

Woonvisie Heusden 2014/2024

Woonvisie Heusden

2014/2024

Dromen
waarmaken

Inhoud

1. Samenvatting	6
2. Inleiding	14
2.1 Een nieuwe woonvisie voor Heusden	16
3. Achtergronden	20
3.1 Demografische ontwikkelingen	22
3.2 Woningmarkt	23
3.3 Maatschappij	26
3.4 Beleidscontext	28
3.5 Aandachtspunten voor de woonvisie samengevat	29
4. Visie en speerpunten	30
5. Bewoners maken Heusden	36
6. Betaalbaarheid	42
7. Wonen met zorg	50
8. Nieuwbouw als kans	60
8.1 Nieuwbouw richten op variatie en speerpunten	63
8.2 Evenwichtige groei	66
8.3 Fasering	68
8.4 Proces organisch en consument gestuurd: Heusdense school	69
9. Benutten kracht bestaande wijken	72
10. Rol en inzet gemeente Heusden	78
10.1 Onze rolopvatting	80
10.2 Instrumentarium / inzet	81
10.3 Samenwerking	83
Bijlage 1: Definities	88
Bijlage 2: Kaarten woningmarkt typering	90
Bijlage 3: Woningbouwplanning 2013 en verder	102
Bijlage 4: Instrumentarium gemeente	106

Dromen waarmaken

Deze woonvisie heeft als titel 'Dromen waarmaken'. Deze verwoordt onze opvatting dat inwoners van Heusden zoveel mogelijk zelf moeten kunnen bepalen hoe ze willen wonen. We vinden het belangrijk dat onze inwoners binnen de gemeente een wooncarrière kunnen doorlopen. Daarbij hebben we bijzondere aandacht voor mensen die vanwege inkomen of gezondheid beperkte kansen op de woningmarkt in Heusden hebben. We koesteren de variëteit aan identiteiten binnen de gemeente en benutten de kans die nieuwbouw biedt om deze variatie te versterken. Dat is ook nodig gezien de demografische ontwikkelingen in de komende periode. De nieuwbouw biedt eveneens de gelegenheid om onze belofte bij te dragen aan de regionale woonopgaven waar te maken.

Bewoners maken Heusden

Met Dromen.Doen.Heusden hebben we onze inwoners uitgedaagd zelf initiatief te nemen in het beïnvloeden of creëren van de gewenste leefomgeving. Dat willen we verbreden naar (ver-)nieuwbouw van woningen.

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Vergroten variatie aan woningtypen	Bouwers (particulieren en ontwikkelaars) geven te kennen ruimte te hebben voor nieuwe woonvormen	<ul style="list-style-type: none"> Flexibele bestemmingsplannen Masterplan als 'uitnodiging' tot investeren Scan regelgeving en schrappen beperkingen waar mogelijk 'Mogelijkmakers' en informatiepunt voor initiatieven Experimenteren met vormen van zelfbeheer van openbaar gebied Experimenteren met particulier opdrachtgeverschap woningen en directe omgeving in nieuwbouw Volgen tevredenheid consument over geboden faciliteiten
Sterke positie van de consument in de bestaande woningvoorraad	Tevredenheid consument met ruimte, 'mogelijkmakers' en kavelwinkel	
Sterke positie woonconsument bij nieuwbouw	Bewoners aan de start van een project aan het woord	
	Meer (C)PO	
	Tenminste 2 projecten waar woningen en omgeving collectief door bewoners ontwikkeld worden in de komende vier jaar	
Invloed van bewoners op inrichting en beheer van de woonomgeving	Ontwikkelen van een menukaart met mogelijke vormen van invloed door bewoners	
	Over 4 jaar zijn er tenminste 2 gebieden waar de regie over het beheer van de woonomgeving bij de bewoners ligt	

Betaalbaarheid gewaarborgd

We vinden het belangrijk dat ook mensen met een beperkt inkomen keuze hebben op de woningmarkt in Heusden. We kijken daarbij in het bijzonder naar starters en maken ons zorgen over de positie van middeninkomens. Daartoe behoren immers ook veel jonge huishoudens waarvoor we aantrekkelijk zijn en willen blijven. We zien energiebesparing als belangrijke mogelijkheid om woonlasten te reduceren.

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Vergroten beschikbaarheid sociale huur / verbeteren slaagkansen doelgroep sociale huur	Omvang sociale huurvoorraad: consolidatie van de omvang van de totale huurvoorraad, waarbinnen het accent iets kan verschuiven van het sociale naar het middeldure segment	<ul style="list-style-type: none"> Afspraken met corporaties Ruimte met sociale huur op nieuwbouwlocaties Gereduceerde grondprijzen voor sociale huur¹ Medewerking plannen voor (ver-) nieuwbouw
	Zicht op betaalbaarheidsproblemen huurders en inzet tot verminderen ervan	
Veranderen samenstelling sociale huur (passend bij vraagontwikkeling)	Groeiend aandeel aanpasbaar of nultreden	
Versterken positie middeninkomens	Vergroten aantal middeldure huurwoningen m.n. via liberalisatie van bestaande huur	<ul style="list-style-type: none"> Afspraken met corporaties Ruimte voor nieuwbouw (o.m. €140.000-woningen, CPO) Introductie erfpacht Starterslening Gereduceerde grondprijzen voor sociale koop¹
	Vergroten aanbod goedkope koopwoningen door verkoop van bestaande huur en via nieuwbouw	
Verbeteren betaalbaarheid o.a. door het beperken van energielasten	Verbeterde energielabels	<ul style="list-style-type: none"> Afspraken met corporaties Waar mogelijk en nodig schrappen beperkende regels Informatiepunt voor eigenaar bewoners (combinatie met 'mogelijkmakers') Duurzaamheidslening

¹ Bron: Gereduceerde grondprijzen worden gebaseerd op de nota grondprijzenbeleid en jaarlijks door de raad vastgesteld.

Inspelen op de groeiende vraag naar wonen met zorg

We willen mensen met een (aanstaande) zorgvraag in staat stellen zo lang mogelijk op eigen kracht zelfstandig te blijven wonen. We willen de vraag naar wonen met welzijn en zorg faciliteren, rekening houdend met de kansen binnen de woonservicezones en in de wetenschap dat mensen veel vaker zelf verantwoordelijk zijn voor het organiseren van de zorg aan naasten. Daarnaast houden we rekening met een groeiende groep vitale ouderen, die nog geen beroep doen op zorg of begeleiding, maar als ze willen verhuizen vaak wel een aanpasbare woning wensen.

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Verbeteren van de afstemming in de keten van wonen, welzijn en zorg	Goede samenwerking tussen aanbieders wonen, zorg en welzijn	Continueren deelname aan het Platform WWZ
Vergroten mogelijkheden zo lang mogelijk in een reguliere woning te blijven wonen	Verruimen aanbod geschikte woningen in reguliere woningvoorraad (huur en particuliere voorraad)	<ul style="list-style-type: none"> Afspraken met corporaties Gebruik maken van Huistest.nl Bevorderen toepassen checklist/ontwerphulp SOGH Wegnemen evt. belemmeringen ruimtelijke regelgeving voor uitbreiding/ aanpassing Gericht informatie aanbieden over opplussen (via Platform WWZ, beschikbaar ook bij de 'mogelijkmakers')
	Nieuwe woningen standaard aanpasbaar (conform Bouwbesluit)	<ul style="list-style-type: none"> In gesprek met Bouwbedrijven over ontwikkelen oppluspakketten Inzet Wmo-middelen voor aanpassing (onder voorwaarden) Randvoorwaarden bij nieuwbouw (in het bijzonder in A-zones)
	In zones nabij voorzieningen extra aandacht voor aanpasbaarheid	
Vergroten aanbod kleinschalige woonvormen met zorg (zorg op afroep of 24 uren nabijheid)	Aanbod loopt in de pas met de vraagontwikkeling (te volgen via Platform WWZ)	<ul style="list-style-type: none"> Partijen met elkaar in contact brengen (initiatieven verbinden) Medewerking ruimtelijke procedures Meedenken over kansen
Vergroten zelfredzaamheid en inzet informele zorg	Faciliteren mantelzorg door wonen in elkaars nabijheid	<ul style="list-style-type: none"> Voor zover nog niet gereed bestemmingsplannen zodanig aanpassen dat tijdelijke inwoning of wonen op het erf mogelijk is Medewerking aan initiatieven tot het realiseren van meer-generatiewoningen

Nieuwbouw als kans voor variatie en initiatief van bewoners

We hebben een uitbreidingsopgave met het oog op de –zij het afvlakkende– huishoudensgroei. De nieuwbouwmogelijkheden benutten we om leemten op te vullen en om mensen of organisaties de gelegenheid te geven iets nieuws te creëren. Dat betekent dat we met nieuwbouw (ook) inspelen op de veranderingen in de bevolking richting meer kleine en meer oudere huishoudens. We kiezen nadrukkelijk voor een organische en consument gestuurde aanpak van gebiedsontwikkeling.

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Mensen kunnen binnen Heusden een Woon carrière doorlopen	Grotere variatie woonvormen dan nu het geval (nultredewoningen, specifieke woon- en eigendomsvormen)	<ul style="list-style-type: none"> Grondpositie Volgen marktontwikkelingen en vertalen in programmering en fasering Flexibele bestemmingsplannen Masterplan als 'uitnodiging' tot investeren (strategie, gewenst sociaal-ruimtelijk effect) Scan regelgeving en schrappen beperkingen waar mogelijk
	Tevredenheid bewoners met de eigen woning en wonen in het algemeen (Wijkatlas)	<ul style="list-style-type: none"> Kavelwinkelen en 'mogelijkmakers' Experimenteren met particulier opdrachtgeverschap woningen en directe omgeving in nieuwbouw Volgen tevredenheid consument over geboden faciliteiten
	Benutten kracht wonen in Heusden via o.a. groen, water, historie en bereikbaarheid	Verhuispact Heusden
Mensen kunnen hun woon-droom waarmaken	Alle projecten ten minste met raadpleging van potentiële bewoners vooraf	
	Groei aantal projecten in co creatie of (C)PO	
Evenwichtige groei (bijdragen aan de regionale opgaven)	Afspraken met de Provincie	
	Dynamiek op gang	

¹ Bron: Gereduceerde grondprijzen worden gebaseerd op de nota grondprijzenbeleid en jaarlijks door de raad vastgesteld.

² Zie voetnoot 1

Benutten kracht bestaande wijken

Belangrijk zijn de bestaande wijken. Daar staat immers het grootste deel van het woningaanbod van straks. We kiezen voor een integrale benadering (wonen, openbare ruimte, voorzieningen) en zorgen ervoor dat burgers en andere partijen zoveel mogelijk het heft in eigen handen kunnen nemen.

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Behouden en waar nodig versterken kwaliteit van bestaande woningaanbod (duurzaamheid)	Tevredenheid inwoners met de eigen woning en wonen in Heusden algemeen (Wijkatlas)	<ul style="list-style-type: none">• 'Mogelijkmakers' en informatiepunt bestaande woningvoorraad• Volgen ontwikkelingen (Wijkatlas)• Versterken wijkgericht werken Zie ook: Dromen.Doen.Heusden
	Energie: zie betaalbaarheid	
Inwoners tevreden met de leefbaarheid	Oordeel consument (wijkatlas)	

2.1 Een nieuwe woonvisie voor Heusden

De inwoners van Heusden zijn uitermate tevreden over hun woning en woonomgeving, zo blijkt uit de wijkatlas. Heusden combineert de kracht van kleinschalig wonen met een aantrekkelijk voorzieningenaanbod (in Heusden zelf, maar ook in 's-Hertogenbosch en Waalwijk). Sterk is ook de nabijheid van waardevolle natuur en landschap. Heusden herbergt een variatie aan woonsferen, met als belangrijk kenmerk de grote voorraad naoorlogse eengezins koopwoningen.

In 2008 hebben we de Nota Volkshuisvesting 2030 opgesteld. Deze nota is sterk gericht op de nieuwbouwopgave. Hierin hebben we accenten gezet die passen bij de kwalitatieve opgaven in Heusden (met speciale aandacht voor lage inkomens, starters en senioren) en hebben we ons uitgesproken voor een bijdrage aan de regionale bouwopgaven. Sinds 2008 is de context sterk veranderd. De economische ontwikkelingen en verandering in regelgeving (zowel in de huur- als de koopsector) hebben een behoorlijke impact op het functioneren van de woningmarkt. De tijd dat elke woning zomaar afzet kende is voorbij. De consument zal nadrukkelijker centraal moeten komen te staan. Deze consument wordt kritischer, mede ingegeven door beperkte financieringsmogelijkheden, en wacht af. Planmatige (her-) ontwikkeling van gebieden maakt steeds meer plaats voor organische ontwikkeling en kansen voor verandering liggen meer en meer in de bestaande woongebieden. Reden genoeg om de woonvisie te actualiseren.

Voorliggende woonvisie beschrijft de kaders (waar staan we voor) en een uitwerking ervan in een aantal speerpunten en in uitgangspunten voor de voorraadontwikkeling. Belangrijk aspect hierin is de rolopvatting van de gemeente en de rol die we burgers en (maatschappelijke) organisaties willen geven.

Functies woonvisie

We hebben met de woonvisie de volgende functies voor ogen:

- De woonvisie geeft richting aan het handelen van de gemeente en fungeert als afwegingskader voor de vele beslissingen die de gemeente op het gebied van wonen moet maken. In het bijzonder gaat het om een afwegingskader voor nieuwe ontwikkelingen (afwegingen t.a.v. prioriteiten, richting).

- De woonvisie is helder over de rolopvatting en de inzet van de gemeente. Daarmee geeft de woonvisie uitdrukking aan het credo 'Dromen, Doen, Heusden', waarmee een andere manier van werken wordt ingezet op programma- (gemeente) en projectniveau (signaleren en programmeren, werkwijze per project).
- De woonvisie legt een basis onder samenwerking met partners en inwoners, in het bijzonder de afspraken met Woonveste. De woonvisie staat niet op zichzelf. Er liggen bijvoorbeeld relaties met de Structuurvisie Heusden en met beleidsnotities op het gebied van wonen, welzijn en zorg. Op haar beurt geeft de woonvisie richting aan de uitwerking van een portefeuilleplan voor de nieuwbouw en aan plannen voor gebieden of locaties. Deze woonvisie legt de link met ontwikkelingen in de regio Langstraat, Noordoost Brabant en Hart van Brabant, en houdt rekening met provinciale en landelijke kaders.

De looptijd van deze woonvisie is vier jaar. Daarna wordt de visie geactualiseerd.

Het proces: afgewogen en afgestemd

De woonvisie is een document van de gemeente, waarin de gemeente verwoordt wat ze voor ogen heeft bij een aantrekkelijk woonklimaat in Heusden, wat ze daaraan bijdraagt en wat van derden wordt gevraagd. De uitvoering van deze woonvisie ligt in belangrijke mate bij andere partijen. Bij de totstandkoming van deze visie zijn enkele partners daarom betrokken, om kennis te delen en om te achterhalen welke opgaven en kansen deze partijen zien. In een werksessie met een brede ambtelijke delegatie en vertegenwoordigers van Woonveste en De Twern zijn opgaven besproken en is de agenda voor de woonvisie bepaald.

Een ambtelijke werkgroep is daarmee aan het werk gegaan. Deze werkgroep kende een brede samenstelling, om de kennis en opvattingen van aanpalende beleidsterreinen te benutten en in een vroeg stadium de richtingen af te stemmen. Woonveste nam als adviseur deel aan deze werkgroep; omdat Woonveste ongeveer een kwart van de woningen in Heusden bezit, is Woonveste een belangrijke partner in de realisatie van de woonvisie. De ontwerp woonvisie is voorgelegd aan een breder gezelschap stakeholders¹.

¹ Bron: Waaronder de woningcorporaties, buurgemeenten en aanbieders van zorg- en welzijn.

Opzet

Hoofdstuk 2 schetst de context waarin deze woonvisie tot stand is gekomen: de ontwikkelingen op de woningmarkt, in de maatschappij en in de politiek-bestuurlijke context.

De visie en speerpunten zijn beschreven in hoofdstuk 4.

Deze speerpunten worden uitgewerkt in de navolgende hoofdstukken: bewoners maken Heusden (5), betaalbaarheid van wonen (6), wonen en zorg (7), nieuwbouw (8) en bestaande woongebieden (9).

In hoofdstuk 10 geven we aan op welke manier we er samen met onze partners voor willen zorgen dat de visie en speerpunten uit deze woonvisie worden gerealiseerd. Dit hoofdstuk beschrijft onze rolopvatting en inzet.

3.1 Demografische ontwikkelingen

In Heusden wonen ruim 43.000 mensen. In Heusden wonen relatief veel gezinnen en weinig alleenstaanden¹. Gekeken naar het inkomen wonen in Heusden iets minder huishoudens met een laag inkomen dan in deregio of landelijk gemiddeld².

Groei vlakt af

De bevolkingsgroei stagneert. Voor de regio Langstraat verwacht de provincie dat het inwoneraantal tot 2030 nog zal groeien, waarbij de groei steeds verder afzwakt. Door gezinsverduunning groeit het aantal huishoudens voorlopig verder, ook al is daar een afzwakkende trend waar te nemen. Hoe sterk de huishoudensgroei uiteindelijk zal zijn, kan niemand exact voorspellen; prognoses zijn immers effectverkenningen (als we veronderstellen dat ... dan ...). Waar natuurlijke ontwikkelingen redelijk goed te voorspellen zijn, is migratie een belangrijke onzekere factor. Mocht de migratietrend uit het verleden ook in de toekomst waarheid worden, dan groeit het aantal huishoudens met circa 60 tot 70 per jaar in de periode tot 2030. Weten we het migratie-tij te keren, dan ligt dat op ongeveer 130 per jaar (uitgaande van een migratiesaldo nul in inwoners³). De provinciale prognose gaat uit van een sterkere regionale positie en komt uit op een groei van 160 tot 170 huishoudens per jaar.

Figuur 3.1 Ontwikkeling aantal huishoudens Heusden

¹ In Heusden is 41% van de huishoudens een gezin, t.o.v. 36% in de regio en 34% landelijk gemiddeld.

² 33% t.o.v. 36% in de regio en 40% landelijk (laag inkomen conform definitie CBS)

³ Dit ligt in lijn met de prognose van CBS/PBL (Pearl)

Profiel verandert: meer kleine huishoudens en meer ouderen

Figuur 3.2 Ontwikkeling bevolking naar gezinsomvang Heusden (Bron: prognose Provincie Noord-Brabant)

Belangrijk voor het woonbeleid zijn de veranderingen in de samenstelling van de bevolking.

De vergrijzing ligt op dit moment op het landelijke gemiddelde, maar zal zich de komende jaren veel sterker tonen dan gemiddeld. De groep personen van 65 jaar en ouder verdubbelt bijna.

In Heusden wonen veel gezinnen met kinderen. In absolute aantallen blijft deze groep volgens de provinciale prognose ongeveer gelijk. Voorgaande figuur laat zien dat door groei van het aantal eenpersoonshuishoudens het aandeel gezinnen in de toekomst afneemt¹.

3.2 Woningmarkt

Wonen in Heusden betekent wonen in een dorps sfeer met veel voorzieningen en mooie natuur binnen handbereik. Heusden bestaat uit 11 kernen, waarvan Drunen en Vlijmen de grootste zijn (daar woont bijna driekwart van de Heusdenaren). De kernen zijn onderscheidend in omvang en in ruimtelijk en sociaal opzicht, en hebben elk een eigen identiteit.

¹ Bron: Bevolking en woningbouwprognose Provincie Noord-Brabant, januari 2012

In Heusden staan ongeveer 17.500 woningen. De woningmarkt in Heusden bestaat voor een belangrijk deel uit eengezins koopwoningen, vooral uit de eerste decennia na de oorlog. Vooroorlogse woongebieden zijn er beperkt vergeleken met het regionale beeld.

Op dit moment wordt de woningmarkt sterk beïnvloed door de economische situatie en door veranderende regelgeving. De verkoop van woningen is gestagneerd met een negatief effect op de huizenprijzen. Dat heeft ook effect op de huurmarkt omdat mensen die willen kopen daarin worden belemmerd door afnemend vertrouwen in de economie en door beperktere financieringsmogelijkheden, en omdat meer mensen zijn aangewezen op een sociale huurwoning. Landelijk is de doelgroep voor sociale huur gegroeid. De groepen die het meest last hebben van de afgenomen dynamiek zijn middeninkomens en starters. De stagnatie op de woningmarkt heeft ook positieve kanten: nu nieuwbouw niet meer vanzelfsprekend wordt afgezet ontstaat meer oog voor wat de consument wil. Er zijn signalen die kunnen wijzen op een kanteling en daarmee een grotere beweging op de woningmarkt. Of en zo ja in welk tempo dat doorzet is onzeker. Dit onderstreept het belang van goed volgen, monitoren en faseren.

Uitgelicht: betaalbaarheid

Betaalbaarheid komt opnieuw op de agenda. Waar enkele jaren geleden nog werd uitgegaan van een afnemende doelgroep van beleid, zien we dat de koopkracht juist is afgenomen en meer mensen afhankelijk zijn van een sociale huurwoning. Navolgend enkele constatering ten aanzien van de situatie in Heusden.

- Een stevige sociale huursector blijft belangrijk. Het woonwensenonderzoek uit 2011 constateert een druk op de sociale huurvoorraad. De groep huishoudens met een laag inkomen neemt naar verwachting de komende jaren niet af¹, waardoor de druk op de sociale huurvoorraad voorlopig niet zal afnemen.
- De primaire doelgroep bestaat in toenemende mate uit kleine huishoudens, jong en (vooral) oud. Bijna de helft van de primaire doelgroep huishoudens is ouder dan 65 jaar. Tot de middeninkomens behoren ook veel gezinnen en tweepersoonshuishoudens in de leeftijd 30-64 jaar.
- In Heusden staan ongeveer 4.540 sociale huurwoningen, in eigendom van Woonveste. Het aandeel sociale huurwoningen is het hoogst in Vliedberg (44%), Heusden Vesting (39%), Oudheusden (37%) en Venne-Oost (36%).
- De sociale huurvoorraad is niet de enige mogelijkheid voor de doelgroep. Bijna 40% van de doelgroep woont in een koopwoning².

¹ Conform landelijke voorspellingen.

² Woonwensen onderzoek Heusden 2011

- Daarnaast wordt de sociale huurvoorraad deels bewoond door huishoudens met een hoger inkomen dan de doelgroep (de zogenoemde *scheefheid*). In Heusden is dat 31%. Landelijk ligt dit percentage op 28%¹. Dit aandeel zal afnemen door landelijke regels (90% toewijzen aan lage inkomens en extra huurverhoging bij midden- en hogere inkomens) en kan versterkt worden door lokale inzet.
- Belangrijk voor de kansen van woningzoekenden is de dynamiek in de sociale huurvoorraad. Dat is immers bepalend voor het vrijkomend aanbod en daarmee voor de keuze voor woningzoekenden. De afgelopen jaren is de zoektijd² voor een sociale huurwoning in Heusden afgenomen tot gemiddeld minder dan een jaar. Voor een bepaalde kern of een specifieke woning moet men langer wachten.
- Opvallender is de gewenste *verandering in kwaliteiten binnen de sociale huurvoorraad*: van eengezins naar aanpasbaar of gelijkvloers³. Dit hangt logischerwijs samen met de vergrijzing en gezinsverdunding.
- De positie van de middeninkomens op de Heusdense woningmarkt is niet florissant. De leencapaciteit is beperkt. Aanbod middeldure huur en sociale koop in Heusden is beperkt. Middeldure huur staat er nauwelijks en woningen met een WOZ waarde tot pakweg €150.000 zijn beperkt aanwezig. Ander aspect van betaalbaarheid is dat energielasten stijgen. Aangezien de laagste inkomens doorgaans in de minst energiezuinige woningen wonen, wordt vooral die groep gedupeerd door stijgende energielasten. Heusden kent een relatief grote voorraad vroeg naoorlogse woningen. Dat zijn woningen uit de tijd dat energiebesparing nog niet hoog op de agenda stond.

Uitgelicht: wonen met zorg

De vergrijzing en extramuralisering leggen een grote druk op de geschiktheid van de woningvoorraad voor het leveren van zorg en op de toegankelijkheid van de woonomgeving. Enkele constatering:

- De groep zorgvragers neemt toe. Dat heeft met name te maken met de vergrijzing. De groep zorgvragers is diffuus: van jong tot oud en met zeer uiteenlopende behoeften aan zorg of begeleiding. Denk aan lichamelijke beperkingen, verstandelijke beperkingen, (ex)psychiatrische patiënten, mensen uit de maatschappelijke opvang (dak- en thuislozen, vrouwenopvang). Met name van de groep jonger dan 55 jaar is de omvang per soort zorgvraag lastig te schatten. Verreweg de grootste groep zorgvragers bestaat uit 75-plussers.

¹ CBS, 2010

² Periode tussen de 1e reactie op een woning en het moment waarop het betreffende huishouden en woning krijgt toegewezen

³ Woonwensen onderzoek Heusden 2011 en Woonwensenonderzoek Woonveste 2011

- Met behulp van landelijke normen en de gemeentelijke bevolkingsprognoses is de ontwikkeling van de zorgvraag (naar zwaarte) geraamd en geconfronteerd met het huidige aanbod (Bron: Woonservicezones Heusden, 2007). Daaruit blijkt dat de grootste opgaven zitten in de geschiktheid van de reguliere woningvoorraad voor het leveren van zorg op afspraak. Richting de toekomst is het ook nodig om het aanbod uit te breiden van woningen waar intensievere zorg geleverd kan worden (zorg op afroep tot 24-uurs aanwezigheid van zorg en begeleiding). Dat zal steeds vaker in zelfstandige woningen en/of in kleinschalige setting zijn, gezien de verdergaande extramuralisering. In de toekomst zal steeds minder sprake zijn van wonen in een intramuraal setting, ook bij zwaardere zorgindicaties. Mensen met zwaardere zorgvraag zullen lang niet allemaal in een reguliere woning kunnen blijven wonen en wijken uit naar een meer geschikte of geclusterde woning.
- Ouderen zijn beperkt verhuisgeëigeld, ze kijken eerst of ze de huidige woning aan kunnen passen. Als ze willen verhuizen gaat de voorkeur vooral uit naar een huurwoning, gelijkvloers of aanpasbaar. Dat kunnen appartementen zijn, maar ook grondgebonden woningen (patiowoningen, bungalows enzovoort). Een belangrijke opgave is het vergroten van de geschiktheid van de reguliere woningvoorraad. Deels in de huur, maar vooral in de koop. Daar wonen de meeste ouderen. Nu al en dat aandeel neemt toe gezien de huidige woonsituatie van toekomstige ouderen.
- Heusden kent een redelijk goed voorzieningenaanbod, grotendeels in de grote kernen, maar ook in de kleine kernen¹.

3.3 Maatschappij

De woningmarkt is sterk in beweging. We zien daar veranderingen die ingrijpend zijn en een structureel karakter kennen. Deze hebben te maken met de ontwikkelingen in de bevolking (de stagnatie in de groei, vergrijzing en gezinsverdunding), maar ook met de ordening van de samenleving en de economische bewegingen.

- De Nederlandse verzorgingsstaat transformeert. Er gaat meer naar de markt (denk aan ontwikkelingen binnen het sociaal economisch beleid) en een deel van de rechten wordt omgezet in een voorziening waarbij het besluit over toekenning ervan bij gemeenten wordt gelegd. Een voorbeeld is de Wmo, waarbij tegelijkertijd het aanbod wordt beperkt en meer verantwoordelijkheid bij de samenleving wordt gelegd. Het rijksbeleid omtrent wonen is momenteel sterk in verandering en de uitkomst is nog ongewis.

¹ Bron: Woonservicezones in Heusden, december 2007

Het is zeker niet ondenkbaar dat ook hier verdere liberalisatie van regelgeving en decentralisatie plaats vindt.

- Het vertrouwen in staat en instituties kalft af. De gedachte dat de overheid of maatschappelijke organisaties het beste het belang van burgers kunnen dienen wordt steeds meer bediscussieerd. Burgers pakken steeds vaker zelf de handschoenen op om zaken te regelen. Denk aan het Broodfonds waar zelfstandigen op kleine schaal de verzekering regelen in plaats van zich aan te sluiten bij een grote anonieme verzekeraar.
- Door de ontwikkelingen in de zorg en de vergrijzing zullen mensen steeds meer zelf zorg organiseren voor of leveren aan familie. Dat leidt tot een groeiende vraag naar mogelijkheden om (al dan niet tijdelijk) nabij elkaar te wonen. Ook zien we steeds meer verschillende initiatieven waarbij groepen mensen met een bepaalde (verwachte) zorgvraag bij elkaar gaan wonen om collectief diensten in te komen/ te regelen. De verwachting is dat deze trend zich doorzet.
- Er zijn vele burgerinitiatieven om de openbare ruimte te verbeteren of energie op te wekken (energie coöperatie), en steeds meer voorbeelden van zelf geïnitieerd collectief particulier opdrachtgeverschap. Verdergaande liberalisering van landelijke regelgeving op het terrein van wonen zal dit versnellen. Daarmee ontstaan kansen voor verenigingen of coöperaties van bewoners die hetzij uit ideële, hetzij uit praktische overwegingen zelf de woonsituatie organiseren. Mogelijk grootschaliger verkoop van corporatiewoningen biedt de kans dit te verwezenlijken al dan niet met corporaties als platform voor zelforganisatie. Op het gebied van duurzaamheid en in het bijzonder de energieopwekking zijn vele initiatieven zichtbaar, hetzij van uit ideële hetzij vanuit financiële overwegingen. Gemeenten vinden verschillende manieren om dit te faciliteren.
- Internet en sociale media faciliteren nieuwe verbindingen tussen burgers en zorgen dat veel meer informatie beschikbaar is, als basis voor initiatieven en voor het (gezamenlijk) organiseren.
- Hiervoor constateerden we al dat de economische ontwikkeling heeft geleid tot een daling van de koopkracht. Structureel zijn de economische veranderingen die leiden tot een grotere flexibiliteit. Er zijn steeds minder mensen in loondienst, inkomens zullen sterker fluctueren; de 'baan voor het leven' is niet meer van deze tijd. In combinatie met de afgenomen leencapaciteit en toegenomen risico's op de koopmarkt, leidt dit tot een groeiende vraag naar huurwoningen en zal wellicht ook een groter tussensegment ontstaan (risicodeling).

Kortom: de relatie tussen burger en overheid verandert en er ontstaan nieuwe vormen van solidariteit. De burger zal steeds meer initiatief (moeten) nemen en de overheid zal daar meer ruimte voor (moeten) geven. Consequentie voor het woonbeleid is dat de grootschalige planmatig (her-) ontwikkelen steeds meer plaats maken voor kleinschalige initiatieven. ICT, product- en proces-innovatie en de veranderende positie van de consument hebben effect op het bouwproces en de mogelijkheden tot maatwerk. Er zal meer variatie in wonen ontstaan, met tegelijkertijd meer flexibele standaardproducten om in te kunnen spelen op tijdelijke vragen (een zorgunit voor ouders, tijdelijke uitbreiding voor studenten of seizoenarbeiders enzovoort).

3.4 Beleidscontext

In het beleid wordt al langere tijd uitgegaan van een leefbare gemeente, waar inwoners naar tevredenheid wonen en niet noodgedwongen naar een andere gemeente hoeven te verhuizen. Belangrijke voorwaarde is het behoud van de eigen identiteit en de leefbaarheid van de afzonderlijke kernen. Daartoe hante- ren we een gebiedsgerichte benadering, zowel in het vergaren van informatie (Wijkatlas en Sociale index) als in het samen werken met bewoners en partners in de wijken. We vertrekken bij de eigen verantwoordelijkheid van inwoners en partners en bieden ruimte voor initiatieven. We werken vanuit de filosofie van Dromen.Doen.Heusden.

In de notitie *Woonservicezones* (2007), het *beleidsplan Maatschappelijke Ondersteuning* (2008), het *Beleidskader Wmo 2012 - 2016* en de verdere uitwerking ervan hebben we uitgangspunten neergelegd ten aanzien van het voorzieningenaanbod in onze gemeente¹. We zijn een gemeente met een sterke sociale cohesie. Vanuit die optiek vinden we het belangrijk dat in elke kern en

wijk een gelegenheid is tot ontmoeting. We kiezen voor concentratie van overige voorzieningen, waarbij we aansluiten bij bestaande centra voor (wonen met) zorg (De zogenaamde A, B en C zones).

De gemeenten in de Langstraat hebben in de visie 'De Langstraat, op een nieuwe leest geschoeid' (2011) bevestigd dat ze willen samenwerken en beleid en handelen onderling afstemmen, om de kracht van de Langstraat zo goed mogelijk te benutten en concurrentie te vermijden. Wat betreft wonen is het doel om een afgewogen en toekomstbestendig woningbouwprogramma te realiseren, waarbij de afzonderlijke bouwprogramma's elkaar versterken. Werken aan fasering en differentiatie binnen de programma's, onder andere door nieuwbouwwijken elk een eigen sfeer en karakter te geven.

3.5 Aandachtspunten voor de woonvisie samengevat

- Huren wint aan populariteit. Dit heeft meerdere redenen. In de eerste plaats neemt de druk toe door achterblijvende koopkrachtontwikkeling. Hierdoor zijn meer huishoudens aangewezen op een sociale huurwoning. Naar verwachting groeit ook de vraag naar middeldure huur. Dit heeft te maken met de versmalling van de sociale huursector, de beperkte leenmogelijkheden, het afgenomen vertrouwen in de economie en de constatering dat de grote prijsstijgingen passe zijn. Dit segment is nu in Heusden beperkt voorhanden.
- De band tussen wonen en zorg wordt versterkt, met een groot accent op de reguliere voorraad. Omdat de kaderstelling daartoe dwingt, maar ook omdat de mensen zelf dat het liefste willen.
- Meer maatwerk. Minder sturen en bepalen door overheid en instituties, wel bewaken van belangen die niet vanzelfsprekend tot stand komen (solidariteit, kwetsbaren) en faciliteren derden.
- Toenemend belang van bestaande woongebieden voor het kunnen verwezenlijken van veranderingen in het woonaanbod. Bijzondere opgave ligt in de energetische kwaliteit en het inspelen op de vergrijzing, vooral in de vroeg naoorlogse woningvoorraad.

¹ In vervolg op het Beleidskader Wmo 2012-2016 is een Beleidskader Transitie Sociaal Domein Heusden in voorbereiding, dat tegelijkertijd met deze woonvisie ter besluitvorming voorligt.

Visie: aantrekkelijk wonen in Heusden – maken we samen

Heusden is een aantrekkelijke woongemeente: dorps, landelijk en groen wonen in de nabijheid van (stedelijke) voorzieningen en goed bereikbaar. De kernen hebben elk een eigen karakter. Kenmerkend is het rijke verenigingsleven en de sterke sociale samenhang. In Heusden zijn de mensen doorgaans betrokken, in contrast met de grotere anonimiteit die grotere plaatsen kenmerkt. ‘Gezellig, dorps, kleinschalig, familie, compleet, stabiliteit’ zijn veel gebruikte termen om wonen in Heusden te typeren. Maar ook ‘natuur, sport, bereikbaar, ondernemend, handen uit de mouwen’.

Heusden kent geen slechte wijken. De Wijkatlas laat zien dat geen enkele wijk echt onvoldoende scoort op het gebied van leefbaarheid¹. Wel toont het verschillen tussen de wijken. We willen de bestaande kwaliteiten behouden en waar nodig versterken. De in deze paragraaf geformuleerde visie vormt het kader voor de uitwerking van de speerpunten en het voorraadbeleid in het vervolg van deze woonvisie.

- We vinden het belangrijk dat de inwoners van Heusden naar tevredenheid wonen en dat ze **binnen de gemeente** een **wooncarrière** kunnen doorlopen. We hebben bijzondere aandacht voor mensen die vanwege inkomen of gezondheid beperkte kansen op de woningmarkt in Heusden hebben. Ook deze mensen moeten een kans hebben om in Heusden te blijven wonen. We zijn en blijven een gemeente waar gezinnen graag wonen. Het aandeel gezinnen zal in de toekomst afnemen maar het blijft een grote groep huishoudens binnen Heusden. Dat het aandeel kleine huishoudens toeneemt heeft te maken met de vergrijzing en de extramuralisering. Deze trend stelt nieuwe eisen aan het woningaanbod en het voorzieningenniveau, waarin we zo goed mogelijk willen voorzien.
- We vinden het belangrijk dat de inwoners van Heusden zo veel mogelijk zelf kunnen bepalen hoe ze willen wonen: **Dromen.Doen.Heusden**, zowel in bestaande wijken als in nieuwbouw. Daarvoor is een radicale verandering van denken en werken cruciaal: kleinschaligheid van ontwikkelingen, zo min mogelijk gestuurd, maar wel gefaciliteerd.

¹ Het algemene rapportcijfer voor de buurt (gegeven door inwoners) ligt gemiddeld op een 7,4 (Bron: Wijkatlas 2013).

- We koesteren de variëteit aan **identiteiten** binnen de gemeente (zie 3.2). Deze woonvisie gaat in de kern om wonen, waarbij we ons realiseren dat de woonsituatie en woonomgeving bepalend is voor het **leven** in Heusden. Voor een belangrijk deel is dat gewoon wonen in een goede woning in een schone en hele woonomgeving. Maar het gaat ook om identiteit, beleving, om mogelijkheden om mensen te ontmoeten en om te spelen. De kleine schaal is daarin belangrijk, net als de mogelijkheden voor mensen om die woon- en leefomgeving zelf –ook letterlijk- mee te maken.
- We hebben ons in de Nota Volkshuisvesting (2008) al uitgesproken voor een **bijdrage aan de regionale woonopgaven**. Daar hebben we ook fors in geïnvesteerd¹. Samen met andere gemeenten in De Langstraat, Noordoost Brabant en Hart van Brabant werken we aan een sterk ondernemersklimaat en een daarbij passend woonaanbod. We hebben oog voor Heusdenaren die zijn vertrokken voor studie of werk, maar willen terugkeren. We profileren ons als gemeente waar mensen hun woondroom kunnen verwezenlijken.
- We handelen vanuit de opvatting dat de meeste inwoners van Heusden prima in staat zijn om zelf verantwoordelijkheid te nemen voor de woonsituatie, en dat de partners in wonen de expertise bezitten om -gegeven de gewenste kwaliteiten- plannen te optimaliseren. Onze rol bestaat uit het voeren van de **regie**, met name op die punten waar niet vanzelfsprekend aan de vraag tegemoetgekomen wordt of waar gewenste kwaliteiten niet vanzelf tot stand komen. De in deze woonvisie genoemde speerpunten zijn daarbij leidend.

Speerpunten 2014-2018

Vanuit de opgaven en de visie stellen we voor de komende beleidsperiode de volgende speerpunten, die in de volgende hoofdstukken verder worden uitgewerkt:

1. Bewoners maken Heusden

Met Dromen.Doen.Heusden hebben we een belangrijke stap gezet richting onze burgers en ze uitgedaagd zelf initiatief te nemen in het beïnvloeden of creëren van de gewenste leefomgeving. We willen met deze woonvisie deze filosofie verder gestalte geven. De ontwikkelingen in de woningmarkt en de maatschappij vragen daar ook om.

¹ Niet alleen om bij te dragen aan de regionale opgaven, ook om binnen Heusden een grote variatie aan woningen en woonmilieus te kunnen bieden.

2. Betaalbaarheid gewaarborgd

We vinden het belangrijk dat ook mensen met een beperkt inkomen keuze hebben op de woningmarkt in Heusden. In deze tijd vraagt dat hernieuwde aandacht. We kijken daarbij in het bijzonder naar starters en maken ons zorgen over de positie van middeninkomens. Daartoe behoren ook veel jonge huishoudens waarvoor we aantrekkelijk zijn en willen blijven, in het bijzonder gezien de economische ontwikkeling in de Langstraat. We zien energiebesparing als belangrijke mogelijkheid om woonlasten te beperken.

3. Inspelen op de groeiende vraag naar wonen met zorg

Wonen is faciliterend bij de groeiende vraag naar welzijn en zorg. We willen de vraag naar wonen met welzijn en zorg faciliteren, rekening houdend met de kansen binnen de gedefinieerde woonservicezones en de wetenschap dat mensen veel vaker zelf verantwoordelijk zijn voor het organiseren van de zorg aan naasten.

4. Nieuwbouw als kans voor variatie in het woonaanbod en voor initiatief van burgers

We hebben een uitbreidingsopgave met het oog op de –zij het afvlakkende– huishoudensgroei. De nieuwbouwmogelijkheden benutten we om leemten op te vullen en om mensen of organisaties de gelegenheid te geven iets nieuws te creëren. Dat betekent dat we met nieuwbouw (ook) inspelen op de veranderingen in de bevolking richting meer kleine en meer oudere huishoudens. We kiezen nadrukkelijk voor een organische en consument gestuurde aanpak van gebiedsontwikkeling.

5. Benutten kracht bestaande wijken

Veranderingen vinden vooral plaats in bestaande wijken. Daar staat immers het grootste deel van het woningaanbod van straks. We kiezen voor een integrale benadering (wonen, openbare ruimte, voorzieningen) en zorgen ervoor dat burgers en andere partijen zoveel mogelijk het heft in eigen handen kunnen nemen.

Bewoners maken Heusden

Heusden is een gemeente voor doeners met een droom. Wie zelf initiatief wil nemen om de woonsituatie te veranderen of een nieuwe woonsituatie te creëren, moet op de gemeente kunnen rekenen. Het gaat daarbij om woning en woonomgeving. Kleinschaligheid en de specifieke wensen van mensen staan voorop. Denken in mogelijkheden in plaats van beperkingen. We willen daarin ver gaan, volgens onze filosofie van Dromen.Doen.Heusden. Dat past bij de 'handen uit de mouwen'-cultuur van onze bevolking.

Inspelen op variatie aan woonwensen

We zorgen voor flexibiliteit in plannen, waarmee we ruimte geven voor variatie in verkaveling en vormgeving. We geven bewoners de ruimte voor het zelf realiseren van woning en woonomgeving, en vragen ontwikkelaars om innovatie. Masterplannen zijn geen blauwdruk voor een gebied. Tegelijkertijd bieden we in Masterplannen wel helderheid over de ontwikkeling van de hoofdstructuur (ontsluiting, voorzieningen, sfeer op hoofdlijnen), nodig om investeringen uit te lokken. De nieuwbouwmogelijkheden bieden een kans om een divers palet aan woningen toe te voegen; een variatie die verder gaat dan prijs en eengezinswoning of appartement. Het gaat om kleinschalige variatie in vorm en indeling, met aandacht voor bijvoorbeeld woonwerkwoonings, groeiwoningen, meer-generatie woningen of energie neutrale woningen. Initiatiefnemers krijgen de ruimte voor eigen creatieve oplossingen.

Sterke positie van de consument bij nieuwbouw en in de bestaande voorraad

We hebben een ruime traditie van *eigen bouw*. Dit willen we doorzetten, met een accent in het betaalbare en middensegment. Ook werken we aan nieuwe manieren van planontwikkeling waarbij de consument nadrukkelijk een positie krijgt. We willen deze manier van *consument gestuurd ontwikkelen*, noodzakelijk om de nieuwbouw weer vlot te trekken, verder verankeren in onze manier van werken. Daarbij hanteren we gradaties van zeggenschap: van consumentgerichte projectontwikkeling (waarbij bewoners keuzemogelijkheden krijgen voorgelegd in het door de ontwikkelaar ontwikkelde ontwerp), via mede

opdrachtgeverschap (bewoners ontwikkelen samen met de ontwikkelaar), co-creatie tot (collectief) particulier opdrachtgeverschap. We beperken dat niet tot het ontwerp van de woningen, maar geven inwoners ook invloed op de directe woonomgeving.

We vinden het belangrijk dat ook in de *bestaande voorraad* de consument de ruimte heeft de woning aan te passen. Verhuizen is voor het merendeel van de Heusdense inwoners geen wens of geen optie, terwijl er wel behoefte is aan meer ruimte, comfort of een kamer op de begane grond. We willen realisatie van deze wens zo min mogelijk beperken. We vinden het immers belangrijk dat mensen de woning aan kunnen passen of uit kunnen breiden als de mobiliteit minder wordt en/of (mantel-)zorg nodig is. We vinden het eveneens belangrijk dat mensen die kiezen voor werk aan huis daarvoor ruimte kunnen maken.

Via Dromen.Doen.Heusden oefenen bewoners invloed uit op (her-)inrichting en beheer van het openbare gebied. Dat willen we uitbreiden via de doorontwikkeling van het wijkgerichte werken. Daarbij is een variëteit aan vormen denkbaar (van overdracht eigendom tot een werkwijze waarin bewoners een stem hebben in de inrichting en het beheer). De vorm kan per buurt verschillen, afhankelijk van de wensen en mogelijkheden van bewoners en de fysieke kenmerken van het gebied. Doel is dat over vier jaar bewoners meer invloed ervaren dan nu en dat er (ten minste twee) plekken zijn waar de bewoners het beheer van de openbare ruimte geheel in eigen regie hebben (gefaciliteerd door de gemeente).

Betekenis voor de gemeentelijke organisatie

Bewoners meer ruimte geven om 'Heusden te maken' heeft behoorlijke consequenties voor de manier waarop wij als gemeentelijke organisatie denken en werken.

Waar we nu vaak grenzen stellen (bestemmingsplan, welstand), willen we meedenken over mogelijkheden en de ruimte te geven te **(ver-)bouwen zonder knellende voorschriften**. Bij nieuwe bestemmingsplannen of aanpassing van bestaande bestemmingsplannen vergroten we de flexibiliteit en kijken we kritisch naar regels die de consument beperken en schrappen deze zo veel mogelijk. Deze werkwijze is inmiddels ingezet en zetten we verder door. Daarbij wordt natuurlijk wel rekening gehouden met andere belangen, met name waar het monumenten betreft.

Verminderen van overbodige regels is niet genoeg. Cruciaal is een open houding. Dat betekent dat we aanvragen van de consument (of andere initiatiefnemers) welwillend tegemoet treden: eerst luisteren en achterhalen wat de wensen zijn en dan kijken wat er wel mogelijk is vanuit de overtuiging dat de burger zelf iets moois kan creëren. Ook zorgen we voor publiciteit over wat er gebeurt (bouwplannen, investeringen in het openbaar gebied enzovoort) en over de rol van de gemeente. We wijzen op mogelijkheden, we wijzen op partners en op subsidie-regelingen voor investeringen in duurzaamheid, CPO en geschiktheid voor zorg.

‘**Mogelijkmakers**’ van de gemeente helpen initiatiefnemers bij het doorlopen van de noodzakelijke procedures en bieden informatie over de mogelijkheden. Ook is een **kavelwinkel** ingericht. Deze functies zijn ingericht voor initiatieven in de nieuwbouw. We willen dit aanvullen (groeimodel) met een informatiepunt ten dienste van mensen die een bestaande woning willen uitbreiden of aanpassen, of een initiatief willen nemen in het openbare gebied.

Een actieplan ‘Heusdense school’

De komende periode geven we dit verder vorm, waarbij we gebruik maken van de ervaringen die reeds zijn opgedaan (bij ons in Heusden en elders in Nederland). Via deze uitwerking en het gericht experimenteren ontstaat een ‘**Heusdense school**’ waarin continu wordt gewerkt aan het versterken van de creatieruimte voor burgers:

- Uitwerken werkwijzen voor (mede-) opdrachtgeverschap voor nieuwe woningen en woonomgeving, inclusief experimenteren.
- Scannen (ver-)bouwvoorschriften en doen van voorstellen voor het afschaffen van knellende bouwvoorschriften
- Vormgeven aan de functie van ‘mogelijkmakers’ voor nieuwbouw en veranderingen in bestaande voorraad.
- Uitwerken mogelijke constructies voor invloed van bewoners op beheer en (her-) inrichting van openbaar gebied.
- Gericht experimenteren met alternatieve woonvormen en alternatieve ontwikkel- en beheerconstructies.

We nemen als gemeente het initiatief. Het opzetten van de Heusdense school doen we samen met partners.

Bewoners maken Heusden samengevat

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Vergroten variatie aan woningtypen	Bouwers (particulieren en ontwikkelaars) geven te kennen ruimte te hebben voor nieuwe woonvormen	<ul style="list-style-type: none"> ▪ Flexibele bestemmingsplannen ▪ Masterplan als ‘uitnodiging’ tot investeren ▪ Scan regelgeving en schrappen beperkingen waar mogelijk ▪ ‘Mogelijkmakers’ en informatiepunt voor initiatieven ▪ Experimenteren met vormen van zelfbeheer van openbaar gebied ▪ Experimenteren met particulier opdrachtgeverschap woningen en directe omgeving in nieuwbouw ▪ Volgen tevredenheid consument over geboden faciliteiten
Sterke positie van de consument in de bestaande woningvoorraad	Tevredenheid consument met ruimte, ‘mogelijkmakers’ en kavelwinkel	
Sterke positie woonconsument bij nieuwbouw	Bewoners aan de start van een project aan het woord	
	Meer (C)PO	
Invloed van bewoners op inrichting en beheer van de woonomgeving	Tenminste 2 projecten waar woningen en omgeving collectief door bewoners ontwikkeld worden in de komende vier jaar	
	Ontwikkelen van een menukaart met mogelijke vormen van invloed door bewoners	
	Over 4 jaar zijn er tenminste 2 gebieden waar de regie over het beheer van de woonomgeving bij de bewoners ligt	

Betaalbaarheid

Betaalbaarheid

In hoofdstuk 2 is een aantal knelpunten gesignaleerd t.a.v. betaalbaarheid. Kort samengevat: afname koopkrachtontwikkeling en daarmee gewenste verandering in samenstelling sociale huurvoorraad.

We willen mensen met een beperkt inkomen een goed perspectief op de woningmarkt bieden. Dit zijn de lage- en de middeninkomens. Belangrijk is een verandering van de samenstelling van deze voorraad (meer geschikt voor kleine vooral oudere huishoudens) en het behouden van de dynamiek in de sociale huurvoorraad (beschikbaarheid van sociale huurwoningen). We streven naar het verder beperken van de zoektijd (tot gemiddeld pakweg zes maanden).

Om de positie van de middeninkomens te versterken zetten we in op een groter aanbod middeldure huur, op een beter bereikbare koopsector en op tussenvormen. Dit draagt eveneens bij aan doorstroming uit de sociale huurvoorraad.

Betaalbaarheid van wonen wordt sterk beïnvloed door de energielasten. We stimuleren woningeigenaren tot energiebesparende maatregelen.

Sociale huurvoorraad: omvang, beschikbaarheid en kwaliteit

- Een goede sociale huurvoorraad van voldoende omvang is nodig om wonen in Heusden betaalbaar te houden. Dat is nodig om doelgroep huishoudens binnen Heusden voldoende keuze te bieden (en de mogelijkheid de wooncarrière te doorlopen) en om aantrekkelijk te zijn voor nieuwe arbeidskrachten.
- We zetten in op een consolidatie van de omvang van de totale huurvoorraad (met een huur tot de Huurtoeslaggrens). Randvoorwaarde is dat de gemiddelde zoektijd voor een sociale huurwoning hierdoor niet verder oploopt. Het accent kan iets verschuiven van het sociale naar het middeldure segment. Deze verschuiving komt ten goede aan de kansen voor middeninkomens. Daarmee wordt scheefheid tegengegaan en behouden we kansen voor deze groep huishoudens.

- We volgen de betaalbaarheid van het wonen ook door periodiek inzicht in huurachterstand (informatie corporaties) en schuldproblematiek (informatie gemeente) te bekijken en te bespreken of dit actie vergt en zo ja wat voor actie.
- Opgaven in de sociale huur zijn met name kwalitatief en zullen voor een belangrijk deel via nieuwbouw, verbetering, aanpassing en (op kleine schaal) vervanging van bestaande woningen vorm krijgen. Gezien de demografische ontwikkelingen gaat het om het toevoegen van aanpasbare en nultreden woningen (grondgebonden en appartementen). Daarnaast liggen er opgaven in energiebesparing en in de aanpak van bouw- of woontechnisch verouderde woningen.
- We houden bij nieuwbouw rekening met het toevoegen van 500 tot 600 sociale huurwoningen in de komende tien jaar¹.
- We willen afspraken maken met de corporaties over de betaalbaarheid voor de doelgroep (beschikbaarheid, zoektijd, orde van grootte van de sociale voorraad). Gezien de ontwikkelingen is het nodig daarin flexibiliteit te betrachten. Voor de consument is beschikbaarheid belangrijker dan de totale omvang van de voorraad.
- In de afspraken gaan we ook in op de informatie-uitwisseling. Zo is het belangrijk dat we periodiek inzicht hebben in de ontwikkeling van de zoektijden van verschillende groepen en in gesprek gaan over eventueel noodzakelijke bijstelling van plannen op het moment dat de kansen voor de doelgroep afnemen. Mocht de zoektijd bijvoorbeeld toch oplopen, dan is het nodig om de liberalisatie en verkoop te vertragen of extra nieuwe sociale huurwoningen te realiseren.
- De huurwoningen worden verdeeld via de corporaties. We streven naar zo min mogelijk beperkende regels met het oog op keuzevrijheid voor woningzoekenden, vanzelfsprekend binnen bestaande wet- en regelgeving. Woonveste hanteert het aanbod model, waarbij iedereen die ouder is dan 18 jaar en is ingeschreven bij Woonveste zelf kan reageren op woningen die vrijkomen. Degene die het langst staat ingeschreven krijgt de woning toegewezen. Voor mensen in een noodsituatie is er een aparte urgentieregeling. Mensen kunnen onder voorwaarden een urgentie aanvragen, waarmee tijdelijk voorrang wordt verkregen op andere woningzoekenden.
- De komende beleidsperiode gaan we met andere gemeenten in de regio in gesprek over regionale uniformering van de woonruimteverdeling.

¹ Rekening houdend met vervanging, verkoop en liberalisatie van 2% van de huidige sociale huurvoorraad per jaar, het doel de totale sociale huurvoorraad te consolideren en ruimte te geven voor verandering van samenstelling van de sociale huurvoorraad.

Verruimen aanbod middeldure huur en sociale koop

- We zetten in op een groter aanbod middeldure huur¹ en goedkope koop om doorstroming uit de sociale huur te bevorderen en in te kunnen spelen op de wensen van middeninkomens. We zien daarvoor kansen in de bestaande woningvoorraad (door de hiervoor genoemde verkoop en liberalisatie van bestaande sociale huurwoningen).
- We houden ook rekening met nieuwbouw in deze segmenten, in totaal ongeveer 400 woningen in de komende 10 jaar. We zien dit als aanvulling op aanbod in de bestaande voorraad. Gezien de liberalisatie van bestaande huurwoningen is de verwachting dat aan de vraag naar middeldure huurwoningen al grotendeels tegemoet gekomen wordt. Of dat zo is, hangt echter ook af van de gewenste kwaliteiten. Nieuwbouw zal hier gericht zijn op nieuwe kwaliteiten of niches. Uit diverse onderzoeken blijkt de vraag naar huur te groeien ten koste van de vraag naar koop (of als tijdelijke overgang naar koop). Aangezien nu nauwelijks middeldure huur aanwezig is, moet de daadwerkelijke vraag nog blijken. We volgen nauwgezet de markt en benutten informatie die daarover bij verhuurders aanwezig is.
- We sluiten aan bij de Heusdense 'handen uit de mouwen'-mentaliteit, bijvoorbeeld door het aanbieden van kluswoningen. Mensen kunnen en willen zelf aan de slag, zo blijkt uit de populariteit van eigen bouw. Alleen was dat tot nu toe veelal beperkt tot hoge inkomens. We werken samen met de Belangenvereniging voor betaalbaar wonen in Heusden. De provincie stelt onder voorwaarden subsidie beschikbaar voor CPO.
- We hanteren gereduceerde grondprijzen² voor sociale woningbouw. We geven verder geen subsidie voor het realiseren van sociale koopwoningen. We vinden dat woningen een redelijke prijs-kwaliteit verhouding moeten hebben. Dat mag dus sober. Mensen kunnen zelf naar believen de woning luxer maken. Belangrijk is een variatie aan CPO, cascowoningen, module bouw enzovoort. Ontwikkelaars kunnen daar vernieuwende concepten voor ontwikkelen.

Aandacht voor starters

- We vinden het belangrijk dat starters die in Heusden de eerste stappen op de woningmarkt willen zetten, daartoe ook de kans krijgen. Veel starters hebben een laag of middeninkomen en worden dus geholpen met voorgaande maatregelen.

Uit de beschikbare onderzoeken blijkt dat twee derde wil huren en een derde wil kopen (met deels huur als alternatief). De voorkeur gaat veelal uit naar een eengezinswoning.

- Bij de koopstarter¹ ligt een kans in het op gang brengen van een keten van verhuizingen. Tenminste, als deze koopstarter een bestaande koopwoning van iemand koopt. We introduceren een starterslening voor mensen die voor het eerst een woning kopen, realiseren de zogenoemde €140.000-woning en introduceren erfpacht, om een koopwoning bereikbaar der te maken.
- In de huur is dat niet zo, daar sluit de starter de verhuisketen. In de huur zetten we in op het vergroten van de dynamiek in zijn algemeenheid, en zorgen voor voldoende aanbod dat met name voor starters interessant is: kleinere woningen nabij voorzieningen.

Woonlasten beperken door energiebesparing

- Energielasten vormen een steeds groter deel van de woonlasten. Nieuwbouw-woningen zijn vanwege de eisen uit het bouwbesluit al zeer energiezuinig; met Geerpark realiseren we een van de meest duurzame wijken van Nederland. We hebben duurzaamheid als speerpunt benoemd. Veel winst is te halen in de bestaande voorraad. Eigenaar-bewoners zijn zelf verantwoordelijk voor energiebesparende maatregelen. Zij plukken daar de vruchten van in de vorm van meer comfort en lagere energielasten. We kunnen eigenaar-bewoners niet dwingen tot het nemen van energiebesparende maatregelen. We zien wel een rol voor ons weggelegd in bewustwording, informatievoorziening (informatiepunt), het bij elkaar brengen van partijen en in het wegnemen van belemmerende regels die niet perse noodzakelijk zijn.
- We informeren bewoners over mogelijkheden tot energiebesparing (algemeen) en over subsidiemogelijkheden van derden (zoals de zachte lening op basis van het landelijke Energieakkoord). We introduceren een duurzaamheidslening. We spreken bouwbedrijven aan op de rol die zij kunnen spelen in bewustwording, advisering en in het daadwerkelijk aanpassen van woningen.

¹ De Stec groep (2012) raamt een markt vraag van 50-75 middeldure huur per jaar.

² Gereduceerde grondprijzen voor sociale woningbouw (huur of koop) worden gebaseerd op de nota grondprijzen en jaarlijks door de raad vastgesteld.

¹ Een huishouden dat voor het eerst een woning koopt. Dat kan een starter zijn op de woningmarkt, of een huishouden dat de stap van een huur naar een koopwoning wil maken.

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Vergroten beschikbaarheid sociale huur / verbeteren slaagkansen doelgroep sociale huur	Omvang sociale huurvoorraad: consolidatie van de omvang van de totale huurvoorraad, waarbinnen het accent iets kan verschuiven van het sociale naar het middeldure segment	<ul style="list-style-type: none"> ▪ Afspraken met corporaties ▪ Ruimte met sociale huur op nieuwbouwlocaties ▪ Gereduceerde grondprijs voor sociale huur¹ ▪ Medewerking plannen voor (ver-) nieuwbouw
	Zicht op betaalbaarheidsproblemen huurders en inzet tot verminderen ervan	
Veranderen samenstelling sociale huur (passend bij vraagontwikkeling)	Groeiend aandeel aanpasbaar of nultreden	
Versterken positie middeninkomens	Vergroten aantal middeldure huurwoningen m.n. via liberalisatie van bestaande huur	<ul style="list-style-type: none"> ▪ Afspraken met corporaties ▪ Ruimte voor nieuwbouw (o.m. €140.000-woningen, CPO) ▪ Introductie erfpacht ▪ Starterslening ▪ Gereduceerde grondprijs voor sociale woningbouw¹
	Vergroten aanbod goedkope koopwoningen door verkoop van bestaande huur en via nieuwbouw	
Verbeteren betaalbaarheid o.a. door het beperken van energielasten	Verbeterde energielabels	<ul style="list-style-type: none"> ▪ Afspraken met corporaties ▪ Waar mogelijk en nodig schrappen beperkende regels ▪ Informatiepunt voor eigenaar bewoners (combinatie met 'mogelijkmakers') ▪ Duurzaamheidslening

¹ Bron: Gereduceerde grondprijzen worden gebaseerd op de nota grondprijzenbeleid en jaarlijks door de raad vastgesteld.

7

Wonen met zorg

Wonen met zorg

De bevolking van Heusden vergrijst. Op dit moment is het aandeel 65+ers gelijk aan het landelijke gemiddelde. De stijging van dit aandeel is sterker dan gemiddeld. Dit heeft consequenties voor de woningmarkt. Ouderen zijn minder verhuisc geneigd waardoor de dynamiek op de woningmarkt verder zal afnemen. Ouderen zijn doorgaans kritische consumenten en de behoefte aan wonen met zorg groeit. Over wonen met zorg meer in de rest van deze paragraaf. Daaraan voorafgaand de opmerking dat veel ouderen heel actief zijn, geen behoefte hebben aan zorg en al helemaal niet van plan zijn te verhuizen. Actieve senioren die er wel voor kiezen om te verhuizen, anticiperen doorgaans wel op het ouder worden. Dit wil niet zeggen dat ze op zoek zijn naar een ouderen- of zorgwoning. Wel zien we meer aandacht voor beperken van het onderhoud, toegankelijk zijn van de woning of de mogelijkheid een bad- en slaapkamer op de begane grond te maken. Ook heeft deze groep meer oog voor het voorzieningenaanbod in de nabije omgeving.

De vraag naar combinaties van zelfstandig wonen met zorg en/of begeleiding neemt sterk toe. Door vergrijzing en vanwege de scheiding van wonen en zorg. We hebben het al lang niet meer alleen over verzorgingshuizen, woon-zorg-complexen en aanleunwoningen. Het gaat veel vaker over kleinschalig wonen met zorg en over wonen in een reguliere (geschikte) woning met zorg aan huis als dat nodig is. Dit laatste zal voor een belangrijk deel in de bestaande voorraad moeten worden opgepakt. Niet alleen in de huur, ook (en in toenemende mate) in de koop. De ouderen van straks wonen veel vaker in een koopwoning dan nu het geval is. In het bijzonder in Heusden, met een grote nadruk op koopwoningen.

We willen mensen met een (aanstaande) zorgvraag in staat stellen zo lang mogelijk op eigen kracht zelfstandig te blijven wonen. Tegelijkertijd moeten mensen gezien veranderingen in financiering steeds meer zelf en met de eigen omgeving oplossen. Dat willen we faciliteren, uitgaande van eigen kracht en verantwoordelijkheid van mensen.

We zorgen samen met de woningcorporaties en aanbieders van zorg en welzijn voor voldoende aanbod geschikte woningen (in een grote variatie) en het afstemmen daarop van het aanbod aan welzijn en zorg.

Wat betreft het perspectief van de buurt gaat het om mensen en organisaties bij elkaar brengen, om condities te creëren voor ontmoeting en informele zorg. Het wijk- en buurtgericht werken speelt daarin een belangrijke rol. Voor wonen geldt: zorg voor enige variatie in buurten en voor een openbare ruimte waar ontmoeten mogelijk is.

Samenwerken

De gemeente levert zelf geen woningen of zorg. Met de Wet maatschappelijke ondersteuning (Wmo) zijn we wel financier van een deel van de keten wonen-welzijn-zorg. Dat vraagt om heldere kaders waar de gemeente wel en waar niet (mede) financiert. Dit is uitgewerkt in het *Beleidskader Wmo 2012-2016*¹. Hier zoomen we in op de wooncomponent. We zien onszelf als gemeente verantwoordelijk voor het bij elkaar brengen van inzet in deze keten en daarmee voor het organiseren van overleg en afstemming tussen de verschillende aanbieders. Dat doen we in het Platform WWZ (Wonen, Welzijn, Zorg) dat is samengesteld uit vertegenwoordigers van de gemeente, van Woonveste en van aanbieders van zorg en welzijn in Heusden². We werken samen met de gemeenten in de Langstraat en met 's-Hertogenbosch in het kader van de maatschappelijke opvang.

¹ In vervolg op dit beleidskader is een Beleidskader Transitie Sociaal Domein Heusden in voorbereiding dat tegelijkertijd met deze woonvisie ter besluitvorming voorligt.

² Doen, samenstelling en werkwijze zijn vastgelegd in de Samenwerkingsovereenkomst Platform Wonen, Welzijn, Zorg Heusden.

Doelstellingen Platform WWZ Heusden (Uit Samenwerkingsovereenkomst Platform WWZ):

- het monitoren en uitwisselen van ontwikkelingen en relevante informatie, zowel algemeen, als met betrekking tot de eigen werksoort en instelling.
- het signaleren en uitwisselen van lacunes, knelpunten en problemen op het terrein van wonen, welzijn en zorg, alsmede ten aanzien van daaraan gerelateerde randvoorwaarden.
- het mede ontwikkelen en implementeren van een afgestemd en geïntegreerd aanbod van nieuwe diensten en producten op het terrein van wonen, welzijn en zorg.
- het ontwikkelen van een gemeenschappelijke visie en een afgestemd, integraal gemeenschappelijk beleid op het terrein van wonen, welzijn en zorg.
- het bewaken van de voortgang ten aanzien van de gemeenschappelijk gemaakte afspraken.

Verruimen aanbod geschikte woningen in de reguliere voorraad

Momenteel is er geen groot tekort aan nultredenwoningen. De behoefte zal geleidelijk toenemen door de vergrijzing, waardoor een opgave ontstaat in het uitbreiden van het aantal nultredenwoningen. Nultreden aanbod zal voor een belangrijk deel in de bestaande voorraad moeten worden gerealiseerd, simpelweg omdat veel mensen daar de voorkeur aan geven. Mensen kunnen dan in een vertrouwde omgeving en nabij een bestaand sociaal netwerk blijven wonen. Een nultredenwoning is een woning die van buitenaf bereikbaar is zonder traplopen (toegankelijk) en in de woning zijn een slaapkamer, badkamer, keuken en toilet zonder traplopen bereikbaar (doorgankelijk). Een eengezinswoning met traplift valt ook in deze definitie. De kaart in bijlage 4 laat zien dat een groot deel van de Heusdense woningen fysiek geschikt zijn of geschikt te maken zijn voor bewoning door ouderen.

- Met de corporaties maken we afspraken over het aanpassen van huurwoningen en bouw van nieuwe nultredenwoningen. Ook willen we afspraken maken over de toewijzing van aangepaste- / zorgwoningen.

We vinden het belangrijk dat geschikte woningen (vooral die in A of B-zones) zoveel mogelijk benut worden voor mensen met een zorgvraag¹.

- Burgers zijn zelf verantwoordelijk voor het aanpassen van de woning in verband met een (toekomstige) zorgvraag. We faciliteren dit door belemmeringen in de regelgeving weg te nemen bij het opstellen van nieuwe of aanpassen van bestaande bestemmingsplannen². Verder wordt in Langstraatverband in 2014 gestart met “Huiptest.nl”, een instrument om zelf te kunnen bepalen of de woning zorggeschikt is of geschikt gemaakt kan worden. Onder voorwaarden is een financiële tegemoetkoming beschikbaar voor zorg gerelateerde aanpassingen vanuit het Wmo-budget.
- Bij nieuwbouw en vernieuwing zijn levensloopbestendigheid en toegankelijkheid belangrijke uitgangspunten. Niet alle nieuwbouw hoeft aan dezelfde eisen van toegankelijkheid te voldoen. Bij nieuwbouw nabij voorzieningen (zie ook de Woonservicezones), stellen we hogere eisen om aanpassing kort na oplevering te voorkomen en nemen we dit op in de uitgangspunten. We maken daarover per locatie afspraken.
- We hebben niet bij voorbaat een opvatting over wel of niet doorstromen van ouderen naar een ‘passender’ woning. Mensen weten immers zelf het beste wat hem of haar ‘past’. We willen dan ook faciliteren dat mensen daarin zelf kunnen kiezen. Dit uitgangspunt neemt niet weg dat verleiden in specifieke gevallen wel zinvol is en dat bij een groot beroep op Wmo-middelen een verhuizing nodig is. We houden bij die afweging rekening met de ligging van de woning ten opzichte van voorzieningen.
- We zien bijvoorbeeld een belang in het vrijkomen van eengezinswoningen in de sociale of middeldure huur. Veel van deze woningen worden nu bewoond door ouderen, waarvan een deel misschien best naar een gelijkvloerse woning zou willen verhuizen. Dit leidt tot meer kansen voor starters.
- Aanbieden gerichte informatie over opplussmogelijkheden via het Platform WWZ, beschikbaar bij de ‘mogelijkmakers’ en het informatiepunt.
- Samenwerking met lokale (bouw)bedrijven. Zij kunnen een rol spelen in het informeren van bewoners over mogelijkheden en kosten, en in het aanbieden van aantrekkelijke opplusspakketten. Onze rol is het bij elkaar brengen van partijen, zorgen voor een vlot verloop van eventueel noodzakelijke ruimtelijke procedures en bijdragen aan de informatievoorziening.

¹ Er zijn reeds afspraken met Woonveste over aanpassingen en over toewijzing van aangepaste woningen. Deze afspraken zullen worden herijkt n.a.v. veranderingen in de Wmo, met als doel aanpassingen zo effectief mogelijk te benutten en mensen met een zware zorgvraag zoveel mogelijk in A-zones te huisvesten.

² Dit is reeds de praktijk die we komende jaren zullen continueren.

Aandacht voor specifieke woonvormen met zorg en begeleiding

Inzet is zoveel mogelijk zorg te organiseren via de nulde lijn (preventie) en eerste lijn. Voor intensievere zorg (24 uren toezicht) is een combinatie van wonen met zorg of wonen met begeleiding nodig. Uit de bijlagen blijkt dat de druk op de huidige voorzieningen in Heusden zal toenemen: het aantal personen met een zware zorgvraag verdubbelt in de periode 2013-2030. Er blijft dus een groep zorgvragers waarbij clustering en nabijheid van zorg (op afroep) cruciaal zijn. We vinden kleinschaligheid daarbij belangrijk. Dat is klantvriendelijker en is veel beter in te passen in bestaande buurten.

Woningcorporaties en zorgaanbieders zijn hiervoor primair verantwoordelijk. We juichen kleinschalige initiatieven toe en zullen dit faciliteren. Voorbeelden zijn Pand Mommersteeg (Thomashuis en Herbergier) en Kerk Vliedberg. Concreet houdt dit in dat we bekend maken dat partijen zich bij de gemeente kunnen melden, dat we medewerking verlenen aan ruimtelijke procedures en zo nodig actief mee op zoek gaan naar geschikte locaties. Hetzelfde geldt bij initiatieven van particulieren, zoals ouders die een zelfstandige woonvorm willen realiseren voor kinderen met een beperking. In het overleg met aanbieders van wonen, zorg en welzijn kijken we periodiek naar de initiatieven en wensen, zodat krachten kunnen worden gebundeld.

Het woonzorgaanbod en in het bijzonder dat voor specifieke doelgroepen is onderwerp van gesprek in de regio (met name de Langstraat). Vertrekpunt is een goede balans tussen woonvoorzieningen en zorgaanbod. Voor maatschappelijke opvang zijn er afspraken met de gemeenten Tilburg en 's-Hertogenbosch die daarin een centrumfunctie vervullen.

Informele zorg

Met de vergrijzing en bezuinigingen in de zorg neemt de druk op informele zorg (zoals mantelzorg) toe. Dit zal leiden tot een toenemende vraag om al dan niet tijdelijk nabij elkaar te kunnen wonen.

We faciliteren tijdelijke vormen van inwoning, zoals het plaatsen van een zorg unit¹ of verbouw van een garage tot woonruimte. Bij initiatieven tot het ontwikkelen van een specifieke woonvorm geschikt voor mantelzorg (bijvoorbeeld een meergeneratiewoning) is het uitgangspunt dat we daaraan medewerking

willen verlenen, vergelijkbaar met de hiervoor genoemde inzet ten aanzien van particuliere initiatieven ten aanzien van kleinschalig wonen met zorg.

We willen in gesprek met corporaties over mogelijkheden voor gerichte toewijzing van sociale huurwoningen in situaties van intensieve mantelzorg.

Uitgangspunten (ver-) nieuwbouw

Nieuwbouw is conform de eisen van het Bouwbesluit al aanpasbaar. Aanvullend hierop dringen we bij de architecten, ontwikkelende en bouwende partijen aan op het toepassen van de ontwerphulp/checklist voor levensloopgeschikte woningen van het Seniorenoverleg Gemeente Heusden (SOGH)¹. We stimuleren om gebruik te maken van de expertise en advies die het SOGH kan inbrengen.

Nieuwbouw op locaties nabij voorzieningen wordt zoveel mogelijk benut voor woningen die geschikt zijn voor ouderen en mensen met een intensievere zorgvraag (niet alleen nultredenwoningen, maar ook zorgwoningen, deels rolstoelgeschikt). Vertrekpunt is een effectieve inzet van middelen zowel voor geschiktheid van de woning als in de organisatie van de zorg. Bij het bepalen van de gewenste mate van geschiktheid en van de inzet van de gemeente, ligt het accent dan ook op A-zones (waarbij we rekening houden met de aanwezigheid van andere voorzieningen).

Voorzieningenaanbod

Heusden kent een redelijk stevig voorzieningenaanbod; met name in Vlijmen en Drunen, maar ook de overige, kleinere kernen hebben een behoorlijk aanbod van (fysieke) voorzieningen². Daarnaast kunnen de bewoners een beroep doen op tal van ambulante diensten, variërend van boodschappen tot zorg. In de visie op woonservicezones hebben we keuzen gemaakt ten aanzien van het voorzieningenaanbod. Minimum is een gelegenheid tot ontmoeting in elk van de 17 in de wijkatlas genoemde kernen en wijken. We maken onderscheid in A-, B- en C-gebieden, waarbij we bestaande voorzieningen zoveel mogelijk benutten:

¹ Collegebesluit van 10 december 2013. De checklist is mede opgesteld door het Seniorenoverleg gemeente Heusden. Het is een hulpmiddel om in de ontwerpfase de woning te toetsen aan de levensloopgeschiktheid voor ouderen.

² Bron: Woonservicezones in Heusden, december 2007

¹ We nemen eventuele ruimtelijke belemmeringen zo veel mogelijk weg, conform reeds ingezet beleid en passend binnen de kaders van de provincie. Welke oplossing wordt gekozen (zorgunit, uitbreiden woning, verhuizing) wordt per situatie afgewogen, afhankelijk van de wens van bewoners, de financiering, de kenmerken van de woning en mogelijke alternatieven.

Woonservicezones in beeld

- A1 St. Antonius
- A2 St. Janshof
- A3 Zandley

- B1 Reinier van Arkel/
De Haarstek
- B2 MFA Palet Vliedberg
- B3 Geerpark/Mommersteeg
- B4 Zusterpost Hollandlaan

- C1 Kerk/De Crocus
- C2 Dorpshuis Heesbeen
- C3 Steunpunt Kasteellaan
- C4 Dorpshuis Herpt
- C5 Kerk
- C6 Patronaat/Stuurhuis
- C7 De Voorste Venne
- C8 De Stulp
- C9 D'n Elshof/'t Rad
- C10 De Drie Linden

- A In een A zone is sprake van intramurale verzorgings- en verpleeghuiszorg, gecombineerd met vormen van thuiszorg tot voorzieningen in de welzijns-sfeer. Het gaat hier om de zones rond de drie concentraties van zorg (Zandley in Drunen, Sint Janshof in Vlijmen en Sint Antonius in Heusden Vesting).
- B In een B-zone is geen sprake van intramurale zorg, maar wel van een combinatie van verschillende vormen van welzijn en zorg met een fysieke uitvalsbasis, vaak in de vorm van een multifunctionele accommodatie.
- C In een C-zone is het voorzieningenaanbod veelal beperkt tot een vorm van buurthuiswerk met gelegenheid tot ontmoeting (niet perse in een gemeentelijke accommodatie).

Combinatie van functies zal steeds vaker aan de orde zijn. Dit geldt ook voor nieuwe gebieden. Multifunctioneel gebruik helpt voorzieningen haalbaar te maken (ook aan de start van een ontwikkeling) en leidt tot interactie en het bundelen van krachten. Het is de bedoeling om de woonservicezones in de toekomst intensiever te gaan benutten in het kader van de decentralisatie van rijkstaken in het sociale domein. De woonservicezones kunnen dan het werkgebied worden van daarvoor in het leven te roepen wijkteams die de inwoners van het betreffende geografische gebied behulpzaam zijn in het streven naar zo groot en lang mogelijke zelfredzaamheid.

Wonen met zorg samengevat

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Verbeteren van de afstemming in de keten van wonen, welzijn en zorg	Goede samenwerking tussen aanbieders wonen, zorg en welzijn	Continueren deelname aan het Platform WWZ
Vergroten mogelijkheden zo lang mogelijk in een reguliere woning te blijven wonen	Verruimen aanbod geschikte woningen in reguliere woningvoorraad (huur en particuliere voorraad)	<ul style="list-style-type: none"> ▪ Afspraken met corporaties ▪ Gebruik maken van Huistest.nl ▪ Bevorderen toepassen checklist/ontwerphulp SOGH ▪ Wegnemen evt. belemmeringen ruimtelijke regelgeving voor uitbreiding/aanpassing
	Nieuwe woningen standaard aanpasbaar (conform Bouwbesluit)	<ul style="list-style-type: none"> ▪ Gericht informatie aanbieden over opplussen (via Platform WWZ, beschikbaar ook bij de 'mogelijkmaker')
	In zones nabij voorzieningen extra aandacht voor aanpasbaarheid	<ul style="list-style-type: none"> ▪ In gesprek met Bouwbedrijven over ontwikkelen oppluspakketten ▪ Inzet Wmo-middelen voor aanpassing (onder voorwaarden) ▪ Randvoorwaarden bij nieuwbouw (in het bijzonder in A-zones)
Vergroten aanbod kleinschalige woonvormen met zorg (zorg op afroep of 24 uren nabijheid)	Aanbod loopt in de pas met de vraagontwikkeling (te volgen via Platform WWZ)	<ul style="list-style-type: none"> ▪ Partijen met elkaar in contact brengen (initiatieven verbinden) ▪ Medewerking ruimtelijke procedures ▪ Meedenken over kansen
Vergroten zelfredzaamheid en inzet informele zorg	Faciliteren mantelzorg door wonen in elkaars nabijheid	<ul style="list-style-type: none"> ▪ Voor zover nog niet gereed bestemmingsplannen zodanig aanpassen dat tijdelijke inwoning of wonen op het erf mogelijk is ▪ Medewerking aan initiatieven tot het realiseren van meer-generatiewoningen

**Nieuwbouw
als kans**

Uitgangspunten samengevat

- Mensen moeten binnen de gemeente Heusden de hele wooncarrière kunnen doorlopen. Dat vraagt om een gevarieerd woningaanbod en voorzieningenniveau.
- Het woningaanbod sluit aan bij veranderingen in bevolkingssamenstelling. De komende periode is er bijzondere aandacht voor vergrijzing en voor betaalbaarheid van wonen.
- We hebben nieuwbouwafspraken met de provincie en volgen in samenspraak met de provincie en regiogemeenten nauwgezet de voortgang en de afzet.

De nieuwbouwmogelijkheden die we in Heusden hebben bieden kansen voor:

- een bijdrage aan regionale opgaven, met nadruk op werknemers voor de groeisectoren en op 'terugkeerders'
- realiseren van aanbod dat in de bestaande voorraad ontbreekt of onvoldoende voorhanden is in de bestaande voorraad.
- creativiteit op kleine schaal (woonwerkwooningen, meergeneratiewoningen, cascowoningen, groeiwoningen, patiowoningen, groepswonen enzovoort)
- consument gestuurd werken (zoals co-creatie); de (toekomstige) inwoners van Heusden hebben invloed op de woonsituatie
- vergroten van de duurzaamheid van de woningvoorraad (levensloopgeschikt, energiebesparing).

We blijven voorlopig nog bouwen. Het aantal huishoudens in deze regio groeit, met name door gezinsverdunding. Hoewel sprake is van een afnemende bevolkingsgroei op termijn neemt het aantal inwoners in Heusden nog wel toe. Op dit moment is nieuwbouw beperkt afzetbaar. We mogen verwachten dat dit deels een tijdelijke situatie is; jongeren wachten bijvoorbeeld wat langer, maar zullen uiteindelijk zelfstandig gaan wonen. Tegelijkertijd zien we structurele veranderingen die de nieuwbouw beïnvloeden. Daar kunnen en willen we onze ogen niet voor sluiten. Ontwikkelingen moeten organischer worden en in co-creatie op gang worden gebracht door aan te sluiten bij de wensen van de consument.

Meer ruimte voor invloed van de consument in het ontwerp- en ontwikkelproces is daarbij essentieel. Nieuwbouw biedt kansen om mensen hun dromen te laten verwezenlijken en om segmenten aan te bieden die nu niet of onvoldoende voorhanden zijn in de bestaande voorraad. We noemen dit het 'enten' van locaties.

In deze paragraaf gaan we achtereenvolgens in op:

- Accenten in de nieuwbouwprogrammering
- Omvang van de nieuwbouwproductie de komende periode
- Fasering/ planning
- Proces van uitwerking

8.1 Nieuwbouw richten op variatie en speerpunten

De bouwprogrammering is niet voor jaren achtereen vast te leggen. Jaarlijks worden kwantitatieve (imperatief) en kwalitatieve (facultatief) woningbouwafspraken in de regio gemaakt op grond van de Verordening ruimte. Niet voor niets wordt ingezet op transparantie, flexibiliteit en realisme in de planning en de programmering. Dat past bij de wens ruimte te creëren voor initiatieven van derden en het kunnen inspelen op de marktvraag. Kijken we naar de ontwikkelingen in de bevolkingssamenstelling en de in deze woonvisie geformuleerde speerpunten, dan willen we wel accenten leggen die richtinggevend zijn voor de uitwerking van specifieke nieuwbouwlocaties.

Nieuwbouw benutten we in het bijzonder voor segmenten die gezien de ontwikkeling van de lokale vraag niet of in onvoldoende mate voorhanden zijn: **nultredenwoningen**, woningen in het **middensegment** en op termijn meer **woningen voor gevorderde huishoudens**. Nieuwbouw is ook nodig om de gewenste bijdrage aan de regionale opgaven te realiseren. Navolgend de accenten die nader worden gespecificeerd in jaarlijks te actualiseren **voorraad-beleid gemeente Heusden**.

- Bouwen van nieuwe **sociale huurwoningen** is nodig om verandering in het bestaande sociale huuraanbod mogelijk te maken en om de doelgroep ook keuze te bieden op uitbreidingslocaties. Omvang en fasering moeten worden afgestemd met liberalisatie, verkoop en met de aanpak van bestaande woongebieden. We gaan voor de komende 10 jaar uit van 500 tot 600 nieuwe sociale huurwoningen¹.

¹ Uitgaande van compensatie voor verkoop en liberalisatie van circa 2% van de sociale voorraad per jaar en rekening houdend met de ambitie geformuleerd bij het speerpunt Betaalbaarheid

- De bestaande voorraad voorziet deels in de groeiende vraag in het *midden-segment* (door verkoop en liberalisatie van huurwoningen). Zoals gezegd houden we ook rekening met nieuwbouw in deze segmenten, in totaal ongeveer 400 woningen in de komende 10 jaar. Gezien de liberalisatie van bestaande huurwoningen is de verwachting dat al grotendeels tegemoet gekomen wordt aan de vraag naar middeldure huur. Nieuwbouw is een aanvulling, hetzij in aantal, hetzij in kwaliteiten. Bij dat laatste kan het bijvoorbeeld gaan om middeldure huur voor de oudere huurder met een midden of hoger inkomen (deels vitaal, deels zorgbehoevend). Ouderen die willen verhuizen hebben veelal de voorkeur voor een nultredenwoning in de huur. Realiseren van aantrekkelijk aanbod (prijs-kwaliteit) en volgen van afzetbaarheid zijn van belang: deze groep heeft een goed alternatief, namelijk niet verhuizen. Ook voor jongere huishoudens met een middeninkomen is het nodig het *middensegment* uit te breiden. Voornamelijk in de goedkope koop, maar deels (al dan niet tijdelijk) in de huur. Het gaat voor deze groep met name om eengezinswoningen voor (aanstaande) gezinnen, maar ook om appartementen (gevraagd door een- en tweepersoonshuishoudens). Realisatie van goedkope koop vraagt creativiteit met fysieke vorm (zoals cascowoningen) en financieringsconstructies (bijvoorbeeld MGE). We volgen de marktvrage en stellen waar nodig de planning bij¹. In de programmering van de nieuwbouwplannen is er ruimte (flexibiliteit) om goedkoop te bouwen, bijvoorbeeld met erfpacht of het Heusdens concept van de €140.000-woning.
- Met de groeiende groep gevorderde huishoudens (45 jaar en ouder met een hoger inkomen) neemt de vraag naar *dure koop* toe. Het gaat om vrijstaande, 2-onder-1 kap of geschakelde woningen en om nultredenwoningen. De vraag naar de dure woningen is sterk conjunctuurgevoelig.
- De vergrijzing vraagt om meer aanbod van nultredenwoningen in een grote variatie (van een aanpasbare eengezinswoning tot een patiowoning of meergeneratiewoning, en naar behoefte ook geclusterd of groepswonen).
- Gezien de woonwensen en de blijvend grote groep gezinnen, blijft uitbreiding van eengezinswoningen in het goedkope en middeldure segment koop gewenst.
- Het merendeel van de nieuwe woningen is grondgebonden, passend binnen de sfeer en het dorps karakter van de kernen in Heusden. Daarbij moeten we rekening houden met de toenemende behoefte aan nultredenwoningen. Dat betekent bouw van patiowoningen en bij eengezinswoningen rekening houden met aanpasbaarheid.

¹ Daarbij benutten we kennis van verhuurders en stemmen we de programmering met hen af om niches te kunnen detecteren en overaanbod te voorkomen.

- Op kleine schaal en nabij voorzieningen kunnen appartementen gerealiseerd worden. Deze dragen bij aan kansen voor de groeiende groep ouderen en van jongere met name 1- en 2-persoonshuishoudens.
- We geven veel uit in vrije kavels, passend bij de traditie binnen onze gemeente en de wens tot zelf bouwen. Zoals aangegeven in hoofdstuk 4 doen we dat ook in de betaalbare categorieën.

Kijken we naar de groepen vestigers waarvoor we in het bijzonder aantrekkelijk willen zijn dan vraagt dat het volgende:

- **Jonge gezinnen:** deze huishoudens zijn op zoek naar een kleinschalige woonomgeving, met dagelijkse voorzieningen in de buurt en een ruimer voorziengaanbod (stad) en natuur binnen handbereik. De oppervlakte en indeling van de woning is vaak belangrijker dan de precieze plek. Betaalbaarheid is cruciaal: deze mensen staan nog redelijk aan het begin van de werk carrière en de overige uitgaven zijn hoog. Dit vergt een goed aanbod van betaalbare eengezinswoningen. Hierin wordt grotendeels via de bestaande woningvoorraad voorzien.
- **Voor terugkeerders:** vaak in de fase dat mensen gaan samenwonen of een gezin hebben. Zie ook voorgaand punt. Deze mensen zijn waarschijnlijk kritischer op de plek (kern of wijk) gezien de banden met de gemeente.
- **Mensen die wonen en werken willen combineren:** Heusden is aantrekkelijk vanwege de bereikbaarheid (A59 en A2), met een flexibeler arbeidsmarkt wordt dat belangrijker. We kijken hier bij ook naar gelegenheid tot thuis werken. Deze groepen stellen eisen aan de ligging van de woning (nabij uitvalswegen) en aan de ruimte in de woning (werkplek).
- **Nieuwe werknemers:** in de komende tijd wordt een tekort aan arbeidskrachten voorspeld met name in de sectoren leisure en dienstverlening (onder andere verzorging) en in de ambachtelijke industrie. Een aantrekkelijk en betaalbaar woningaanbod is een voorwaarde voor nieuwe arbeidskrachten om in de Langstraat en omgeving te kunnen komen werken.

Locatie specifieke kenmerken benutten

Voor de verschillende projecten zijn heel specifieke programma's denkbaar, redenerend vanuit de kansen van de locatie en de directe omgeving, in totaliteit passend binnen de kaders in deze woonvisie. We hanteren daarbij de volgende uitgangspunten:

- Op locaties nabij voorzieningen is extra aandacht voor nultrredenwoningen, zorgwoningen en specifieke woonzorgvormen. De indeling in A-, B- en C-zones kan daarbij helpen.
- Het aandeel sociale woningbouw kan per locatie en per wijk verschillen. Bij kleine plannen in bestaand bebouwd gebied kijken we wat mogelijk en wenselijk is gezien de ligging en de kenmerken van de locatie.
- Per project formuleren we *volkshuisvestelijke uitgangspunten*, geredeneerd vanuit deze woonvisie en rekening houdend met de kenmerken van de betreffende locatie. Dat is geen gedetailleerde leidraad naar type woning en dergelijke, maar een kader met strategische volkshuisvestelijke accenten (het 'enten') waarbij partijen worden uitgedaagd met creatieve oplossingen te komen. Dat kan ook betekenen dat bewust totale vrijheid wordt gegeven (Dromen.Doen.Heusden als volkshuisvestelijk vertrekpunt). We formuleren ook *kaders voor het voorzieningenaanbod* en de omgeving, passend bij de beoogde bewonersgroepen.

Het Bouwbesluit stelt veel eisen aan nieuwe woningen. Daarmee voldoen nieuwe woningen al grotendeels aan de eisen van toegankelijkheid en zijn ze veel energiezuiniger dan bestaande woningen. De ontwikkelingen op Geerpark gaan verder. Deze nemen we zoveel mogelijk als maatstaf voor daarop volgende ontwikkelingen. Met het oog op betaalbaarheid en invloed van de consument willen we zelf voorzichtig omgaan met extra kwaliteitseisen. Niet alle woningen op alle plekken hoeven aan alle eisen te voldoen. Een jongerenwoning hoeft niet levensloopbestendig te zijn. Tegelijkertijd zijn er plekken waar het uitermate belangrijk is dat woningen levensloopbestendig en/of uitbreidbaar zijn. Dat soort afwegingen maken we per situatie. De beoogde doelgroep (op korte en lange termijn) en de locatie (nabijheid voorzieningen bijvoorbeeld) zijn doorslaggevend. Dat betekent dat we nabij voorzieningen meer dan gemiddeld een accent leggen op nultrreden en daar zoeken naar mogelijkheden voor kleinschalige woonzorgvormen.

8.2 Evenwichtige groei

Om inwoners in Heusden kans te geven in de gemeente een wooncarrière te doorlopen is uitbreiding van het woningaanbod nodig. Kijken we naar de **autonome ontwikkeling** dan vlakt de groei van het inwonertal af. Stijging van het aantal huishoudens is sterker door gezinsverdunding. We willen bijdragen aan de **regionale woonopgaven**. We werken samen met andere partijen in De Langstraat en de Bossche regio aan een aantrekkelijk ondernemersklimaat.

Onze gemeente is zeer goed bereikbaar en daarmee aantrekkelijk voor werkgevers en voor werknemers. Met de flexibilisering van de arbeidsmarkt is een aantrekkelijke en bereikbare woonplek belangrijker dan directe nabijheid van werk; dat kan immers snel veranderen. In de regio is veel bedrijvigheid aanwezig met een accent op laag en midden geschoold werk. Dat betekent dat we ook een taak hebben in het huisvesten van arbeidsmigranten.

We streven naar een **evenwichtige groei** van het woningaanbod. Onder evenwichtig verstaan we dat we in de pas kunnen lopen met de autonome ontwikkelingen en dat we een bijdrage kunnen leveren aan de regionale opgaven, zonder te zeer te concurreren met onze buurgemeenten. Over de omvang van de bouwopgave hebben we afspraken gemaakt met de provincie. **Deze afspraken betekenen een netto uitbreiding van de woningvoorraad in Heusden met 2.470 woningen in de periode 2013 tot 2023 (een gemiddelde toevoeging van bijna 250 woningen per jaar)**¹. Een planning die momenteel wordt beïnvloed door structurele veranderingen in demografie, economie (arbeidsmarkt, kredietseisen en leencapaciteit) en sociaal maatschappelijk (zorgvraag). De provincie constateert² dan ook dat het belangrijk is meer **realisme en regionale samenhang** in de woningbouwplanning te brengen. Realisatie staat of valt immers met de bereidheid van potentiële kopers om weer te gaan kopen en de (financiële) mogelijkheden dat te doen, en van de mate waarin de instroom van nieuwe huishoudens zich daadwerkelijk manifesteert. Dat hangt weer samen met de economische ontwikkeling en met het aanbod in omliggende gemeente. De nieuwbouw blijft (niet alleen in Heusden) achter bij de planning.

De afgelopen 10 jaar zijn gemiddeld per jaar bijna 120 woningen gerealiseerd. De eerst komende jaren zullen dat er naar verwachting niet veel meer zijn (de laatste woningbouwplanning gaat uit van ruim 200 woningen minder dan de eerder genoemde 2.470 woningen voor de komende 10 jaar). We streven ernaar toe te groeien naar de bijna 250 woningen per jaar conform de afspraken met de provincie (zie bijlage 3 voor de meest recente woningbouwplanning).

De sleutel voor het op gang brengen van nieuwbouw ligt in het aansluiten bij de wens van de consument. Dat vergt een organische benadering met variatie in werkwijze (van eigen bouw tot projectmatig met invloed van de consument op het ontwerp van woning en buurt). Zie daarvoor ook voetnoot 1 op pagina 57.

¹ Regionale agenda wonen 2013, vastgesteld in het Regionaal Ruimtelijk Overleg van december 2013

We **volgen** nauwgezet de afzetbaarheid van nieuwbouw en de verhuisstromen. Het wordt dan mogelijk om kwantitatieve en kwalitatieve veranderingen in de planning en programmering direct inzichtelijk te hebben inclusief de financiële consequenties voor de exploitaties. **We geven bij keuzen aan kwaliteit (passend bij ontwikkelingen in de bevolking en de speerpunten uit deze woonvisie) de voorkeur boven woningaantallen.**

Capaciteit

We hebben meer dan voldoende mogelijkheden om woningen te bouwen. Voor een groot deel van deze plannen hebben we als gemeente ook zelf gronden verworven. Gezien de veranderingen in de markt, is het onontkoombaar om zorgvuldig te faseren en om onderscheidend te zijn. En we moeten samenwerken met andere partijen (ontwikkelaars, corporaties) om risico's te spreiden en processen te versnellen (flexibiliseren). Om de ambities uit deze woonvisie, ook waar het gaat om betaalbaarheid en differentiatie, een kans te geven, zal het daarnaast nodig zijn om de financiële verwachtingen te checken op basis van de actuele trends en ontwikkelingen, en de kaders in deze woonvisie.

Bij het stellen van prioriteiten hanteren we de volgende uitgangspunten:

- Bijzondere aandacht voor het verduurzamen van gebieden in bestaand bebouwd gebied¹ (inbreiding).
- Prioriteit bij de locaties waar we grond in eigendom hebben en daarbinnen bij locaties die nabij voorzieningen liggen en goed ontsloten zijn, en bij projecten met een relatief grote maatschappelijke waarde (bijdrage aan de speerpunten in deze woonvisie).
- We nemen geen nieuwe locaties meer ter hand, tenzij daarmee een nadrukkelijke bijdrage wordt geleverd aan de kwaliteit van een bestaande kern of wijk.
- We houden rekening met de financieel-juridische status van plannen.

8.3 Fasering

De marktomstandigheden vragen om een zorgvuldige fasering en dosering. Belangrijk is plannen niet vroegtijdig programmatisch dicht te timmeren, maar te werken met globale plannen die gaandeweg nader worden ingevuld. Daarmee kunnen we aansluiten bij de vraag op dat moment.

- Vanuit volkshuisvestelijk oogpunt geven we prioriteit aan projecten die de grootste bijdrage leveren aan de speerpunten in deze woonvisie (grootste bijdrage aan de maatschappelijke opgaven). Daarbij spelen vanzelfsprekend ook juridische en financiële aspecten een rol. Zie ook eerder over prioritering in 8.2.
- Op dit moment is er vooral markt voor huur (sociaal en middelduur) en betaalbare koopwoningen. De planning van nieuwe huurwoningen is voorts afhankelijk van de beoogde vernieuwing van bestaande sociale huurwoningen en komt aan de orde in het gesprek met woningcorporaties.
- Vraag naar dure koopwoningen is er op dit moment beperkt, met uitzondering van bijzondere locaties met specifieke kwaliteiten. Mensen willen wel verhuizen, maar wachten al dan niet gedwongen af. Deze vraag zal zich pas over enkele jaren manifesteren, samenhangend met het aantrekken van de economische groei en herstel van het consumentenvertrouwen.
- Belangrijk is een goede spreiding in de tijd van de oplevering van appartementen.
- De fasering is ook afhankelijk van kenmerken ter plekke.
- We willen tijdig in kunnen spelen op ontwikkelingen in de woningmarkt. Door jaarlijkse monitoring en evaluatie (kwantitatief en kwalitatief) en door flexibiliteit in het programma, is bijsturing mogelijk. Dit wordt vastgelegd in de Regionale agenda wonen.
- Het in de markt zetten van de eigen te ontwikkelen locaties vraagt om een bijzondere en eigentijdse wijze van acquisitie.

8.4 Proces organisch en consument gestuurd: Heusdense school

Van sturen en bestemmen naar faciliteren

Waar we tot enkele jaren geleden het ons konden permitteren om aanbod-gestuurd te werken, is dat in deze tijd bijna onmogelijk. Een goede marketingstrategie is niet voldoende. Keuzevrijheid en participatie zijn nodig om woningen te kunnen realiseren. Dit kan verschillende vormen aannemen, van consument-gestuurd bouwen (waarbij voorafgaand aan de planontwikkeling via bijvoorbeeld een enquête of een panel wensen worden verkend) tot een consument gestuurde aanpak waarbij binnen randvoorwaarden mensen zelf (mee) ontwerpen aan woning en omgeving. Het is dus nodig de positie van de consument in onze ontwerp- en ontwikkelprocessen te verankeren. En in de ultieme situatie door co-creatie de bewoner zelf de leiding laten nemen. Dromen.Doen.Heusden. Dat moeten we natuurlijk wel bekend maken. Een goede marketingstrategie blijft dus wel nodig. Ook is het nodig de gemeentelijke organisatie daarop in te richten.

¹ Conform de duurzaamheidsladder zijn/worden eerst de mogelijkheden binnen bestaand bebouwd gebied benut.

Dit vergt een organische aanpak, betrokkenheid van de consument aan de voorkant van het proces, flexibiliteit in plannen, vanzelfsprekend binnen financiële kaders en uitgangspunten ten aanzien van bijvoorbeeld beheer. We streven echter naar beperken van regels en handelen vanuit de overtuiging dat mensen zelf het beste weten wat ze goed en mooi vinden. Het vergt een cultuur van loslaten en elkaar daarop aanspreken, waarbinnen de balans moet worden gevonden tussen kaders stellen en ruimte geven. Dit is een belangrijk toetspunt bij de (tussen-)evaluatie van deze woonvisie.

Impulsen aan de dynamiek

De woningmarkt zit vast. Dat is niet typisch Heusdens, maar een landelijk probleem. We hebben niet de illusie dat we daar in Heusden zomaar een totaaloplossing voor hebben maar hebben met de nieuwbouwmogelijkheden wel mooie kansen. Belangrijkste is het voorgaande, waarbij we nieuwbouw zien als een instrument om onze doelen te bereiken, aanvullend op de bestaande voorraad. Daarbij gaan we dichterbij de inwoners staan: hoe beter de inwoner de wensen vervuld ziet / de dromen waar kan maken, hoe groter de kans op een verhuizing. De **consumentgestuurde** aanpak is dus cruciaal.

We kunnen daarbij als gemeente samen met anderen wel prikkels uitdelen, om te zorgen dat bewegingen elkaar versterken. We denken daarbij aan het volgende. We realiseren ons dat lang niet al deze impulsen op ons bordje liggen. We zullen samen met onze partners in wonen werken aan een 'verhuispact' voor Heusden.

Elementen daarvan kunnen zijn:

- Kavelwinkel en 'mogelijkmakers': op zoek naar mensen die willen bouwen en hulp bij doorlopen procedures en vergunningen (bouwkavels, individueel en collectief, aanpassing en uitbreiding bestaande woningen).
- Starterslening, erfpacht en het Heusdens concept €140.000-woning.
- Verhuiscoach en eventueel verhuispremie
- Stimuleringsregeling CPO (Provinciale regeling).
- Als gemeente zelf (met bewoners) ontwikkelen.

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Mensen kunnen binnen Heusden een wooncarrière doorlopen	Grotere variatie woonvormen dan nu het geval (nultredewoningen, specifieke woon- en eigendomsvormen)	<ul style="list-style-type: none"> ▪ Grondpositie ▪ Volgen marktontwikkelingen en vertalen in programmering en fasering ▪ Flexibele bestemmingsplannen ▪ Masterplan als 'uitnodiging' tot investeren (strategie, gewenst sociaal-ruimtelijk effect) ▪ Scan regelgeving en schrappen beperkingen waar mogelijk ▪ Kavelwinkel en 'mogelijkmakers' ▪ Experimenteren met particulier opdrachtgeverschap woningen en directe omgeving in nieuwbouw ▪ Volgen tevredenheid consument over geboden faciliteiten
	Tevredenheid bewoners met de eigen woning en wonen in het algemeen(Wijkatlas)	
	Benutten kracht wonen in Heusden via o.a. groen, water, historie en bereikbaarheid	
Mensen kunnen hun woon-droom waarmaken	Alle projecten ten minste met raadpleging van potentiële bewoners vooraf	<ul style="list-style-type: none"> ▪ Experimenteren met particulier opdrachtgeverschap woningen en directe omgeving in nieuwbouw ▪ Volgen tevredenheid consument over geboden faciliteiten
	Groei aantal projecten in co creatie of (C)PO	
Evenwichtige groei (bijdragen aan de regionale opgaven)	Afspraken met de Provincie	Verhuispact Heusden
	Dynamiek op gang	

Benutten kracht bestaande wijken

Aantrekkelijk wonen in gevarieerde kernen en wijken

Veel aandacht van de gemeente zal ook de komende jaren uitgaan naar de nieuwbouw. Daar ligt een grote opgave waar we als gemeente veel bemoeienis mee hebben. We moeten echter voorkomen dat we de bestaande voorraad uit het oog verliezen. Daar staat immers het grootste deel van het woningaanbod van straks. Daar woont het grootste deel van onze inwoners. Ook in bestaande wijken liggen opgaven en kansen vanuit de optiek van aantrekkelijk wonen in gevarieerde kernen en wijken. Het grootste deel van de woningvoorraad in Heusden is van goede kwaliteit. Inwoners geven hoge rapportcijfers waar het gaat om de kwaliteit van de woningvoorraad in het algemeen (7,6, met als laagste de inwoners in Oudheusden waar het gemiddelde nog altijd ligt op een 6,8¹). Aandachtspunten liggen in energiebesparing (een groot deel van het woningaanbod dateert van vlak na de oorlog, een tijd waarin energiebesparing beperkt aandacht kreeg) en inspelen op de vergrijzing. Zoals in eerdere hoofdstukken aangegeven heeft onze rol betrekking op bewustwording en op het **mogelijk maken** van ontwikkelingen (zie ook eerdere hoofdstukken).

Ook nemen we de regie in de **wijkgerichte manier van kijken en werken** zoals die door onze eigen organisatie en onze belangrijkste partners in de wijken is ingezet. We kiezen daarbij voor een **integrale benadering** (wonen, openbare ruimte, voorzieningen) en werken zodanig samen met burgers en andere partijen dat zij zoveel mogelijk zelf het heft in handen kunnen nemen.

Bijzonder aspect is het benutten van vrijkomende agrarische gebouwen in het buitengebied en de ruimte voor ruimte regeling. Uitbreiden van de woonfunctie is onder voorwaarden mogelijk, gericht op het versterken van de ruimtelijke kwaliteit. E.e.a. is vastgelegd in provinciaal beleid en de ontwikkelingsvisie buitengebied.

Typering wonen in Heusden

De kracht van Heusden schuilt in de mogelijkheden om een wooncarrière te maken, in de variëteit aan sferen en in de ligging (goed bereikbaar). Dorps, landelijk en groen (Drunen), polder, mooi oud vestingsstadje (Heusden) of nabijheid van Den Bosch (Vlijmen). Onderstaand figuur toont veel gebruikte termen als het gaat om wonen in Heusden.

Belangrijk is de constatering dat Heusden niet één bepaalde woonsfeer vertegenwoordigt, maar dat elke kern en elke wijk een eigen karakter heeft. Dat karakter wordt in belangrijke mate bepaald door de ligging (nabij duinen, nabij groen, nabij water, nabij centrum of stad) en door de historie en daarmee vormgeving van gebouwen en openbare ruimte. We benutten deze diversiteit aan kwaliteiten.

Dat neemt niet weg dat enkele elementen er voor heel Heusden uitspringen. Heusden is bij uitstek aantrekkelijk voor mensen die op zoek zijn naar ruimte en geborgenheid, naar een kleinschalige woonomgeving die goed bereikbaar is en waar veel voorzieningen (inclusief recreatie) nabij zijn. Het verenigingsleven, de handen uit de mouwen, betrokkenheid en zorg voor elkaar, zijn typerend voor de cultuur in Heusden.

Een prettige woonbuurt

Wat een prettige woonomgeving is, bepalen bewoners in eerste instantie zelf. Het is nodig dat we bewoners gericht de ruimte bieden voor eigen invulling. Dat kan als de basis goed geregeld is. We formuleren dan ook bewust niet te veel randvoorwaarden, omdat we weten dat bewoners en buurten sterk verschillen. Kracht zit in de aansluiting tussen fysieke omgeving en de bewoners die er wonen. Onder 'de basis' verstaan we het volgende:

¹ Wijkatlas Heusden, 2013

- Een schone, hele en veilige woonomgeving (goed beheer van de openbare ruimte).
- Een openbare ruimte die uitdaagt tot en ruimte biedt voor ontmoeten.
- Aanwezigheid van ruimte (letterlijk) voor bewonersinitiatief (benut of creëer 'rafelranden' en zorg voor randvoorwaarden die divers gebruik mogelijk maken).
- Gemêleerde wijken (maar niet als dogma).

De toetssteen voor een prettige woonbuurt ligt bij de inwoners van Heusden zelf: zijn die tevreden over het wonen in Heusden? De Wijkatlas laat zien dat bewoners de leefbaarheid met een 7,4¹ gemiddeld waarderen². **We koesteren de hoge waardering en hopen dat deze komende jaren hoog blijft, ondanks de economische crisis** (die effect heeft op de waardering van de leefbaarheid). Op onderdelen is de beleving minder hoog, in het bijzonder voor parkeren en verkeersveiligheid. Achterover leunen is dus niet aan de orde.

We zullen verschillen tussen wijken moeten accepteren. Ook bij een hoger gemiddelde zal er altijd een wijk onderaan de lijst staan. We vinden het belangrijk dat de gemiddelde leefbaarheid niet achteruitgaat en dat de verschillen tussen de wijken kleiner worden³.

Om te kunnen achterhalen of inzet nodig is om buurten en kernen leefbaar te houden, volgen we de ontwikkelingen in de gebieden nauwgezet. Dat doen we via de **Wijkatlas**. Waar nodig (bij achteruitgang of groter wordend verschil met het gemiddelde) gaan we in eerste instantie in gesprek met bewoners en professionals (zoals De Twern, Woonveste en de politie). Als daaruit blijkt dat verdieping nodig is, kan de Sociale³ Index worden benut, zoals die is opgesteld voor Oudheusden.

We versterken het wijkgerichte werken. In de Regiegroep wijkgericht werken worden beheeractiviteiten afgestemd en wordt bepaald of gezamenlijk verdieping (bijvoorbeeld in een gezamenlijk integraal plan) nodig is. Zoals gezegd: Heusden kent geen echt slechte buurten. Dat neemt niet weg dat we extra aandacht besteden aan gebieden die overall de laagste waardering krijgen en aan aspecten die in sommige wijken ondanks een hoge gemiddelde waardering, aandacht vragen. Bijvoorbeeld parkeren, verkeerssituatie of speelplekken. Wat waar wordt opgepakt, is onderwerp voor de Regiegroep wijkgericht werken.

Benutten kracht bestaande wijken samengevat

Wat willen we bereiken	Waar meten we succes aan af (norm)	Inzet gemeente
Behouden en waar nodig versterken kwaliteit van bestaande woningaanbod (duurzaamheid)	Tevredenheid inwoners met de eigen woning en wonen in Heusden algemeen (Wijkatlas)	<ul style="list-style-type: none"> ▪ 'Mogelijkmakers' en informatiepunt bestaande woningvoorraad ▪ Volgen ontwikkelingen (Wijkatlas)
Inwoners tevreden met de leefbaarheid	Oordeel consument (wijkatlas)	<ul style="list-style-type: none"> ▪ Versterken wijkgericht werken ▪ Zie ook: Dromen.Doen.Heusden

¹ De score voor de leefbaarheid van de buurt in het algemeen uit de Wijkatlas Heusden, 2013

² Uit de landelijke Leefbaarometer blijkt dat in heel Heusden de leefbaarheid boven het landelijke gemiddelde ligt. Vergelijken we het met de gemiddelden in de regio Noordoost Brabant exclusief stedelijke centra, dan laat de Leefbaarometer ook zien dat Oudheusden, Venne Oost en Vliedberg minder gunstig scoren, gevolgd door Braken Oost en West.

³ De Sociale Index combineert gegevens uit de tweejaarlijkse wijkatlas met gegevens uit andere registraties, en verbindt op die manier de sociale en fysieke aspecten. In Oudheusden bleek dit een goed instrument om focus en ambitie te bepalen.

Rol en inzet gemeente heusden

10.1 Onze rolopvatting

De meeste inwoners van Heusden zijn prima in staat om zelf verantwoordelijkheid te nemen voor de woonsituatie. We zien ook dat partners in wonen expertise en middelen bezitten om wonen en leven in Heusden nog beter te maken. Deze kracht willen we benutten- of beter gezegd de ruimte geven. Dat is het vertrekpunt. Onze rol zien we vooral in het voeren van de regie. Daarbij richten we onze inzet met name op enkele speerpunten en zoeken we zoveel mogelijk de samenwerking met burgers, maatschappelijke organisaties en (lokale) bedrijfsleven/ontwikkende partijen.

Bevorderen van voldoende woongelegenheden is volgens artikel 22 van de Grondwet zorg van de overheid. In het huidige stelsel wordt hieraan onder andere invulling gegeven door toegelaten instellingen (corporaties) te belasten met de zorg voor voldoende betaalbare en goede huisvesting voor mensen met een beperkt inkomen. Een woonvisie en prestatieafspraken zijn belangrijke (niet verplichte) middelen voor de gemeente om hieraan invulling te geven. We hebben als gemeente op het gebied van wonen beperkte directe sturingsmiddelen (als geld of beslismacht)¹. We bezitten en bouwen geen woningen; wel hebben we met onze grondpositie relatief veel mogelijkheden. Het is belangrijk dat we de gedane investeringen zo goed mogelijk laten renderen (financieel én maatschappelijk).

Eigenaren (ook verhuurders) beslissen zelf over de woningen. Willen we wat bereiken, dan zullen we met hen moeten samen werken en de instrumenten die we hebben moeten inzetten om de visie en speerpunten met hen te realiseren.

Dromen.Doen.Heusden

Onze taakopvatting volgt de inzet bij Dromen.Doen.Heusden. Dat vergt een verandering van rol: loslaten, maar niet achterover leunen, van maakbaarheid-denken naar ruimte geven en faciliteren, met grenzen gezien het algemene belang voor een goed leefklimaat in Heusden.

Ruimte geven aan burgers en partners betekent dat we zo min mogelijk belemmeren. We schrappen waar mogelijk belemmerende regels en gaan meer sturen op gewenste kwaliteiten (wat) in plaats van de aanpak (hoe). Gedetailleerde programmering past daar niet bij.

Wat betreft het wonen kent onze rol de volgende aspecten:

Richting geven
en kaders stellen

Verbinden

Informatie
management

Regie voeren
over nieuwbouw

Gericht
faciliteren

- We geven gewenste ontwikkelingsrichtingen aan en stellen op basis daarvan kaders waarbinnen ontwikkelingen plaats kunnen vinden. Zo is de woonvisie bijvoorbeeld leidend bij de programmering voor nieuwe projecten en herontwikkeling.
- Om partijen te bewegen bij te dragen aan de gewenste ontwikkeling en/of zelf verantwoordelijkheid te nemen, dragen we onze visie en speerpunten actief uit en brengen we partijen en initiatieven bij elkaar.
- We zien voor ons een belangrijke rol in het monitoren en evalueren. We bundelen informatie van diverse partijen en gaan daarover in gesprek.
- We voeren de regie over de nieuwbouw met de uitgangspunten van deze woonvisie als belangrijke basis.
- Heel gericht zullen we ontwikkelingen stimuleren en faciliteren, zonder verantwoordelijkheden over te nemen. Dat kan op verschillende manieren, waarbij onze rol afhangt van de mate waarin wordt bijgedragen aan de speerpunten in deze woonvisie:
 - Informeren over wat er gebeurt en wat mogelijk is (kansen tonen, enthousiasmeren).
 - Een coöperatieve houding: bij vragen niet (alleen) aangeven wat niet kan, maar in gesprek over wat wél kan (o.m. via de 'mogelijkmakers').
 - Verbinden van professionele partijen: in gesprek met partijen die de woonconsument kunnen helpen. Doel is de kracht van deze organisaties (zoals aanbieders van zorg en welzijn, woningcorporaties, lokale bouwers, beleggers enzovoort) te benutten om publieke doelen te bereiken.
 - Verbinden op het niveau van de consument/een individuele situatie: in gesprek wijzen op mogelijkheden, afhankelijk van de situatie contacten leggen. Ook hier is het hoe en wat afhankelijk van thema en de situatie (maatwerk).

10.2 Instrumentarium / inzet

Goed **inzicht in de woningmarkt** is noodzakelijk om de woonvisie te kunnen uitvoeren en het beleid te evalueren. In regionaal verband worden veel gegevens verzameld over het wonen. Deze regionaal verzamelde informatie vullen we aan met lokale gegevens. Daarbij achterhalen we ook de **oordelen van onze inwoners** ten aanzien van het woon- en leefklimaat (Wijkatlas en Sociale Index).

¹ Het Regeerakkoord Rutte II geeft gemeenten meer invloed op het beleid van de corporaties. Voor zover nu bekend krijgt dat uitwerking in het versterken van de instrumenten woonvisie, afspraken en mediation.

We zorgen als gemeente voor het verzamelen van de informatie en vragen anderen de nodige informatie aan te leveren, bijvoorbeeld Woonveste met betrekking tot de sociale huursector en makelaars en projectontwikkelaars voor de overige sectoren. We zorgen *jaarlijks* voor een stand van zaken. Deze verstrekken we ook aan de Gemeenteraad met het oog op de relatie met concrete plannen. Elke vier jaar kijken we als basis voor de evaluatie van deze woonvisie, uitvoeriger naar de ontwikkelingen. Daarbij gebruiken we bij voorkeur bestaande onderzoeken (bijvoorbeeld van de regio).

We voeren de **regie over de nieuwbouw** om ervoor te zorgen dat de nieuwbouw aansluit bij de in deze woonvisie geformuleerde visie en speerpunten en dat we onze grondpositie en gedane investeringen optimaal benutten. We brengen ontwikkelaars op de hoogte van de woonvisie én van de achtergronden. We houden de gerealiseerde en de voorgenomen woningproductie bij naar aantal, fase en samenstelling. Dit overzicht wordt jaarlijks naast de woonvisie gelegd. Dit geeft inzicht in hoeverre realisatie op koers ligt en maakt het mogelijk om tijdig bij te sturen. Dit doen we ook in regionaal verband, conform afspraken met de provincie.

Een van de belangrijkste instrumenten uit de **Wet ruimtelijke ordening** (Wro) is het bestemmingsplan, waarin de gemeente vastlegt welke bestemming een bepaald gebied heeft. Het streven naar meer keuzevrijheid en diversiteit (o.a. meer ruimte voor alternatieve woonvormen) is het vertrekpunt bij aanpassing van bestaande of opstellen van nieuwe bestemmingsplannen. Vanuit de eerder genoemde speerpunten kijken we in het bijzonder naar:

- Mogelijkheden voor uitbreiding t.b.v. aanpasbaarheid
- Meer keuzevrijheid voor aanpassing uitbreiding algemeen.
- Ruimte voor variatie op laag schaalniveau en (C)PO.
- Ruimte voor (tijdelijke) huisvesting vanuit de behoefte aan mantelzorg.

We hebben momenteel geen huisvestingsverordening en de uitvoering van de **woonruimteverdeling** ligt bij Woonveste. We zien geen aanleiding om dat te veranderen. Wel willen we inzicht in de informatie die uit de woonruimteverdeling voort komt. In 2014 wordt in regionaal verband gesproken over uniformering van de woonruimteverdeling.

De **Kadernota Grondbeleid Heusden** uit 2010 verwoordt het gemeentelijke grondbeleid. Deze nota beschrijft de keuze voor actief grondbeleid, met het oog op maximale invloed op de realisatie van doelstellingen, onder andere op het

gebied van wonen. Uitgangspunt voor het grondprijsbeleid is dat dit beleid de door de gemeente gewenste ruimtelijke ontwikkelingen ondersteunt. Dit beleid wordt jaarlijks uitgewerkt in de nota grondprijzen en door de raad vastgesteld.

10.3 Samenwerking

Verwezenlijken van de woonambities vraagt om bijdragen van verschillende disciplines binnen de gemeentelijk (ruimtelijke ordening, welzijn en zorg, grondbeleid, leefomgeving en communicatie, vergunningen). We zullen dan ook **intern** de banden versterken.

Met deze woonvisie legt de gemeenteraad de kaders neer voor de verdere uitwerking en uitvoering van de speerpunten. Eens per jaar wordt de raad geïnformeerd over de stand van zaken, belangrijke ontwikkelingen in de markt en de consequenties voor het vervolg.

Corporaties dienen het gemeentelijk woonbeleid in acht te nemen (met de nieuwe Woningwet er zelfs naar redelijkheid aan bijdragen). Keuzen in het strategisch voorraadbeleid liggen bij de corporatie, niet bij de gemeente. De corporatie dient achteraf in het jaarverslag te verantwoorden in hoeverre de keuzen hebben bijgedragen aan het woonbeleid. Onze invloed aan de voorkant zit in het gesprek en in het maken van afspraken. Dit gaat veranderen naar aanleiding van het Regeerakkoord Rutte II, waarin is aangegeven dat de gemeenten meer invloed krijgen op het beleid en handelen van de corporaties. Op het moment van vaststellen van deze visie is nog niet bekend wat dit precies betekent.

We spreken periodiek met **de woningcorporaties**, zowel ambtelijk als bestuurlijk. We willen prestatieafspraken maken. We hebben daar een groot belang bij: ruim een kwart van de woningvoorraad is eigendom van corporaties (voornamelijk van Woonveste). Een deel ervan zal de komende decennia aangepakt worden. Daar liggen kansen voor het realiseren van speerpunten uit deze woonvisie. We willen in gesprek over:

- Kansen (zoektijden) doelgroepen (lage inkomens, starters, senioren, gezinnen)
- De sociale huurvoorraad (betaalbaarheid, beschikbaarheid, orde van grootte voorraad)
- Aanbod voor middeninkomens (o.m. verkoop en liberalisatie, koopgarant)
- Woonruimteverdeling (regionale uniformering, informatievoorziening)
- Energiebesparing

- Rol in wonen met zorg (aanpassen, nieuwbouw, specifieke woonzorgvormen, toewijzing aangepaste woningen)
- Wijkgericht werken (inclusief leefbaarheid en herstructurering)
- Monitor en overleg

Het type afspraak verschilt per onderwerp, afhankelijk van wat we ermee willen bereiken. We maken ook afspraken over rollen, verantwoordelijkheden en de manier van samenwerken (passend binnen wet- en regelgeving).

Het vraagstuk rond wonen, welzijn en zorg wordt door verschillende partijen gezamenlijk opgepakt. Afstemming vindt plaats in het **Platform WWZ**.

We verwachten dat **ontwikkelaars** bijdragen aan de ambities uit deze woonvisie. Dan gaat het om nieuwbouw en om veranderingen in de bestaande woningvoorraad. We benutten de woningmarkt kennis van deze partijen en wijzen hen op kansen in de bestaande voorraad. Bijvoorbeeld ten behoeve van energiebesparing of opplussen.

Tot slot is er de **regionale** samenwerking. Binnen de Langstraat en de regio Noordoost Brabant is er reeds een stevige samenwerking, die ook in gezamenlijke documenten is neergelegd.

Bewoners krijgen met Dromen.Doen.Heusden meer ruimte en meer verantwoordelijkheid. De samenwerking met bewoners vindt vooral op maat plaats.

Bijlagen

Bijlage 1 Definities

Koopklassen

Heusdens concept	Koopwoning tot €140.000
Goedkope koop	< €200.000
Middeldure koop	€200.000 - 275.000
Dure koop	> €275.000

Huurklassen

Sociale huur	Woningen met een huur tot de Huurtoeslaggrens (€681, prijspeil 2013)
Goedkope huur	Woningen met een huur tot de aftoppingsgrens voor de huurtoeslag voor 1 en 2-persoonshuishoudens (€536, prijspeil 2013).
Bereikbare huur	Woningen met een huur tussen het goedkope segment en de Huurtoeslaggrens.
Middeldure huur	Woningen met een huurt tussen de huurtoeslaggrens en pakweg €900.

Inkomens groepen

Doelgroep	huishoudens die in aanmerking kunnen komen voor een sociale huurwoning (de primaire en secundaire doelgroep samen).
Primaire doelgroep Artikel 14 Wet op de huurtoeslag	Huishoudens met een inkomen onder de Huurtoeslaggrenzen (en daarmee in aanmerking kunnen komen voor Huurtoeslag) € 21 025 bij een eenpersoonshuishouden; € 28 550 bij een meerpersoonshuishouden; € 20 087,66 bij een eenpersoons ouderenhuishouden; € 26 591,15 bij een meerpersoons ouderenhuishouden.

Bijlage 1 Definities

Secundaire doelgroep huishoudens met een inkomen tussen dat van de primaire doelgroep en de DAEB-grens (€ 34.229 prijspeil 2013).

Middeninkomens huishoudens met een inkomen tussen dat van de doelgroep en ongeveer €50.000.

Sociale huurvoorraad huurwoningen met een huur tot de huurtoeslaggrens (€681, prijspeil 2013). Daarin maken we onderscheid-tussen goedkope huur (tot de aftoppingsgrens; voor 1- en 2-persoonshuishoudens, €536, prijspeil 2013) en bereikbare huur (tussen die aftoppingsgrens en de huurtoeslaggrens). € 34.229 (prijspeil 2013)

Overige begrippen

Nultredenwoning Een nultredenwoning is een woning die van buitenaf bereikbaar is zonder traplopen (toegankelijk) en in de woning zijn een slaapkamer, badkamer, keuken en toilet zonder traplopen bereikbaar (doorgankelijk). Een eengezinswoning met traplift valt ook in deze definitie.

Zoektijd Periode tussen de 1e reactie op een woning en het moment waarop het betreffende huishouden en woning krijgt toegewezen

Bijlage 2 Kaarten woningmarkt typering

Er is veel (cijfer-)materiaal aanwezig over wonen en leven in Heusden dat is benut als basis voor de Woonvisie Heusden. In deze bijlage enkele bevindingen, gepresenteerd in kaarten en overzichten met kort enkele waarnemingen.

Kaart 1 fysieke gebiedstypering Heusden

Gebiedstypering fysiek

- Historische kern
- laagbouw**
- voorzorgs
- voorzorgs (status)
- vroe-naozorgs
- jaren 60-70 (doorzonwijken)
- 75-85 (bloemkoolwijken)
- naozorgs laagbouw (ruim)
- laagbouw (1990-2005)
- nieuwbouw (vanaf 2005)
- ruime laagbouw (vanaf 1990)

gestapeld

- voorzorgs etagebouw
- voorzorgs etagebouw (status)
- vroe-naozorgs (partiek)
- flats jaren 60-70
- flats jaren 70-80
- nieuwbouw appartementen (vanaf 1990)
- ruime appartementen (vanaf 1990)

vernieuwing

- inbreiding, laagbouw (1975-1989)
- stads- en dorpsvernieuwing (1975-1999)
- (stedelijke) vernieuwing (1990-2004)
- restructurering (vanaf 2005)

Bijlage 2 Kaarten woningmarkt typering

Kaart 2 Sociale gebiedstypering Heusden

sociale gebiedstypering

- gezinnen en tweepersoons welvarend
- gezinnen en tweepersoons modaal
- een en tweepersoons welvarend
- een en tweepersoons modaal
- lage inkomens en hoog opgeleid
- lage inkomens en laag opgeleid
- lage inkomens en vergrijzend
- welvarend vergrijzd
- gemengd/onbekend

Bijlage 2 Kaarten woningmarkt typering

Kaart 3
Heusden in de regio

Bindingscore Heusden

Bijlage 2 Kaarten woningmarkt typering

Kaart 3 is gebaseerd op verhuisstromen en pendelstromen. Beide indicatoren geven weer hoe groot de relatieve band van iedere gemeente met de geselecteerde centrumgemeente is, de verhuisbewegingen over de sociale band en de pendelstromen over de economische band. Waalwijk, maar ook Aalburg, Loon op Zand en Haaren hebben een relatief grote binding met de gemeente Heusden ten opzichte van de omliggende gemeenten.

Tabel 1
Profiel Heusden in de regio fysiek

	Sociale Huur	Koop	een- gezins	koop >350.000	voor- oorlogs
Heusden	26%	72%	88%	24%	8%
Loon op zand	23%	70%	86%	21%	10%
Waalwijk	32%	65%	80%	17%	12%
Waalboss West	29%	69%	85%	20%	10%
Waalboss Midden	36%	57%	65%	17%	13%
Waalboss Oost	27%	68%	82%	18%	7%
Landelijke regio's	23%	74%	86%	29%	11%
Regio Waalboss totaal	31%	65%	75%	20%	11%

Bron: woningmarktmonitor 2010 - 2012, BAG

Bijlage 2 Kaarten woningmarkt typering

Tabel 2
Profiel Heusden, sociaal

	65+	hoge inkomens	lage inkomens	gezinnen	alleenstaand
Heusden	17%	23%	33%	41%	26%
Loon op zand	19%	23%	34%	40%	26%
Waalwijk	18%	19%	38%	36%	31%
Waalboss West	18%	21%	35%	38%	28%
Waalboss Midden	16%	22%	39%	33%	38%
Waalboss Oost	17%	21%	37%	38%	30%
Landelijke regio's	18%	25%	33%	39%	27%
Regio Waalboss totaal	17%	22%	36%	36%	32%

Bron: woningmarktmonitor 2010-2012, BAG

- Ten opzichte van de regio is de sociale huursector in de gemeente Heusden relatief klein.
- De voorraad bestaat meer dan gemiddeld uit (grondgebonden) koopwoningen en behoren vaker tot het duurdere segment.
- Er staan relatief weinig woningen met een bouwjaar van voor 1945.
- Heusden heeft relatief veel gezinnen met kinderen, het aandeel 65+ers is vergelijkbaar met de regio. Evenals de inkomensverdeling.

Bijlage 2 Kaarten woningmarkt typering

Figuur 1
WOZ-waarden (2011) in regionaal perspectief (bron; CBS)

Bijlage 2 Kaarten woningmarkt typering

Vergrijzing en wonen met zorg

Op dit moment ligt het aantal ouderen rond het landelijke gemiddelde. Heusden vergrijst de komende periode echter sneller dan gemiddeld in Nederland. Onderstaand figuur toont de ontwikkeling van het aantal 75-plussers in Heusden ten opzichte van de landelijke ontwikkeling. De kaart op de volgende pagina geeft weer in welke gebieden in Heusden de vergrijzing vooral neer slaat.

Figuur 2
Ontwikkeling aantal 75+ers 2010 - 2040, geïndexeerd

Bron: CBS, Provincie Noord-Brabant

Bijlage 2 Kaarten woningmarkt typering

Kaart 4
Ontwikkeling aandeel 75+ers Heusden 2010 - 2030

aandeel 75+ 2010-2030

Bijlage 2 Kaarten woningmarkt typering

Ontwikkeling zorgvraag

Met de vergrijzing neemt ook het aantal ouderen met beperkingen toe en de vraag naar zorg. De zorgvraag komt niet alleen, maar wel grotendeels van ouderen.

Lange tijd werd onderscheid gemaakt tussen drie categorieën beperkingen: beperkingen die leiden tot een behoefte aan zorg op afspraak, beperkingen die leiden tot een behoefte aan zorg op afroep en beperkingen die leiden tot een behoefte aan 24-uurs zorg. De laatste categorie woont nu per definitie intramuraal en de eerste woont per definitie in de reguliere voorraad. Voor de middelste categorie geldt dat de woonsituatie per generatie ouderen verschilt en dat er beleidsmatige wijzigingen plaats gaan vinden. In beleid en in navolgende raming wordt een scheidslijn gelegd bij 50% van VV4 (gemeten naar zorgzwaarte). Figuur 3 geeft weer hoe het aantal ouderen met een behoefte aan zorg zich naar verwachting zal ontwikkelen.

- Het aantal personen in de zwaarste categorie (50% VV4 en hoger, weergegeven met een lijn in de grafiek) verdubbelt in de periode tot 2030.
- De vlakken geven de behoefte aan zorg op afroep weer, waarbij onderscheid gemaakt is tussen de personen met een indicatie voor verblijf (volgens de maatstaven anno 2013 ongeveer 200) en zorgbehoevenden in een zelfstandige woning. Ook hier zien we een forse toename.

Bijlage 2 Kaarten woningmarkt typering

Figuur 3

Raming van het aantal personen (met name ouderen) met beperkingen in Heusden

Bijlage 2 Kaarten woningmarkt typering

Tabel 3
Zorg bijbehorende tabel

	2013	2020	2025	2030
Zorg op afroep extramuraal (voorheen indicatie)	0	245	300	345
Zorg op afroep extramuraal	260	340	400	460
t/m 50% VV4 intramuraal	195	10	0	0
vanaf 50% VV4 intramuraal	250	330	400	480

Aanpasbaarheid woningvoorraad

Als ouderen al willen verhuizen, dan blijven ze het liefst in de eigen buurt. De geografische spreiding van de vergrijzing bepaalt dan ook in hoge mate op welke locaties projecten voor ouderen kansrijk zijn. Veel ouderen kijken echter eerst of het mogelijk is de huidige woning aan te passen om ook bij beperkingen daar te kunnen blijven wonen. Navolgende kaart toont de mate waarin de woningvoorraad fysiek ongeschikt is om in te wonen met beperkingen. Woningen die niet geschikt zijn om aan te passen zijn portiekwoningen en woningen (eengezins of gestapeld met minder dan vijf woonlagen) uit de periode voor 1970). Aangezien de woningvoorraad in Heusden vooral bestaat uit (relatief ruime) eengezinswoningen is de aanpasbaarheid van de voorraad relatief groot.

Bijlage 2 Kaarten woningmarkt typering

Kaart 5
De mate waarin de woningvoorraad ongeschikt is om in te wonen met beperkingen

Bijlage 3 Woningbouwplanning 2013 en verder

Kern	Locatie	procedurefase bestemmingsplan	capaciteit 1/1/12	gereedgekomen - gesloopte woningen 2012	wijziging capaciteit 2012	totaal capaciteit 1/1/13	planning 2013 t/m 2017	planning 2018 t/m 2022	planning 2023 en verder
Drunen	Laan van Tasmanië	ONH	92	92		0	0	0	
Drunen	Zuid Australië	ONH	14	14		0	0	0	
Drunen	Hogeweg	ONH	3	3		0	0	0	
Drunen	Burg, Stiegerstraat	ONH	8	6		2	2	0	
Drunen	Grotestraat/Jac. Vd Meijdenstraat	ONH	16			16	16	0	
Drunen	Laan van Samao	ONH	3		-1	2	2	0	
Drunen	Bruneilaan	ONH	29			29	29	0	
Drunen	Schoolstraat zuid	PLV	15			15	8	7	
Drunen	Frans Halslaan	VST	15			15	15	0	
Drunen	Dillenburg e.o.	ONH	128		2	130	34	96	
Drunen	Rooseveltstraat	POC	18			18	0	18	
Drunen	Brabantseweg/Limburgstraat	POC	5			5	0	0	5
Drunen	Stationsstraat 18-20	POC	15			15	0	0	15
Drunen	Valeriusstraat	PLV	0		7	7	7	0	
Drunen	Poort van Heusden Zuid (nieuw)	PLV	40			40	8	32	
Drunen	Prins Hendrikstr/Chrysantenstraat	ONH	0		3	3	3	0	
Drunen	Achterstraat 9 + 9a	ONH	0		2	2	2	0	
Drunen	Kasteeldreef (naast PvH)	PLV	0		2	2	2	0	
Drunen	P terrein Stationsstraat	POC	44		-44	0	0	0	
Drunen	Dennestraat - Eikstraat	POC	50		-50	0	0	0	
Drunen	diverse herstructurering	POC	0	0	75	75	0	0	75
Drunen	lopende particuliere bouw Drunen	ONH	3	2	10	11	6	3	2
			498	117	6	387	134	156	97
Vlijmen	Burg vd Venstraat	ONH	0		0	0	0	0	
Vlijmen	Achterstraat/Ovito	ONH	0		0	0	0	0	
Vlijmen	Molenpark	ONH	18	2	0	0	16	0	
Vlijmen	Wilhelminastraat	ONH	2	1	1	1	2	0	
Vlijmen	Wolput/groen v.Prinstererln	ONH	25		0	0	25	0	
Vlijmen	Wolput/Achterstraat	ONH	13		-2	-2	0	11	
Vlijmen	Geerpark	ONH	800		0	0	335	400	65
Vlijmen	Kees Klerxstraat	VST	10		-10	-10	0	0	

(peildatum 30-11-2013)

Bijlage 3 Woningbouwplanning 2013 en verder

Kern	Locatie	procedurefase bestemmingsplan	capaciteit 1/1/12	gereedgekomen - gesloopte woningen 2012	wijziging capaciteit 2012	totaal capaciteit 1/1/13	planning 2013 t/m 2017	planning 2018 t/m 2022	planning 2023 en verder
Vlijmen	Akkerpad / Pastoriestraat	ONH	8		0	0	0	8	
Vlijmen	Akkerpad huisnr 1-3-5	ONH	7		0	0	7	0	
Vlijmen	De Grassen	PLV	828		0	0	165	410	253
Vlijmen	De Putter	VST	60		-6	-6	45	9	
Vlijmen	centrumplan	VST	45		3	3	48	0	
Vlijmen	Molenstraat 67 (nst St Janshof)	POC	15		0	0	0	0	15
Vlijmen	Meliestraat 28 - Molenhoek 5	POC	15		0	0	0	0	15
Vlijmen	Heistraat/Papensteeg	POC	25		0	0	0	0	25
Vlijmen	Achterstraat 9 / Voorstraat 10	POC	10		0	0	0	0	10
Vlijmen	Landgoed Hooge Bank	ONH	4		0	0	4	0	
Vlijmen	Nassaulaan e.o.	POC	45		-15	-15	0	0	30
Vlijmen	Vue de campagne =vervallen=	POC	20		-20	-20	0	0	
Vlijmen	Mortelweg =vervallen=	POC	127		-127	-127	0	0	
Vlijmen	nassaulaan ww (alleen vervanging)	OTW	8		0	0	0	8	
Vlijmen	Parklaan 2	OTW	0		20	20	20	0	
Vlijmen	Jacob van Lennepstraat 2/C. Huijgenstraat 3	PTW	0		16	16	16	0	
Vlijmen	Pastoor Smoldersstraat 6	OTW	0		16	16	11	5	
Vlijmen	Korte Heistraat 14	OTW	0		5	5	0	5	
Vlijmen	diverse herstructurering	POC	20		33	33	0	10	43
Vlijmen	lopende particuliere bouw Vlijmen	POC	0	1	10	10	7	2	
Vlijmen	=vervallen= Vliedberg (industrieweg)	POC	90		-90	-90	0	0	
			2195	4	-166	-166	701	868	456
Nieuwkuijk	Nieuwkuijksestr/Van Schuppenstr	ONH	0	1	1	0	0	0	
Nieuwkuijk	Mariënkroon	ONH	30		0	30	30	0	
Nieuwkuijk	Koesteeg	ONH	11		0	11	11	0	
Nieuwkuijk	Kloosterstr/Venbroekstr	OTW	70		0	70	35	35	
Nieuwkuijk	Middelweg Zuid =afgeboekt=	POC	90		-90	0	0	0	
Nieuwkuijk	Onsenoortsestr =vervallen=	POC	20		-20	0	0	0	
Nieuwkuijk	diverse herstructurering	POC	0		75	75	0	0	75
Nieuwkuijk	lopende particuliere bouw Nieuwkuijk	ONH	4	0	5	9	4	2	3
			225	1	-29	195	80	37	78

(peildatum 30-11-2013)

Bijlage 3 Woningbouwplanning 2013 en verder

Kern	Locatie	procedurefase bestemmingsplan	capaciteit 1/1/12	gereedgekomen - gesloopte woningen 2012	wijziging capaciteit 2012	totaal capaciteit 1/1/13	planning 2013 t/m 2017	planning 2018 t/m 2022	planning 2023 en verder
Elshout	Van Altenastraat	ONH	7	7	0	0	0	0	
Elshout	TH. J. Rijkenstraat	ONH	25	5	-1	19	19	0	
Elshout	De Gorsen (Elshout V)	POC	100		-10	90	15	75	
Elshout	Wolfshoek westzijde/ Jonkers	POC	100		0	100	0	0	100
Elshout	scheidingsstraat oneven	ONH	5	1	0	4	4	0	
Elshout	Wolfshoek Oost/ Dekkerseweg =vervallen=	POC	195		-195	0	0	0	
Elshout	Graaf Albrechtstraat (restkavel IV)	ONH	7		1	8	8	0	
Elshout	diverse herstructurering	POC	0		50	50	0	0	50
Elshout	lopende particuliere bouw Elshout	VST	0	1	10	9	4	2	3
			439	14	-145	280	50	77	153
Haarsteeg	Willy vd Berkstraat	ONH	24	5	0	19	19	0	
Haarsteeg	Victoria	POC	160		0	160	18	45	94
Haarsteeg	Woonwagenwoningen	ONH	5		0	5	5	0	
Haarsteeg	Haarsteegsestraat 99-101	OTW	4		-1	3	3	0	
Haarsteeg	Donkhof =afgeboekt=	POC	60		-60	0	0	0	
Haarsteeg	diverse herstructurering	POC	0		50	50	0	0	50
Haarsteeg	lopende particuliere bouw Haarsteeg	VST	0	2	10	8	5	3	
			253	7	-1	245	50	48	144
Heusden	Burchtplein-Wijksestraat = vervallen 2012=	POC	0		0	0	0	0	
Heusden	Hoek Demer/ Herptsestraat	POC	15		0	15	0	0	15
Heusden	Kasteelruïne =vervallen=	PLV	60		-60	0	0	0	
Heusden	Diverse herstructurering	POC	0		20	20	0	0	20
Heusden	Antoniushuis = vervallen=	POC	20		-20	0	0	0	
			95	0	-60	35	0	0	35
Oudheusden	Castellum	ONH	17		1	18	18	0	
Oudheusden	Herstructurering Kasteellaan =geen woningen=	PLV	50		-50	0	0	0	
Oudheusden	De Oosters +	POC	110		0	110	0	40	70
			177	0	-49	128	18	40	70

(peildatum 30-11-2013)

Bijlage 3 Woningbouwplanning 2013 en verder

Kern	Locatie	procedurefase bestemmingsplan	capaciteit 1/1/12	gereedgekomen - gesloopte woningen 2012	wijziging capaciteit 2012	totaal capaciteit 1/1/13	planning 2013 t/m 2017	planning 2018 t/m 2022	planning 2023 en verder	
Herpt	Hoofdstr 15-17 CPO	ONH	11		0	11	11	0		
Herpt	Wielblok RvR	ONH	6		0	6	6	0		
Herpt	Groenstraat 10 RvR	ONH	6		0	6	6	0		
Herpt	Heusdenseweg / Bernsestraat	POC	20		0	20	0	0	20	
Herpt	Groenstraat 8	ONH	3		0	3	3	0		
Herpt	Burg. Buijsstraat 22	ONH	4		0	4	3	1		
Herpt	Burg. Buijsstraat 24	ONH	2		0	2	2	0		
Herpt	lopende particuliere bouw Herpt	ONH	0	0	0	0	0	0		
			52	0	0	52	31	1	20	
Hedikhuizen	Inbreidingen Hedikhuizen	VST	6		-1	5	3	2		
Heesbeen	Verdoorn I	ONH	16		0	16	0	0	16	
Heesbeen	Verdoorn II+III =vervallen=	POC	22		-22	0	0	0		
			44	0	-23	21	3	2	16	
			3978	143	-467	3368	1067	1229	1069	
						49	49	0	0	
							3316	1018	1229	1069

Toelichting:

Harde plancapaciteit:

ONH (Onherroepelijk)

VST (vastgesteld)

Zachte plancapaciteit:

OTW (ontwerpplan)

PLV (voorontwerpplan of voorbereiding plan)

POC (potentiële capaciteit)

(peildatum 30-11-2013)

Bijlage 4 Instrumentarium gemeente

Wet ruimtelijke ordening

De Wro biedt de gemeente diverse instrumenten om het gebruik van de ruimte (waaronder het wonen) te regelen.

De Grondexploitatiewet, onderdeel van de Wro, geeft de gemeente mogelijkheden om te sturen op de ontwikkeling van bouwlocaties waar de gemeente zelf geen grond in bezit heeft. In een exploitatieplan kan worden geregeld hoe de kosten voor algemene voorzieningen worden verhaald of welke locatie-eisen van toepassing zijn. Daarnaast kan de gemeente regels stellen met betrekking tot de woningbouw categorieën, zoals de aanwijzing van het aantal en de situering van sociale huurwoningen, sociale koopwoningen en percelen voor particulier opdrachtgeverschap. Als partijen privaatrechtelijk niet tot overeenstemming komen, heeft de gemeente de mogelijkheid de ontwikkelende partijen via het exploitatieplan te dwingen. We streven echter naar anterieure overeenkomsten met ontwikkelaars.

Huisvestingsverordening en –convenant

De Huisvestingswet is de wettelijke basis voor regionale en lokale regels over woningtoewijzing, woningonttrekking en woningsplitsing. Deze wet bepaalt dat de gemeenteraad een Huisvestingsverordening kan opstellen, waarin regels worden gesteld over de woonruimteverdeling. De huisvestingswet biedt een alternatief: in plaats van een verordening kan een gemeente besluiten om de woonruimteverdeling bij overeenkomst (convenant) met de verhuurders te regelen. Dit hoeft niet perse lokaal geregeld te worden, het kan ook regionaal.

Bijlage 4 Instrumentarium gemeente

Er ligt een nieuwe Huisvestingswet bij de Tweede Kamer. Het is nog onduidelijk op welk moment de nieuwe Huisvestingswet van kracht zal worden. Vertrekpunt vanuit de Huisvestingswet is het principe van vrije vestiging. Dat betekent dat er zwaarwegende redenen dienen te zijn om in te kunnen grijpen op de verdeling van woonruimte (“noodzakelijk en geschikt voor het bestrijden van onevenwichtige en onevenredige effecten van schaarste aan goedkope woonruimte en de bevordering van de leefbaarheid”). Verder wordt een verordening verplicht indien een gemeente regels wil stellen waarmee besluitvorming altijd via de gemeenteraad verloopt.

We hebben momenteel geen huisvestingsverordening en de uitvoering van de woonruimteverdeling ligt bij Woonveste. In 2014 zal in regionaal verband worden gesproken over uniformering van de woonruimteverdeling.

Grondbeleid en grondprijnsbeleid

Het Grondbeleid en grondprijnsbeleid zijn van belang omdat de gemeente daarmee (ver-) nieuwbouw van woonambities (deels) kan faciliteren. De Kadernota Grondbeleid Heusden uit 2010 verwoordt het gemeentelijke grondbeleid. Deze nota beschrijft de keuze voor actief grondbeleid, met het oog op maximale invloed op de realisatie van doelstellingen, onder andere op het gebied van wonen. Dit beleid wordt jaarlijks uitgewerkt in de nota grondprijzen en door de raad vastgesteld.

Colofon

De woonvisie “Dromen waarmaken”
is een uitgave van de Gemeente Heusden

Gemeente Heusden
Postbus 41
5250 AA Vlijmen
(073) 513 17 99
info@heusden.nl
www.heusden.nl
Contactpersoon gemeente: Bert van der Vecht

De woonvisie “Dromen waarmaken”
is tot stand gekomen in samenwerking met RIGO.

Rigo Research en Advies
Postbus 2805
1000 CV Amsterdam
(020) 522 11 11
info@rigo.nl
www.rigo.nl
Contactpersonen Rigo: Anne van Grinsven & Ilse Giesbers

Opdrachtgever, coördinatie en eindredactie
Gemeente Heusden

Grafisch ontwerp Van Riet Ontwerpers
Drukwerk Dekkers van Gerwen

NOOT : gemeente en Rigo bedanken alle medewerkers
en stakeholders voor hun betrokken inbreng.

