Financiële situatie Trekvaartplein

De financiële situatie betreffende de voorbereidingen en uitvoeringskosten voor het project voor herinrichting van het Trekvaartplein is erg onduidelijk en ondoorzichtig. 

Al de genomen financiële besluiten voor de planvoorbereiding zijn tot nu toe impliciet genomen – via bijvoorbeeld het Meerjaren Perspectief Grondexploitaties 2003, of via de Implementatie Vermogensbeheer (oktober 2006).

In de concept Nota van Uitgangspunten Trekvaartplein e.o. (maart 2008) staat aangegeven dat er ‘verschillende reserveringen en voorzieningen’ voor de herstructurering van het Trekvaartplein beschikbaar zijn, maar de herkomst van deze gelden is niet duidelijk gemaakt.

Tevens is niet aangegeven waar de kosten voor de herstructurering uit bestaan.

Om dit gemis aan informatie teniet te doen stelt de SP op grond van artikel 43 van het Reglement van Orde hierover schriftelijke vragen.

Reserveringen en Voorzieningen

Volgens bijlage 4 bij de begroting van 2008 – de meest recente gegevens over de reserves van de gemeente – zijn er de volgende reserveringen die betrekking hebben op het Trekvaartplein. Per 1 januari 2008 zijn de reserves:


· Voorziening Herinrichting Trekvaartplein, € 3.281 duizend.

· Bestemmingsreserve Reconstructie Trekvaartplein, € 4.633 duizend.


In de Nota van Uitgangspunten staat een totaalbedrag van ‘ongeveer € 11 mln’ aan ‘diverse reserveringen en voorzieningen’ aangegeven. 

1. Hoe verklaart u het verschil tussen de financiële gegevens zoals verwoordt in de begroting en zoals verwoordt in de Nota van Uitgangspunten?

2. Kunt u een overzicht geven van de reserveringen en voorzieningen met hun huidig saldo?

Uitgaven

 Het PRIL meldt een onttrekking uit de Voorziening Herinrichting Trekvaartplein van 

‘€ 0,302 mln’, ten behoeve van het Projectteam Trekvaartplein.

3. Kunt u een kopie geven van het overzicht van de activiteiten en personele inzet waarvoor deze gelden zijn gebruikt?

Er zijn ook een aantal externe bureaus en adviseurs ingehuurd voor de voorbereiding om het herinrichtingplan op te stellen.

4. Kunt u een overzicht geven van de aan de bovengenoemde bedrijven of adviseurs en daardoor ingeschakelde derden betaalde kosten? Kunt u daarbij ook aangeven ten laste van welke voorziening of reservering die kosten zijn geboekt?

5. Zijn er daarnaast nog meer kosten gemaakt die verband houden met het Trekvaartplein? Zo ja, kunt u daarvan een overzicht geven?

Naast de herinrichting speelt ook nog de ‘Integrale Handhaving’. Over de financiering daarvan stelde het ‘Plan van aanpak Trekvaartplein en de noodzaak tot integrale handhaving’ (november 2005) het volgende:


“Een raadsvoorstel getiteld “kredietaanvraag Trekvaartplein d.d. 14 november 2005” wordt separaat in de besluitvorming gebracht. (…) De vrij te maken middelen voor bovengenoemd krediet worden betaald uit de reeds bestaande bestemmingsreserve “Reconstructie Trekvaartplein”. De kosten zijn geraamd op € 600.000,--.”

Tot op heden is die ‘kredietaanvraag’ nog niet aan de raad voorgelegd.

6. Om welke redenen is deze kredietaanvraag nog niet aan de raad voorgelegd?

7. Welk deel van dit krediet is nu uitgegeven en welk deel nog niet? Indien er geld is uitgegeven, hoe is het mogelijk dat u geld uit een bestemmingsreserve uitgeeft zonder dat de gemeenteraad – als enige daartoe bevoegd – hiertoe toestemming heeft gegeven?

Met betrekking tot de kosten voor Integrale Handhaving is het duidelijk dat deze alleen ten laste mogen worden gebracht van geldmiddelen bedoeld voor het uitvoeren van handhaving. Indien er uitgaven voor handhaving ten laste zijn gebracht van de bestemmingsreserve “Reconstructie Trekvaartplein” zouden die moeten worden teruggeboekt.

8. Welke kosten zijn gemaakt voor de Integrale Handhaving? En ten laste van welke rekening of reserve zijn kosten geboekt? En zijn er toch kosten voor de Integrale Handhaving op het Trekvaartplein ten laste gebracht van de bestemmingsreserve voor het “financieren van de plannen ten behoeve van de herinrichting van het Trekvaartplein”?

Uit bovenstaande blijkt in ieder geval dat er meer uitgaven gedaan zijn dan door de raad is goedgekeurd. 

9. Welke uitgaven, in het overzicht van vraag 3, zijn door de raad vooraf vastgesteld?

En nu…

Daarmee is de financiële situatie nog niet geheel duidelijk. Het MPG 2003 stelt dat


“Verder is overeengekomen dat Oegstgeest een bijdrage van € 194.172 levert aan de kosten van voorbereiding van het plan en dat de gemeente Oegstgeest een bijdrage van € 1,63 miljoen euro (voor inflatie gecorrigeerd) zal bijdragen uit de exploitatie van de B&S-polder (inmiddels omgedoopt tot Poelgeest) ten behoeve van de reconstructie van het woonwagencentrum op het Trekvaartplein.”

10. Is dit geld al overgemaakt door Oegstgeest? Is dit geld al uitgegeven aan voorbereidingskosten? 
Of staat deze afspraak nog steeds zoals die hierboven is weergegeven en zal dit geld met rente nog worden ontvangen?

De deal met Oegstgeest heeft verband met de aanleg van een brug over de Haarlemmertrekvaart richting de wijk Poelgeest. Op 12 december 2006 zegt toenmalig wethouder Witteman over de brug in de commissie Ruimte en Bereikbaarheid over die brug:

“Er is geen samenhang met de herontwikkeling van het Trekvaartplein, waarvan de burgemeester de portefeuillehouder is. Het is de bedoeling om voorstellen aan de raad voor te leggen, maar het college heeft hier nog geen besluiten over genomen. De enige link met de bestuursovereenkomst is dat daarin met Oegstgeest is afgesproken dat zij tien plaatsen reserveren voor woonwagens van Leidse woonwagenbewoners. Deze plaatsen komen bij de plaatsen die in Roomburg komen. De weg loopt niet over het Trekvaartplein en hoeft niet te leiden tot herinrichting. Wel moet er gekeken worden of er maatregelen tegen geluidsoverlast nodig zijn. Dit heeft niets met Oegstgeest te maken.”

Toch schrijft burgemeester Lenferink in antwoord op technische vragen van GroenLinks (beantwoording 2 november 2007) dat

“er veel extra kosten [zijn] gemaakt die te maken hebben met de inpassing van de tweede ontsluitingsweg en brug ten behoeve van Poelgeest.” 

11. Hoe verklaart het college dat op de vragen van GroenLinks is gesteld dat de ontwerpkosten van de brug ten laste van de reserves voor het Trekvaartplein komen?
12. Welk krediet ligt er ten grondslag aan de uitgaven die voor het ontwerp van de brug zijn gemaakt? 

Tot slot stelt de Nota van Uitgangspunten dat er een tekort is op de verdere planontwikkeling:


“Het resterende tekort bedraagt op dit moment circa € 1,3 mln excl. BTW prijspijl 1-1-2008.”

13. Waarop heeft dit tekort betrekking en waarom zijn deze al niet bij de voorbereiding opgelost ?

14. Wanneer kunnen we een concreet doorgerekende begroting tegemoet zien over de voorbereiding en uitvoering van de herinrichting van het Trekvaartplein?

Wij hopen graag zo spoedig mogelijk antwoorden op deze vragen te krijgen, met name ook om de antwoorden op de inspraakreacties op de Nota van Uitgangspunten te kunnen beoordelen.

Antoine Theeuwen (SP)

