
PLABERUM
2017

Het proces voor ruimtelijke projecten

Bestuurlijk vastgestelde beschrijvingen en verplichtingen

Versie 16 januari 2016

1

Inhoudsopgave
 Pagina

Samenvatting 2

Voorwoord 4

Inleiding en beschrijvingen fases 7

Het Plaberum 2017 8

De vier fasen in het Plaberum 2017 10

- Fase 1 Verkenning: de wenselijkheden en mogelijkheden 10
- Fase 2 Haalbaarheid – nader onderzoek haalbaarheid, kansen en risico’s 13
- Fase 3 Ontwerp: programma, ontwerp, financiën 16
- Fase 4 Uitvoering: resultaten, taken en rollen, overgang naar beheer 19

2

Samenvatting

Aanleiding
Het Plaberum staat voor PLAn- en BEsluitvormingsproces RUimtelijke Maatregelen (PLABERUM). Hierin is het proces
dat ruimtelijke projecten moeten doorlopen vastgelegd. In het kader van het Actieplan Woningbouw
(Gemeenteraad, 18 december 2014) is besloten het Plaberum uit 2006 te herzien. Als opgave is gedefinieerd het
proces te actualiseren en waar mogelijk flexibeler in te richten en versnellingen aan te brengen.

Vertraging voorkomen
Omdat de bestuurlijke en wettelijke context een gegeven is en buiten de cirkel van invloed van de actualisatie van
het Plaberum ligt, is versnelling beperkt tot vooral het voorkomen van vertraging. Dit gebeurt onder meer door
digitalisering, standaardisatie en flexibiliteit door het overslaan van fases.

Plaberum 2017
Ruimtelijke projecten duren vaak lang en zijn complex. Het doel van het Plaberum is heldere en eenduidige plan- en
besluitvorming; dit leidt tot duidelijkheid, snelheid en bestuurbaarheid van ruimtelijke projecten. Het Plaberum
geeft aan wie wanneer waarover beslist, hoe het bestuurlijk en ambtelijk opdrachtgeverschap is belegd en welke
adviezen er nodig zijn. Naast actualisatie is het Plaberum verduidelijkt en gebruiksvriendelijk gemaakt. Tevens is
rekening gehouden met zaken die in het verleden vertragingen in ruimtelijke projecten veroorzaakten.

Bestuurbaarheid ruimtelijke maatregelen
Belangrijkste punten uit het Plaberum 2017 die leiden tot bestuurbaarheid van ruimtelijke projecten zijn:

Fasering van het plan- en besluitvormingsproces
In het Plaberum wordt in vier fasen van plan- en besluitvorming het proces vorm gegeven en gestructureerd:
 De verkenningsfase wordt afgesloten met een principebesluit waarin een uitspraak wordt gedaan over de

wenselijkheid om een project te starten;
 De haalbaarheidsfase wordt afgesloten met een projectbesluit waarin een uitspraak wordt gedaan over de

haalbaarheid en de beheersbaarheid van risico’s;
 De ontwerpfase wordt afgesloten met een investeringsbesluit waarin een uitspraak wordt gedaan over het

ontwerp, het programma en de middelen voor de uitvoering;
 De uitvoeringsfase kent tal van bestuurlijke besluiten, afhankelijk van de opgave. Deze kunnen variëren van een

bestemmingsplan tot vergunningen, inrichtingsplannen, een beheerplan en een afsluitingsplan.

Flexibiliteit in het planproces
Het Plaberum 2017 biedt de mogelijkheid om gebruik te maken van flexibiliteit en maatwerk; niet altijd alle fasen
hoeven doorlopen te worden. Voor veel projecten geldt dat fase 2 (haalbaarheid) overgeslagen kan worden. Dit
wordt dan door het college van B en W in fase 1 besloten. Soms kan zelfs fase 1 (verkenning) én fase 2 worden
overgeslagen. Dit kan bij kleinere en minder complexe projecten.

Vroegtijdige advisering
Uitgangspunt van het Plaberum 2017 is dat advisering aan de voorkant (fase 1) leidt tot het voorkomen van
vertraging later in het proces. Door de verkenningsfase zorgvuldig te doorlopen en de juiste onderzoeken uit te
voeren kan een zorgvuldig proces ingericht worden. Daarom wordt vroeg in het ambtelijk werkproces alle relevante
wet- en regelgeving en de beleidskaders naast het project en het plangebied gelegd. Dit gebeurt tijdens de
verkenning, fase 1, door het Stedelijk Adviesteam Plaberum (SAP).

Vroegtijdig starten van participatie
Het vroeg in het proces betrekken van bewoners en ondernemers in het plangebied, alsmede de bestuurscommissie
kan een positieve bijdrage leveren aan de planvorming en de voortgang is uit evaluatie gebleken. Het Plaberum 2017
uniformeert en formaliseert dit: al in de verkenning is participatie van belang en dient de betreffende
bestuurscommissie betrokken te worden.

3

Aansluiting op Omgevingswet
Naar verwachting treedt de Omgevingswet medio 2019 in werking. De Omgevingswet bundelt huidige regelgeving
voor ruimte, wonen, milieu, infrastructuur, natuur en water. Daarmee legt de Omgevingswet de basis voor een
integraal beheer van en voor de ontwikkelingen in de fysieke leefomgeving, waarbij de gebruiker/initiatiefnemer
centraal staat en de participatie van burgers bij beleidsontwikkeling een van de uitgangspunten is. Dit heeft gevolgen
voor het planproces. In het Plaberum 2017 is rekening gehouden met de Omgevingswet. Echter, in hoeverre het
Plaberum 2017 helemaal valide blijft moet nog blijken wanneer de nieuwe wet in werking treedt.

Beheer Plaberum 2017
De rve Ruimte en Duurzaamheid gaat het Plaberum beheren. Hierdoor blijft het Plaberum 2017 actueel. Het gaat
hierbij om het aanpassen van ondergeschikte wijzigingen en het doorvoeren van bestuurlijke besluiten die effect
hebben op het Plaberum 2017.

Ambtelijke uitwerkingen
Het Plaberum 2017 kent naast dit document ook een ambtelijke uitwerking ter ondersteuning van de
projectmanagers, planners en andere medewerkers bij het doorlopen van het Plaberum. Door onder meer formats
voor de (bestuurlijke) producten aan te bieden wordt gestuurd op uniformering van de producten.

Inwerkingtreding
Het Plaberum 2017 treedt per 18 januari 2017 in werking. Daarmee komt dan het Plaberum 2006 te vervallen.

4

Voorwoord

Voor u ligt de geactualiseerde versie van het Plaberum. Het Plaberum staat voor PLAn- en BEsluitvormingsproces
RUimtelijke Maatregelen (PLABERUM). Hierin is het proces vastgelegd dat ruimtelijke projecten, waarbij sprake is
van grondexploitatie, moeten doorlopen. Het proces is bestuurlijk bekrachtigd. De vorige versie van het Plaberum
dateert uit 2006. Er zijn diverse aanleidingen om die versie nu te herzien en aan te passen aan de eisen en wensen
van de huidige tijd.

Status en context
Dit document is bestuurlijk vastgesteld door het college van B en W. Om de uitvoerbaarheid te vergroten kent het
Plaberum 2017 tevens een ambtelijke uitwerking (voor het stuk ‘Plaberum 2017: Ambtelijke uitwerkingen’ zie de
intranetpagina van het Plaberum1).

Het is noodzaak dat het Plaberum goed aan blijft sluiten op de praktijk. De rve Ruimte en Duurzaamheid is
beheerder van het Plaberum 2017. Hierdoor worden wijzigingen van het Plaberum op één plek bijgehouden. Het
gaat daarbij om het doorvoeren van ondergeschikte wijzigingen en actualiseringen als gevolg van bestuurlijke
besluitvorming. Deze beheerfunctie wordt gefinancierd uit het Jaarprogramma Stedelijke Ontwikkeling van de rve
Ruimte en Duurzaamheid.

Naar verwachting treedt de Omgevingswet medio 2019 in werking. De Omgevingswet bundelt huidige regelgeving
voor ruimte, wonen, milieu, infrastructuur, natuur en water. Daarmee legt de Omgevingswet de basis voor een
integraal beheer van en voor de ontwikkelingen in de fysieke leefomgeving. In de Omgevingswet staat de
gebruiker/initiatiefnemer centraal en de participatie van burgers bij beleidsontwikkeling is een van de
uitgangspunten. Dit heeft gevolgen voor het planproces. Bij het opstellen van het Plaberum 2017 is rekening
gehouden met de Omgevingswet. Echter, in hoeverre het Plaberum 2017 houdbaar blijft, moet nog blijken wanneer
de nieuwe wet in werking treedt.

Naast het Plaberum kent de gemeente Amsterdam ook andere bestuurlijk vastgestelde planprocessen in het
ruimtelijk domein; het Milieuplaberum en het Plan- en Besluitvormingsproces Infrastructuur (PBI). Nadere
afstemming met deze planprocessen heeft plaats gevonden en waar mogelijk en wenselijk zijn de processen en
namen van fasen gelijk gemaakt. Integratie van de drie planprocessen is vanwege het verschil in geldstromen,
financiers, betrokken partijen en termijnen niet mogelijk en wenselijk. Het maakt de planprocessen onnodig
complex, verwarrend en star. Het integreren tot één planproces werkt daarmee ook vertragend.

Waarom actualisatie?
In de eerste plaats is actualisatie van het Plaberum nodig omdat het bestuurlijk stelsel is gewijzigd en de ambtelijke
organisatie is gereorganiseerd. Dit heeft directe consequenties voor het plan- en besluitvormingsproces. Voor deze
nieuwe situatie zijn in 2015 al nieuwe, ambtelijke spelregels gebiedsontwikkeling opgesteld. Deze spelregels zijn
verwerkt in het Plaberum 2017.

Daarnaast heeft de gemeenteraad in december 2014 het Actieplan Woningbouw vastgesteld: in Koers 2025 zijn
versnellingslocaties voor woningbouw bepaald. Gesteld werd dat het actualiseren van het Plaberum eén van de
maatregelen is om te komen tot versnelling in de realisatie van woningbouw. Ruimtelijke ontwikkeling vergt namelijk
vaak een langdurig en complex traject. Door het efficiënt en goed inregelen van de processen kan vertraging worden
voorkomen. Het gaat hier bijvoorbeeld om het eerder betrekken van juridische aspecten en beheer en het adviseren
over wet- en regelgeving en beleidskaders aan de voorkant in fase 1 in plaats van alleen later in het proces in fase 3.

Een derde reden voor het actualiseren van het Plaberum, is de wens van het bestuur om meer uniformiteit aan te
brengen in de besluiten en producten die worden voorgelegd.

1 https://intranet.amsterdam.nl/Plaberum

https://intranet.amsterdam.nl/Plaberum

5

De veranderde (markt)omgeving vraagt ook om een aanpassing van het Plaberum: het Plaberum 2017 moet ruimte
geven aan nieuwe vormen van samenwerking -bijvoorbeeld vroegtijdige betrokkenheid van het Waterschap en
andere gemeenten-, andere rolverdeling tussen markt en overheid en een grote variatie in omvang en complexiteit
van plannen. Dat vereist niet alleen flexibiliteit in aansturing, maar ook in processen. Dit vraagt van de gemeente een
werkwijze waarbij de hoofdlijnen helder zijn, zonder deze werkwijze te stollen in blauwdrukken. De aanpassing aan
de veranderde (markt)omgeving komt in dit Plaberum naar voren doordat fases overgeslagen kunnen worden en
doordat elke fase een onderdeel ‘ontwikkelstrategie’ kent, waarbij de samenwerking met de markt en rollen worden
vorm gegeven.

Welke knelpunten?
Naast de aanpassingen aan de nieuwe bestuurlijke, ambtelijke en maatschappelijke context, moet bij het
vernieuwen van het Plaberum ook rekening worden gehouden met de zaken die in het verleden vertragingen in de
ruimtelijke processen en projecten veroorzaakten. Waar knelt het? Hoe kunnen we ervoor zorgen dat vertragingen
in de ruimtelijke processen tot een minimum worden beperkt? Hoe kunnen we er op toezien dat het Plaberum nog
meer ten dienste staat aan de bestuurlijke en ambtelijke opdrachtgevers en de opdrachtnemers?

Een inventarisatie heeft plaatsgevonden om de belangrijkste knelpunten in het huidige proces in kaart te brengen.
De uitkomsten van die inventarisatie kunnen in drie soorten oorzaken worden gegroepeerd:

1. Vertraging als gevolg van plan- en besluitvormingsprocessen
 Plan- en besluitvormingsprocessen sluiten vaak niet op elkaar aan. Hiervan is met name sprake als het

gaat om juridisch-planologische zaken, zoals het op tijd starten van de procedure van (aanpassen van)
het bestemmingsplan.

 Besluitvormingsprocessen zijn niet altijd duidelijk. Een voorbeeld daarvan is de gewijzigde
bevoegdhedenverdeling tussen het college/de raad en het Algemeen Bestuur (AB)/het Dagelijks Bestuur
(DB) van de bestuurscommissies.

 Complexe situaties waarbij inkoop een rol speelt, vragen dat er vroegtijdig in het proces goed wordt
nagedacht over welke rol de gemeente en welke rol derden (kunnen) spelen in de ontwikkeling en
realisatie van een project. Het gebruik van het Plaberum 2006 roept deze vraag niet op, waardoor pas
laat in het proces vragen over inkoop en aanbesteding aan bod komen. Hierdoor wordt niet aan nieuwe
wet en regelgeving op dit vlak voldaan.

2. Vertraging als gevolg van het niet goed (genoeg) hanteren van Plaberum en de daaruit volgende planning
 Onbekendheid met het Plaberum bij de projectverantwoordelijken. Dit leidt tot vertraging in en

afwijkingen van het proces.
 Juridisch-planologische procedures worden regelmatig te laat in gang gezet.
 Beheer wordt regelmatig te laat betrokken (waaronder zicht op beheerkosten, kabels en leidingen, et

cetera). Dit leidt tot vertraging verder in het proces, waarbij het veel tijd en moeite kost een en ander te
‘repareren’.

 Er wordt veelal meer gedaan dan nodig en in het Plaberum staat aangegeven. Zo bevatten
eindproducten van fase 1 bijvoorbeeld vaak meer uitwerking dan nodig en beoogd is. Ook fase 2 wordt
soms doorlopen als dit niet noodzakelijk is, bijvoorbeeld als het een eenvoudig project betreft.

 Het Plaberum kan op sommige punten duidelijker en gebruiksvriendelijker. Daarnaast is er behoefte aan
formats van met name de producten en besluiten.

 Bij ambtelijke tegenstellingen (onder andere als gevolg van strijdige belangen) wordt het bestuur niet
altijd snel genoeg betrokken. Een dergelijke onenigheid duurt hierdoor onnodig lang.

 Het participatietraject wordt niet of te laat opgestart.
 Onduidelijke communicatie met de omgeving kan leiden tot tegenstand, onvoldoende draagvlak en

zodoende tot vertraging.

3. Vertraging als gevolg van externe, buiten het project liggende factoren
 Indien bij de gebiedsontwikkeling aanpassingen in de infrastructuur noodzakelijk zijn, moeten de

processen van gebiedsontwikkeling en infrastructuur, openbare ruimte en groen op elkaar aangesloten
worden. De praktijk laat zien dat als dit niet altijd tijdig gebeurt er vertraging optreedt.

6

Vertraging voorkomen
Een van de opgaven bij de herziening van het Plaberum was te onderzoeken of er in het proces versnellings-
mogelijkheden zijn. Omdat de bestuurlijke en wettelijke context een gegeven is en buiten de invloed van de
actualisatie van het Plaberum ligt, is versnelling beperkt tot vooral het voorkomen van vertraging. Dit gebeurt onder
meer door digitalisering, standaardisatie en flexibiliteit door het overslaan van fases. Zo beginnen kleine, eenvoudige
projecten uit de markt en van de overheid zelf (bijvoorbeeld bij transformatie) over het algemeen bij fase 3.

Aanpassingen in Plaberum 2017
Bovenstaande knelpunten zijn opgepakt en verwerkt in het nu voorliggende Plaberum 2017. Het Plaberum is
aangepast aan het huidige bestuurlijk stelsel en de nieuwe gemeentelijke organisatie(structuur). Het vroegtijdig
adresseren van het juridisch proces, inkoop en aanbesteding en beheer is erin verwerkt. Er is zoveel mogelijk
gestructureerd en gestroomlijnd. Zo zijn er invulfomats voor nota’s met uitleg, voorbeelden van voordrachten voor
het college van B en Wen zijn de formats digitaal beschikbaar via de intranetpagina van het Plaberum. Verder gaat
het om het kennen en slimmer toepassen van het Plaberum en daarom is ingezet op duidelijkheid en
gebruiksvriendelijkheid. Het kennen van het Plaberum gebeurt door een communicatietraject, intranetpagina en
opleiding.
De formats met uitleg vergemakkelijken het werk in projecten gebiedsontwikkeling. Het gebruik leidt tot
uniformering en standaardisatie en wordt vertraging voorkomen voor wat betreft het proces van plan- en
besluitvorming. Door de mogelijkheid van flexibiliteit bij het gebruik van fasen is ook sprake van maatwerk als dat
past bij een plan. Tenslotte worden adviestermijnen gemaximeerd wat de voortgang van een plan ten goede komt.
Om bij ambtelijke tegenstellingen het bestuur eerder te betrekken is onder meer team Ruimte voor de Stad als
adviseur en signaleerder op dit vlak betrokken.

Overzicht van de belangrijkste aanpassingen in het Plaberum 2017
 Plaberum 2006 Plaberum 2017
Naamgeving fase 1 Strategiefase Verkenning
Flexibiliteit Alle fases doorlopen, soms fase 2 niet Fase 1 – soms

Fase 2 – alleen als
Fase 3 – altijd
Fase 4 – altijd

Betrekken juridisch
proces, beheer en inkoop
en aanbesteding

Pas in fase 3 en/of 4 Al in fase 1 een doorkijk

Toetsing/advisering Stedelijk Toets en Adviesteam (STAT):
toetsing in fase 2 en 3

Stedelijk Adviesteam Plaberum (SAP):
advisering aan de voorkant (fase 1) en
toetsing in fase 3. Team Ruimte voor de
Stad: advisering in fase 1

Participatie Er werd een onderscheid gemaakt
tussen maatschappelijk overleg,
participatie en inspraak

Vanaf fase 1

Aansluiten op
Omgevingswet

Nee (wel op de geldende wet- en
regelgeving)

Ja, voor zover de wet nu bekend is

Bestuurlijk stelsel Conform stelsel in 2006 Geactualiseerd naar situatie anno 1/12/2016
Ambtelijke
verantwoordelijkheden

Conform ambtelijke
organisatiestructuur anno 2006

Geactualiseerd naar situatie anno 1/12/2016

Spelregels
gebiedsontwikkeling

Spelregels uit 2006 Geactualiseerd: spelregels 2015

Detailniveau Plaberum Veel detaileisen Meer op hoofdlijnen
Checklist wet- en
regelgeving/kaders

Niet digitaal beschikbaar Digitaal beschikbaar en geactualiseerd

Adviestermijnen advies-
en bestuurscommissies

Minimale adviestermijnen Maximale adviestermijn

Formats Niet digitaal beschikbaar Digitaal beschikbaar

7

Digitale ondersteuning Alleen een globale procesbeschrijving,
geen formats

Uitgebreide beschrijving met invulformats
voor nota’s en voordrachten, een checklist
van wet- en regelgeving en beleidskaders en
een overzicht met advies- en
toetscommissies en adviestermijnen

Leeswijzer
Dit document beschrijft wat het Plaberum 2017 is, hoe het Plaberum gebruikt wordt en de verschillende plan- en
besluitvormingsfasen van het Plaberum.

8

9

Het Plaberum 2017

Inleiding
In het voorwoord is aan de hand van ontwikkelingen en de grootste knelpunten uitgelegd waarom het Plaberum uit
2006 aan vernieuwing toe was. In het voorwoord zijn al kort de grootste verschillen tussen het oude Plaberum en de
nieuwe versie uiteengezet. Dit hoofdstuk begint met een inleiding (algemene toelichting) op het Plaberum 2017
alvorens de vier fasen te bespreken.

Het Plaberum is de Amsterdamse wijze waarop plan- en besluitvorming op elkaar worden aangesloten. Het
Plaberum leidt daardoor tot duidelijkheid, zorgvuldigheid en bestuurbaarheid van ruimtelijke projecten. De
gefaseerde werkwijze zorgt voor houvast en betrouwbaarheid door het resultaat van elke fase te verankeren in een
bestuurlijk besluit. Het gebruik van het Plaberum wordt ondersteund door formats waardoor gestuurd wordt op
meer uniformiteit. Het goed doorlopen van het Plaberum leidt ook tot betere besluiten met een integrale afweging
voor alle stakeholders, doordat in een vroeg stadium afstemming plaats vindt met wensen en activiteiten van de
diverse stakeholders (bijvoorbeeld waternet).

Scope van het Plaberum 2017
Het Plaberum 2017 bepaalt hoe een gewenste ruimtelijke ontwikkeling te realiseren. Het gaat hierbij om plannen
waarbij er grond met of zonder bebouwing (her)ontwikkeld en vervolgens beheerd wordt. Het gaat hier dus om
(integrale) gebiedsontwikkeling, zelfbouwprojecten en gebiedstransformatie. Er kan tevens sprake zijn van
gebouwtransformatie, als daarbij investeringen door de gemeente moeten worden gedaan (met name in de
openbare ruimte) of indien het gebouw in eigendom van de gemeente is.

Overigens is het Plaberum ook te gebruiken als systematiek voor investeringen in openbare ruimte, groen en
veiligheid. De infrastructurele projecten gaan via een andere planningssystematiek, genaamd Plan- en
Besluitvormingsproces Infrastructuur (PBI). Integratie van het Plaberum en het PBI is niet mogelijk en wenselijk:
infrastructurele projecten kennen een andere financieringsbron en andere termijnen. Het herziene Plaberum sluit
wel zoveel als mogelijk aan op het PBI. Dat laat onverlet dat in voorkomende gevallen afstemming tussen
infrastructurele projecten (PBI) en ruimtelijke gebiedsontwikkeling (het Plaberum) in het zelfde gebied nodig is: de
planmatige aanpak van zowel de stedenbouwkundige invulling (Plaberum) als de infrastructurele aanpak (PBI)
dienen op elkaar afgestemd te zijn. In alle fasen (zie hieronder) moeten de aanpakken simultaan oplopen. Dat maakt
interactie en wisselwerking mogelijk en vergroot de kwaliteit en de (financiële)haalbaarheid. Indien van toepassing
adviseert Team Ruimte voor de Stad (zie Toets- en adviesmomenten) de projectmanager over de afstemming tussen
de verschillende planprocessen.

De fasen van het Plaberum 2017
Het Plaberum 2017 deelt het plan- en besluitvormingsproces voor ruimtelijke ontwikkelingen op in vier fasen. Per
fase is beschreven wat er gebeurt op het gebied van de plan- en besluitvorming. Elke fase wordt afgesloten met een
bestuurlijk besluit, dat richting geeft aan de volgende fase. Dit bestuurlijke besluit bevat de inhoud van het plan, de
financiën, de organisatie én het vervolgproces.

De vier fasen en de producten van het Plaberum 2017 zijn:

Fase 1: Verkenning --> Principenota en -besluit
Fase 2: Haalbaarheid --> Projectnota en -besluit
Fase 3: Ontwerp --> Investeringsnota en -besluit
Fase 4: Uitvoering --> Diverse plannen en besluiten (bestemmingsplan, vergunningen,

inrichtingsplan, beheerplan, afsluitingsplan, et cetera)

Flexibiliteit Plaberum 2017
Het Plaberum 2017 omvat vier fasen, maar niet voor elk plan hoeft elke fase doorlopen te worden.
Voor veel projecten geldt dat fase 2 overgeslagen kan worden. Het college van B en W beslist hierover in het
principebesluit. Soms kunnen zelfs fase 1 én 2 worden overgeslagen. Het Plaberum brengt hiermee niet alleen
uniformiteit en structuur aan in de verschillende fasen van het plan- en besluitvormingsproces, maar biedt ook

10

ruimte voor maatwerk. Binnen het mandaat van de opdrachtgever kan een bewuste en beargumenteerde keuze
worden gemaakt voor de fasering van het planproces.

Waar hangt het overslaan van fases van af?

 Fase 2 is altijd nodig als:
o een project complex2 is,
o verwacht wordt dat voor deelgebieden individuele investeringsbesluiten nodig zijn in fase 3. Dit

speelt bijvoorbeeld bij de grotere gebiedsontwikkeling,
o er sprake is van bovenwijkse voorzieningen (bijvoorbeeld voor groen, ondergrondse zaken,

infrastructuur en/of maatschappelijke voorzieningen als een middelbare school),
o het plan verschillende dekkingsbronnen heeft,
o indien er sprake is van een verplicht, wettelijk en complex onderzoek (bijvoorbeeld Milieu Effect

Rapportage),
o veel nader onderzocht moet worden.

 Fase 2 kan worden overgeslagen als bovenstaande punten uit de eerste bullet niet opgaan. Het gaat om

projecten die minder complex zijn qua belangen én waarbij het kosten- en het opbrengstenniveau
kleiner is dan € 5 miljoen. Dit geldt bijvoorbeeld voor kleine transformatieprojecten. Het komt voor dat
naar aanleiding van het principebesluit uit fase 1 nog een aantal vraagstukken uitgewerkt dienen te
worden. Hiervoor hoeft niet altijd een fase 2 te worden doorlopen. De beantwoording van deze
vraagstukken kan ook door middel van een aanpassing van het principebesluit (fase 1) of verwerkt
worden in fase 3. Dit dient in het principebesluit opgenomen te worden. Het college va B en W besluit in
het principebesluit dat fase 2 niet nodig is.

 Fase 1 én fase 2 kunnen worden overgeslagen wanneer het om een project gaat waarvan het

kostenniveau lager is dan € 5 miljoen en er geen sprake is van complexiteit, dan kan direct worden
gestart met fase 3. Team Ruimte voor de Stad adviseert de projectmanager in dat geval ambtelijk vooraf
over de te volgen fases, de globale inkadering van de opgave voor het gebied en het
opdrachtgeverschap.

Toets- en adviesmomenten
Uitgangspunt van het Plaberum 2017 is advisering aan de voorkant (fase 1) in plaats van toetsing later in het proces
(fase 3) zoals in het Plaberum 2006 staat. Door de verkenningsfase zorgvuldig te doorlopen en tijdig de juiste
onderzoeken uit te voeren kan vertraging later in het planproces voorkomen worden. Uitgangspunt van het
Plaberum 2017 is daarom dat vroeg in het werkproces alle relevante wet- en regelgeving en beleidskaders naast het
project en het plangebied worden gelegd en op basis van de kaders te adviseren over eventuele afwijkingen en
risico’s daarop. Hier adviseert tijdens de verkenning in fase 1, het Stedelijk Adviesteam Plaberum (SAP) ambtelijk
over. Team Ruimte voor de Stad geeft vervolgens aan de gemeentelijk projectmanager een breed ambtelijk advies
over de gevolgen voor het planproces, de te volgen procedures, het ambitieniveau en de bestuurlijke producten.

In fase 3 (ontwerp) van het Plaberum 2017 is het plan en ontwerp nader uitgewerkt en zijn er mogelijk wijzigingen
opgetreden. het gemeentelijk voorstel nog getoetst moet worden aan geldende wet- en regelgeving en aan stedelijk
beleid. Het SAP toetst daarom de investeringsnota het ontwerp en de bestuursvoordracht in fase 3 nog aan
geldende wet- en regelgeving en stedelijk beleid. Doordat in de verkenningsfase op zorgvuldigheid en integraliteit
wordt gestuurd, is de kans dat toetsing leidt tot verrassingen beperkt.

Intranetpagina
Het gehele Plaberum 2017, inclusief diverse ondersteunende formats, is raadpleegbaar via intranet van de gemeente
Amsterdam. Het heeft hiermee een prominente plek in de kennisportal van de gemeente. Zie
https://intranet.amsterdam.nl/plaberum

2 In de spelregels gebiedsontwikkeling (juli 2015) worden drie criteria aangegeven op basis waarvan complexiteit beoordeeld kan worden:
1. De omvang en beheersbaarheid van de financiële en juridische risico’s;
2. De inhoudelijke (planologische) complexiteit van het project, de fasering, de locatie of het onderwerp;
3. De mate waarin sprake is van een grootstedelijke functie of grootstedelijk belang.

https://intranet.amsterdam.nl/plaberum

11

De vier fasen in het Plaberum 2017

In dit hoofdstuk worden de vier verschillende fasen van het Plaberum 2017 beschreven aan de hand van het doel
van de fase, de opdrachtgever, de financiering, de tijdsduur, relevante beleidskaders, benodigde adviezen en de
inhoud van het besluitvormingsproduct.

Fase 1 Verkenning: wenselijkheden en mogelijkheden

Wat doen we in fase 1?
We verkennen de wenselijkheden, mogelijkheden en richting van ruimtelijke ontwikkeling in een gebied. Indien
het wenselijk en mogelijk is het gebied te ontwikkelen, worden de verdere processtappen, de rolverdeling en
het participatieproces beschreven.

Doel
De vraag in deze fase is of het wenselijk is om een project te starten. Met andere woorden: is een ruimtelijk project
een antwoord op de gestelde opgave?

In deze fase vindt een globale verkenning plaats van het project en van de kansen, belemmeringen en risico’s voor
ontwikkeling en de richting en opgave voor het plangebied. Een doorvertaling naar de eventuele sociale en
bovenwijkse infrastructurele opgave maakt hier onderdeel van uit. In deze fase wordt ook bepaald wie bestuurlijk en
ambtelijk opdrachtgever worden in een eventueel vervolg, welke processtappen worden doorlopen en moet worden
onderzocht wat de juridisch-planologische consequenties kunnen zijn in een vervolgtraject.

Op basis van de verkenning neemt het college een principebesluit. In geval dit besluit positief is geeft het college
daarmee aan “ja, het is wenselijk de planvorming van het project te starten”.

Opdrachtgever
De bestuurlijke opdrachtgever in deze fase kan een wethouder, het college van B en W of een DB-lid of het DB van
een bestuurscommissie zijn. De ambtelijke opdrachtgever is de rve Ruimte en Duurzaamheid of een
bestuurscommissie bij plannen met een kosten- en opbrengstenniveau kleiner dan €5 mln. Bestuurscommissies
kunnen ook ambtelijk opdrachtgever zijn voor projecten waarvan het kosten- en opbrengstenniveau groter is dan € 5
miljoen. Dat kan het geval zijn in de gebieden die niet tot grootstedelijk gebied zijn benoemd en als dat bestuurlijk is
besloten. De complexiteit van het plan(proces) speelt ook een rol bij de afweging of in dit geval het politiek
opdrachtgeverschap bij een bestuurscommissie ligt.

Financiering fase 1
De kosten van de verkenningsfase (fase 1) worden voor deze collegeperiode (2014-2018) betaald uit de Reserve
Bouwstimulering3.

Tijdsduur
De lengte van deze fase is afhankelijk van de omvang en complexiteit van het project duurt gemiddeld 22 weken.

Relevante beleidskaders
Het is van belang dat al tijdens de verkenning alle relevante wet- en regelgeving en beleidskaders onderzocht
worden op relevantie. Deze verkenning kan leiden tot een nader onderzoek in fase 2 en/of sturend zijn op de
planning voor fase 3.

Wat moet er in deze fase gebeuren?
1. Verkennen van de bestaande situatie (gebiedsgrenzen en beschrijving).
2. Verkennen van de integrale opgave, inclusief bereikbaarheid, ondergrondse zaken (waaronder kabels en

leidingen), maatschappelijke voorzieningen, duurzaamheid en veiligheid.

3 De raad heeft op 10 februari 2016 besloten om vanuit het onbestemde deel van de reserve Bouwstimulering een bedrag van € 0,6 miljoen toe te kennen voor
de Ontwikkelstrategie middellange termijn. Dit bedrag is ingezet om nieuwe principebesluiten binnen het kader van Koers 2025 voor te bereiden.

12

3. Verkennen van de inkoop- en aanbestedingsmogelijkheden.
4. Krachtenveldanalyse en risicoverkenning (inclusief juridische scan en procedurele risico’s/SWOT analyse).

Inclusief het afstemmen van andere ruimtelijke plannen, bijvoorbeeld voor infrastructurele ingrepen,
waardoor wensen en activiteiten van diverse stakeholders in een vroegtijdig stadium worden meegenomen.

5. Financiële verkenning.
6. Consulteren belanghebbenden in de omgeving, dit kan onder andere via de bestuurscommissie.

Indien deze verkenningen leiden tot een positieve beoordeling (hiervoor geldt het reguliere afstemmingsproces met
de ambtelijk en bestuurlijk opdrachtgever) van het initiatief, dan volgen nog een aantal stappen:
 Invullen van in ieder geval de checklist voor geldende wet- en regelgeving en beleidskaders en het effect

daarvan op de beoogde gebiedsontwikkeling,
 Adviezen en informatie over beleid en programma inwinnen (zie hierna),
 Opstellen bestuurlijke producten,
 Bestuurlijke besluitvorming.

Adviezen voorafgaand aan besluitvorming
In ieder geval dienen adviezen ingewonnen te worden bij:
 Bestuurscommissie (waarbij een maximale adviestermijn van 4 weken geldt),
 Stedelijk Adviesteam Plaberum (SAP), inclusief een globaal grondprijs-advies,
 Team Ruimte voor de Stad.

Het SAP geeft een ambtelijk advies aan de projectmanager over relevante wet- en regelgeving en beleidskaders voor
dit plan en eventuele afwijkingen en risico’s hierop. Team Ruimte voor de Stad geeft, mede op basis van het advies
van het SAP, advies over het gehele project: proces, procedure, ambitieniveau en besluitvorming.

Naast bovenstaande adviezen, is het mogelijk om meer specialistische (pre-)adviezen in te winnen, bijvoorbeeld een
preadvies van de Technische Advies Commissie Hoofdgroenstructuur (TAC HGS). Deze adviezen maken geen
onderdeel uit van het advies van het SAP vanwege hun specialistische karakter en het feit dat de commissies veelal
een extern-gemeentelijke samenstelling hebben.

 Besluitvormingsproduct: principebesluit
De verkenning van de opgave wordt beschreven in de principenota. Vanwege de fase waarin het project verkeert, is
het geen tot op detailniveau uitgewerkt stuk. In deze fase worden onder meer verschillende mogelijkheden van
ruimtelijke ontwikkeling en de richting globaal verkend. Ook de risico’s worden zo goed mogelijk in geschat.

Omdat het hier om een verkenning gaat, die in de volgende fasen nog wijzigingen met zich mee kan brengen, wordt
de principenota zelf niet bestuurlijk vast gesteld. Wel worden de hoofdlijnen uit de principenota middels een
voordracht, ter vaststelling aan het college van B en W voorgelegd. De hoofdlijnen die worden vastgesteld door het
college gaan in ieder geval over het verder uitwerken van de haalbaarheid en de risico’s van een plan, over de
opgave, de richting, de organisatie (en dus akkoord op het maken van kosten voor ambtelijke capaciteitsinzet) en
over het vervolgproces. De bestuurlijke besluiten staan in het principebesluit, waarmee deze fase eindigt.

Het principebesluit bevat (net als de principenota) de volgende onderdelen:

1. Inleiding: de aanleiding en urgentie.
2. Bestaande situatie
 Fysieke, economische en sociale situatie.
 Op hoofdlijnen relevant beleid, wet- en regelgeving.

3. Opgave voor het plangebied.
Inclusief risico-inschatting van afwijkingen van bestaande beleidskaders en een beschrijving van de
onderzoeksvragen voor de volgende periode.

4. Krachtenveldanalyse en risicoverkenning. Dit is inclusief financiële, procedurele en juridische risico’s
(juridische scan) en ingewonnen adviezen.

13

5. Ontwikkelstrategie (wie doet wat)
Inclusief de relatie met externe partijen en (indien van toepassing) de inkoopverkenning waarin onder
andere de kansen en risico’s in de markt worden onderzocht.

6. Planning en proces, inclusief de planning van het juridisch planologische traject en een uitspraak over het al
dan niet doorlopen van fase 2.

7. Consultatie, participatie en communicatie; indien van toepassing is het voorstel in overleg met betreffende
bestuurscommissie opgesteld.

8. Organisatie: bestuurlijk opdrachtgever, ambtelijk opdrachtgever, projectorganisatie.
9. Financiën
 Aanvraag o.a. voor de proceskosten t/m fase 3 en aankopen indien van toepassing4.
 Medefinanciering overheidspartijen als Waterschap, Provincie, et cetera.
 Globale indicatie van de kosten en opbrengsten en financiële risico’s.

Wie besluiten?
Het college van B en W besluit over de principevoordracht. In geval er sprake is van een voorbereidingskrediet, dient
het principebesluit aan de gemeenteraad voorgelegd te worden ter vaststelling.

4 De dekking van de proceskosten voor stadsdeelplannen is anders geregeld dan voor plannen die door de rve Grond en Ontwikkeling worden ontwikkeld.

Bestuurscommissies ontvangen jaarlijks een budget vanuit het Vereveningsfonds. De rve Grond en Ontwikkeling heeft hiervoor een apart budget.

14

Fase 2 Haalbaarheid – nader onderzoek haalbaarheid, kansen en risico’s

Wat doen we in fase 2?
We onderzoeken, gedetailleerder dan in fase 1, de haalbaarheid en risico’s van de meer complexe
plannen.

Doel
Het principebesluit (einde fase 1) beschrijft de opgave voor fase 2. In fase 2 wordt de haalbaarheid van het project
nader uitgewerkt. De fase is bedoeld voor planontwikkeling in complexe5 gebieden, waarbij mogelijke hindernissen
die de ontwikkeling van het project in de weg staan nader worden onderzocht, zoals milieu effecten. Ook worden de
formele vereiste onderzoeken, zoals de MER, uitgevoerd.

Zoals eerder gezegd, hoeft niet voor elk plan elke fase doorlopen te worden. Voor veel projecten geldt dat fase 2
overgeslagen kan worden. Soms kunnen zelfs fase 1 én 2 worden overgeslagen. Fase 2 kan worden overgeslagen
indien het geen complex project betreft. In veel gevallen zijn projecten met een kosten- en opbrengstenniveau
kleiner dan € 5 miljoen niet complex. In dat geval volgt het investeringsbesluit (fase 3) na het principebesluit (fase 1).

Voor sommige projecten is het echter belangrijk dat fase 2 wel doorlopen wordt. Een fase 2-onderzoek is altijd nodig
als:
 Het project zo omvangrijk is, dat voor deelgebieden individuele investeringsbesluiten worden voorzien in

fase 3.
 Sprake is van een mogelijke hindernis die het project kan stilleggen.
 Sprake is van bovenwijkse voorzieningen (bijvoorbeeld voor groen, blauw/water, infrastructuur, sport of een

middelbare school) en/of verschillende dekkingsbronnen (bijvoorbeeld medefinanciering andere
overheden), waardoor veel nader onderzocht moet worden.

 Doordat de gemeente in de huidige markt vaker niet de enige of leidende speler is, worden ook kleinere
situaties soms ingewikkelder. In die gevallen wordt ook fase 2 van het Plaberum doorlopen. Daarbij kan het
werken met scenario’s waarbij afhankelijkheden tussen overheid en markt worden beschreven een
toegevoegde waarde hebben.

Indien het onderzoek naar de haalbaarheid van het project leidt tot een “ja, we gaan een plan maken: het plan is
haalbaar en de risico’s zijn beheersbaar”, wordt als bestuurlijk besluit een projectbesluit genomen.

Opdrachtgever
Wie bestuurlijk en ambtelijk opdrachtgevers zijn, is vastgelegd in het principebesluit. De ambtelijk opdrachtgever is
een bestuurscommissie of de rve Grond en Ontwikkeling.

Financiering fase 2
De kosten in deze fase worden gedekt uit het toegekende proceskostenbudget uit het principebesluit. Voor alle
plannen in het Vereveningsfonds is het proceskostenmodel uitgangspunt. De financiële spelregels Vereveningsfonds
zijn hierbij van toepassing.

Tijdsduur
De lengte van deze fase is afhankelijk van de omvang en complexiteit van het project. Gemiddeld duurt deze fase 6
tot 12 maanden.

5 In de spelregels gebiedsontwikkeling (juli 2015) worden drie criteria aangegeven op basis waarvan complexiteit beoordeeld kan worden:
1. De omvang en beheersbaarheid van de financiële en juridische risico’s;
2. De inhoudelijke (planologische) complexiteit van het project, de fasering, de locatie of het onderwerp;
3. De mate waarin sprake is van een grootstedelijke functie of grootstedelijk belang.

15

Relevante beleidskaders
De relevante kaders zijn in de Verkenning (fase 1) al naar voren gekomen. In het principebesluit is aangegeven op
welke terreinen nader onderzoek noodzakelijk is.

Wat moet er in deze fase gebeuren?
In deze fase wordt uitgevoerd wat in de het principebesluit is vastgesteld. Het gaat dan bijvoorbeeld om:
 Nader haalbaarheidsonderzoek naar de grotere risico’s die in fase 1 zijn benoemd (onder andere financieel,

juridisch):
o Planscenario’s opstellen: ontwikkelen van globale ruimtelijke modellen en programma’s,
o Ruimtelijke modellen scoren met daarbij horende globale grondexploitaties,
o Nagaan van mogelijkheden om risico’s te verminderen en te beheersen.

 Uitvoeren onderzoeken voor het bestemmingsplan, bijvoorbeeld MER, geluid.
 Starten opstellen warmteplan (indien geen concessiegebied).
 Interactie en communicatie met externe partijen conform participatieparagraaf uit fase 1.
 Aangaan van intentie- of samenwerkingsovereenkomst (alleen van toepassing wanneer een marktpartij

grondpositie heeft). En, indien van toepassing, een anticiperende aankoop waarbij de rve Vastgoed
betrokken dient te worden.

 Risicoanalyse.

Indien deze verkenningen leiden tot het doorzetten van het project (hiervoor geldt het reguliere afstemmingsproces
met de ambtelijk en bestuurlijk opdrachtgever) dan volgen een aantal stappen:
 Adviezen (zie hieronder) inwinnen,
 Opstellen bestuurlijke producten,
 Bestuurlijke besluitvorming.

Adviezen en toetsen voorafgaand aan besluitvorming
Indien de haalbaarheidsstudie leidt tot het voortzetten van het project, worden voorafgaand aan besluitvorming in
elk geval adviezen ingewonnen bij:
 De rve Grond en Ontwikkeling (contracteren, onderhandeling, bodemonderzoek, projectleiding en

planeconomie, erfpachtuitgifte en erfpachtbeheer), en
 Bestuurscommissie.

Bovenstaande adviezen worden apart vermeld in de voordracht die wordt voorgelegd aan het college van B en W. In
deze fase kan een advies aan het SAP of andere, specialistische adviesorganen zoals de Technische Adviescommissie
Hoofdgroenstructuur, worden gevraagd. Dit is echter niet verplicht.

Besluitvormingsproduct: het projectbesluit
Omdat het hier om een verkenning van de haalbaarheid door middel van scenario’s. Omdat dit in de volgende fasen
nog wijzigingen met zich mee kan brengen, wordt de projectnota zelf niet bestuurlijk vast gesteld.
Wel worden de hoofdlijnen uit de projectnota middels een voordracht, ter vaststelling aan het college van B en W
voorgelegd. De hoofdlijnen die worden vastgesteld door het college gaan in ieder geval over over de haalbaarheid en
de risico’s, de opgave, de organisatie, het vervolgproces en het betrekken van de markt. De bestuurlijke besluiten
staan in het projectbesluit, waarmee deze fase eindigt.

Het projectbesluit bevat (net als de projectnota) de volgende onderdelen:

1. Inleiding: korte samenvatting principebesluit en nieuwe relevante ontwikkelingen.
2. Projectvoorstel

o Globaal programma, bestemmingen, ontsluiting, mobiliteitseisen (inclusief richting voor verdere
uitwerking en bouwenvelop)

o [indien van toepassing] Risico op afwijken van stedelijke kaders benoemen en als onderzoeksopgave voor
volgende fase definiëren.

3. Ontwikkelstrategie
o Aangaan van intentie- of samenwerkingsovereenkomst (indien een marktpartij grondpositie heeft).
o Marktverkenning (indien van toepassing): kaders voor strategievorming.

16

4. Planning en proces
o Planning gehele looptijd gebiedsontwikkeling, inclusief het juridisch planologische traject.
o Opdracht tot het maken van een investeringsprogramma en (eventueel) een bestemmingsplan.
o Opzet volgende fase.

5. Consultatie, participatie en communicatie.
6. Organisatie

o Opdrachtgever, opdrachtnemer, samenstelling projectteam.
7. Financiën

o Financieel kader met kosten en dekking als toetsingskader voor de volgende fase. Hierbij dient de
integrale investeringsopgave opgenomen te worden.

o Financiële strategie: wijze van beheersing van risico’s. Dit betekent mogelijk een aanpassing van de
ontwikkelstrategie uit fase 1.

o Proceskosten.
o Voorbereidingskrediet (indien nodig).
o Inkoopverkenning.
o Anticiperende aankoop (indien nodig).

8. Projectbesluit; mogelijk worden ten behoeve van de planuitwerking in deze fase (al dan niet in mandaat)
bestuurlijke besluiten genomen tot het aangaan van overeenkomsten met derden.

In geval in de haalbaarheidsfase het nadere inzicht leidt tot afwijking van de in de principenota vastgestelde
besluiten door het college van B en W, dan dient dit expliciet in de nota en het projectbesluit aan de orde te komen.

Wie besluiten?
Het college van B en W besluit over het projectbesluit. In geval er sprake is van een voorbereidingskrediet, dient dit
aan de gemeenteraad voorgelegd te worden ter vaststelling.

17

Fase 3 Ontwerp: programma, ontwerp, financiën

Wat doen we in fase 3?
We maken de gebiedsontwikkeling concreet door het maken van een ontwerp, het programma en
financiële doorrekeningen. De fase eindigt met een go/no-go-besluit, waarin de middelen voor de
uitvoering van het plan worden geregeld.

Doel
In deze fase worden de uitgangspunten uit fase 1 en indien van toepassing uit fase 2, uitgewerkt in een concreet
ontwerp met een gedetailleerde exploitatie. Het gaat om de vraag ‘wat kan en wat kost het’.
Indien dit leidt tot een “ja, we gaan dát ontwikkelen ” wordt een Investeringsbesluit genomen. Dit is een go/no go
moment voor het project. Dit is ook het moment dat een besluit wordt genomen over het geld om de uitvoering te
starten (fase 4).

Opdrachtgever
In het principebesluit is vastgelegd wie de bestuurlijke en ambtelijke opdrachtgevers zijn.

Financiering fase 3
De kosten in deze fase worden gedekt door de toegekende budgetten uit het principebesluit en/of projectbesluit.
Ook hier geldt het proceskostenmodel van het Vereveningsfonds.

Tijdsduur
De lengte van deze fase is afhankelijk van de grootte en complexiteit van het project. Gemiddeld duurt deze fase 6
tot 12 maanden.

Relevante beleidskaders
Het gaat in deze fase meestal om: structuurvisie, grondprijsbeleid, spelregels bodem, programmatische strategieën,
beleid ten aanzien van selectie marktpartijen, handleiding grondexploitaties inclusief financiële spelregels met
betrekking tot ruimtelijke projecten en welstandscriteria. Afhankelijk van het type project kunnen ook beleidsregels
op het gebied van erfpacht en transformatie van toepassing zijn.

Wat moet er in deze fase gebeuren?
In deze fase wordt het plan verder uitgewerkt. Daarbij komen de volgende onderwerpen aan bod:
 Opstellen programma als uitwerking van wenselijkheden en mogelijkheden uit fase 1 (ruimtelijk,

economisch, duurzaamheid en leefomgeving, sociaal -inclusief niet-woonvoorzieningen- en veiligheid).
 Ontwerpproces met uitwerkingsvarianten, voor- en nadelen en haalbaarheid (juridisch, financieel, planning);
 Opstellen stedenbouwkundig plan, inclusief bouwenvelop(pen), infrastructuur, openbare ruimte, kabels en

leidingen, rainproof maatregelen, et cetera;
 Opstellen warmteplan (indien geen concessiegebied stadswarmte).
 Opstellen watergebiedsplan (in samenwerking met planvormers Waterschap).
 Toets op de beheersmatige aspecten na oplevering van het project (veiligheid, materialen, maatvoering,

financiële gevolgen in de beheerfase).
 Het vergroten van de haalbaarheid door het uitvoeren van een risicoanalyse en beheersingsmaatregelen ten

aanzien van de risico’s . Hierbij dienen ook eventuele bodemsaneringsaspecten betrokken te worden.
 Opstellen financiële paragraaf met de integrale investeringsopgave en de bijbehorende grondexploitatie. Het

Ingenieursbureau dient betrokken te worden voor de raming.
 Indien nog niet uitgevoerd in fase 2: uitvoeren onderzoeken voor bestemmingsplan.
 Inwinnen van informatie over kabels en leidingen informatie via het voorbereidingsoverleg met de rve

Verkeer en Openbare Ruimte en diensten en bedrijven over verleggingen, kostenaspect, et cetera (dit vraagt
ook een check met Stadregio Amsterdam).

 Interactie en communicatie met externe partijen volgt uit participatieparagraaf uit fase 1 en 2:

18

a) Deze fase wordt afgesloten met –als noodzakelijk, zie hiervoor de inspraakverordening- het
inspraaktraject.

b) Opstellen BLVC-plan (Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie).
 Relatie met externe partijen (marktverkenning, voorbereiden van contractvormen, selectieprocedures,

aanbesteding).
 Anticiperend aankopen (indien nodig): verwerven gebouw/grond.

Adviezen en toetsen voorafgaand aan besluitvorming
Indien het ontwerp leidt tot het voortzetten van dit project, worden voorafgaand aan besluitvorming de volgende
adviezen ingewonnen bij c.q. toetsen uitgevoerd door6:
 Bestuurscommissie (hiervoor geldt een maximale adviestermijn van 4 weken).
 SAP: het SAP toetst of het SAP-advies uit de eerdere fase(n) goed is verwerkt in de investeringsnota en het

investeringsbesluit. Ook wordt gekeken wat de consequenties zijn op het gebied van wet- en regelgeving en
vastgesteld beleid op basis van eventueel gewijzigde voorstellen uit de nota. Daarnaast wordt het plan op
nieuwe wet- en regelgeving en nieuw vastgesteld beleid getoetst..

 rve Grond en Ontwikkeling: verplicht advies over de grondexploitatie en bij contractering, procedure en
selectie marktpartijen, melding onderhandelen, het programma.

 rve Verkeer en Openbare Ruimte: verplicht advies indien het beheer voor langere tijd of permanent wordt
gecontracteerd.

Ook is het van belang dat, afhankelijk van het project, een advies op welstandscriteria en ruimtelijke kwaliteit wordt
aangevraagd. Er kunnen ook andere specialistische adviezen van toepassing zijn, bijvoorbeeld advies door
Technische adviescommissie Hoofdgroenstructuur (TAC HGS) of de Hoogbouwcommissie.

Besluitvormingsproduct: het investeringsplan en het investeringsbesluit
Ook deze fase eindigt met een bestuurlijk besluit: het investeringsbesluit. Dit besluit volgt op het investeringsplan. In
tegenstelling tot fase 1 en 2 wordt in de fase 3 de nota (het investeringsplan) wel vastgesteld.

Dit plan en het besluit bevatten de volgende onderdelen:

1. Inleiding: korte duiding van opgave en nieuwe relevante ontwikkelingen.
2. Stedenbouwkundig plan:

a) Benoemen relevante kaders voor contractvorming en vergunningverlening in fase 4 (wet- en regelgeving;
beleid).

b) Programma: commercieel, wonen, maatschappelijke voorzieningen, duurzaamheid, leefbaarheid en
veiligheid, openbare ruimte in materialen en uitvoering.

c) Ontwerp.
d) Kabels en leidingen.
e) Infrastructuur en brandveiligheid.
f) Beheertoets (inhoudelijk, juridisch en financieel).
g) Uitwerking van gehanteerde beleidskaders (op basis van adviezen van diverse organen zoals TAC HGS),

inclusief de afweging wel/niet afwijken van de bestaande kaders.
3. Ontwikkelstrategie

Inkoopstrategie (indien van toepassing): een samenvatting van de inkoopstrategie
4. Planning en proces.
5. Consultatie, participatie en communicatie.
6. Organisatie: inrichting van de uitvoeringsorganisatie.

6 In de ambtelijke uitwerking is een actuele lijst met alle toets- en adviescommissies opgenomen.

19

7. Financiën
a) Grondexploitatie (GREX): financiële paragraaf als toetsingskader voor de uitvoering en risico’s.
b) Beheerexploitatie : financiële paragraaf met daarin de consequenties voor de ontwikkeling van het

beheerbudget. Het dient eveneens als toetsingskader voor de uitvoeringsfase.
c) Proceskosten.
d) Uitvoeringskrediet.
e) Anticiperende aankoop (indien nodig).
f) Overige kosten die onder de gemeentelijke begroting vallen (bijvoorbeeld kosten voor de realisatie

sociale voorzieningen of bovenwijkse infrastructurele projecten).
8. Investeringsbesluit gebaseerd op de integrale investeringsopgave. Een kredietbesluit7 maakt onderdeel uit

van het investeringsbesluit; mogelijk worden ten behoeve van de planuitwerking in deze fase (al dan niet in
mandaat) bestuurlijke besluiten genomen tot het aangaan van overeenkomsten met derden.

9. Adviezen van de verschillende adviescommissies, waaronder het SAP.

Wanneer in fase 3 naar aanleiding van het advies, de toetsen en het nadere inzicht blijkt dat moet worden
afgeweken van de in de vorige fases vastgestelde besluiten, dient dit expliciet in de investeringsnota en het
investeringsbesluit benoemd te worden.

Wie besluiten?
De ambtelijk opdrachtgever bereidt de bestuurlijke besluiten voor.
Voor alle projecten geldt dat de gemeenteraad het besluit neemt.

7 Een kredietbesluit is de autorisatie voor het doen van uitgaven op grond van de investeringsbeslissing. Deze investeringen en daarvoor benodigde kredieten
legt het college afzonderlijk aan de gemeenteraad ter goedkeuring voor. Het college kan pas verplichtingen aangaan nadat de gemeenteraad heeft ingestemd
met het krediet.

20

Fase 4 Uitvoering: resultaten, taken en rollen, overgang naar beheer

Wat doen we in fase 4?
We gaan de gebiedsontwikkeling uitvoeren: grond bouwrijp maken, overeenkomsten sluiten,
gebouwen realiseren en openbare ruimte aanpakken. Ook hebben we duidelijkheid over het beheer
van de openbare ruimte na oplevering.

Doel
In fase 4 wordt de uitvoering voorbereid en wordt gestart met de daadwerkelijke uitvoering. Overeenkomsten
worden aangegaan voor aanleg, voor verwervingen en bij gronduitgifte. Indien nodig wordt een nieuw
bestemmingsplan vastgesteld. Er zijn fysieke ingrepen: het gebied wordt bouwrijp gemaakt en gebouwen worden
opgeleverd. Het project wordt na oplevering overgedragen aan de lijnorganisatie. In fase 4 vinden ook
vergunningverlening en toezicht plaats.

Tijdens deze fase worden meerdere bestuurlijke besluiten genomen die relevant zijn voor een goede uitvoering van
het project. Het gaat om de juridische kaders, contracten met externen, inrichtings- en beheerplannen voor de
openbare ruimte (en overige gemeentelijke kapitaalgoederen).

Opdrachtgever
Het opdrachtgeverschap is bepaald bij het principebesluit en wordt, tenzij anders besloten, ook gevolgd in de
uitvoeringsfase.

Financiering fase 4
De kosten in deze fase worden gedekt door de toegekende budgetten uit de besluiten uit de voorgaande fasen.

Tijdsduur
De lengte van deze fase is afhankelijk van de grootte en complexiteit van het project, gemiddeld 1 tot 10 jaar. Een
tijdsduur van 10 jaar komt voor bij grote projecten die in de regel worden opgedeeld in deelfases, zoals IJburg of
Zuidas.

Wat moet er in deze fase gebeuren?
 Verder ontwerpen

o Openbare ruimte.
o Ondergrondse infrastructuur.
o Technische kunstwerken.

 Op een rij zetten van:
o Relevante uitgangspunten -vastgesteld in de vorige fasen- die van belang zijn voor de uitvoering en voor

een goede overdracht vanuit de ontwerpfase.
o Checken van relevante kaders voor de uitvoering: wet- en regelgeving, beleid, besluiten in de

voorafgaande fasen. Een bijvoorbeeld van zo’n kader is de Amsterdamse doelstelling om voor nieuwbouw
voor 1/3 te tenderen op duurzaamheid en een hogere energie prestatie coëfficiënt (epc) te vragen dan
wettelijk is vereist.

o Relevante kaders voor de overdracht naar de beheerorganisatie(s). Hierbij dient ook de overdracht naar
de waterbeheerder meegenomen te worden.

 Optieovereenkomsten afsluiten
o Bouwenveloppen opstellen.
o Tender uitzetten, partij selecteren en overeenkomsten afsluiten.

 Aanbesteden.
 Afronden bestemmingsplanprocedure.
 Vergunningen verlenen, toetsen en handhaven.
 Participatie en communicatie: dit is maatwerk per project, volgens participatieparagraaf uit fase 3
 Inrichten uitvoeringsorganisatie.

21

 Afsluitingsplan opstellen (wanneer, wat en hoe overdracht naar beheerorganisatie, afsluiten
grondexploitatie).

 Risicomanagement.
 Financiën

o Monitoren opbrengsten en kosten gebiedsontwikkeling.
o Analyseren en actualiseren grondexploitatie.
o Planafsluitingsadvies opstellen.
o Monitoren kosten voor beheer en verfijnen beheerplan.

 Monitoring prestaties, evaluatie op wenselijkheden als geformuleerd in fase 1 (of, indien anders vastgesteld
in investeringsbesluit).

Bestuurlijke producten en besluitvorming
De producten zijn in deze fase met name van financiële, juridische en beheersmatige aard:
 Bestemmingsplan

o Besluitvorming: gemeenteraad
o Advies: wettelijke procedure met open inbreng van belanghebbenden, en collegiale toetsing voor zover

van toepassing
o Advies: bestuurscommissie voor lokale bestemmingsplannen

 Vergunningen
o Besluitvorming: bestuurscommissie, Omgevingsdienst of Waternet (namens het college van B en W)
o Advies: welstand indien van toepassing

 Inrichtingsplan, inclusief beheertoets
o Besluitvorming: bestuurscommissie
o Opstellen beheerplan openbare ruimte, water, groen en afvalinzameling; bij minder complexe projecten

kan worden volstaan met een beheerparagraaf
o Besluitvorming: bestuurscommissie

 Optieovereenkomsten (ook: bouwenvelopovereenkomsten of erfpachtovereenkomsten)
o Besluitvorming: directeur Grond en Ontwikkeling

 Contracten in- en aankoop
o Besluitvorming: afhankelijk van mandateringen of het om een ambtelijk opdrachtgever of het college van

B en W gaat.
o Advies/lead-buyer: rve Ingenieursbureau

 Herziening GREX (indien afwijking geldt de regeling aanmerkelijke afwijking)
o Besluitvorming: gemeenteraad
o Advies: bestuurscommissie (alleen over programmatische wijzigingen), rve Grond en Ontwikkeling

 Besluit over aanvullende middelen voor beheer (eventueel)
o Besluitvorming: gemeenteraad indien niet eerder in begroting verwerkt of indien sprake is van

overschrijding
o Advies: bestuurscommissie

 Planafsluitingsadvies en -plan: de administratieve afhandeling van het project en de afhandeling in de
boekhouding. De rve Grond en Ontwikkeling stelt het advies op volgens de planafsluitingsregeling. Een
restplan of een restwerkenplan kan onderdeel zijn van hetzelfde besluit dat wordt voorgelegd.
o Besluitvorming: college van B en W

 Evaluatie ruimtelijke ontwikkeling
o Inhoud: ambities uit fase 1, op basis van monitoring
o Proces: organisatie, risico’s, financiën, juridisch-planologisch

	Inhoudsopgave
	Samenvatting
	Aanleiding
	Vertraging voorkomen
	Plaberum 2017
	Bestuurbaarheid ruimtelijke maatregelen
	Beheer Plaberum 2017
	Ambtelijke uitwerkingen

	Voorwoord
	Status en context
	Waarom actualisatie?
	Welke knelpunten?
	Vertraging voorkomen
	Aanpassingen in Plaberum 2017
	Leeswijzer

	Het Plaberum 2017
	Inleiding
	Scope van het Plaberum 2017
	De fasen van het Plaberum 2017
	Flexibiliteit Plaberum 2017
	Toets- en adviesmomenten

	De vier fasen in het Plaberum 2017
	Fase 1 Verkenning: wenselijkheden en mogelijkheden
	Doel
	Opdrachtgever
	Financiering fase 1
	Tijdsduur
	Relevante beleidskaders
	Wat moet er in deze fase gebeuren?
	Adviezen voorafgaand aan besluitvorming
	Besluitvormingsproduct: principebesluit
	Wie besluiten?
	Fase 2 Haalbaarheid – nader onderzoek haalbaarheid, kansen en risico’s
	Doel
	Opdrachtgever
	Financiering fase 2
	Tijdsduur
	Relevante beleidskaders
	Wat moet er in deze fase gebeuren?
	Adviezen en toetsen voorafgaand aan besluitvorming
	Besluitvormingsproduct: het projectbesluit
	Wie besluiten?
	Fase 3 Ontwerp: programma, ontwerp, financiën
	Doel
	Opdrachtgever
	Financiering fase 3
	Tijdsduur
	Relevante beleidskaders
	Wat moet er in deze fase gebeuren?
	Adviezen en toetsen voorafgaand aan besluitvorming
	Besluitvormingsproduct: het investeringsplan en het investeringsbesluit
	Wie besluiten?
	Fase 4 Uitvoering: resultaten, taken en rollen, overgang naar beheer
	Doel
	Opdrachtgever
	Financiering fase 4
	Tijdsduur
	Wat moet er in deze fase gebeuren?
	Bestuurlijke producten en besluitvorming

	Wat doen we in fase 2?
	Wat doen we in fase 3?

