

voorstel aan de raad

Opgesteld door	Ontwikkelorganisatie Ruimte Terpstra, N.E. (Norine)
Kenmerk	4366194
Vergadering	Raadsvoorstellen weekoverzicht
Vergaderdatum	11 juni 2017
Jaargang en nummer	
Geheim	Nee
Portefeuille	Wonen

Actieplan Middenhuur

Het college van burgemeester en wethouders stelt de raad voor het volgende te besluiten:

- 1 In te zetten op een mix van de instrumenten van privaatrechtelijke overeenkomsten, gereduceerde grondprijzen voor de categorie middenhuur en duurzaam overleg met marktpartijen om de ambities uit het Actieplan Middenhuur te realiseren.
- 2 Als bovengrens van het middenhuursegment een kale huur van maximaal € 950,- te hanteren, jaarlijks te indexeren met de 'consumentenprijsindex (CPI) Alle huishoudens' volgens de 'jaar-op-jaarmethode' op basis van de reeks 2015 = 100.
- 3 Een middenhuurwoning heeft een maximale huurverhoging gelijk aan inflatie volgens de 'jaar-op-jaarmethode' van 'CPI-alle huishoudens' op basis van de reeks 2015 = 100.
- 4 In het middenhuursegment de maximale huurprijs te koppelen aan het gebruikersoppervlak (GBO), van minimaal 50 m2 bij een kale huur vanaf de liberalisatiegrens tot minimaal 80 m2 GBO bij een kale huur van € 950,- per maand.
- 5 Voor het centrum, in concreto de gebieden 'Binnenstad' en 'Stationsgebied', een gebruikersoppervlak (GBO) vast te stellen van minimaal 40 m2 bij een kale huur vanaf de liberalisatiegrens tot minimaal 60 m2 GBO bij een kale huur van € 950,- per maand.
- 6 Te bepalen dat een middenhuurwoning minimaal 20 jaar in dit segment wordt verhuurd.
- 7 De effectiviteit van de instrumenten actief en in overleg met marktpartijen te monitoren, halfjaarlijks over de ontwikkelingen in het middenhuursegment te rapporteren in het Meerjarenperspectief Stedelijke Ontwikkeling (MPSO) en de Peilstok Stedelijke Ontwikkeling, en indien nodig de instrumenten te verzwaren.
- 8 Het "Actieplan Middenhuur (actualisatie 2017)" vast te stellen als beleidskader voor woningbouwontwikkeling in het middenhuursegment.
- 9 Burgemeester en wethouders de bevoegdheid te geven om op basis van economische redenen af te wijken van de toepassing van het Actieplan Middenhuur.
- 10 Het Actieplan Middenhuur op te nemen in de 'Omgevingsvisie Utrecht, versie 1.0', en toe te voegen aan het overzicht 'Beleidsdocumenten van de Omgevingsvisie Utrecht 1.0' en de internetpagina <https://www.utrecht.nl/bestuur-en-organisatie/beleid/omgevingsvisie>.

Burgemeester en wethouders van Utrecht,

De secretaris,

De burgemeester,

Drs. G.G.H.M. Haanen

Mr. J.H.C. van Zanen

Conclusie commissie

Bijlages

Voorstel: Voorstel_8582

Bijlage: Actieplan Middenhuur

Bijlage: Stec Groep Inzicht in instrumentarium middeldure huur Utrecht

Bijlage: Beleidsdocumenten van de Omgevingsvisie Utrecht 1.0

Eerdere besluitvorming

Brief Actieplan Middenhuur, juli 2014

Uitvoering

Als de gemeenteraad het Actieplan Middenhuur vaststelt, wordt de beleidsregel Fonds Toevoegen Woonruimte aangepast conform de uitgangspunten van het actieplan.

Context

Utrecht groeit, en doet dit volgens het leidend principe van gezonde verstedelijking. Betaalbaar wonen voor een diversiteit aan huishoudens is daarbij een van de aandachtspunten. Middenhuur is hierin een categorie die van belang is voor de doelgroepen net afgestudeerden, jonge huishoudens die instromen in sociale huur maar vervolgens niet kunnen doorstromen en daardoor in feite scheefwonen, en gezinnen met een middeninkomen.

Sinds 2014 wordt ingezet op het middenhuursegment middels het "Actieplan Middeldure huur". Doel van het oorspronkelijke actieplan was om het aanbod in het middeldure huursegment te vergroten. Er werd onder meer een bidbook met kansrijke ontwikkellocaties opgesteld, waarmee beleggers actief werden benaderd. Tevens werd de categorie 'beleggershuurwoning', met een eigen vaste grondprijs, geïntroduceerd in de Grondprijzenbrief 2013.

Mede dankzij deze inspanningen toonde de productie een flinke toename. In heel Utrecht stijgt de nieuwbouwproductie, waarbij er ook een trend van stijgende productie in het middenhuursegment te zien is die zich volgens de prognoses de komende jaren zal voortzetten.

Echter niet alle woningen die worden ontwikkeld in het segment leiden tot de kwaliteit die Utrecht met duurzame, gezonde verstedelijking voor ogen heeft. De druk op het segment is terug te zien in oplopende vierkante meterprijzen. Er zijn projecten gerealiseerd in Utrecht waarvan de prijskwaliteitsverhouding achter blijft bij het gewenste niveau. Bijvoorbeeld met een gebruiksoppervlak van minder dan 40 m², maar wel een huurprijs in het middensegment. Ook zijn er projecten waarbij dusdanige huurprijsstijgingen worden toegepast, dat middenhuurwoningen korte tijd na oplevering al in het dure huursegment vallen. Het gevolg hiervan is geringere kwaliteit binnen het beoogde segment en oplopende aanbodtekorten, zodanig dat bewoners met middeninkomens de stad moeten verlaten of blijven scheefwonen.

Het Rijk heeft recent maatregelen aangekondigd om het middenhuursegment te stimuleren, met daarin een bijzondere aandachtspositie voor onder meer de regio Utrecht. Eén daarvan is de aanpassing van het woningwaarderingssysteem. Zelfstandige huurwoningen tot 40m² die tussen 2018 tot en met 2022 worden opgeleverd krijgen extra punten toegekend, en komen daarmee in de vrije sector terecht. De verwachting is dat de maatregelen van het Rijk omtrent het aangepaste puntensysteem in de regio Utrecht de trend van kleinere woningen tegen stijgende prijzen verder in de hand zal werken.

Op 10 november 2016 heeft de gemeenteraad Motie 2016/192 "afspraak = afspraak ook bij middeldure huurwoningen" aangenomen. Hierin wordt het college opgeroepen om "te zoeken binnen haar publiekrechtelijke en privaatrechtelijke mogelijkheden om de afspraken met marktpartijen over de aantallen en hoogte van de huurprijs van middeldure huurwoningen voor langere tijd te borgen en afdoende te kunnen handhaven". Stec Groep is gevraagd om een overzicht te geven van de publiek- en privaatrechtelijke instrumenten die ingezet kunnen worden om de realisatie van middenhuurwoningen te stimuleren; in februari 2017 heeft Stec het rapport "Inzicht in instrumentarium middeldure huur Utrecht" opgeleverd.

Door de blijvende vraag naar middenhuurwoningen, een woningmarkt onder hoge druk en daardoor schaarste blijft de ontwikkeling van de voorraad middenhuurwoningen een complexe opgave. De productie stijgt, maar extremen in het segment leiden niet tot de kwaliteit die Utrecht met duurzame, gezonde verstedelijking voor ogen heeft. Daarom zet Utrecht onverkort in op het Actieplan Middenhuur; op een stevige ambitie, stimuleringsmaatregelen en overleg. Inhoudelijk ligt, naast de inzet op productie, het accent in deze actualisatie op een redelijke prijskwaliteitsverhouding van middenhuurwoningen. Een gezamenlijke uitdaging voor gemeente en marktpartijen: Utrecht maken we samen.

Beslispunt

- 1 In te zetten op een mix van de instrumenten van privaatrechtelijke overeenkomsten, gereduceerde grondprijzen voor de categorie middenhuur en duurzaam overleg met marktpartijen om de ambities uit het Actieplan Middenhuur te realiseren.

Argumenten

- 1.1 Sinds de inzet op het Actieplan Middenhuur zijn hier positieve ervaringen mee opgedaan
De inzet blijft een combinatie van ambitie, stimuleringsmaatregelen en constructief overleg. De ontwikkeling van de voorraad middenhuurwoningen blijft een complexe opgave, en een gezamenlijke verantwoordelijkheid van marktpartijen en gemeente. Deze combinatie heeft afgelopen jaren zijn vruchten afgeworpen wat betreft productie. De ambitie is geformuleerd in het actieplan. Uitgangspunt voor de realisatie van projecten blijft het Utrechts Planproces; de uitgangspunten uit het actieplan zullen vanaf heden de leidraad vormen voor het opstellen van gebiedsvisies, het uitschrijven van tenders bij de uitgifte van eigen grond, en de overleggen die moeten leiden tot anterieure overeenkomsten met betrekking tot middenhuur. De privaatrechtelijke instrumenten van een erfpachting- en anterieure overeenkomst bieden naar verwachting in de meeste gevallen voldoende mogelijkheden om uitvoering te geven aan het Actieplan Middenhuur. Ten slotte blijft het gereduceerde grondprijstarief gehandhaafd.

Beslispunt

- 2 Als bovengrens van het middenhuursegment een kale huur van maximaal € 950,- te hanteren, jaarlijks te indexeren met de 'consumentenprijsindex (CPI) Alle huishoudens' volgens de 'jaar-op-jaarmethode' op basis van de reeks 2015 = 100.

Argumenten

- 2.1 De bovengrens is afgelopen jaren niet geïndexeerd
Sinds het oorspronkelijke 'Actieplan Middenhuur' uit 2014 wordt als bovengrens € 900,- kale huur per maand gehanteerd. Deze bovengrens is de afgelopen jaren niet geïndexeerd, waardoor deze geen gelijke tred hield met prijspeilontwikkelingen.
- 2.2 Hiermee wordt de bovengrens jaarlijks gerelateerd aan de algemene prijspeilontwikkeling.
De indexering van de bovengrens van het middenhuursegment houdt hiermee gelijke tred met de jaarlijkse prijspeilontwikkeling, en de maximaal voorgestelde huurprijsstijging voor huurders. De reeks 2015=100 is de laatste door het CBS vastgestelde reeks.

Beslispunt

- 3 Een middenhuurwoning heeft een maximale huurverhoging gelijk aan inflatie volgens de 'jaar-op-jaarmethode' van 'CPI-alle huishoudens' op basis van de reeks 2015 = 100.

Argumenten

- 3.1 Hiermee wordt een bovenmatige huurprijsstijging voorkomen
Hiermee houdt de individuele huurprijsstijging gelijke tred met de ontwikkeling van het algemeen prijspeil, en wordt voorkomen dat projecten korte tijd na oplevering in het dure huursegment komen te vallen.
- 3.2 Hiermee wordt aangesloten bij een gangbare rekenmethode van het Centraal Bureau voor de Statistiek
Eén van de gangbare en meest eenvoudige manieren is de 'jaar-op-jaarmethode', waarbij de geldende prijs wordt vermenigvuldigd met het quotiënt van de indexcijfers van twee

opeenvolgende jaren.

Beslispunt

- 4 In het middenhuursegment de maximale huurprijs te koppelen aan het gebruikersoppervlak (GBO), van minimaal 50 m² bij een kale huur vanaf de liberalisatiegrens tot minimaal 80 m² GBO bij een kale huur van € 950,- per maand.

Argumenten

- 4.1 Hiermee sluiten de woningen beter aan bij de beoogde doelgroepen
Niet te kleine woningen en een behoorlijk prijskwaliteitsniveau zijn van belang om wooncarrière te kunnen maken, en om doorstromen vanuit de sociale sector te stimuleren. Uit onderzoek (o.m. WoON2015) blijkt dat de vraag van de beoogde doelgroepen starters, doorstromers en middeninkomens zich richt op woningen van minimaal 50 m².
- 4.2 Een continue koppeling van GBO aan de huurprijs voorkomt bovenmatige vierkante meterprijzen
Een koppeling van de ondergrens van 50 m² aan de maximale huur in het middensegment van € 950,- per maand leidt alsnog tot een hoge vierkante meterprijs. Daarom wordt een continue koppeling aangebracht die eindigt bij een GBO van minimaal 80 m² bij een kale aanvangshuur van € 950,- per maand.

Beslispunt

- 5 Voor het centrum, in concreto de gebieden 'Binnenstad' en 'Stationsgebied', een gebruikersoppervlak (GBO) vast te stellen van minimaal 40 m² bij een kale huur vanaf de liberalisatiegrens tot minimaal 60 m² GBO bij een kale huur van € 950,- per maand.

Argumenten

- 5.1 Hier is een hogere vierkante meterprijs acceptabel
In de gebieden 'Binnenstad' en 'Stationsgebied' – centrumlocaties met bijbehorend voorzieningenniveau – is een gemiddeld kleiner GBO acceptabel. Om die reden wordt hier uitgegaan van grenzen tussen 40m² en 60m².

Beslispunt

- 6 Te bepalen dat een middenhuurwoning minimaal 20 jaar in dit segment wordt verhuurd.

Argumenten

- 6.1 Hiermee wordt geborgd dat de woningen voor langere termijn in het middenhuursegment beschikbaar zijn
De minimale exploitatietermijn van 20 jaar geeft zekerheid over de beschikbaarheid van woningen in het middenhuursegment in de toekomst.
- 6.2 Dit sluit aan bij gangbare uitpondscenario's van institutionele beleggers
Vaak worden woningen al minstens 20 jaar in portefeuille gehouden.

Beslispunt

- 7 De effectiviteit van de instrumenten actief en in overleg met marktpartijen te monitoren, halfjaarlijks over de ontwikkelingen in het middenhuursegment te rapporteren in het Meerjarenperspectief Stedelijke Ontwikkeling (MPSO) en de Peilstok Stedelijke Ontwikkeling, en indien nodig de instrumenten te verzwaren.

Argumenten

- 7.1 Hiermee vindt samen met marktpartijen een continue monitoring en analyse plaats
Het Development Network Utrecht (DNU) kan worden gebruikt als aanspreekpunt voor het agenderen van onderwerpen rond dit thema. Aan het DNU nemen diverse ontwikkelaars en institutionele beleggers deel die actief zijn op de woningmarkt in Utrecht, onder meer in het segment middenhuur. Tevens heeft het Rijk aangekondigd een 'samenwerkingstafel' te faciliteren: een overleg tussen lokale partijen en investeerders in gemeenten met een grote vraag naar middenhuurwoningen, onder voorzitterschap van dhr. Rob van Gijzel.
- 7.2 Op basis van de uitkomsten van de monitoring kan een verzwaring van het instrumentarium plaatsvinden
Uitgangspunt is dat de combinatie van dit Actieplan Middenhuur en bijbehorend instrumentarium in de regel afdoende is om de kwantitatieve en kwalitatieve ambities met betrekking tot het middensegment vorm te geven. Mocht blijken dat de beoogde effecten onvoldoende optreden, dan zal op basis hiervan worden overwogen de inzet van instrumentarium te verzwaren met een nieuw raadsvoorstel.
Nog niet alle instrumenten zijn al beschikbaar en/of op wenselijkheid en haalbaarheid onderzocht. Recent heeft het Rijk een wijziging van het Besluit ruimtelijke ordening (Bro) aangekondigd, waarmee het mogelijk wordt middenhuur als categorie in bestemmingsplannen op te nemen. De verwachting is dat deze wijziging per juli 2017 ingaat. Als het gewijzigde besluit is gepubliceerd zal deze mogelijkheid nader worden onderzocht op wenselijkheid en uitvoering. Een andere onderzoeksrichting betreft woningtoewijzing. Er zijn vooralsnog geen instrumenten bekend waarmee kan worden geborgd dat de woningen terecht komen bij de doelgroepen waarvoor het beleid is ontwikkeld. Wellicht kan, naar analogie van de sociale huursector, de huisvestingsverordening hiervoor worden ingezet. De juridische haalbaarheid, en vervolgens wenselijkheid hiervan, moeten nog worden onderzocht.

Beslispunt

- 8 Het "Actieplan Middenhuur (actualisatie 2017)" vast te stellen als beleidskader voor woningbouwontwikkeling in het middenhuursegment.

Argumenten

- 8.1 De middenhuur-doelgroepen zijn van belang voor gezonde groei
Belangrijkste doelgroepen voor het middenhuurbeleid zijn net afgestudeerden, jonge huishoudens die instromen in sociale huur maar vervolgens niet kunnen doorstromen en daardoor in feite scheefwonen, en gezinnen met een middeninkomen. Deze doelgroepen zijn van belang voor de ruimtelijke en economische ontwikkeling van de stad, en het streven naar een ongedeelde stad.
- 8.2 Het wordt voor middenhuur-doelgroepen steeds lastiger om een woning te vinden met een passend prijskwaliteitsniveau
Door de huidige (markt)ontwikkelingen is het voor deze doelgroepen steeds lastiger een passende woning te vinden op de Utrechtse woningmarkt. In het 'Coalitieakkoord 2014-2018 Utrecht maken we samen', de Woonvisie 2015 en de Ruimtelijke Strategie Utrecht wordt aandacht gevraagd voor middenhuur, en betaalbaar wonen voor een diversiteit aan doelgroepen.

8.3 De druk op het segment leidt tot een oplopende vierkante meterprijs, waardoor woningen in het middensegment steeds vaker te klein zijn voor de doelgroep

Hoewel de nieuwbouw van middeldure huurwoningen de komende jaren toeneemt, blijft er sprake van een grotere vraag en daardoor schaarste op de markt. Dit is terug te zien in oplopende vierkante meterprijzen: woningen die qua huurprijs in het middensegment thuishoren worden steeds kleiner, en daarmee niet meer passend voor de doelgroep.

Kantttekeningen

8.1 Het Actieplan Middenhuur heeft een prijsdrukkend effect op de opbrengsten

De uitgangspunten uit het actieplan – maximale huurprijsstijging per jaar, minimale exploitatieperiode en de koppeling van GBO aan de huurprijs – hebben een prijsdrukkend effect op de grondopbrengsten van middenhuur. Hoe groot dat effect is, is op dit moment niet te bepalen. De grondprijs wordt in veel gevallen namelijk residueel berekend, en de markt bepaalt uiteindelijk welke prijs wordt geboden met inachtneming van de nu voorgestelde maatregelen. Bovendien is op dit moment niet duidelijk om hoeveel woningen het gaat. De door de gemeenteraad vastgestelde (financiële) kaders van lopende grondexploitaties blijven ongewijzigd. Het Actieplan Middenhuur zal bij nieuwe SPvE's als uitgangspunt worden genomen. Bij de besluitvorming door de Raad worden ook de financiële kaders vastgesteld. De financiële consequenties van het binnen het SPvE voorgestelde programma worden daarbij inzichtelijk gemaakt. Op dat moment kan de Raad per project specifiek een afweging maken over de omvang van middenhuur in relatie tot de financiële consequenties bij de voorliggende grondexploitatie.

De methodiek voor de grondprijsberekening voor middenhuur blijft ongewijzigd, aangezien de systematiek al rekening houdt met een differentiatie in grootte van de woning en huurprijs per vierkante meter.

8.2 Het controleren van gemaakte afspraken vraagt om capaciteit

De controle op aanvangshuren en huurprijsstijgingen, door middel van een jaarlijks in te dienen overzicht voorzien van een goedkeurende accountantsverklaring waaruit de huurprijsstijgingen per eenheid en complex blijken, vraagt om capaciteit. Vooralsnog wordt gekozen voor een meldingsplicht voor verhuurders, met daaraan gekoppeld een steekproefsgewijze controle en een bijbehorend boetebeding. De hiervoor benodigde capaciteit zal dan ook beperkt zijn; er wordt nader onderzocht hoe hier binnen de formatie invulling aan kan worden gegeven.

8.3 Het middenhuurbeleid betreft alleen nieuwe projecten waarvoor nog geen contractuele afspraken zijn gemaakt

De beleidslijn wordt na vaststelling door de gemeenteraad ingebracht in de onderhandelingen voor alle projecten – nieuwbouw en transformaties – waarvoor het SPvE of de bouwveloppe nog niet is vastgesteld. Indien er een traject wordt doorlopen waarbij geen SPvE of bouwveloppe wordt vastgesteld geldt de nieuwe beleidslijn voor projecten waarbij de gemeente zich nog niet heeft gebonden aan contracten.

8.4 Op projectniveau zal maatwerk benodigd zijn

Het middensegment moet ruimte bieden voor een diversiteit aan huishoudens; per gebied zal daarom nog met maatwerk aandacht nodig zijn voor een specificatie van het gewenste type en de grootte van woningen binnen het middensegment.

Beslispunt

- 9 Burgemeester en wethouders de bevoegdheid te geven om op basis van economische redenen af te wijken van de toepassing van het Actieplan Middenhuur.

Argumenten


Gemeente Utrecht

9.1 In voorkomend geval kan op basis van economische redenen worden afgeweken van één of meerdere uitgangspunten.

Wanneer de uitgangspunten van het Actieplan Middenhuur een breekpunt vormen in een gebiedsontwikkeling, kan op basis van economische redenen worden afgeweken. Indien wordt afgeweken vraagt dit een collegebesluit. De gemeenteraad wordt hierover één keer per jaar geïnformeerd in het Meerjarenperspectief Stedelijke Ontwikkeling (MPSO).

Beslispunt

- 10 Het Actieplan Middenhuur op te nemen in de 'Omgevingsvisie Utrecht, versie 1.0', en toe te voegen aan het overzicht 'Beleidsdocumenten van de Omgevingsvisie Utrecht 1.0' en de internetpagina <https://www.utrecht.nl/bestuur-en-organisatie/beleid/omgevingsvisie>.

Argumenten

10.1 Het Actieplan Middenhuur betreft een uitwerking van het woonbeleid specifiek voor het middenhuursegment

Het Actieplan Middenhuur is hiermee een onderliggende nota bij het thema 'wonen' binnen de omgevingsvisie.

Raadsbesluit

Raadsbesluit

Opgesteld door	Ontwikkelorganisatie Ruimte Terpstra, N.E. (Norine)
Kenmerk	4366194
Vergadering	Raadsvoorstellen weekoverzicht
Vergaderdatum	11 juni 2017
Jaargang en nummer	
Portefeuille	Wonen

Actieplan Middenhuur

besluit

- 1 In te zetten op een mix van de instrumenten van privaatrechtelijke overeenkomsten, gereduceerde grondprijzen voor de categorie middenhuur en duurzaam overleg met marktpartijen om de ambities uit het Actieplan Middenhuur te realiseren.
- 2 Als bovengrens van het middenhuursegment een kale huur van maximaal € 950,- te hanteren, jaarlijks te indexeren met de 'consumentenprijsindex (CPI) Alle huishoudens' volgens de 'jaar-op-jaarmethode' op basis van de reeks 2015 = 100.
- 3 Een middenhuurwoning heeft een maximale huurverhoging gelijk aan inflatie volgens de 'jaar-op-jaarmethode' van 'CPI-alle huishoudens' op basis van de reeks 2015 = 100.
- 4 In het middenhuursegment de maximale huurprijs te koppelen aan het gebruikersoppervlak (GBO), van minimaal 50 m² bij een kale huur vanaf de liberalisatiegrens tot minimaal 80 m² GBO bij een kale huur van € 950,- per maand.
- 5 Voor het centrum, in concreto de gebieden 'Binnenstad' en 'Stationsgebied', een gebruikersoppervlak (GBO) vast te stellen van minimaal 40 m² bij een kale huur vanaf de liberalisatiegrens tot minimaal 60 m² GBO bij een kale huur van € 950,- per maand.
- 6 Te bepalen dat een middenhuurwoning minimaal 20 jaar in dit segment wordt verhuurd.
- 7 De effectiviteit van de instrumenten actief en in overleg met marktpartijen te monitoren, halfjaarlijks over de ontwikkelingen in het middenhuursegment te rapporteren in het Meerjarenperspectief Stedelijke Ontwikkeling (MPSO) en de Peilstok Stedelijke Ontwikkeling, en indien nodig de instrumenten te verzwaren.
- 8 Het "Actieplan Middenhuur (actualisatie 2017)" vast te stellen als beleidskader voor woningbouwontwikkeling in het middenhuursegment.
- 9 Burgemeester en wethouders de bevoegdheid te geven om op basis van economische redenen af te wijken van de toepassing van het Actieplan Middenhuur.
- 10 Het Actieplan Middenhuur op te nemen in de 'Omgevingsvisie Utrecht, versie 1.0', en toe te voegen aan het overzicht 'Beleidsdocumenten van de Omgevingsvisie Utrecht 1.0' en de internetpagina <https://www.utrecht.nl/bestuur-en-organisatie/beleid/omgevingsvisie>.

Aldus besloten in de vergadering van de raad, gehouden op 11 juni 2017

De griffier	De voorzitter gemeenteraad
mr. M. van Hall	mr. J.H.C. van Zanen