwaarde subtotaal € 9.240.000 € 9.240.000 € 9.240.000

Totale grondwaarde parkeren € -8.936.800 € 2.993.800 € -5.237.600

50

