

Gemeente Aa en Hunze

Woonvisie 2016+

De woonkwaliteit verbeteren

Vastgesteld door de Raad d.d. 23 juni 2016

COMPANEN

ADVIES VOOR
WONINGMARKT
EN LEEFOMGEVING

DATUM Vastgesteld door de Raad d.d. 23 juni 2016

TITEL Woonvisie 2016+

ONDERTITEL De woonkwaliteit verbeteren

OPDRACHTGEVER Gemeente Aa en Hunze

AUTEUR(S) Theo van der Waals (Companen)

PROJECTNUMMER 1680.113/PL

Boulevard Heuvelink 104
6828 KT Arnhem
Postbus 1174
6801 BD Arnhem
info@companen.nl
www.companen.nl
(026) 351 25 32
@Companen
BTW NL001826517B01
IBAN NL95RABO0146973909
KVK 09035291

Inhoud

Voorwoord	1
1 Inleiding	2
1.1 Een nieuwe woonvisie voor Aa en Hunze	2
1.2 Een breed draagvlak	2
1.3 Aa en Hunze in de regio	2
1.4 Leeswijzer	4
2 Nieuwe realiteit: actuele trends en ontwikkelingen	5
3 Aa en Hunze 2025: comfortabel en gevarieerd wonen	7
4 Pijler 1: kwaliteitsslag met aandacht voor leefbaarheid en bestaande woningvoorraad	8
4.1 Demografische ontwikkeling	8
4.2 Geen leegstand	9
4.3 Kwaliteit woningvoorraad	10
4.4 Verduurzamen woningvoorraad	11
4.5 Kwaliteit internet	13
5 Pijler 2: Beschikbaarheid	14
5.1 Huishoudensgroei en spreiding nieuwbouw over de kernen	14
5.2 Huisvesting starters	16
5.3 Huisvesting gezinnen	17
5.4 Huisvesting primaire doelgroep	17
5.5 Huisvesting middeninkomens	17
5.6 Huisvesting vergunninghouders en asielzoekers	17
6 Pijler 3: betaalbaarheid	19
6.1 Benodigde kernvoorraad	19
6.2 Betaalbaarheid en passend toewijzen	20
7 Pijler 4: wonen met zorg	22
7.1 Toekomstbestendig maken van de woningvoorraad	22
7.2 Senioren met zorgvraag	23
8 Beleidsinzet en uitvoeringsprogramma	25
8.1 Samenvatting beleidsinzet	25
8.2 Uitvoeringsprogramma	25
Bijlage 1: Gehanteerde begrippen	28

Voorwoord

Het is inmiddels 5 jaar geleden dat de Woonvisie 2011 is vastgesteld. In die 5 jaar is er veel veranderd op het gebied van de volkshuisvesting. De energiecrisis ligt nog niet zo lang achter ons met alle gevolgen voor de woningmarkt maar ook de gevolgen van de demografische ontwikkelingen komen langzamerhand in beeld. Daarbij speelt ontgroening en vergrijzing en de afname van de bevolkingsomvang binnen onze gemeente en de regio een belangrijke rol.

Ook de veranderingen in ons zorgstelsel spelen in op het zo lang mogelijk zelfstandig kunnen blijven wonen in eigen woning en woonomgeving. Om dit te bewerkstelligen zal steeds meer afgestemd moeten worden op het levensloopbestendig bouwen met aanpassingsmogelijkheden ingeval van medische noodzaak. Waar voorheen meer in kwantitatieve zin werd gebouwd zal nu veel meer in kwalitatieve zin moeten worden gebouwd of verbouwd binnen de bestaande voorraad. Uitbreiding van de bestaande woningvoorraad is geen vanzelfsprekendheid meer.

In 2015 is de nieuwe Woningwet door het Rijk vastgesteld. Binnen deze wet heeft de gemeente een meer sturende rol gekregen ten opzichte van de woningcorporaties. Ook de huurders hebben meer zeggenschap verkregen in de gezamenlijk door corporatie, huurdersvereniging en gemeente op te stellen prestatieafspraken. Om die afspraken te kunnen maken is actueel volkshuisvestingsbeleid noodzakelijk. Door adviesbureau Companen is een verdiepingsonderzoek uitgevoerd naar de noodzakelijke woningvoorraad binnen de sociale sector en het particuliere bezit. Dit onderzoek heeft de basis gevormd voor het nieuwe volkshuisvestingsbeleid voor de komende jaren.

Grote uitbreidingsplannen voor woningbouw hebben we, met uitzondering van het plan Nooitgedacht nabij Rolde, niet meer. Oplossingen zullen veel meer gezocht worden middels maatwerk waarbij inbreidingslocaties binnen de kernen benut worden voor noodzakelijke uitbreiding. Daarbij zal vooraf de behoefte middels onderzoek in beeld moeten worden gebracht en mag de uitbreiding niet leiden tot leegstand elders in de gemeente. Ook verbouw en het geschikt maken van leegstaand of vrijkomend vastgoed zal steeds meer benut worden voor huisvesting.

Een huisvestingszorg is op dit moment de huisvesting van een grote groep statushouders. Aan alle gemeenten is een zware taakstelling opgelegd om statushouders vanuit de AZC's binnen de gemeente te vestigen. Tot op heden is dat nog steeds gelukt middels huisvesting in vrijkomende woningen vanuit de sociale sector maar ingeval van eenzelfde taakstelling voor de komende jaren zal ook gezocht moeten worden naar alternatieven zoals het verbouwen van vrijkomend maatschappelijk of particulier eigendom.

Met deze Woonvisie 2016 denken wij een stevige basis te hebben gelegd voor de volkshuisvesting voor de komende jaren. Dit beleid is niet strak omljnd; middels maatwerk willen wij denken in oplossingen e.e.a. afgestemd op de demografische ontwikkelingen, de noodzaak, de doelgroepen en de veranderingen in onze samenleving. Wij willen daarbij een ieder, jong en oud, een prettige woonomgeving bieden in onze gemeente: "ruim en groen wonen in een zorgzame omgeving".

Wethouder Henk Heijerman.

1 Inleiding

1.1 Een nieuwe woonvisie voor Aa en Hunze

Voor u ligt de nieuwe woonvisie van de gemeente Aa en Hunze. Hierin zijn de uitgangspunten en ambities voor het wonen tot 2020 beschreven. De nieuwe woonvisie vormt de basis voor de strategische afwegingen die de gemeente maakt op het gebied van wonen. Centraal hierbij staat de vraag hoe Aa en Hunze het beste kan inspelen op de veranderende demografische ontwikkeling en de woonbehoeften van de toekomst. De gemeente streeft naar kwalitatief goede en onderscheidende woonmilieus en een woningvoorraad die ook aansluit bij de wensen van huidige en toekomstige generaties.

De vraag hoe we de woonaantrekkelijkheid van Aa en Hunze kunnen versterken staat hierbij voorop. Daarnaast heeft een aantal belangrijke thema's in de woonvisie een plek gekregen. Dit betreft de klassieke thema's beschikbaarheid en betaalbaarheid, waarbij laatstgenoemde actueler dan ooit is nu blijkt dat er steeds meer betalingsproblemen ontstaan, ondanks de huurtoeslag. Andere thema's die een plek krijgen zijn de gevolgen van de extramuralisering, het duurzaam/energiezuinig wonen en de gevolgen van de groeiende stroom vergunninghouders en asielzoekers.

1.2 Een breed draagvlak

Wonen raakt iedereen. Daarom zijn er bij de totstandkoming van deze woonvisie verschillende partijen betrokken. Stakeholders hebben input kunnen leveren tijdens een 'Discussiebijeenkomst Wonen' die op 17 december 2015 heeft plaatsgevonden. Ook leden van de gemeenteraad waren bij die bijeenkomst aanwezig.

Voorts is de opstelling van de Woonvisie begeleid door een projectgroep, waarin naast de gemeente ook de corporaties en de huurdersverenigingen participeerden.

Veel partijen hebben mede richting gegeven aan deze nieuwe woonvisie en de gemeente nodigt die partijen uit om tot concrete plannen te komen die passen binnen de aangegeven richting.

1.3 Aa en Hunze in de regio

De gemeente Aa en Hunze maakt deel uit van de regio Noord-Drenthe en werkt daarin samen met de gemeenten Assen, Tynaarlo, Noordenveld en Midden-Drenthe. De samenwerking op het vlak van het wonen is vastgelegd in het 'Regionaal Afstemmingsdocument; woningmarkt regio Noord-Drenthe' (2013).

De afstemming heeft tot doel om er voor te zorgen dat de investeringen in de regio er toe leiden dat de regio als geheel een sterker aanbod heeft. Tevens wordt in het afstemmingsdocument aangegeven waar regionale afstemming nodig is en waar niet. De

Regionale afspraken

- Ruimtelijke strategie uit het Afstemmingsdocument omarmen;
- Gemeenten zijn zelf verantwoordelijk voor lokaal maatwerk;
- Gemeenten zorgen zelf voor eventuele stimulering van particuliere woningverbetering;
- Gemeenten zorgen voor risicomanagement bij grote locaties;
- Ontwikkelingen serieus monitoren.

woningbouwprogrammering voor de gemeenten Assen, Noordenveld en Tynaarlo werd gebaseerd op gemaakte afspraken in de regio Groningen-Assen (RGA). Voor de gemeenten Aa en Hunze en Midden-Drenthe zijn destijds de provinciale prognoses als richtinggevend aangehouden. De woningvraag werd gebaseerd op de provinciale bevolkingsprognose van 2012.

Inmiddels is duidelijk geworden dat de demografische ontwikkeling toch anders verloopt dan destijds werd aangenomen. Dit blijkt onder meer uit een in 2015 uitgevoerd onderzoek naar de woningbehoefte in de regio Groningen-Assen. Op grond daarvan heeft de gemeente Aa en Hunze besloten om naar analogie van het regionale onderzoek ook een woningmarktonderzoek¹ uit te voeren. Dit onderzoek bevestigt de noodzaak om adequaat in te spelen op de veranderende woningbehoefte. Door de crisis en de te verwachten demografische ontwikkelingen in de regio zijn de woonvragen veranderd. De komende jaren staan voornamelijk in het teken van minder groei, een sterke vergrijzing en de terugloop in bevolkingsaantallen.

¹ 'Onderzoek ter voorbereiding op woonvisie en prestatieafspraken', 1 december 2015.

1.4 Leeswijzer

Deze woonvisie begint in hoofdstuk 2 met het beschrijven van nieuwe kaders en nieuwe trends. In hoofdstuk 3 wordt het wensbeeld van Aa en Hunze beschreven: wat zijn de pijlers voor de woonvisie. Dit wensbeeld wordt vervolgens uitgewerkt in vier ambities. Deze ambities worden in de hoofdstukken 4, 5, 6 en 7 uitgewerkt, waarbij eerst kort wordt beschreven wat er speelt, waarna de maatregelen/acties worden beschreven.

In hoofdstuk 8 worden de beleidsdoelen en beleidsinzet samengevat weergegeven. Tevens is een uitvoeringsprogramma opgenomen.

2 Nieuwe realiteit: actuele trends en ontwikkelingen

Bij de totstandkoming van deze woonvisie is rekening gehouden met enkele nieuwe trends en ontwikkelingen. Uiteraard is ook de nieuwe Woningwet van invloed geweest op het geformuleerde woonbeleid van de gemeente.

Gewijzigde demografische ontwikkeling

De provincie Drenthe stelt op gezette tijden een bevolkingsprognose op en de meest actuele is beschreven in het rapport 'Bevolkingsprognose 2015'. In onderstaande figuur is het beeld voor Drenthe uitgewerkt en daaruit blijkt dat de provincie voor Aa en Hunze uitgaat van de voortzetting van de bevolkingskrimp. Aa en Hunze staat daarin niet alleen. Vrijwel alle gemeenten in Drenthe hebben naar verwachting te maken met bevolkingskrimp, uitgezonderd de grote gemeenten Assen, Hoogeveen en Meppel.

Nieuwe realiteit

- Gewijzigde demografische ontwikkeling;
- Bestaande woningvoorraad van groter belang;
- De Woningwet 2015 en de gevolgen voor de werkverhoudingen tussen de gemeente, woningcorporaties en huurdersorganisaties;
- De groeiende behoefte aan wonen met zorg.

Figuur 2.1: Gemeente Aa en Hunze. Procentuele toename van het aantal inwoners in de periode 2015 - 2039, gemiddeld per jaar.

Bron: Provincie Drenthe, 2015.

Bestaande voorraad van groter belang

Nieuwbouwtoevoegingen zijn ten opzichte van de bestaande voorraad relatief beperkt. Toch krijgt de bestaande voorraad, vooral de particuliere voorraad, in het algemeen weinig aandacht in het woonbeleid. Dit ligt anders voor de voorraad van de corporaties, die hun inspanningen juist met name op die voorraad richten. In de koopsector kan nog duidelijk winst worden behaald met betrekking tot duurzaamheid en geschiktheid voor de bewoning voor ouderen. In deze geactualiseerde woonvisie schenken wij daarom ook aandacht aan de bestaande voorraad.

Woningwet 2015: nieuwe positie woningcorporaties en huurdersverenigingen

De verhouding ten opzichte van de woningcorporaties en huurdersverenigingen wijzigt. Vanuit de Herzieningswet verhouden gemeenten, corporaties en huurdersverenigingen zich op een nieuwe manier

tot elkaar. De gemeente krijgt op basis van de woonvisie meer sturingsmogelijkheden, onder andere ten aanzien van de omvang van de sociale voorraad. Corporaties wordt gevraagd om, in samenwerking met de huurdersorganisaties, de gemeente een aanbieding te doen, waarin zij duidelijk maken welke bijdrage zij leveren aan de realisatie van de woonvisie. De inzet is dat de prestatieafspraken door drie partijen worden overeengekomen.

Met de komst van de Woningwet 2015 is ook het passend toewijzen nieuw leven ingeblazen. Passend toewijzen houdt in dat huurders in de sociale huursector gehuisvest worden in een woning met een huurprijs die in verhouding staat tot hun inkomen. Dit, aangevuld met de toenemende stroom vergunninghouders en asielzoekers, vergroot het belang van het op peil houden van het betaalbare woningaanbod.

Extramuralisering en vergrijzing

Het aantal oudere huishoudens, zowel landelijk als in Aa en Hunze, neemt de komende jaren flink toe. Een deel van hen is vitaal en/of kapitaalkrachtig. Dit vraagt om aandacht voor de nogal specifieke huisvestingswensen van senioren.

Daarnaast streeft de Rijksoverheid naar extramuralisering van de zorg. Dat wil zeggen dat in de toekomst mensen minder snel terecht komen in een intramurale instelling. Alleen mensen met een zeer intensieve zorgbehoefte komen nog in aanmerking voor intramurale opname. Ook in Aa en Hunze heeft dit gevolgen voor de vraag naar wonen met zorg. De absolute groei van de ouderen leidt op termijn onder andere tot een toenemende behoefte aan zorgplaatsen in een instelling. De mensen die geen aanspraak meer maken op intramurale opname moeten op zoek naar alternatieven. Een deel van hen kan een plek vinden in de reguliere woonomgeving. Een ander deel blijft behoefte houden aan een woonomgeving met enige vorm van zorg en begeleiding.

‘Onderzoek ter voorbereiding op woonvisie en prestatieafspraken’ (1 december 2015)

Ter voorbereiding op de woonvisie is een verdiepingsonderzoek uitgevoerd. Daarin is het functioneren van de lokale woningmarkt onder de loep genomen. De belangrijkste uitkomsten van dat onderzoek kunnen als volgt worden samengevat:

- Er is sprake van een demografische verandering. Aa en Hunze groeit niet meer door natuurlijke aanwas; het aantal geboorten is lager dan het aantal sterfgevallen. Ook was er in de afgelopen jaren sprake van de negatief migratiesaldo; het aantal vertrekkers was groter dan het aantal vestigers.
- Deze ontwikkeling zet zich door. Dit betekent dat Aa en Hunze te maken blijft houden met bevolkingskrimp. De groei van het aantal huishoudens is zeer beperkt en vanaf 2025 zal er ook sprake zijn van huishoudenskrimp. Overigens, deze ontwikkeling is niet uniek. Tal van Drentse gemeenten hebben hiermee te maken.
- In de afgelopen decennia is het aantal huishoudens met een laag inkomen afgenomen. In principe zet die tendens zich door en zou het aantal sociale huurwoningen kunnen worden verkleind. Echter, er is sprake van een groei van het aantal vergunninghouders en die zijn aangewezen op sociale huisvesting.
- Demografisch gezien is er sprake van vergrijzing. Het aantal gezinnen neemt af, maar het aantal oudere huishoudens neemt toe. Sinds enige tijd is de doorstroming van senioren gestagneerd; de meeste blijven liever in hun huidige woning wonen. Dit betekent dat de nieuwbouw zich vooral moet richten op starters en gezinnen.

3 Aa en Hunze 2025: comfortabel en gevarieerd wonen

De centrale ambitie van de woonvisie hebben wij vastgelegd als wensbeeld voor Aa en Hunze in 2025:

Aa en Hunze is een gemeente met een groen, duurzaam en sociaal karakter. Het is er aantrekkelijk wonen omdat de gemeente een gedifferentieerd aanbod heeft van kwalitatief hoogwaardige woningen en woonmilieus. Er is sprake van een passend voorzieningenniveau en inwoners zijn tot elkaar betrokken, waardoor de leefbaarheid in de kernen is versterkt.

Vier pijlers

Het wensbeeld voor Aa en Hunze wordt uitgewerkt via vier pijlers:

1. Kwaliteitsslag;
2. Beschikbaarheid;
3. Betaalbaar wonen in Aa en Hunze;
4. Wonen met zorg, aandacht voor kwetsbare doelgroepen.

Dit zijn de speerpunten waarop de gemeente in de komende jaren sterk gaat inzetten om het wonen in Aa en Hunze aantrekkelijk te houden en waar mogelijk te versterken.

Kwaliteitsslag	<ul style="list-style-type: none">• Inspelen op demografische ontwikkeling;• Verbeteren kwaliteit woningvoorraad;• Verduurzamen bestaande woningvoorraad;• Verbeteren internet: aanleg glasvezel.
Beschikbaarheid	<ul style="list-style-type: none">• Nieuwbouwprogramma afstemmen op verminderde huishoudensgroei;• Extra woningbouw bij manifeste vraag;• Continueren starterslening;• Woningdifferentiatie afstemmen op concrete marktvrage.
Betaalbaarheid: passende prijs	<ul style="list-style-type: none">• Voorlopig omvang kernvoorraad instand houden;• Monitoren toestroom vluchtelingen en asielzoekers;• Passend toewijzen.
Wonen met zorg	<ul style="list-style-type: none">• Inspelen op de gevolgen van vergrijzing;• Aanbieden blijverslening;• Inspelen op veranderende woonbehoeften door extramuralisering;• Voldoende woonaanbod voor senioren.

4 Pijler 1: kwaliteitsslag met aandacht voor leefbaarheid en bestaande woningvoorraad

4.1 Demografische ontwikkeling

Wat speelt er?

In de onderstaande figuur is de bevolkingsontwikkeling, de migratiesaldo's (zowel binnenlands als buitenlands) en het geboortesaldo weergegeven.

Figuur 4.1: Gemeente Aa en Hunze. Bevolkingsontwikkeling en migratiesaldo van Aa en Hunze, in de periode 2007 - 2013

Bron: CBS, 2015.

Aa en Hunze groeit niet meer door natuurlijke aanwas, maar is voor groei afhankelijk van de ontwikkeling van het binnenlandse en buitenlandse migratiesaldo. In 2012 en 2013 was het saldo van de binnenlandse migratie (vestiging en vertrek tussen gemeenten in Nederland) en buitenlandse migratie (vestiging uit en vertrek naar het buitenland) negatief. Gemiddeld was toen sprake van een negatief migratiesaldo van -150 personen per jaar. Als alleen de binnenlandse migratie in beschouwing wordt genomen, dan blijkt dat er in de jaren 2012 en 2013 gemiddeld sprake was van een negatief migratiesaldo van ca -100 personen per jaar.

Deze migratieontwikkeling is door de provincie Drenthe in getemperde vorm in de prognoses meegenomen: de provinciale prognose gaat voor Aa en Hunze voor de periode 2015 - 2019 uit van een jaarlijks migratiesaldo van -50 personen en voor de periode 2020 - 2029 van een jaarlijks migratiesaldo van 0 personen.

Duidelijk is dat de bevolkingsontwikkeling niet exact is te voorspellen. Een voorbeeld: de huidige, hoge instroom van asielzoekers is niet voorzien en hiermee is in prognoses geen rekening gehouden. In de provinciale prognose is rekening gehouden met een instroom van asielzoekers zoals in de afgelopen jaren. Dan komt de provincie voor Aa en Hunze tot de volgende demografische ontwikkeling.

Tabel 4.1: Aa en Hunze. Verwachte ontwikkeling van het inwonertal en het huishoudensaantal voor de periode 2015 - 2029, volgens bevolkingsprognose 2015 van de provincie Drenthe

	Inwonertal Aa en Hunze	Huishoudensaantal Aa en Hunze
2015	25.200	11.120
2020	24.350	11.200
2025	23.650	11.200
2030	22.850	11.100

Bron: Provincie Drenthe, 2015.

Ondanks de bevolkingskrimp blijft het aantal huishoudens tussen 2015 en 2030 volgens de provinciale prognose stabiel; er is dus sprake van gezinsverdunding. Tussen 2015 en 2020 neemt het aantal huishoudens nog wel beperkt toe. **Die huishoudensgroei bedraagt tot 2020 80 huishoudens.**

Wat gaan we doen?

De gemeente onderkent dat er sprake is van bevolkingskrimp en op termijn ook van huishoudenskrimp. De mate waarin deze krimp zich zal voordoen is moeilijk te voorspellen en dus omgeven met onzekerheid. Zo kan de recente, groeiende instroom van vergunninghouders de krimp wat verzachten.

Onmiskienbaar zal de krimp tot gevolg hebben dat het draagvlak voor voorzieningen (winkels, scholen, verenigingen, dorps huis, etc.) afneemt. Toch heeft de gemeente de ambitie om de leefbaarheid minimaal op niveau te houden en waar mogelijk te versterken. Dat vraagt een extra inspanning van alle partijen.

Onder meer de regionale nota 'Samen werken aan Vitaal Platteland' besteedt hieraan aandacht. Belangrijk is ook het gemeentelijk Leefbaarheidsfonds, waaruit een bijdrage kan worden verstrekt voor projecten die de leefbaarheid verbeteren. Voorts is de gemeente bezig met de opstelling van de beleidsnota die ingaat op het vrijkomend maatschappelijk vastgoed.

De Kiep: één van de 18 dorps huizen

De noodzaak om in te spelen op de demografische verandering wordt breed gedeeld. Een belangrijke functie daarin speelt de Samenwerkingsagenda Rijk Oost-Drenthe, waarin Rijk, Provincie en gemeenten samenwerken om de gevolgen en kansen van bevolkingskrimp aan te pakken. De gemeente zal zich actief inzetten voor de uitvoering van deze samenwerkingsagenda.

4.2 Geen leegstand

Wat speelt er?

In februari 2016 stonden er in Aa en Hunze bijna 500 woningen te koop². Dit betekent dat 6,6% van de koopwoningen te koop staat en dit ligt iets boven het landelijk gemiddelde. Overigens, het overgrote deel van deze woningen wordt nog steeds bewoond en staat dus niet leeg. Makelaars ervaren ook dat woningen minder lang te koop staan. De woningmarkt komt uit het dal.

² Bron: Funda.

Er zijn geen concrete cijfers beschikbaar over het aantal woningen dat leeg staat in de gemeente. Volgens de makelaars is er nu geen leegstand van betekenis. Dit geldt zowel voor de zanddorpen als de veendorpen.

De vraag is hoe de leegstand zich in de komende tijd zal ontwikkelen, mede in het licht van de naderende huishoudenskrimp. Ervaringen in krimpgebieden wijzen uit dat de woningen met de minste woonkwaliteit als eerste door de bodem van de woningmarkt zakken. Dat zijn met name kleine rijwoningen, maar in de veendorpen zeker ook tweekappers en kleine vrijstaande woningen. Vaak zijn dit woningen die moeilijk levensloopgeschikt kunnen worden gemaakt, kwalitatief slecht zijn en dus moeilijk verkoopbaar zijn.

Wat gaan we doen?

De gemeente wil zicht krijgen op de leegstand van woningen (exclusief tweede huizen) in de verschillende dorpen. Onder meer dit zal een structureel agendapunt tijdens de dorpsgesprekken/wijkschouw worden. Op deze wijze kan de ontwikkeling van de leegstand worden gemonitord.

4.3 Kwaliteit woningvoorraad

Wat speelt er?

Bijna 80% van de woningvoorraad in Aa en Hunze bestaat uit koopwoningen³ en die voorraad staat er in bouwtechnisch opzicht over het geheel genomen goed voor. De kwaliteit is van dien aard dat er geen reden is om een brede groep eigenaren 'aan te schrijven' om het achterstallige onderhoud uit te voeren. Ook de woontechnische kwaliteit van de voorraad is in overwegende mate goed. Eigenaren passen de woning op gezette momenten aan naar de hedendaagse eisen. Vaak gebeurt dat direct na de aankoop van een woning. Die aanpassing van de woontechnische kwaliteit is de verantwoordelijkheid van de eigenaar.

Ervaringen elders in Nederland (onder meer Zuidoost-Groningen⁴) wijzen uit dat in gebieden met huishoudenskrimp woningen leeg komen te staan en verpauperen. Eigenaren die niet in staat zijn om hun woningen voldoende te onderhouden, krijgen te maken met waardevermindering en dit heeft ook een negatieve uitstraling (met waardedrukkend effect) op het vastgoed in de omgeving. Dit treft dan meestal de slechtste en minst gewilde woningen. Op termijn kan dit ook in Aa en Hunze gaan spelen.

Het woningbezit van de corporaties staat er ook over het algemeen goed voor. Het laatste renovatieproject is uitgevoerd door De Volmacht in Gasselternijveen. De renovatie omvatte de volgende acties:

- Renovatie van 53 woningen: verbeteren van aanzicht, treffende duurzaamheidsmaatregelen, bloksplitsing;
- sloop van 31 woningen;
- Nieuwbouw van 13 woningen.

Wat gaan we doen?

In een gemeenschap die met bevolgingskrimp en op termijn met huishoudenskrimp te maken heeft, is het niet uit te sluiten dat over enige tijd kwetsbare woningen leeg komen te staan. Om te voorkomen dat die ontwikkeling langdurig negatieve effecten heeft op de leefbaarheid, is actief ingrijpen van de

³ Een deel hiervan wordt door particulieren verhuurd.

⁴ Zie: 'Evaluatie onderzoek Waardebehoud Onroerend Goed', december 2014.

overheid gewenst. De gemeente zal zich actief inzetten voor de totstandkoming van een sloop-, ruil- en onttrekkingsfonds in de anticiperregio. De oprichting van een dergelijk fonds is als actiepunt opgenomen in de Samenwerkingsagenda Rijk Oost-Drenthe 2015 - 2019.

De kwaliteit van de sociale huursector is goed. De Volmacht voorziet voorlopig geen nieuwe herstructureringsprojecten. Woonborg gaat uit van de sloop van vijf sociale huurwoningen in Annen en het realiseren van tien vervangende nieuwbouwwoningen. Wel zal de energetische kwaliteit van de sociale huurwoningen worden verbeterd (zie vervolg).

4.4 Verduurzamen woningvoorraad

Wat speelt er?

Het is van belang om de toekomstwaarde van woningen te versterken, door duurzame kwaliteit toe te voegen. Duurzaam betreft de toegankelijkheid van woningen voor zorgbehoevenden en energetische duurzaamheid. Veel woningeigenaren zijn in de afgelopen jaren bezig geweest met het treffen van energiebesparende maatregelen. Toch ligt er nog een flinke opgave. Landelijk, en naar verwachting kan deze situatie worden doorgetrokken naar Aa en Hunze, kan er vooral in de woningvoorraad van voor 1981 nog een grote verbetering worden gemaakt. In het bijzonder geldt dat voor de vooroorlogse voorraad. Daar kan, met betrekkelijk eenvoudige maatregelen, een woning relatief eenvoudig naar label C worden gebracht. Verdere labelstappen vragen om grote investeringen.

Tabel 4.2: Aa en Hunze. Energetische kwaliteit van het corporatiebezit

Energielabel	Woonborg	De Volmacht
A+	0%	1%
A	7%	9%
B	14%	24%
C	31%	55%
D	22%	8%
E	13%	1%
F	6%	1%
G	7%	1%
Totaal	100% (410 woningen)	100% (1.449 woningen)

Bron: Opgave Woonborg op basis van de energieprestatie-criteria van voor 1 januari 2015 en de opgave van De Volmacht op basis van de energieprestatiecriteria van na 1 januari 2015.

In 2012 is landelijk het Convenant Energiebesparing Corporatiesector ondertekend, met als doelstelling een gemiddelde energie-index van 1,25 (energielabel B) in 2021. Ook Woonborg en De Volmacht onderschrijven deze doelstelling.

Wat gaan we doen?

De gemeente heeft in 2011 de Duurzaamheidsvisie vastgesteld en daarin de ambitie geformuleerd om in het jaar 2025 de CO₂-uitstoot met 50% te verminderen. De gemeente stimuleert dan ook dat eigenaren van een koopwoning meer energiebesparende investeringen doen. Met name in de bestaande particuliere woningvoorraad ligt er nog een grote opgave om deze woningen energiezuiniger te maken. Het gaat dan ten eerste om het beter isoleren van de woning (dubbel glas, dak, vloer- en spouwmuurisolatie). Via het Drents energieloket worden eigenaar-bewoners geïnformeerd over de mogelijkheden die er zijn (technisch, financieel, organisatorisch) om hen enthousiast te maken voor het verduurzamen van hun woning. Tevens bood de gemeente sinds 2013 aan eigenaar-bewoners de mogelijkheid om een relatief goedkope lening af te sluiten voor het opwekken van zonne-energie. Deze zogenaamde zonnelening stelde de gemeente beschikbaar via het Samenwerkingsverband Noord-Nederland dat de regeling samen met het Stimuleringsfonds Volkshuisvesting Nederlandse gemeenten uitvoerde. Dankzij de Zonnelening konden particuliere woningbezitters een bedrag variërend tussen € 2.500 en € 7.500 lenen om te investeren in het opwekken van zonne-energie, tegen een lager rentepercentage dan de marktrente. De regeling was succesvol en het beschikbare budget is inmiddels geheel benut. In 2016 is met de zonnelening gestopt.

Duurzaamheidsvisie: Wanneer is Aa en Hunze energieneutraal ?

De corporaties hebben een deel van hun investeringsruimte ingezet om uitvoering te geven aan het Drents Energieconvenant 2015 - 2020 dat de corporaties met de provincie hebben afgesloten. De opgave om conform het landelijk convenant in 2021 op gemiddeld label B te komen is nog aanzienlijk.

Met name geldt dat voor Woonborg; 52% van het woningbezit van Woonborg in Aa en Hunze heeft een energielabel C. Van het woningbezit van De Volmacht heeft 89% een energielabel C of hoger.

De Volmacht biedt huurders de mogelijkheid tot het plaatsen van de zonnepanelen, tegen een beperkte huurverhoging.

De Volmacht zal er naar verwachting in slagen om de landelijke doelstelling van gemiddeld energielabel B in 2021 te halen.

Woonborg is intensief bezig met het energetisch verbeteren van haar woningbezit. Voor haar gehele woningbezit zal ook Woonborg er naar verwachting in slagen om de landelijke doelstelling te halen. Voor het woningbezit in Aa en Hunze zal dat echter niet lukken, ondanks de voorgenomen investering om 56 woningen in Aa en Hunze met drie labelstappen te gaan verbeteren. De gemeente zal nadere afspraken maken in de prestatieafspraken over het treffen van aanvullende energiebesparende maatregelen.

4.5 Kwaliteit internet

Wat speelt er?

Het belang van een snelle internetverbinding neemt toe en steeds meer inwoners en bedrijven hebben een dergelijke verbinding nodig. Toch is die verbinding in diverse dorpen en op afgelegen boerderijen nog niet aanwezig in Aa en Hunze. Er zijn diverse initiatieven, zoals het initiatief van de coöperatie ECO Oostermoer om tot aanleg van een open glasvezelinfrastructuur te komen. Ook commerciële organisaties, zoals KPN, zijn met nieuwe initiatieven bezig om de ontsluiting van dorpen en boerderijen te verbeteren.

Wat gaan we doen?

Een goed functionerende gemeenschap is belangrijk in het kader van de leefbaarheid. In deze samenleving is het beschikken over een snelle internetverbinding een essentiële voorwaarde. De gemeente gaat na of de lopende initiatieven toereikend zijn om binnen enkele jaren overal in de gemeente de mogelijkheid te hebben om snel te internetten. Op basis van die inventarisatie kan worden beoordeeld of aanvullende maatregelen gewenst zijn.

5 Pijler 2: Beschikbaarheid

5.1 Huishoudensgroei en spreiding nieuwbouw over de kernen

Wat speelt er?

De komende jaren krijgt Aa en Hunze te maken met een gestage afname van de bevolking. Naast bevolkingskrimp gaat Aa en Hunze over tien jaar te maken krijgen met huishoudenskrimp. De bouw van nieuwe woningen is dan slechts mogelijk als er op enige schaal is gesloopt. Tot 2020 is er nog sprake van een bescheiden huishoudensgroei cq groei van de woningvoorraad met 85 woningen. De huishoudensgroei⁵ doet zich vooral voor in kernen met een jonge leeftijdsopbouw en dat zijn vooral de veendorpen, zoals de hoofdkern Gasselternijveen en de kleinere veendorpen. De zanddorpen, zoals de hoofdkernen Gieten en Rolde, hebben een oude leeftijdsopbouw en daar is de natuurlijke aanwas negatief met huishoudenskrimp als gevolg.

In de praktijk ligt de situatie anders. De zanddorpen groeien juist nog enigszins door vestiging en er is sprake van een verminderde huishoudensgroei of stabilisatie van de huishoudensgroei in de veendorpen. De aantrekkelijkheid van de zanddorpen boven de veendorpen is ook zichtbaar in het prijsniveau van woningen dat in de zanddorpen hoger ligt. Er is dan ook altijd sprake geweest van een zekere migratiestroom uit de kleinere kernen naar de hoofdkernen. Onder meer betreft dat senioren die voor een beschermde woonvorm aangewezen zijn op aanwezige voorzieningen in de hoofdkernen. De gemeente heeft altijd ingespeeld op die ontwikkeling, door verhoudingsgewijs meer in de hoofdkernen te bouwen om zodoende de toestroom uit de kleinere kernen te kunnen faciliteren. De beschikbare plancapaciteit is dan ook overwegend in de hoofdkernen geconcentreerd.

Tabel 5.1: Aa en Hunze. Beschikbare plancapaciteit per januari 2016

	Plan capaciteit
Annen, Achtererven Zuidlaarderweg	11 (vigerend)
Annen, Zuidlaarderweg	4 (vigerend)
Annen, 't Veld	7 (ontwerp-bestemmingsplan)
Annerveenschekanaal	5 (uitwerkingsplan)
Eext, Noord-oost	9 (vigerend)
Eext, Hoogakkers	2 (vigerend)
Eexterveenschekanaal	2 (vigerend)
Gasselte, locatie Hoefslag	16 (vigerend)
Gasselternijveen, Dwarsplaatsen Zuid	40 (vigerend)
Gasselternijveen, Dwarsplaatsen Oost	1 (vigerend)
Gieterveen, schoollocatie	7 (vigerend)
Nooitgedacht	250 (vigerend)
Gieten, Udematerrein	29 (vigerend)
Gieten, Stationsstraat 14	1 (vigerend)
Gieten, Asserstraat 1	1 (vigerend)
Geiten, Gasselterweg 1	1 (vigerend)
Grollo, Schoonlooerstraat 63	1 (vigerend)
Papenvoort, Papenvoort 1A	1 (vigerend)
Totaal Aa en Hunze	416

Bron: Gemeente Aa en Hunze.

⁵ Zie de uitkomsten van het woningmarktonderzoek 'Onderzoek ter voorbereiding op woonvisie en prestatieafspraken', 1 december 2015.

De beschikbare plancapaciteit die in tabel 5.1. is gepresenteerd, betreft de harde plancapaciteit in vigerende bestemmingsplannen of plannen die zeer vergevorderd zijn in de bestemmingsplan-procedure. Geconcludeerd kan worden dat deze harde plancapaciteit aanmerkelijk groter is dan de voorziene huishoudensgroei.

Naast de harde plancapaciteit zijn er nog diverse plannen met een lagere planstatus.

Wat gaan we doen?

De demografische ontwikkeling vraagt een visie van de gemeente. Die visie omvat de volgende elementen/maatregelen/acties.

1. Onderschrijven provinciale prognose

De gemeente onderschrijft in principe de uitkomsten van de bevolkings- en huishoudensprognose 2015 van de provincie Drenthe. Nu nog gaat de provincie uit van een huishoudensgroei van 80 tot 2020. Echter, het is heel denkbaar dat de huishoudensgroei wat hoger zal uitvallen vanwege bijvoorbeeld een instroom van vergunninghouders en asielzoekers die de prognose overstijgt. Als daarvan sprake is, resulteert dat in een hogere huishoudensgroei en is ook extra woningbouw gewenst. De gemeente monitort de effecten van de instroom van vergunninghouders en asielzoekers.

2. Extra woningbouw bij manifeste vraag

Prognoses hebben een onzekerheidsmarge. Het is mogelijk dat de huishoudensgroei wat hoger uitvalt, bijvoorbeeld omdat meer mensen in Aa en Hunze blijven wonen. Ook is het denkbaar dat meer mensen uit andere gemeenten zich in Aa en Hunze (bijvoorbeeld in Nooitgedacht of in de bestaande woningvoorraad) vestigen. Daarom zal de gemeente meewerken aan extra woningbouw als overtuigend kan worden aangetoond dat deze extra woningbouw niet resulteert in leegstand in de bestaande woningvoorraad; de ontwikkelaar zal hiervoor onderbouwend marktonderzoek moeten uitvoeren en daar ook de gemeente bij betrekken.

3. Onderzoek Nooitgedacht

Het bestemmingsplan Nooitgedacht is nog een omvangrijk plan met een capaciteit van ca 250 woningen. De gemeente gaat onderzoeken of het wenselijk is het plangebied te verkleinen en wat de effecten daarvan zijn.

4. Hoofdkernen: inbreiding boven uitbreiding

In de hoofdkernen heeft inbreiding de voorkeur boven uitbreiding. De gemeente voorziet geen nieuwe uitbreidingslocaties in de hoofdkernen. De wenselijkheid van nieuwe inbreidingslocaties zal gemotiveerd kunnen worden op basis van een ruimtelijke visie.

5. Overige kernen: maatwerk

In de overige (kleine) kernen zal in eerste instantie middels 'maatwerk' oplossingen moeten worden gezocht. Hierbij kan gedacht worden aan verbouw van bestaande panden, passende inbreiding of in laatste instantie passende (geringe) uitbreiding.

6. Benutting zachte plancapaciteit

In tabel 5.1 is een lijst weergegeven met de harde plancapaciteit. Daarnaast zijn er plannen waarover de gemeente al (bestuurlijk) overleg heeft gevoerd met de ontwikkelaar. Deze plannen hebben nog geen planologische status, maar wel bestuurlijke support. Dit betreft plannen met in totaal zo'n 40 - 50

woningen. Deze plannen kunnen tot ontwikkeling komen, mits deze woningbouw niet resulteert in leegstand in de bestaande woningvoorraad. Daarnaast zal ook voldaan moeten worden aan de Ladder voor Duurzame Verstedelijking; dit betekent onder meer dat het betreffende plan moet voorzien in de 'actuele regionale behoefte'.

5.2 Huisvesting starters

Wat speelt er?

Huishoudens met een inkomen tot € 35.911 kunnen in principe terecht in een sociale huurwoning. Er zijn in Aa en Hunze ruim 1.850 sociale huurwoningen, in bezit van Woonborg en De Volmacht. Ruim 90% van het corporatiebezit bevindt zich onder de tweede aftoppingsgrens van € 629.

Huishoudens met een inkomen tussen de € 35.911 tot € 43.000 zijn aangewezen op de dure huursector boven de liberaliseringsgrens (€ 710) of een goedkope koopwoning. Er zijn in de gemeente vrijwel geen dure huurwoningen beschikbaar en dat hangt samen met het feit dat de koopvoorraad relatief goedkoop is. Dit blijkt onder meer uit het prijsniveau van de te koop staande woningen: 19% van de te koop staande woningen heeft een prijsniveau tot € 150.000 en ongeveer 22% heeft een prijsniveau tussen de € 150.000 en € 200.000. Aan dure huurwoningen bestaat bij starters dan ook geen behoefte.

Starters met een laag inkomen hebben in de afgelopen jaren een financieel steuntje in de rug gekregen via de starterslening. Hieraan bestond duidelijk behoefte: in 2014 en 2015 zijn respectievelijk vijf en zes startersleningen verstrekt.

Wat gaan we doen?

De starterslening voor de aankoop van een nieuwe of bestaande (huur)koopwoning heeft zijn waarde bewezen en voorlopig zal de gemeente dit instrument blijven inzetten. De beschikbare financiële middelen reiken tot 2017. Naar verwachting worden er in 2016 ongeveer tien startersleningen verstrekt en zal in de loop van 2017 beoordeeld moeten worden of een verdere continuering van de starterslening gewenst is. De maximale bijdrage van de starterslening bedraagt € 35.000 en de woning mag niet meer kosten dan € 175.000. De starterslening kan ook worden ingezet voor de verbouw (geriefsverbetering en het treffen van duurzaamheidsmaatregelen) van de verworven woning waarvoor de lening is verstrekt.

Binnen de kostendekkendheid van het totale bestemmingsplan is het mogelijk om gedifferentieerde grondprijzen te hanteren, waarbij naast ligging ook sociale factoren een belangrijke rol spelen. De raad heeft in 2003 uitgesproken om een financiële inspanning aan te gaan voor de realisering van betaalbare woningen voor starters en ouderen met gebruikmaking van financiële bijdragen van gemeenten en woningbouwverenigingen. Voor woningen in de sociale sector (starters/seniorenwoningen of woningen voor een specifieke doelgroep) wordt een reductie van 20% op de marktconforme kavelprijs toegepast. In de exploitatie wordt hiermee rekening gehouden.

Als uitgangspunt geldt dat de hiervoor bedoelde prijs gekoppeld is en blijft aan het gebruik van de desbetreffende kavel voor bereikbare (sociale) huur en/of koopdoelstellingen. Met corporaties worden afspraken gemaakt over de wederkerigheid (behoud van woningen voor een specifieke markt).

5.3 Huisvesting gezinnen

Wat speelt er?

In de afgelopen jaren was tot 2015 sprake van een stagnerende woningmarkt. De huizenprijzen daalden, veel mensen stelden hun verhuiscens uit en gingen al dan niet over tot het verbouwen van hun huidige woning. De doorstroming stagneerde omdat een flink deel van de potentiële doorstromers 'onder water stond'. Sinds 2015 trekt de woningmarkt weer aan en inmiddels neemt ook het aantal doorstromers weer toe. De doorstromers zijn veelal de (potentiële) gezinnen, die hun woonsituatie willen verbeteren.

Wat gaan we doen?

De gezinnen die hun woonsituatie willen verbeteren, zijn in zeer overwegende mate aangewezen op andere woningen in de bestaande woningvoorraad. In beperkte mate zijn er nog nieuwbouw mogelijkheden aanwezig in de verschillende kernen. Per locatie zal de gemeente beoordelen hoe groot en wat de marktvraag is van doorstromende gezinnen.

5.4 Huisvesting primaire doelgroep

Zie hoofdstuk 6.

5.5 Huisvesting middeninkomens

Wat speelt er?

In principe kunnen huishoudens met een inkomen tussen de € 35.911 en € 39.874 niet terecht in een sociale huurwoning. Wel is het toegestaan om maximaal 10% van de vrijkomende sociale huurwoningen aan deze inkomensgroep toe te wijzen. In de afgelopen jaren hebben Woonborg en De Volmacht ongeveer 2% tot 4% van de vrijgekomen sociale huurwoningen aan hen toegewezen.

Verder kan deze doelgroep kiezen tussen een dure vrije sectorwoning boven de € 710 of een goedkope koopwoning tussen de € 150.000 en € 175.000. Ongeveer 27% van de te koop staande woningen in Aa en Hunze ligt onder de € 175.000. Dit is een ruim aanbod en uit het recent uitgevoerde woningmarktonderzoek blijkt dan ook dat de belangstelling voor dure huur onder deze doelgroep zeer beperkt is. Het overgrote deel geeft de voorkeur aan een koopwoning, mede vanwege de lage rentestand. Dit blijkt ook uit het recent uitgevoerde woningmarktonderzoek 'Onderzoek ter voorbereiding op woonvisie en prestatieafspraken'.

Wel is er onder senioren met een middeninkomen enige belangstelling voor het huren van een dure huurwoning boven de € 710.

Wat gaan we doen?

De gemeente zal nieuwe initiatieven voor het realiseren van dure huurwoningen ondersteunen.

5.6 Huisvesting vergunninghouders en asielzoekers

Wat speelt er?

Een bijzondere doelgroep zijn de vergunninghouders. Dit zijn vluchtelingen die beschikken over een verblijfsstatus, waarmee zij gerechtigd zijn om in Nederland te wonen. De Rijksoverheid stelt voor iedere gemeente een taakstelling op met het aantal te huisvesten vergunninghouders. De taakstelling groeit op dit moment en Aa en Hunze heeft per 1 januari 2016 een achterstand van vier personen in de

taak om vergunninghouders te huisvesten. Voor de eerste helft 2016 is er de opgave om 30 vergunninghouders te huisvesten en naar verwachting zal de taakstelling voor de tweede helft 2016 hoger liggen.

Sinds september 2015 is er sprake van een groeiende stroom asielzoekers (met name Syriërs) naar Nederland. Het Centraal Orgaan opvang Asielzoekers (COA) heeft ook de gemeente Aa en Hunze verzocht om na te gaan welke mogelijkheden kunnen worden geboden voor tijdelijke huisvesting.

Wat gaan we doen?

De gemeente heeft samen met de corporaties tot nu toe goed invulling kunnen geven aan de taakstelling ten aanzien van het huisvesten van vergunninghouders. Tot nu toe gebeurde dat uitsluitend door het aanbieden van zelfstandige huisvesting in sociale huurwoningen van Woonborg of De Volmacht.

Het Rijk heeft recent een wetswijziging naar de Raad van State gestuurd, die regelt dat gemeenten zelf kunnen bepalen of het nodig is om vergunninghouders voorrang te verlenen op reguliere woningzoekenden. We willen ruimte bieden voor de huisvesting van statushouders. Dit betekent geen automatisme en de gemeente gaat hiervoor beleid maken. De gemeente blijft er in principe voorstander van om vergunninghouders zelfstandige huisvesting te bieden. De wachttijden voor een sociale huurwoning in Aa en Hunze zijn relatief kort. Als de wachttijden in de komende tijd flink toenemen, zal de gemeente dit standpunt heroverwegen. In de komende tijd zal de gemeente samen met de corporaties de ontwikkeling van de wachttijden nauwgezet monitoren.

Recent heeft de gemeente meegewerkt aan het bieden van tijdelijke huisvesting aan 24 alleenstaande minderjarige vluchtelingen op de locatie 't Ruige Veld in Rolde. Deze opvang is tijdelijk en staat los van de taakstelling voor het bieden van huisvesting aan vergunninghouders.

Tevens heeft de gemeente met het COA een bestuursovereenkomst gesloten voor het vestigen van een asielzoekerscentrum op het bedrijventerrein Bloemmakers in Gieten. Er worden in eerste instantie 400 personen opgevangen (op termijn mogelijk 600 asielzoekers), voor een termijn van minimaal drie en maximaal vijf jaar.

6 Pijler 3: betaalbaarheid

6.1 Benodigde kernvoorraad

Wat speelt er?

Het is de verantwoordelijkheid van de gemeente om er samen met de corporaties voor te zorgen dat er voldoende passende woningen zijn voor kwetsbare doelgroepen. Kwetsbare doelgroepen zijn doelgroepen die niet zonder extra maatregelen aan een passende woonruimte kunnen komen. Zij zijn aangewezen op de sociale huursector (=kernvoorraad), dus woningen tot de liberaliseringsgrens.

De meeste sociale huurwoningen zijn in bezit van De Volmacht en Woonborg. Zij beschikken over respectievelijk 1.449 en 410 woningen in Aa en Hunze. Daarnaast worden nog bijna 450 woningen aangeboden door landelijk werkzame corporaties. In totaal zijn dat ca 2.300 sociale huurwoningen.

De afgelopen jaren is het aantal sociale huurwoningen verminderd door sloop en door verkoop. Toch is, ondanks de economische recessie, de wachttijd voor een sociale huurwoning in de gemeente niet toegenomen. Gemiddeld hebben er zeven woningzoekenden op een vrijkomende huurwoning van Woonborg gereageerd en dit duidt erop dat de vraagdruk beperkt is. Dit blijkt ook uit het feit dat in 64% van de gevallen de vrijgekomen woning is toegewezen aan een woningzoekende die voor de eerste keer via een woonbon heeft gereageerd. De gemiddelde wachttijd voor een woning bij De Volmacht ligt op anderhalf tot twee jaar voor doorstromers en starters; hierbij moet in aanmerking worden genomen dat doorstromers veelal kwaliteitszoekers zijn die een lange wachttijd op de koop toenemen.

Een verdere afname van de benodigde kernvoorraad is mogelijk. Uitgaande van een beperkte koopkrachtgroei van 0,5% per jaar, wordt aangenomen dat de kernvoorraad tot 2020 met ongeveer 70 woningen zou kunnen afnemen.

Wat gaan we doen?

De kernvoorraad van De Volmacht en Woonborg zou in theorie beperkt kunnen afnemen van ca 1.850 woningen nu, naar ongeveer 1.800 woningen in 2020. Een onzekere factor is het aantal vergunninghouders dat gehuisvest moet worden. Ervan uitgaande dat die groep groeit, acht de gemeente het gewenst om de kernvoorraad voorlopig niet te verkleinen. Van de corporaties wordt verwacht dat zij de voorgenomen sloop of verkoop van woningen opschorten, dan wel compenseren door nieuwbouw. De gemeente zal hen daarbij faciliteren.

Er bestaat geen goed beeld van de wachttijd voor een sociale huurwoning. De gemeente zal dan ook met de corporaties en huurdersorganisaties nagaan hoe de registratie van de vraagdruk in de sociale huursector kan worden verbeterd.

Tevens zal de vraag naar sociale huurwoningen in de komende tijd goed worden gemonitord. Jaarlijks wordt de situatie geëvalueerd en zal in de prestatieafspraken met de corporaties bepaald worden hoe groot de kernvoorraad moet zijn. De prestatieafspraken die met Woonborg worden gemaakt, worden afgestemd met de gemeenten Noordenveld, Haren en Tynaarlo.

6.2 Betaalbaarheid en passend toewijzen

Wat speelt er?

In 2014 is het 'Woonlastenonderzoek: brede blik op betaalbaarheidsrisico's' in opdracht van onder meer De Volmacht en Woonborg uitgevoerd. Daaruit blijkt dat in Aa en Hunze 27% van de huurders te maken heeft met een betaalbaarheidsrisico, dat wil zeggen over onvoldoende financiële middelen beschikt om rond te komen volgens de NIBUD-normen. Dit ligt lager dan in de andere Drentse gemeenten.

Figuur 6.1: Aa en Hunze. Aandeel huishoudens betaalbaarheidsrisico in het werkgebied van Woonservice

Bron: Woonlastenonderzoek: brede blik op betaalbaarheidsrisico's, De Volmacht en Woonborg.

De betaalbaarheidsrisico's concentreren zich vooral bij huishoudens met een inkomen onder de huurtoeslaggrens (primaire doelgroep). Meer specifiek zijn het huishoudens met kinderen en huishoudens zonder betaald werk die het hoogste aandeel huishoudens met betaalbaarheidsrisico's hebben. Senioren zijn doorgaans relatief goed af. Zij wonen vaak al lang in dezelfde woning, met relatief lage huur. Senioren kunnen volgens Nibud ook meer aan huur betalen dan de overige huishoudenstypes.

Bijna alle huurwoningen die in bezit zijn van Woonborg (96%), hebben een huurprijs onder de € 618 (de tweede aftoppingsgrens). De Volmacht heeft een woningbezit dat voor 93% onder de € 618 ligt. Dit aandeel ligt inmiddels hoger omdat De Volmacht een huurbeleid voert dat rekening houdt met het inkomen van haar huurders.

De problemen met betaalbaarheid zijn onder meer voor het Rijk reden geweest om een passendheidstoets in te voeren. Sinds 1 januari 2016 zijn corporaties verplicht om minimaal 95% van de huishoudens met een inkomen tot de huurtoeslaggrens bij toewijzing een passende huurwoning onder de aftoppingsgrens toe te kennen.

Tabel 6.1: Gemeente Aa en Hunze. Aandeel passend verhuurd aan de primaire doelgroep per corporatie, 2012 - 2014

	Aandeel passende toewijzingen, 2012	Aandeel passende toewijzingen, 2013	Aandeel passende toewijzingen, 2014
Woonborg (inclusief bezit in andere gemeenten)	73%	48%	59%
De Volmacht	62%	57%	62%

Bron: Corporatie in Perspectief.

Uit tabel 6.1 blijkt dat Woonborg en De Volmacht in de afgelopen jaren gemiddeld ongeveer 60% passend hebben toegewezen, dat wil zeggen: 60% van de groep huishoudens tot de huurtoeslaggrens heeft een passende huurwoning onder de aftoppingsgrenzen gekregen.

Wat gaan we doen?

De gemeente vindt het belangrijk dat huishoudens met een laag inkomen passend/betaalbaar gehuisvest worden. Ook De Volmacht en Woonborg zijn zich daarvan bewust en zij stemmen het huurbeleid daarop af. Woonborg verlaagt de huurprijs van een aantal van haar woningen, zodat 80% van haar bezit onder de eerste aftoppingsgrens komt. Woonborg voert in de periode 2015 - 2018 een beleid waarbij sprake is van maximaal een trendmatige huurverhoging en 0% voor de primaire doelgroep. Tevens worden de streefhuren stapsgewijs aanzienlijk verlaagd, namelijk van 71% naar 58%.

De gemeente streeft ernaar dat de slaagkans op een sociale huurwoning voor huishoudens met een inkomen tot de huurtoeslaggrens bij benadering gelijk blijft. Echter, omdat corporaties geen actueel inzicht hebben in de inkomenspositie van alle woningzoekenden, kan die slaagkans niet worden bepaald. Wel is bekend dat zowel De Volmacht als Woonborg in 2014 83% van de vrijgekomen huurwoningen (=toewijzingsnorm) heeft toegewezen aan de huishoudens met een inkomen tot de huurtoeslaggrens. Voor De Volmacht lag dat in 2015 op 70%.

7 Pijler 4: wonen met zorg

7.1 Toekomstbestendig maken van de woningvoorraad

Wat speelt er?

Rijksbeleid bepaalt dat alleen mensen met een zware zorgvraag nog aanspraak maken op een verzorgingsplaats in een instelling, ofwel intramurale opname. Mensen met een lichte zorgvraag die voorheen aanspraak maakten op intramurale woonplaatsen, zijn nu aangewezen op huisvesting in de reguliere woonomgeving. Een deel van hen blijft zelfstandig blijven wonen, waar nodig met aanpassingen en zorg aan huis. Een ander deel heeft behoefte aan woonplekken in meer beschutte woonomgevingen. Het leveren van zorg aan huis en het aanpassen van bestaande woningen vraagt de komende jaren om extra aandacht.

Het aantal ouderen neemt toe:

- De groep van 65 tot 75 jaar bestaat nu uit ca 3.000 personen. Dit aantal groeit naar 4.200 personen in 2030 (+40%).
- Het aantal 75-plussers bedraagt nu ongeveer 2.300 personen. Dit aantal groeit naar 3.900 personen in 2030 (+70%).

Naast een groei van het aantal ouderen is er sprake van een sterk afgenomen doorstroming. De stagnerende woningmarkt, waardoor de koopwoning moeilijker verkoopbaar is geworden, is één van de factoren, maar deze is van ondergeschikte betekenis. Steeds meer ouderen ervaren dat het vrijwel in elke woning mogelijk is om een traplift te plaatsen; bewegingsproblemen hoeven geen reden meer te zijn om te verhuizen. Bovendien kunnen ouderen, ook met een intensieve zorgvraag, de gewenste zorg thuis krijgen; ook dit is geen reden meer om bijvoorbeeld te verhuizen naar een aanleunwoning nabij een zorgcentrum en een plaats in een verzorgingshuis is door veranderd Rijksbeleid inmiddels niet meer mogelijk. Dit heeft gevolgen voor de woningvoorraad. Woningaanpassingen, installatie van domotica en meer zorg aan huis doen de komende jaren hun beslag op de gemeentelijke Wmo-gelden. Daarnaast wordt er meer en meer beroep gedaan op ondersteuning vanuit de samenleving.

Wat gaan we doen?

De gemeente start een stimuleringsprogramma om woningeigenaren te verleiden om de levensloopgeschiktheid van hun woning, zo mogelijk in combinatie met energiebesparing, te verbeteren. De volgende acties worden ingezet:

- Preventieve voorlichting/bewustwording. Bij de aanvraag voor een omgevingsvergunning licht de gemeente inwoners actief voor over de mogelijkheden om de woning levensloopgeschikt te maken. Dit beleid wordt gecontinueerd.
- De gemeente wil met de corporaties overeen komen dat bij renovatie van sociale huurwoningen de woningen voldoen aan de belangrijkste eisen van Woonkeur bestaande bouw, zodat zij levensloopgeschikt zijn.
- Voorts wil de gemeente senioren en mensen met een zorgvraag via de blijverslening van het SVn een financieel steuntje in de rug geven om hun woning aan te passen. Het SVn biedt twee vormen aan:
 - Blijverslening consumptief: senioren waarvan één van beide partners jonger dan 76 jaar is, kunnen een consumptief krediet krijgen voor tien jaar van minimaal € 2.500 en maximaal € 10.000. Het rentepercentage is gebaseerd op een door SVn vastgestelde rente voor tien jaar en bedraagt in november 2015 2,9%.

- Blijverslening hypotheclair: senioren kunnen een lening krijgen die afhankelijk is van de draagkracht van de aanvrager(s) en bedraagt minimaal € 2.500 en maximaal € 50.000. De rente is gebaseerd op een door SVn vastgestelde rente voor tien jaar bij een hoofdsom tot en met € 10.000 en een rente voor 20 jaar bij hogere bedragen. De rente voor hogere bedragen bedroeg in november 2015 3,4%.

De gemeente is nog in overleg met het SVn over de exacte voorwaarden van deze lening. Overigens, de senioren in een koopwoning kunnen desgewenst ook verhuizen naar een passende sociale huurwoning.

- Realiseren van dure huurwoningen. Met name onder senioren met een middeninkomen kan het aantrekkelijk zijn om te verhuizen naar een levensloopgeschikte, dure huurwoning.
- Sinds 1 november 2014 is de regelgeving voor vergunningvrij bouwen veranderd en kan onder bepaalde voorwaarden vergunningvrij een mantelzorgwoning bij of in een bestaande woning worden gerealiseerd. Er moet dan sprake zijn van een situatie van intensieve zorg of begeleiding, die de gebruikelijke zorg overstijgt.

Bij nieuwbouw van koopwoningen (overigens ook van huurwoningen) blijft de gemeente de belangrijkste eisen van het Woonkeur als uitgangspunt hanteren, zodat de nieuwbouw levensloopgeschikt is. Een woning met Woonkeur kent een hoog niveau aan gebruikskwaliteit, inbraakwerendheid en sociale veiligheid, toegankelijkheid en flexibiliteit, en aanpasbaarheid. Een Woonkeur-woning is levensloopgeschikt en dat wil zeggen dat als een bewoner iets komt te mankeren hij/zij niet gedwongen is om die reden te verhuizen.

7.2 Senioren met zorgvraag

Wat speelt er?

Een gevolg van de extramuralisering is dat zorginstellingen te maken krijgen met een afnemende behoefte aan intramurale plaatsen. Maar er komen in de volgende jaren veel meer ouderen, dus geleidelijk zal de behoefte aan intramurale plaatsen / verpleeghuisplaatsen wel weer gaan toenemen.

Het aanbod van zorgplaatsen bevindt zich in de grotere kernen:

- Annen: daar bevindt zich het woonzorgcentrum 't Holthuys waar Dignis zorg biedt in 62 zorgappartementen en 32 aanleunwoningen;
- Gieten: Icare biedt zorg in de woonvoorzieningen Dekelhem, die bestaat uit 41 zorgappartementen voor demente ouderen en zelfstandige woningen en 35 aanleunwoningen;
- Gasselte: Icare biedt zorg in het woonzorgcentrum 't Maandhoes in 35 zorgwoningen;
- Rolde: Zorggroep Drenthe biedt in het woonzorgcentrum De Wenning aan 48 bewoners in zelfstandige woningen zorg.
- Rolde: Interzorg biedt in Hendrik Kok gespecialiseerde zorg aan 74 visueel gehandicapte ouderen en extramurale zorg in 52 aanleunwoningen.

Wat gaan we doen?

Sinds enige tijd wordt een beleid gevoerd van scheiden van wonen en zorg. Enkele instellingen in Aa en Hunze hebben die scheiding inmiddels al doorgevoerd en dat betekent dat bewoners ook in een woonzorgcentrum zelfstandig blijven wonen en daarvoor huur betalen. Naar eigen inzicht kan gebruik worden gemaakt van de aangeboden zorgdiensten. Verschillende zorgcentra beraden zich nog op het vernieuwen van hun woonaanbod. De gemeente wil samen met de zorgorganisaties bepalen welke zorginfrastructuur in de toekomst gewenst is. Daarbij zal de gemeente bewaken dat er voldoende verpleeghuiscapaciteit in Aa en Hunze blijft bestaan.

8 Beleidsinzet en uitvoeringsprogramma

8.1 Samenvatting beleidsinzet

Uit de woonconferentie van 17 december 2015 zijn de volgende vier pijlers voor de woonvisie naar voren gekomen:

1. Kwaliteitsslag

Inspelen op de demografische verandering betekent dat de kwaliteit van de bestaande woningvoorraad moet worden verbeterd. Levensloopgeschikt maken, verbeteren van de energetische kwaliteit en goed onderhoud van woning en woonomgeving zorgen ervoor dat de woningvoorraad aansluit op de nieuwe woonwensen. Een goede woonkwaliteit is de basis voor een leefbare samenleving.

2. Beschikbaarheid

De gemeente neemt de uitkomsten van de provinciale bevolkingsprognose als uitgangspunt. Dit betekent dat uitgegaan wordt van een beperkte huishoudensgroei en de woningbouw wordt daarop afgestemd. Extra woningbouw is denkbaar, indien de behoefte manifest is en aangetoond wordt dat dit niet leidt tot leegstand. De omvang van de harde plancapaciteit overstijgt ruimschoots de voorziene huishoudensgroei; dit betekent dat plannen in de tijd doorschuiven.

3. Betaalbaarheid

De gemeente en corporaties hebben de verantwoordelijkheid om zorg te dragen voor adequate huisvesting van huishoudens met een laag inkomen. Dit vraagt om voldoende sociale huurwoningen en ingezet wordt op het stabiel houden van de kernvoorraad. Voorgenomen sloop- en verkoopplannen worden opgeschort.

4. Wonen met zorg

Vanwege de vergrijzing zullen meer koopwoningen levensloopbestendig moeten worden gemaakt, zodat men daar ook met een beperking kan blijven wonen. Daarnaast is het van belang om in Aa en Hunze te beschikken over voldoende verpleeghuisplaatsen; instellingen spelen in op de extramuralisering en dit zal vernieuwing vragen van enkele zorgcentra.

8.2 Uitvoeringsprogramma

In de onderstaande schema's zijn de acties uit de voorgaande hoofdstukken weergegeven. In elk schema is aangegeven welke partijen bij de verschillende acties een rol spelen. De lichtgroen gearceerde maatregelen/acties hebben betrekking op de sociale huursector en vormen de inzet voor de te maken prestatieafspraken tussen de gemeente en de corporaties.

G	Gemeente
C	Woningcorporatie
H	Huurdersorganisatie
B	Bewoners (belangenorganisaties)
W	Welzijnsaanbieders
Z	Zorginstellingen
M	Marktpartijen, projectontwikkelaars

Pijler 1: kwaliteitsslag met aandacht voor leefbaarheid en bestaande woningvoorraad

Wat?	Wanneer?	Wie?
Actieve inzet van de gemeente om de Samenwerkingsagenda Rijk Oost-Drenthe tot uitvoering te brengen	Permanent	G
Monitoren ontwikkeling leegstand	Permanent	G, C, M
Bevorderen instelling sloop-, ruil- en onttrekkingsfonds in anticipatie regio	2016	G, C, H, B, M
Bewustwordingscampagne energiebesparing via Drents energieloket	Permanent	G, B, M
Verbetering energielabel corporatiewoningen vastleggen in prestatieafspraken	2016	G, C, H
Onderzoeken of lopende initiatieven voor uitrol snelle internetverbinding toereikend zijn	2016	G, B, M

Pijler 2: beschikbaarheid

Wat?	Wanneer?	Wie?
Faciliteren huishoudensgroei	Permanent	G, C, M
Meewerken aan extra woningbouw bij manifeste vraag	Permanent	G, C, M
Onderzoek omvang plancapaciteit Nooitgedacht	2016	G
Continuering starterslening en evaluatie in 2017	2016 / 2017	G
Faciliteren woningvraag gezinnen naar nieuwbouw	Permanent	G, C, M
Inspelen op vraag huisvesting vergunninghouders en asielzoekers	Permanent	G, C, H
Monitoren ontwikkeling wachttijden voor sociale huurwoning	Permanent	G, C, H

Pijler 3: betaalbaarheid

Wat?	Wanneer?	Wie?
Maken van prestatieafspraken met De Volmacht en Woonborg. Afspraken Woonborg afstemmen met Noordenveld, Haren en Tynaarlo	Permanent	G, C, H
Omvang kernvoorraad sociale huurwoningen in stand houden	2016	G, C, H
Verbeteren inzicht in vraagdruk sociale huursector (registratie wachttijden)	2016	G, C, H
Jaarlijkse evaluatie van benodigde omvang kernvoorraad	Permanent	G, C, H
Minimaal 70 - 85% (toewijzingsnorm) van sociale huur toewijzen aan huishoudens met een inkomen tot huurtoeslaggrens	2016	G, C, H
Jaarlijks monitoren van de haalbaarheid van de toewijzingsnorm van 70 - 85%	Permanent	G, C, H

Pijler 4: wonen met zorg

Wat?	Wanneer?	Wie?
Toekomstbestendig maken woningvoorraad: voorlichting	Permanent	G
Toekomstbestendig maken woningvoorraad: aanbieden woningscan	2016/2017	G, W, B
Toekomstbestendig maken woningvoorraad: aanbod verbeterpakketten	Permanent	G, M, B
Renovatie op basis van Woonkeur bestaande bouw	Permanent	G, C
Uitwerken voorwaarden blijverslening	2016	G
Inzet De Volmacht	Permanent	G, C
Inzet Woonborg	Permanent	G, C
Nieuwbouw op basis van Woonkeur	Permanent	G, C, M
Bepalen toekomstige zorginfrastructuur en behouden van voldoende verpleeghuiscapaciteit	2016	G, C, Z

Bijlage 1: Gehanteerde begrippen

Doelgroepen en hun regelingen

Momenteel moeten woningcorporaties jaarlijks 90% van de vrijgekomen sociale huurwoningen toewijzen aan huishoudens met een inkomen dat onder de sociale huurgrens (€ 35.739) valt. De overige 10% van het vrijgekomen aanbod mag toegewezen worden aan huishoudens die meer verdienen. Een tijdelijke regeling maakt het mogelijk om nog eens 10% extra ruimte te reserveren voor inkomens tussen de € 35.911 en € 39.874.

Extramuralisering

Extramuralisering is het streven om buiten de muren van een intramurale instelling (waar iemand opgenomen wordt) gelijkwaardige zorg te bieden, bijvoorbeeld in de eigen woning (thuiszorg). Steeds vaker willen ouderen die behoefte hebben aan (intensieve) verzorging of verpleging zelfstandig blijven wonen. De zorgsector speelt hierop in door een passend aanbod te creëren.

Goedkope scheefheid

Een deel van het goedkope woningaanbod wordt bewoond door mensen die niet tot die doelgroep behoren. Zij betalen zo veel minder voor hun woning dan zij aan budget hebben. Dit wordt scheef wonen of goedkope scheefheid genoemd; de woningmarkt is niet in balans met betrekking tot de bewoning van sociale huurwoningen.

Huurharmonisatie

Er kan disbalans zijn tussen de werkelijke huur en de streefhuur. Huurharmonisatie houdt in dat de werkelijke huur gelijk wordt getrokken met de streefhuur. Het aanpassen van de huur is tijdens een huurperiode vaak onmogelijk in verband met de rechten van de huurder. Daarom vindt huurharmonisatie meestal plaats wanneer een nieuwe huurder de woning betreft. Huurharmonisatie kan op ieder moment van het jaar plaatsvinden en staat dus los van de jaarlijkse huurverhoging op 1 juli.

Huurtoeslag

Op basis van het inkomen wordt bepaald wat een huurder minimaal zelf aan huur moet voldoen. Het bedrag dat daarboven uitkomt, komt voor de berekening van huurtoeslag in aanmerking. Hiervoor zijn twee grenzen van belang:

- Kwaliteitsgrens

Bij de berekening van de huurtoeslag wordt een kwaliteitsgrens of kwaliteitskortingsgrens gehanteerd. De kwaliteitsgrens is voor 2016 vastgesteld op € 410. Deze geldt onder andere voor jongeren jonger dan 23 jaar. Wanneer de feitelijke huur lager is dan dit bedrag, dan krijgt de huurder het hele bedrag tussen de persoonlijke basishuur (de huur die hij kan betalen op grond van zijn inkomen) en de feitelijke huur vergoed. Is de huur hoger dan deze kwaliteitsgrens, dan komen de aftoppingsgrenzen in werking.

- Aftoppingsgrens

De aftoppingsgrens is de maximale huurprijs waarvoor huurtoeslag verkregen kan worden. Er wordt niet één vast tarief gehanteerd. In plaats daarvan is de aftoppingsgrens gebaseerd op leeftijd en huishoudensgrootte.

De aftoppingsgrenzen in 2016 (afgerond):

- Huishouden met 1/2 personen: € 587;
- Huishouden met 3 of meer personen: € 629 (hoge aftoppingsgrens).

De huurtoeslag bedraagt voor het bedrag tussen de kwaliteitsgrens en de aftoppingsgrens 65%.

Inkomensafhankelijke huurverhoging

Verhuurders mogen sinds 2013 een extra huurverhoging berekenen aan huurders van zelfstandige woonruimte met een middeninkomen of hoger inkomen. Deze komt bovenop de maximale huurverhoging die even groot is als de inflatie. Op deze manier probeert het Rijk doorstroming te bevorderen zodat er meer sociale huurwoningen beschikbaar komen voor de doelgroep. De inflatie over 2013 bedroeg 2,5%. In 2014 en 2015 bedroeg de maximale verhoging:

- 4% (2014) en 2,5% (2015) voor huishoudinkomens tot € 34.085;
- 4,5% (2014) en 3% (2015) voor inkomens vanaf € 34.085 tot en met € 43.602;
- 6,5% (2014) en 5% (2015) voor inkomens boven de € 43.602.

Deze regeling stopt naar verwachting in 2016 en wordt vervangen door een systeem van huursombenadering.

Levensloopgeschikt wonen

Een levensloopgeschikte woning is een woning die geschikt is of eenvoudig geschikt te maken is voor bewoning tot op hoge leeftijd, ook in geval van fysieke handicaps of chronische ziekten van de bewoners. Bij voorkeur zijn de basisfuncties (woonkamer, keuken, wc, badkamer en minimaal één slaapkamer) gelijkvloers. Ook door de plaatsing van een traplift kan de woning levensloopgeschikt worden.

Liberalisatiegrens

Deze grens geeft aan wanneer een woning in de sociale huursector of in de vrije sector thuis hoort. Op dit moment is de liberalisatiegrens vastgesteld op € 710,68 per maand. Dit betreft de kale huur, dus exclusief servicekosten, gas, water en licht. Woningen met een kale huurprijs boven deze grens behoren tot de vrije sector, woningen op of onder deze grens behoren tot de sociale huursector.