

kwetsbaar en uit beeld

*onderzoek naar ondersteuning van ouderen
bij langer thuis wonen*

Rekenkamer
LANSINGERLAND

kwetsbaar en uit beeld

*onderzoek naar ondersteuning van ouderen
bij langer thuiswonen*

Rekenkamer

LANSINGERLAND

voorwoord

Het zijn extreme tijden. Nooit eerder is de hectiek van alledag zo abrupt tot stilstand gekomen als nu. Economie, massatoerisme en grootschalige sport- en muziekfestiviteiten staan al meer dan twee maanden “on hold”. Onder andere om kwetsbare ouderen te beschermen tegen het voor hen dodelijke virus.

Nu langzaam de intelligente lockdown stap voor stap weer wordt teruggedraaid, is het zaak om goed zicht te houden op de omstandigheden waaronder kwetsbare ouderen wonen en leven. De noodzaak hiervoor bestond overigens al voor de coronacrisis. Zelfs onder die relatief minder bedreigende omstandigheden was het zicht af en toe al niet op orde.

Dat blijkt uit het onderhavige onderzoek naar langer thuis wonen door ouderen in Lansingerland. Hoewel het ouderenbeleid van de gemeente in algemene zin voldoet aan de eisen en de meeste ouderen hun weg toch wel vinden voor wat betreft huisvesting, ondersteuning en gezondheidszorg, geldt dat zeker niet voor iedereen. Juist voor die ouderen die het (vaak) zonder netwerk, mantelzorgers of eigen mogelijkheden moeten zien te redden, ligt een bijzondere verantwoordelijkheid voor de overheid.

Een verantwoordelijkheid die de gemeente Lansingerland op dit punt onvoldoende heeft opgepakt. Dit komt vooral omdat het zicht op juist deze kwetsbare groep ouderen vaak ontbreekt. Het gaat dan vooral om ouderen die eenzaam zijn, ouderen met lagere inkomens en met een migratieachtergrond. Uiteindelijk wordt het succes van het (ouderen)beleid afgemeten aan het bereik van en zicht op deze specifieke groepen.

Het siert de gemeente dat dit ook wordt onderkend en ze de aanbevelingen heeft overgenomen. Dat versterkt de positie van alle kwetsbare ouderen in Lansingerland, niet alleen nu maar zeker ook in de toekomst.

Voor haar onderzoek heeft de rekenkamer veel informatie verzameld. De rekenkamer is de contactpersonen en geïnterviewden zeer erkentelijk voor hun medewerking. Het onderzoek werd verricht door Janine van Roon (projectleider) en Daisy de Vries (onderzoeker).

Paul Hofstra
directeur

voorwoord	3
bestuurlijke nota	7
1 inleiding	9
1-1 aanleiding	9
1-2 doel- en vraagstelling	9
1-3 leeswijzer	9
2 conclusies en aanbevelingen	11
2-1 hoofdconclusies	11
2-2 toelichting hoofdconclusies	12
2-3 aanbevelingen	18
3 reactie en nawoord	21
3-1 reactie college	21
3-2 nawoord rekenkamer	28
nota van bevindingen	31
1 inleiding	33
1-1 aanleiding	33
1-2 doel- en vraagstelling	33
1-3 bestuurlijke en ambtelijke verantwoordelijkheid	34
1-4 afbakening	34
1-5 leeswijzer	34
2 wat is nodig om langer zelfstandig te kunnen blijven wonen?	37
2-1 inleiding	37
2-2 waarom ouderen langer thuis wonen	37
2-2-1 hervorming langdurige zorg	38
2-2-2 doelgroep ouderen groeit en verandert	39
2-2-3 zicht gemeente op veranderende behoefte	42
2-3 woonbehoeften	43
2-3-1 in eigen woning blijven	44
2-3-2 verhuizen naar een passende woning	45
2-3-3 zicht op behoeften in Lansingerland	47
2-4 ondersteuningsbehoeften	50
2-4-1 regie over eigen leven	51
2-4-2 kwaliteit van leven en welzijn	51
2-4-3 zicht op behoeften in Lansingerland	52
3 beleid en sturing	55
3-1 inleiding	55
3-2 rol gemeente bij langer thuis wonen	55
3-2-1 wonen	56

3-2-2	ondersteuning	56
3-3	beleid en sturing rondom woonbehoeften	58
3-3-1	in eigen woning blijven	58
3-3-2	verhuizen naar een passende woning	59
3-4	beleid en sturing rondom ondersteuning	62
3-4-1	regie op eigen leven	63
3-4-2	kwaliteit van leven en welzijn	65
4	aanbod voor ouderen in Lansingerland	67
4-1	inleiding	67
4-2	aanbod rondom wonen	67
4-2-1	in eigen woning blijven	68
4-2-2	verhuizen naar een passende woning	70
4-3	ondersteuningsaanbod	73
4-3-1	regie over eigen leven	74
4-3-2	kwaliteit van leven en welzijn	78
	bijlagen	83
bijlage 1	onderzoeksverantwoording	85
bijlage 2	gebruikte literatuur en documenten	87
bijlage 3	lijst met afkortingen	89
bijlage 4	initiatieven Rijksoverheid	91

1 inleiding

1-1 aanleiding

Ouderen blijven langer thuis wonen. Dit is enerzijds omdat het huidige zorgstelsel erop is gericht dat ouderen zo lang mogelijk thuis blijven wonen om de zorgkosten in de hand te houden. Anderzijds willen de mensen die ouder worden zelf ook het liefst zo lang mogelijk thuis blijven wonen. Om langer thuis te kunnen blijven wonen moet, zeker voor ouderen die kwetsbaar zijn of worden, aan een aantal behoeften en randvoorwaarden worden voldaan rondom passend wonen, ondersteuning in het dagelijks leven en medische zorg nabij. De gemeente is hierbij verantwoordelijk voor het bieden van voorzieningen met betrekking tot passende woonruimte en ondersteuning.

Op 13 december 2018 heeft de Rekenkamer Lansingerland een ‘stemkastsessie’ met de raad georganiseerd. Op basis hiervan heeft de rekenkamer bepaald om in 2019 een onderzoek uit te voeren naar zo lang mogelijk zelfstandig wonen onder ouderen.

1-2 doel- en vraagstelling

Met dit onderzoek beoogt de rekenkamer na te gaan in hoeverre het aanbod van voorzieningen ten aanzien van passend wonen en ondersteuning toereikend is om ouderen zo lang mogelijk zelfstandig te laten wonen.

De centrale vraag in het onderzoek luidt als volgt:

In hoeverre biedt de gemeente Lansingerland een toereikend aanbod van voorzieningen om ouderen zo lang mogelijk zelfstandig te laten wonen?

De centrale vraag is uitgewerkt in de volgende deelvragen:

- 1 Wat zijn de woon- en ondersteuningsbehoeften van ouderen en in hoeverre heeft de gemeente hier zicht op?
- 2 Spant de gemeente zich voldoende in om een passend aanbod van voorzieningen te creëren?
- 3 Wat is het aanbod van voorzieningen binnen Lansingerland om ouderen zo lang mogelijk zelfstandig te laten wonen?
- 4 Sluit het aanbod van voorzieningen voldoende aan op de behoeften van ouderen?
- 5 In hoeverre zijn de voorzieningen voldoende toegankelijk en in welke mate worden ouderen hiermee bereikt?

1-3 leeswijzer

De bestuurlijke nota bevat de conclusies en aanbevelingen die volgen uit het onderzoek. In de nota van bevindingen staan de feitelijke bevindingen uit het onderzoek die als basis dienen voor de conclusies in de bestuurlijke nota. Samen vormen de bestuurlijke nota en de nota van bevindingen het rekenkamerrapport.

2 conclusies en aanbevelingen

2-1 hoofdconclusies

- 1 De gemeente onderkent al geruime tijd dat er een groeiende behoefte is aan passende woonruimte voor ouderen. Dit heeft er echter niet toe geleid dat zij voldoende inzicht heeft proberen te krijgen in de precieze woonbehoeften van verschillende groepen ouderen.
- 2 De gemeente spant zich niet voldoende in om genoeg woonaanbod te creëren waardoor ouderen in Lansingerland langer thuis kunnen blijven wonen.
 - a Omdat de gemeente beperkt zicht heeft op de specifieke woonbehoeften van de ouderen in Lansingerland, heeft ze de noodzaak tot het bijbouwen van passende woningen onvoldoende doorvertaald in de uitvoering van de Woonvisie en is bovendien onzeker of het aanbod voldoende is.
 - b De gemeente heeft met de woningcorporatie prestatieafspraken gemaakt over woningen voor ouderen, maar dit heeft niet geleid tot toereikend aanbod.
- 3 De gemeente spant zich wel voldoende in om een passend ondersteuningsaanbod te bieden om ouderen langer in hun woning te kunnen laten blijven wonen. De gemeente heeft zicht op welke ondersteuningsbehoeften ouderen hebben, wat is vertaald in het sociaal beleid en in afspraken met uitvoerende organisaties. Het resultaat is een ondersteuningsaanbod dat aansluit op de behoeften van ouderen, zoals laagdrempelige ondersteuning door ouderenadviseurs, ondersteuning van mantelzorgers, maatwerkvoorzieningen zoals trapliften en activiteiten gericht op ontmoeten.
- 4 Het over het algemeen adequate ondersteuningsaanbod laat onverlet dat de gemeente onvoldoende zicht heeft op de behoeften van specifieke kwetsbare groepen ouderen, zoals eenzame ouderen of ouderen met een migratieachtergrond. Hierdoor bereikt de gemeente hen onvoldoende.
- 5 Bovendien zijn er knelpunten waardoor het ondersteuningsaanbod niet voldoende toereikend en toegankelijk is en blijft.
- 6 Ondanks dat de gemeente niet verantwoordelijk is voor het bieden van medische zorg kan ze, door vraag en aanbod van medische zorg te beïnvloeden, bijdragen aan voldoende aanbod van verpleeghuisplekken en thuiszorg voor haar inwoners. De inspanningen van de gemeente zijn hierbij niet voldoende om een tekort af te wenden.

2-2 toelichting hoofdconclusies

- 1 *De gemeente onderkent al geruime tijd dat er een groeiende behoefte is aan passende woonruimte voor ouderen. Dit heeft er echter niet toe geleid dat zij voldoende inzicht heeft proberen te krijgen in de precieze woonbehoeften van verschillende groepen ouderen.*
 - De gemeente is zich er bewust van dat de groeiende groep ouderen die langer thuis blijft wonen, passende woonruimte nodig heeft. In de woonvisie 2015-2020 is hier reeds aandacht voor.
 - Zicht op de reële vraag is volgens de gemeente nodig voordat projecten gestart worden voor het bouwen van woningen voor ouderen.
 - De gemeente heeft woonbehoefteonderzoeken uit laten voeren onder inwoners in Lansingerland, maar deze geven geen goed beeld van de behoeften van ouderen. Deze onderzoeken zijn namelijk in slechts een deel van de gemeente uitgevoerd, bevatten geen informatie over specifiek ouderen of bieden alleen kwalitatieve informatie.
 - Ook gebruikt de gemeente beschikbare demografische data, die inzicht geven in waar ouderen wonen en de nabijheid van voorzieningen, slechts beperkt.
 - De gemeente heeft geen zicht op de vraag onder ouderen in Lansingerland naar innovatieve woonvormen tussen thuis en verpleeghuis in.
 - Via de woningcorporatie heeft de gemeente wel enig zicht op de behoeften aan ouderenwoningen in de sociale huursector. Zo heeft de doorstroommakelaar van de woningcorporatie contact met ouderen die willen verhuizen naar een meer passende woning. Ook is op basis van het bestand aan woningzoekenden zicht op het aantal ouderen dat actief op zoek is naar een nieuwe sociale huurwoning. De corporatie deelt deze informatie met de gemeente. Dat is onderdeel van de prestatieafspraken die zijn vastgelegd in het convenant tussen onder andere de gemeente en de woningcorporatie.
 - Uiteindelijk heeft de gemeente echter hooguit een globaal beeld van het type woningen waaraan ouderen behoefte hebben, de bereidheid van ouderen om te verhuizen en waar deze bereidheid van afhangt.
 - De gemeente weet namelijk niet hoeveel van welke type woningen nodig zijn om in de specifieke woonbehoeften van de ouderen in Lansingerland te blijven voorzien. Ze weet evenmin hoeveel ouderen in Lansingerland willen of moeten verhuizen naar een meer passende woning en waar deze woning dan aan moet voldoen.
- 2 *De gemeente spant zich niet voldoende in om genoeg woonaanbod te creëren waardoor ouderen in Lansingerland langer thuis kunnen blijven wonen.*
 - a *Omdat de gemeente beperkt zicht heeft op de specifieke woonbehoeften van de ouderen in Lansingerland, heeft ze de noodzaak tot het bijbouwen van passende woningen onvoldoende doorvertaald in de uitvoering van de Woonvisie en is bovendien onzeker of het aanbod voldoende is.*

beleid en sturing

- In de huidige woonvisie wordt gesteld dat de gemeente pas specifiek voor ouderen gaat bouwen als uit onderzoek blijkt dat hier reële vraag naar is. Zoals hierboven aan de orde is gekomen, heeft de gemeente een dergelijk onderzoek niet systematisch laten uitvoeren.
- Het beleid van de gemeente is daarnaast gericht op levensloopbestendig bouwen: woningen die voor meerdere doelgroepen geschikt zijn. Dit betreft bijvoorbeeld betaalbare gelijkvloerse woningen die zowel geschikt zijn voor

starters als voor ouderen. Deze keuze zorgt voor een breed aanbod dat geschikt is voor diverse doelgroepen. Het zorgt echter niet voor een woningaanbod, specifiek gericht op ouderen.

- De gemeente zet niet pro-actief in op het ontwikkelen of aantrekken van vernieuwende geclusterde woonvormen die voorzien in de behoefte aan de vroegere verzorgingshuizen, aangepast aan de huidige behoeften van ouderen. De gemeente geeft in de huidige woonvisie weliswaar aan open te staan voor initiatieven van zorgaanbieders, ontwikkelaars en inwoners voor innovatieve woonconcepten (eventueel in combinatie met zorg), maar zij verbindt hieraan geen eigen concrete maatregelen of inspanningen.

aanbod

- Van de levensloopbestendige woningen die op Wilderzijde zullen worden gebouwd, is niet zeker of dit toereikend zal zijn om in de woonbehoeften van de groeiende groep ouderen te voorzien. Dit is enerzijds omdat de vraag onvoldoende in beeld is. Anderzijds is het aanbod gericht op meer doelgroepen dan ouderen. Het is bijvoorbeeld ook gericht op starters. Als de vraag onder dergelijke groepen naar deze woningen groter is dan verwacht, kan dit leiden tot onvoldoende aanbod voor de groeiende groep ouderen .
- In Lansingerland zijn ruim 90 plekken in woonzorglocaties, zogenoemde tussenvorm tussen thuis en verpleeghuis. Deze woningen bevinden zich echter in slechts één dorpskern, namelijk Berkel en Rodenrijs. De gemeente heeft geen cijfers beschikbaar over de vraag naar dergelijke plekken. Daarmee is hoogst onzeker of dit aanbod toereikend is.

b De gemeente heeft met de woningcorporatie prestatieafspraken gemaakt over woningen voor ouderen, maar dit heeft niet geleid tot toereikend aanbod.

beleid en sturing

- In de sociale huursector kan de gemeente sturen op het realiseren van passende woningen voor ouderen op basis van prestatieafspraken met de woningcorporatie die zijn vastgelegd in een convenant. De Woningwet verplicht gemeenten om de doelen in de woonvisie te vertalen in dergelijke afspraken.
- Deze afspraken zien op het laten doorstromen van ouderen naar een gelijkvloerse woning. Daarnaast is over nieuwbouw van sociale woningen afgesproken dat de corporatie specifieke aandacht heeft voor ouderen en hier 3-kamerappartementen voor realiseert. Er zijn enkele concrete projecten benoemd, maar er is niet gespecificeerd hoeveel woningen specifiek voor ouderen zijn bedoeld.

aanbod

- De woningcorporatie hanteert actief beleid om ouderen tijdig door te laten stromen naar een passende woning. Ze zet hiervoor een doorstroommakelaar in, die ouderen begeleidt in het zoeken naar een passende woning. De oudere krijgt voorrang bij een geschikte gelijkvloerse woning en behoudt de vaak lage huur van de vorige woning. Dit is een initiatief van de corporatie. De gemeente heeft dit opgenomen in de prestatieafspraken die gelden voor 2020.
- Het aanbod aan passende sociale huurwoningen voor ouderen om naar door te stromen is echter onvoldoende. Er is ondanks de prestatieafspraken te weinig bijgebouwd en ook veel andere groepen doen een beroep op het aanbod aan

gelijkvloerse woningen. Dit leidt tot lange wachttijden voor ouderen voor een geschikte sociale huurwoning.

- 3 *De gemeente spant zich wel voldoende in om een passend ondersteuningsaanbod te bieden om ouderen langer in hun woning te kunnen laten blijven wonen. De gemeente heeft zicht op welke ondersteuningsbehoeften ouderen hebben, wat is vertaald in het sociaal beleid en in afspraken met uitvoerende organisaties. Het resultaat is een ondersteuningsaanbod dat aansluit op de behoeften van ouderen, zoals laagdrempelige ondersteuning door ouderenadviseurs, ondersteuning van mantelzorgers, maatwerkvoorzieningen zoals trapliften en activiteiten gericht op ontmoeten.*

zicht gemeente op ondersteuningsbehoeften

- De gemeente is zich bewust van hoe de behoeften van de groeiende groep ouderen veranderen en wat nodig is om te zorgen dat ze zo lang mogelijk zelfstandig thuis kunnen blijven wonen.
- De gemeente baseert zich hierbij vooral op literatuur en onderzoeken naar landelijke ontwikkelingen in de behoeften van ouderen. Ook heeft ze een globaal beeld van de ondersteuningsbehoeften van de ouderen in Lansingerland.
- Dit is, in tegenstelling tot bij de woonbehoeften, in principe voldoende om een passend ondersteuningsaanbod te kunnen aanbieden. De ondersteuningsbehoeften zijn in Lansingerland in grote lijnen niet per se heel anders dan landelijk. Het is daarnaast relatief eenvoudig om snel de beschikbaarheid van diensten op te schalen of de inzet van middelen anders te verdelen.

doorvertaling in beleid en afspraken organisaties

- De gemeente biedt voornamelijk vanuit de Wmo ondersteuning aan ouderen. Het beleid hieromtrent is vastgelegd in het huidige beleidskader sociaal domein 2018-2022. Hierbij gaat de gemeente verder dan de wettelijke verplichtingen vanuit de Wmo. Zo is er extra aandacht voor mantelzorg, laagdrempelige praktische ondersteuning en welzijnsactiviteiten. Dit sluit aan op de behoeften van ouderen om langer thuis te wonen, zoals die uit de eerdergenoemde literatuur en onderzoeken blijken.
- Op basis van het sociaal beleidskader heeft de gemeente prestatieafspraken gemaakt met lokale uitvoerende partijen over het aanbieden van ondersteuning, zowel gericht op praktische hulp als op het welzijn van de ouderen.
- Ook heeft de gemeente specifieke afspraken gemaakt over de wijze van rapporteren en terugkoppelen aan de gemeente over het gebruik en de effectiviteit van de voorzieningen en over signalen die de organisaties krijgen over de behoeften van de ouderen en eventuele knelpunten. Op basis hiervan kan het aanbod beter aangesloten worden op de behoeften. De gemeente vertaalt de inzichten in de budgetten en prestatieafspraken voor het volgende jaar.
- Overigens is wel het zo dat de gemeente al langere tijd een sturingsrelatie heeft met deze partijen die uitvoering geven aan het sociaal beleid van de gemeente. Vooral Stichting Welzijn Lansingerland (SWL) is als toegangspartij voor ouderen een belangrijke aanbieder van vrij toegankelijke en laagdrempelige ondersteuning en voorzieningen. Dit is van oudsher de partij die het welzijnsbeleid uitvoert in de gemeente Lansingerland.

- Gemeente en uitvoerende partijen weten elkaar gemakkelijk te vinden, omdat de lijnen kort zijn. De relatief beperkte schaal in Lansingerland en het dorpse karakter dragen hier aan bij.

aansluiting aanbod op behoeften

regie over eigen leven

- Aangezien de doelgroep ouderen gevarieerd is, lopen net als bij de woonbehoeften, de ondersteuningsbehoeften uiteen. Ouderen willen in het algemeen zo lang mogelijk de regie behouden over het eigen leven. Als ouderen kwetsbaarder worden, krijgen ze behoefte aan laagdrempelige en praktische ondersteuning van bijvoorbeeld een ouderencoach, een mantelzorger of vrijwilliger. Ook krijgen ze dan meer behoefte aan informele en formele zorg door respectievelijk mantelzorgers en thuiszorg.
- De Stichting Welzijn Lansingerland (SWL) biedt, als de toegangspartij voor ouderen voor ondersteuning, praktische ondersteuning, onder andere via ouderenadviseurs. Deze ondersteuning is laagdrempelig en toegankelijk. Er is geen indicatie voor nodig en de adviseurs werken op plekken waar ouderen makkelijk komen, zoals ontmoetingscentra en verpleeghuizen. Uit de groei van het aantal lopende dossiers is op te maken dat dit aanbod aansluit bij een behoefte aan laagdrempelig advies.
- SWL organiseert ook praktische hulp en ondersteuning door vrijwilligers, zoals een klussen- en boodschappendienst en hulp bij administratie. Niet aan al het aanbod is ook behoefte. Dit komt ook door aanbod van andere partijen zoals bijvoorbeeld boodschappenbezorgdiensten. Hierdoor is er minder behoefte aan een boodschappendienst vanuit SWL.
- Om de mantelzorger te ontlasten of als er geen mantelzorger is, is er het aanbod van Take Care: dit bestaat uit lichte hulp bij de huishouding, het koken, persoonlijke verzorging en activiteiten. Dit voorziet in een behoefte, omdat de beschikbare plekken continu zijn gevuld. Het is bedoeld als tijdelijke ondersteuning, waardoor er veel verloop is in cliënten. Vooral nog is er geen wachtlijst.
- Met een maatwerkvoorziening op basis van de Wmo kan een woning aangepast worden zodat de oudere er zelfstandig kan blijven wonen. De woningvoorraad in Lansingerland leent zich door het grote aandeel aan relatief recente bouw goed voor woningaanpassing.

kwaliteit van leven en welzijn

- Ouderen vinden sociale contacten en laagdrempelige activiteiten gericht op welzijn en zingeving ook van belang om zo mee te kunnen blijven doen in de samenleving. Mee blijven doen en op tijd erbij zijn als de zorgbehoefte stijgt, zijn van belang om langer thuis te kunnen blijven wonen.
- In de ontmoetingscentra van SWL worden activiteiten georganiseerd die gericht zijn op ontmoeten, welzijn en zingeving.
- Eenzame ouderen die via de huisarts of thuiszorg aankloppen bij Humanitas Lansingerland worden gekoppeld aan een vrijwillig maatje die activiteiten met hen onderneemt. Ook hebben deze vrijwilligers een signalerende rol. Zij melden het aan zorgverleners als de oudere een stijgende zorgbehoefte krijgt.

- 4 *Het over het algemeen adequate ondersteuningsaanbod laat onverlet dat de gemeente onvoldoende zicht heeft op de behoeften van specifieke kwetsbare groepen ouderen, zoals*

eenzame ouderen of ouderen met een migratieachtergrond. Hierdoor bereikt de gemeente hen onvoldoende.

zicht gemeente op kwetsbare ouderen

- Kwetsbaarheid komt vooral voor onder dementerenden, alleenstaande ouderen, ouderen met een migratieachtergrond, ouderen met lagere inkomens en/of lager opgeleiden en eenzame ouderen. Kwetsbare ouderen zijn vaak minder zelfredzaam en hebben meer ondersteuning nodig.
- De gemeente heeft geen adequaat onderzoek uitgevoerd naar de ondersteuningsbehoeften van specifieke doelgroepen ouderen in Lansingerland. Ze heeft enkel wat globale en ontoereikende kwantitatieve inzichten over bijvoorbeeld aantallen dementerenden of eenzamen. De gemeente heeft hierdoor slechts beperkt zicht op hoeveel en welke van haar oudere inwoners kwetsbaar zijn en dus meer of speciale ondersteuning nodig hebben.
- Vooral eenzame ouderen en ouderen met een lage economische status zijn nog onvoldoende in beeld met de uitgevoerde behoefteonderzoeken.
- De lokale maatschappelijke organisaties die voorzieningen en activiteiten bieden aan ouderen hebben een belangrijke signaleringsfunctie. Uit het onderzoek van de rekenkamer blijkt niet in hoeverre de gemeente hiervan gebruik maakt om zicht te krijgen op de noden van kwetsbare ouderen.

aanbod en bereik

- Met de welzijnsactiviteiten worden vooral de ouderen bereikt die uit zichzelf al actief zijn en die in de buurt wonen van de ontmoetingscentra.
 - Het is nog moeilijk voor veel welzijnsorganisaties om met name eenzame ouderen en ouderen met een migratieachtergrond te bereiken. De organisaties zijn hier vaak nog onvoldoende op ingesteld.
 - Humanitas bereikt eenzame ouderen enigszins en biedt hen ondersteuning door een vrijwillig maatje. Hiervoor moeten deze ouderen wel eerst worden aangemeld door (en dus in beeld zijn bij) een mantelzorger, thuiszorg of huisarts.
- 5 *Bovendien zijn er knelpunten waardoor het ondersteuningsaanbod niet voldoende toereikend en toegankelijk is en blijft.*
- Door de invoering van het abonnementstarief, waardoor de eigen bijdrage voor maatwerkvoorzieningen is afgenomen, is de vraag naar Wmo-voorzieningen, zoals aanpassingen aan de woning of hulp in huis, gestegen. Hierdoor ontstaan wachtlijsten; zowel bij de gemeente voor het behandelen van alle aanvragen als bij de leverancier voor het leveren van de voorzieningen. Hierdoor duurt het langer voordat de voorziening daadwerkelijk geleverd wordt.
 - De gemeente kan slechts beperkt sturen op de toekenning van maatwerkvoorzieningen, omdat ze iedere aanvraag die aan de wettelijke criteria voldoet, toe moet kennen. Deze voorzieningen worden bovendien betaald uit hetzelfde budget als de algemene ondersteuningsvoorzieningen. Door de gestegen vraag en daardoor gestegen aantal toekenningen, bestaat het risico dat deze voorzieningen ten koste gaan van de laagdrempelige vrij toegankelijke ondersteuningsvoorzieningen, terwijl die voor een groot deel in de behoeften van ouderen voorzien.
 - Diverse partijen signaleren een stijgend gebrek aan geschikte vrijwilligers die praktische hulp of gezelschap kunnen bieden, omdat zij druk zijn met werk of

mantelzorg. Op de korte termijn kan dit een probleem vormen, omdat veel door uitvoeringsorganisaties aangeboden praktische ondersteuning en sociaal contact wordt gerealiseerd door vrijwilligers. De gemeente verwacht dat op de langere termijn het tekort zal afnemen, doordat de groeiende groep actieve ouderen die nu met pensioen gaat, zelf als vrijwilliger of mantelzorger aan de slag kan gaan.

- Het ondersteuningsaanbod is niet voor alle ouderen goed bereikbaar. De meeste voorzieningen bevinden zich rondom de dorpskernen. Omdat Lansingerland een uitgestrekte gemeente is, wonen ouderen die aan de randen van de gemeente wonen, soms een flink stuk van de voorzieningen vandaan. Het is lastig om ouderen met een beperkte mobiliteit naar activiteiten te vervoeren.
- Er ontstaan wachtlijsten bij de ouderenadviseurs van SWL.

6 *Ondanks dat de gemeente niet verantwoordelijk is voor het bieden van medische zorg kan ze, door vraag en aanbod van medische zorg te beïnvloeden, bijdragen aan voldoende aanbod van verpleeghuisplekken en thuiszorg voor haar inwoners. De inspanningen van de gemeente zijn hierbij niet voldoende om een tekort af te wenden.*

verantwoordelijkheid gemeente bij medische zorg

- Het bieden van verpleeghuisplekken en thuiszorg valt niet onder de directe verantwoordelijkheid van de gemeente, maar onder die van het zorgkantoor en de zorgverzekeraars. Zij bepalen het aanbod op basis van landelijke regelgeving en budget.
- Hoewel de gemeente dus niet zelf verantwoordelijk is voor het bieden van verpleeghuisplekken en thuiszorg, dient ze wel samen te werken met zorgpartijen om zo voldoende aanbod aan medische zorg te garanderen binnen de gemeente.
- Het zorgkantoor houdt bij het te realiseren aantal verpleeghuisplekken al rekening mee dat ouderen langer thuis blijven wonen. Als dit laatste onvoldoende gerealiseerd wordt op basis van de ondersteuning van de gemeente, dan komt er een tekort aan verpleeghuisplekken.
- Om tekorten te voorkomen of verminderen is het enerzijds nodig dat de gemeente ouderen voldoende faciliteert bij het langer thuis wonen, zodat medische zorg wordt uitgesteld of voorkomen. Anderzijds kan de gemeente het gesprek aangaan met het zorgkantoor en zorgverzekeraars ten aanzien van het te realiseren aanbod aan verpleeghuisplekken en thuiszorg.

inspanningen gemeente t.a.v. ondersteuning

- Uit de voorgaande conclusies over het ondersteuningsaanbod blijkt dat de inspanningen van de gemeente ten aanzien van vooral een aantal groepen kwetsbare ouderen ontoereikend is.

inspanningen gemeente t.a.v. beïnvloeding

- De gemeente heeft periodiek overleg met het zorgkantoor en zorgaanbieders en werkt bijvoorbeeld samen bij het realiseren van Sint Petrus, een locatie met plekken tussen thuis en verpleeghuis in.
- Gemeenten en zorgkantoor delen informatie over ontwikkelingen in vraag en aanbod van medische zorg.

aanbod

- Uit cijfers van het zorgkantoor blijkt dat momenteel nog voldoende verpleeghuisplekken beschikbaar zijn in Lansingerland. Echter, in de toekomst, gaan met wat het zorgkantoor heeft gepland aan uitbreiding van het aantal plekken, tekorten ontstaan. In 2025 loopt dit al op tot 17 procent en in 2030 zelfs ruim 30 procent.
- Net als op landelijk niveau is er ook in Lansingerland sprake van een tekort aan personeel in de thuiszorg. Als gevolg hiervan zijn er wachtlijsten voor nieuwe aanvragen.

2-3 **aanbevelingen**

De rekenkamer komt op basis van het onderzoek tot de volgende aanbevelingen aan het college van B en W:

- 1 Maak de specifieke woonbehoeften van de ouderen in Lansingerland inzichtelijk. Zorg er bij een dergelijk behoefteonderzoek voor dat het betrekking heeft op alle ouderen in Lansingerland en dat het inzichtelijk maakt hoeveel er van welke type woningen nodig zijn om in de behoeften te voorzien.
- 2 Zorg dat de woningen waar behoefte aan blijkt, worden gerealiseerd.
 - Neem de te bouwen woningen voor ouderen op in de afspraken met ontwikkelaars bij de uitgifte van grond en bestemmingsplanprocedures.
 - Zet actiever in op het ondersteunen van partijen die een innovatieve woonvorm willen realiseren.
 - Maak afspraken in het convenant met de woningcorporatie over het aantal en type sociale huurwoningen dat ze moet realiseren voor ouderen.
- 3 Maak de specifieke ondersteuningsbehoeften van kwetsbare ouderen inzichtelijk en pas daarop het aanbod aan. Bied waar nodig maatwerk aan.
- 4 Zorg dat het ondersteuningsaanbod toegankelijk blijft voor alle ouderen.
 - Stem de verdeling van de beschikbare middelen voldoende af op de diverse behoeften aan ondersteuning onder ouderen.
 - Zet meer in op het werven van vrijwilligers onder de groeiende groep actieve ouderen.
 - Zorg dat voorzieningen voldoende verspreid zijn over de gemeente danwel dat er voldoende mogelijkheden zijn, zoals openbaar vervoer of een specifieke vervoersvoorziening, om de voorzieningen te bereiken. Dit geldt in het bijzonder voor ouderen die aan de randen van de gemeente wonen.
- 5 Ga in gesprek met het zorgkantoor om te zorgen dat er genoeg verpleeghuisplekken beschikbaar blijven in Lansingerland. De groei in het aantal plekken moet hierbij aan blijven sluiten aan de groei in behoefte daaraan.
- 6 In het najaar van 2019 heeft de gemeente in een raadspresentatie uiteengezet welke specifieke beleidsacties ze wil starten of intensiveren om te zorgen dat ouderen langer thuis kunnen blijven wonen. In 2020 moet dit tot een beleidsplan leiden ten aanzien van langer thuis wonen. Geef bovenstaande aanbevelingen hier voldoende een plek in. Geef hierbij extra aandacht aan ondersteuning en contact op afstand, rekening houdend met de nieuwe realiteit dat het coronavirus de mogelijkheden voor ontmoeten langdurig zal beperken.

3 reactie en nawoord

3-1 reactie college

Op basis van de wens van de raad in 2018 heeft de Rekenkamer in het laatste kwartaal van 2019 onderzoek gedaan naar het thema langer thuis wonen door ouderen in Lansingerland. Wij hebben uw onderzoeksrapport op 9 april 2020 ontvangen. In deze brief reageren wij op de bevindingen en conclusies uit uw onderzoeksrapport 'Zo lang mogelijk zelfstandig thuis wonen'.

Het College is blij met het rapport van de Rekenkamer. Zeker in deze tijd van Corona en de onzekerheden die dat met zich mee brengt, is aandacht voor deze doelgroep van groot belang.

Wij zijn ook blij met de constatering van de Rekenkamer dat het antwoord overwegend positief is op de centrale onderzoeksvraag: 'In hoeverre biedt de gemeente Lansingerland een toereikend aanbod van voorzieningen om ouderen zo lang mogelijk zelfstandig te laten wonen?'

Onze reactie op de algemene conclusies uit uw rapport

Hieronder gaan wij in op de algemene conclusies uit uw rapport. Wij geven daarbij aan hoe wij met uw aanbevelingen omgaan.¹

Ons voorzieningenniveau is op orde

Het algemene beeld dat u schetst is dat het voorzieningenniveau op orde is, dat er voldoende ondersteuning is voor de onze ouderen en dat het overgrote deel van de ouderen daarmee wordt bereikt. Uitdagingen blijven er onveranderd, net als in heel Nederland, op het gebied van de woningmarkt en op het voldoende inzicht blijven houden in de behoeften van de verschillende groepen. Wij delen die conclusie. Wij nemen dan ook het grootste gedeelte van de aanbevelingen over uit het rapport.

Wij hebben aandacht voor kwetsbare groepen

Wij delen de constatering van de Rekenkamer dat blijvende aandacht voor de kwetsbare groepen in onze samenleving van groot belang is. Ondervangen van uitdagingen als eenzaamheid is met de komst van het Coronavirus volop op ons aller netvlies. Wij zijn dan ook verheugd om te zien op welke wijze de gemeenschap van Lansingerland, met steun en advies van de gemeente en haar partners, bijdraagt op dit vraagstuk.

Wij kiezen voor intergenerationeel wonen in verschillende woonvormen

De knelpunten op de woningmarkt blijven ook ons bezighouden. Het is en blijft een taai vraagstuk om een balans te vinden in de woonbehoeften, nu en in de toekomst,

¹ De conclusies zijn hier (door de gemeente) in verkorte vorm weergegeven. De conclusies zijn in het rapport soms wat lastig terug te voeren op de oorspronkelijke onderzoeksvragen. Zo is op onderzoeksvraag 2 conclusie 2 en 6 van toepassing en lopen de conclusies voor de vragen 3 en 4 dusdanig door elkaar dat deze vragen samen zijn genomen. De aanbevelingen zijn wel integraal overgenomen.

van al onze inwoners. Wij delen de insteek van het Rekenkamerrapport dan ook niet om zo specifiek te bouwen of woningen te alloceren voor ouderen. Woningen zouden voor meerdere groepen in onze samenleving geschikt moeten zijn en wij hechten groot belang aan het intergenerationele aspect. Daarom kiezen wij voor gedifferentieerde wijken, zodat jong en oud bij elkaar kunnen wonen en elkaar kunnen ondersteunen en helpen. Dat neemt niet weg dat wij het tekort aan geschikte woningen voor ouderen onderkennen. Er zijn diverse gesprekken gaande met partners om te kijken naar alternatieve woonvormen als het Knarrenhof. Ook onderzoeken wij of we een tweede locatie in de lijn van het concept in Huize Sint Petrus kunnen realiseren in samenwerking met onze partners binnen welzijn en met het zorgkantoor.

Wij menen een goed beeld te hebben van onze inwoners

Wij delen de constatering van de Rekenkamer dat er slechts een globaal beeld is van de behoeften van ouderen niet. Er wordt veel energie gestoken in het in beeld brengen en houden van de behoeften en beleving van al onze inwoners. Niet alleen door het doen van onderzoeken, maar ook door actief aanwezig te zijn in de samenleving en de goede relatie die wij met onze partners hebben. Zij vormen voor ons een even waardevolle bron van informatie.

De bevindingen van de Rekenkamer zijn waardevol voor ons en nemen wij dan ook als mee in de komende Woonvisie en het Actieplan Langer Thuis die wij in de komende tijd opstellen.

Onze reactie op de deelvragen uit uw onderzoek

In uw rapport heeft u de centrale vraag uitgewerkt in een aantal deelvragen. Hieronder geven wij per deelvraag aan wat de conclusie van de Rekenkamer was ten aanzien van de gestelde vraag, welke aanbeveling zij heeft gedaan en op welke wijze wij daarop reageren.

Deelvraag 1: Wat zijn de woon- en ondersteuningsbehoeften van ouderen en in hoeverre heeft de gemeente hier zicht op?

Conclusie 1 van de Rekenkamer:

De gemeente onderkent al geruime tijd dat er een groeiende behoefte is aan passende woonruimte voor ouderen. Dit heeft er echter niet toe geleid dat zij voldoende inzicht heeft proberen te krijgen in de precieze woonbehoeften van verschillende groepen ouderen.

Want:

- De gehouden woonbehoeftenonderzoeken zijn nog niet volledig;
- Er wordt beperkt gebruik gemaakt van beschikbare data;
- Er is slechts een globaal beeld van behoefte aan: innovatieve woonvormen tussen thuis en verpleeghuis; type woningen; bereidheid om te verhuizen en wat voldoet als passende woning.

Er is wel:

- Specifieke aandacht voor deze doelgroep in de Woonvisie 2015-2020
- Via de woningcorporatie heeft de gemeente wel enig zicht op de behoeften aan ouderenwoningen in de sociale huursector.

Aanbeveling van de Rekenkamer:

Maak de specifieke woonbehoeften van de ouderen in Lansingerland inzichtelijk. Zorg er bij een dergelijk behoefteonderzoek voor dat het betrekking heeft op alle ouderen in Lansingerland en dat het inzichtelijk maakt hoeveel er van welke type woningen nodig zijn om in de behoeften te voorzien.

Reactie van het college:

Wij onderschrijven het belang van een goed zicht op de behoeften van de verschillende groepen op de woningmarkt, waaronder de ouderen. Hiertoe is dan ook uitdrukkelijk in het Collegeprogramma opgenomen dat we in 2020 en 2022 woonbehoefteonderzoeken uitvoeren. Het behoefteonderzoek 2020 is in het vierde kwartaal van 2019 gestart met een onderzoek onder de senioren en starters van Bleiswijk. De uitkomsten van dit onderzoek tonen inderdaad de behoefte aan ouderenwoningen in deze kern aan. Uit de marktconsultatie binnen het onderzoek komt het volgende beeld naar voren: Makelaars en 3BWonen zien dat steeds meer huishoudens in Bleiswijk hun grondgebonden woningen willen inruilen voor een levensloopbesteding appartement of nulredenwoning. De vraag naar deze woningen komt zowel vanuit de groep 65+ als de leeftijdsgroep daaronder (50-65). Deze groep zou graag preventief willen doorstromen vanuit hun gezinswoning naar een gelijkvloerse, onderhoudsarme woning bij voorkeur in de kern en dichtbij voorzieningen.

In het eerste kwartaal van 2020 is, in samenwerking met 3B Wonen, eenzelfde onderzoek door bureau Stec uitgevoerd in Berkel en Rodenrijs en in Bergschenhoek om daarmee een gemeentebreed beeld te krijgen van de woonbehoefte van senioren. In mei verwachten we de resultaten van dit onderzoek op hoofdlijnen en enkele weken later de resultaten toegespitst op doelgroepen (senioren, starters).

De inzichten uit dit onderzoek en andere databronnen als CBS, de monitor Langer Thuis van het Rijksprogramma, Waarstaatjegemeente, maar ook inzichten uit gesprekken met onze partners verwerken we in onze nieuwe 'Woonvisie op weg naar 2030'. In het opstellen van deze visie nemen wij de aanbeveling van de Rekenkamer over.

Deelvraag 2: Spant de gemeente zich voldoende in om een passend aanbod van voorzieningen te creëren?

Conclusie 2 en 6 van de Rekenkamer:

De gemeente spant zich niet voldoende in om genoeg woonaanbod te creëren waardoor ouderen in Lansingerland langer thuis kunnen blijven wonen.

Ondanks dat de gemeente niet verantwoordelijk is voor het bieden van medische zorg kan ze, door vraag en aanbod van medische zorg te beïnvloeden, bijdragen aan voldoende aanbod van verpleeg- huisplekken en thuiszorg voor haar inwoners. De inspanningen van de gemeente zijn hierbij niet voldoende om een tekort af te wenden.

Want:

- De woonvisie is vanwege het gebrek aan inzicht te weinig doorvertaald in actie. In deze visie werd namelijk gesteld dat pas gebouwd gaat/mag worden bij voldoende aangetoonde behoefte en deze onderzoeken zijn niet uitgevoerd.
- Het beleid van de gemeente is gericht op levensloopbestendig bouwen: woningen die voor meerdere doelgroepen geschikt zijn. Deze keuze zorgt voor een breed aanbod dat geschikt is voor diverse doelgroepen. Als de vraag onder dergelijke groepen naar deze woningen groter is dan verwacht, kan dit leiden tot onvoldoende aanbod voor de groeiende groep ouderen.
- De gemeente zet niet proactief in op het ontwikkelen of aantrekken van vernieuwende geclusterde woonvormen die voorzien in de behoefte aan de vroegere verzorgingshuizen, aangepast aan de huidige behoeften van ouderen. Het aanbod sociale huur is ontoereikend vanwege het beperkte (aangroeiende) aanbod en de druk die ook andere groepen veroorzaken op de wens naar deze woningen.
- Om tekorten in verpleeghuisplekken te voorkomen of verminderen is het enerzijds nodig dat de gemeente ouderen voldoende faciliteert bij het langer thuis wonen, zodat medische zorg wordt uitgesteld of voorkomen. Anderzijds kan de gemeente het gesprek aangaan met het zorgkantoor en zorgverzekeraars ten aanzien van het te realiseren aanbod aan verpleeghuisplekken en thuiszorg.

De gemeente heeft wel:

- De gemeente heeft ruim 90 plekken gerealiseerd in een woonzorglocatie (St Petrus). Zij staat open voor nieuwe initiatieven.
- In de prestatieafspraken is vastgelegd dat de woningcorporatie actief beleid hanteert om ouderen tijdig door te laten stromen naar een passende woning. Ze zet hiervoor een doorstroommakelaar in, die ouderen begeleidt in het zoeken naar een passende woning. De oudere krijgt voorrang bij een geschikte gelijkvloerse woning en behoudt de vaak lage huur van de vorige woning.
- De gemeente heeft periodiek overleg met het zorgkantoor en zorgaanbieders en werkt bijvoorbeeld samen bij het realiseren van Sint Petrus, een locatie met plekken tussen thuis en verpleeghuis in.
- Gemeenten en zorgkantoor delen informatie over ontwikkelingen in vraag en aanbod van medische zorg.

Aanbevelingen van de Rekenkamer:

- *Zorg dat de woningen waar behoefte aan blijkt, worden gerealiseerd.*
 - *Neem de te bouwen woningen voor ouderen op in de afspraken met ontwikkelaars bij de uitgifte van grond en bestemmingsplanprocedures.*
 - *Zet actiever in op het ondersteunen van partijen die een innovatieve woonvorm willen realiseren.*
 - *Maak afspraken in het convenant met de woningcorporatie over het aantal en type sociale huurwoningen dat ze moet realiseren voor ouderen.*
 - *Ga in gesprek met het zorgkantoor om te zorgen dat er genoeg verpleeghuisplekken beschikbaar blijven in Lansingerland. De groei in het aantal plekken moet hierbij aan blijven sluiten aan de groei in behoefte daaraan.*

Reactie van het college:

Wij vinden het van belang dat er voor al haar inwoners, dus ook de ouderen, passende woningen bestaan en dat mensen welbevinden ervaren in en rondom hun woning. De gemeente onderkent dat vanwege de toenemende vergrijzing er ook toenemende aandacht nodig is voor een juist aanbod aan voor ouderen geschikte woningen. Het toevoegen van nieuwe woningen voor ouderen is daarbij een belangrijk instrument.

In de nadagen van de kredietcrisis kwam in 2015 de huidige Woonvisie Lansingerland 2015-2020 tot stand. Voor wat betreft voor ouderen geschikte woningen is toen een voorzichtige houding ingenomen. Lansingerland was en is een relatief jonge gemeente en uit landelijke documenten werd duidelijk dat als het erop aankomt ouderen ondanks een verhuiscens vaak pas daadwerkelijk verhuizen wanneer de gezondheid hen in de steek laat. Vaak waren ouderen dan al aangewezen op verzorgingstehuizen. Wij onderkennen, in het licht van extramuralisatie en toenemende vergrijzing, de groeiende behoefte van de afgelopen jaren aan voor ouderen geschikte woningen. In de nieuw- bouwontwikkelingen, zoals Wilderszijde en Westpolder/Bolwerk, houden wij daarom rekening met de vraag van ouderen (en anderen) naar meer gelijkvloerse woningen.

Als gemeente erkennen we dat er niet één type oudere bestaat. Sommige ouderen willen graag met leeftijdsgenoten samenwonen, maar er zijn ook genoeg (toekomstige) ouderen die deze wens niet hebben. Wat echter wel voor alle ouderen geldt, zoals ook in het Rekenkamerrapport aangegeven, is dat er behoefte bestaat aan gelijkvloers wonen en wonen nabij voorzieningen. Bij de nieuwbouw- ontwikkelingen houden wij hier rekening mee, maar ook bij de inbreidingslocaties (Notaris Kruisstraat, Oranjestraat, Wethouder Schippersstraat) waar volop gebouwd wordt. We gaan hierbij uit van levensloopbestendige woningen om niet alleen de oudere generatie te kunnen bedienen, maar een zo breed mogelijke groep van woningzoekenden, nu en in de toekomst. Wij zijn er als gemeente immers voor alle groepen in de samenleving. Bovendien sluit dit aan bij het uitgangspunt van gedifferentieerde woonwijken. Op deze manier hopen we sterke wijken te hebben en houden, met oog voor het intergenerationele aspect. Door ook gezinnen en jongeren in hetzelfde dan wel naburige wooncomplex te laten wonen is er meer kans op ontmoeting en zorgen voor elkaar. Behouden en vormen van sociale relaties zijn een belangrijk onderdeel van langer thuis wonen.

Daarnaast staan wij open voor specifieke woonwensen van specifieke groepen ouderen. Afgelopen jaar nog is er bij dit punt uitgebreid stilgestaan in een bijeenkomst van de huurdersvereniging van 3B wonen met de wethouder. Zo zijn wij op dit moment in gesprek met het initiatief Knarrenhof om te kijken welke mogelijkheden er zijn in Lansingerland. Ook kijken we samen met het zorgkantoor DSW naar alternatieve vormen voor respijtzorg zoals het project Strandgoed in Rijswijk. En we zijn in gesprek over het realiseren van een project in de lijn van het concept in Huize Sint Petrus rondom de locatie Hergerborch in Berkel centrum.

Met de komende 'Woonvisie op weg naar 2030' is het belang en het momentum, waar het rapport van de Rekenkamer op wijst, onderkend om de behoefte van ouderen meer specifiek in beeld te krijgen. De eerder benoemde woonbehoefteonderzoeken van 2020 vormen daartoe de basis. In combinatie met de regionale vraag vertalen we deze uitkomsten naar eisen voor het woningbouwprogramma voor de komende 10 jaar.

Met bovengenoemde acties nemen wij de aanbevelingen overwegend over. Ten aanzien van specifieke woningen voor ouderen in de afspraken met de woningbouwcoöperatie zijn wij meer terughoudend gezien de andere beleidsuitgangspunten die wij willen hanteren.

Deelvraag 3: Wat is het aanbod van voorzieningen binnen Lansingerland om ouderen zo lang mogelijk zelfstandig te laten wonen? en

Deelvraag 4: Sluit het aanbod van voorzieningen voldoende aan op de behoeften van ouderen?

Conclusie 3 en 4 van de Rekenkamer:

De gemeente spant zich wel voldoende in om een passend ondersteuningsaanbod te bieden om ouderen langer in hun woning te kunnen laten blijven wonen. De gemeente heeft zicht op welke ondersteuningsbehoeften ouderen hebben, wat is vertaald in het sociaal beleid en in afspraken met uitvoerende organisaties. Het resultaat is een ondersteuningsaanbod dat aansluit op de behoeften van ouderen, zoals laagdrempelige ondersteuning door ouderenadviseurs, ondersteuning van mantelzorgers, maatwerkvoorzieningen zoals trapliften en activiteiten gericht op ontmoeten.

Het over het algemeen adequate ondersteuningsaanbod laat onverlet dat de gemeente onvoldoende zicht heeft op de behoeften van specifieke kwetsbare groepen ouderen, zoals eenzame ouderen of ouderen met een migratieachtergrond. Hierdoor bereikt de gemeente hen onvoldoende.

Want:

- De gemeente biedt voornamelijk vanuit de Wmo ondersteuning aan ouderen. Het beleid hieromtrent is vastgelegd in het huidige beleidskader sociaal domein 2018-2022. Hierbij gaat de gemeente verder dan de wettelijke verplichtingen vanuit de Wmo. Zo is er extra aandacht voor mantelzorg, laagdrempelige praktische ondersteuning en welzijnsactiviteiten. Dit sluit aan op de behoeften van ouderen om langer thuis te wonen.
- Op basis van het sociaal beleidskader heeft de gemeente prestatieafspraken gemaakt met lokale uitvoerende partijen over het aanbieden van ondersteuning, zowel gericht op praktische hulp als op het welzijn van de ouderen.
- Ook heeft de gemeente specifieke afspraken gemaakt over de wijze van rapporteren en terugkoppelen aan de gemeente over het gebruik en de effectiviteit van de voorzieningen en over signalen die de organisaties krijgen over de behoeften van de ouderen en eventuele knelpunten. Op basis hiervan kan het aanbod beter aangesloten worden op de behoeften. De gemeente vertaalt de inzichten in de budgetten en prestatieafspraken voor het volgende jaar.
- Gemeente en uitvoerende partijen weten elkaar gemakkelijk te vinden, omdat de lijnen kort zijn.

Maar:

- De gemeente heeft geen adequaat onderzoek uitgevoerd naar de ondersteuningsbehoeften van specifieke doelgroepen ouderen in Lansingerland. De gemeente heeft hierdoor slechts beperkt zicht op hoeveel en welke van haar oudere inwoners kwetsbaar zijn en dus meer of speciale ondersteuning nodig hebben.
- Met de welzijnsactiviteiten worden vooral de ouderen bereikt die uit zichzelf al actief zijn en die in de buurt wonen van de ontmoetingscentra. Het is nog moeilijk voor veel welzijnsorganisaties om met name eenzame ouderen en ouderen met een migratieachtergrond te bereiken. De organisaties zijn hier vaak nog onvoldoende op ingesteld.

Aanbeveling van de Rekenkamer:

Maak de specifieke ondersteuningsbehoeften van kwetsbare ouderen inzichtelijk en pas daarop het aanbod aan. Bied waar nodig maatwerk aan.

In het najaar van 2019 heeft de gemeente in een raadspresentatie uiteengezet welke specifieke beleidsacties ze wil starten of intensiveren om te zorgen dat ouderen langer thuis kunnen blijven wonen. In 2020 moet dit tot een beleidsplan leiden ten aanzien van langer thuis wonen. Geef bovenstaande aanbevelingen hier voldoende een plek in. Geef hierbij extra aandacht aan ondersteuning en contact op afstand, rekening houdend met de nieuwe realiteit dat het coronavirus de mogelijkheden voor ontmoeten langdurig zal beperken.

Reactie van het college:

Wij zijn blij met de constatering van de Rekenkamer dat het voorzieningenniveau op orde is, dat er veel zicht is op de behoeften van de ouderen en er een goede relatie is geconstateerd met onze partners. Wij nemen dan ook de aanbevelingen van de Rekenkamer over en geven deze een plek in het Actieplan Langer Thuis. Hierbij besteden we specifieke aandacht aan de kwetsbare ouderen.

Deelvraag 5: In hoeverre zijn de voorzieningen voldoende toegankelijk en in welke mate worden ouderen hiermee bereikt?

Conclusie 5 van de Rekenkamer:

Er zijn er knelpunten waardoor het ondersteuningsaanbod niet voldoende toereikend en toegankelijk is en blijft.

Want:

- Door de invoering van het abonnementstarief, waardoor de eigen bijdrage voor maatwerk voorzieningen is afgenomen, is de vraag naar Wmo-voorzieningen, zoals aanpassingen aan de woning of hulp in huis, gestegen. Hierdoor ontstaan wachtlijsten; zowel bij de gemeente voor het behandelen van alle aanvragen als bij de leverancier voor het leveren van de voorzieningen.
- Hierdoor duurt het langer voordat de voorziening daadwerkelijk geleverd wordt.
- De gemeente kan slechts beperkt sturen op de toekenning van maatwerkvoorzieningen, omdat ze iedere aanvraag die aan de wettelijke criteria voldoet, toe moet kennen. Deze voorzieningen worden bovendien betaald uit hetzelfde budget als de algemene ondersteuningsvoorzieningen.
- Door de gestegen vraag en daardoor gestegen aantal toekenningen, bestaat het risico dat deze voorzieningen ten koste gaan van de laagdrempelige vrij toegankelijke ondersteuningsvoorzieningen, terwijl die voor een groot deel in de behoeften van ouderen voorzien.
- Diverse partijen signaleren een stijgend gebrek aan geschikte vrijwilligers die praktische hulp of gezelschap kunnen bieden, omdat zij druk zijn met werk of mantelzorg.
- Het ondersteuningsaanbod is niet voor alle ouderen goed bereikbaar. De meeste voorzieningen bevinden zich rondom de dorpskernen. Omdat Lansingerland een uitgestrekte gemeente is, wonen ouderen die aan de randen van de gemeente wonen, soms een flink stuk van de voorzieningen vandaan. Het is lastig om ouderen met een beperkte mobiliteit naar activiteiten te vervoeren.
- Er ontstaan wachtlijsten bij de ouderenadviseurs van SWL.

Aanbevelingen van de Rekenkamer:

- *Zorg dat het ondersteuningsaanbod toegankelijk blijft voor alle ouderen.*
 - *Stem de verdeling van de beschikbare middelen voldoende af op de diverse behoeften aan ondersteuning onder ouderen.*
 - *Zet meer in op het werven van vrijwilligers onder de groeiende groep actieve ouderen.*
 - *Zorg dat voorzieningen voldoende verspreid zijn over de gemeente danwel dat er voldoende mogelijkheden zijn, zoals openbaar vervoer of een specifieke vervoersvoorziening, om de voorzieningen te bereiken. Dit geldt in het bijzonder voor ouderen die aan de randen van de gemeente wonen.*

Reactie van het college:

Wij delen het belang van het toegankelijk zijn van voorzieningen, zowel in behoefte als in afstand. Door het landelijk beleid neemt de druk op de voorzieningen inderdaad toe. Wij zijn echter niet voornemens om deze druk ten koste te laten gaan van de vrij toegankelijke voorzieningen in de sociale basis. In de begroting van 2019 is immers structureel een miljoen euro bijgeraamd op Wmo voorzieningen breed. Wij hechten veel waarde aan deze voorzieningen en, zoals de Rekenkamer zelf al stelde, is deze basis goed op orde.

Tot slot

Wensen wij u veel succes bij het afronden van uw rapport.

3-2 nawoord rekenkamer

De rekenkamer dankt het college voor zijn reactie op het rapport “kwetsbaar en uit beeld”. Het college gaat eerst in het algemeen in op de conclusies in relatie tot de gemeentelijke visie en het beleid omtrent langer thuiswonende ouderen. Daarna geeft het college een reactie per deelvraag in het onderzoek. De rekenkamer trekt in het rapport echter, zoals gebruikelijk bij rekenkameronderzoek, conclusies op bestuurlijk niveau die deze deelvragen overstijgen. Uit de reactie van het college is in sommige gevallen niet geheel te herleiden in hoeverre het college de conclusies onderschrijft. Wel blijkt uit de reactie dat het college vier aanbevelingen volledig en één aanbeveling voor het grootste deel overneemt. Eén aanbeveling komt slechts gedeeltelijk aan de orde in de reactie. Per conclusie gaat de rekenkamer hierna nader in op de reactie van het college.

Het college onderschrijft het belang van goed zicht op de behoeften van de verschillende groepen op de woningmarkt (conclusie 1). Het geeft aan dat de behoeftenonderzoeken geïntensiveerd worden en dat de resultaten hiervan, samen met externe data input geven voor de ‘Woonvisie op weg naar 2030’. Hiermee neemt het college de eerste aanbeveling van de rekenkamer over.

Ten aanzien van de conclusie van de rekenkamer dat in Lansingerland een tekort is aan betaalbare passende woonruimte voor ouderen (conclusie 2) haalt het college aan bewust te kiezen voor intergenerationeel wonen en de insteek van het rekenkamerrapport om specifiek te bouwen of woningen te alloceren voor ouderen niet te delen. Desalniettemin onderkent het dat er een tekort is aan passende woonruimte voor ouderen, dat vanwege de toenemende vergrijzing meer aandacht nodig is voor een juist en gedifferentieerd aanbod van voor ouderen geschikte woningen en dat toevoegen van nieuwe woningen daarbij een belangrijk instrument is. Het college lijkt zichzelf op dit punt enigszins tegen te spreken. De rekenkamer

staat op het standpunt dat intergenerationeel wonen door het bouwen van levensloopbestendige woningen een goed uitgangspunt is om flexibel in woonruimte te kunnen voorzien voor diverse doelgroepen. Dit laat niet onverlet dat het nodig is om te voorzien in voldoende passende woonruimte voor ouderen. Het college geeft aan de aanbeveling op dit punt grotendeels over te nemen door de specifieke woonwensen te vertalen naar eisen voor het woningbouwprogramma voor de komende 10 jaar (aanbeveling 2, eerste 2 bullets), maar is terughoudend ten aanzien van het maken van afspraken met de woningcorporatie over specifieke woningen voor ouderen gezien de andere beleidsuitgangspunten die de gemeente hanteert (aanbeveling 2, derde bullet). De rekenkamer acht het echter wel van belang dat de gemeente afspraken maakt met de woningcorporatie over het concrete aantal van de levensloopbestendige woningen dat beschikbaar wordt gesteld voor ouderen (en ook voor ander doelgroepen) op basis van geconstateerde behoefte. De rekenkamer benadrukt hierbij nogmaals het belang van voldoende betaalbare en passende woningen juist voor de vaak kwetsbare doelgroepen die afhankelijk zijn van de sociale huursector. Het is de verantwoordelijkheid van de gemeente om hier op te sturen middels concrete afspraken met de corporatie.

Het college meent een goed beeld te hebben van de behoeften van ouderen, door het doen van onderzoek, actief aanwezig zijn in de samenleving en een goede relatie met de uitvoerende partners. Dit strookt met de conclusies van de rekenkamer (conclusie 3). Echter, in tegenstelling tot wat het college aangeeft in zijn bestuurlijke reactie, heeft de rekenkamer in haar rapport geconcludeerd dat het zicht van de gemeente op een aantal specifieke groepen kwetsbare ouderen tekortschiet (conclusie 4). Het college gaat in zijn reactie voorbij aan het door de rekenkamer geconstateerde gebrek aan zicht op deze groep. Juist deze kwetsbare ouderen, zonder netwerk, mantelzorger of voldoende mogelijkheden zichzelf te redden lopen extra risico's in 'deze tijd van corona' indien ze onvoldoende in beeld zijn bij de organisaties die hen ondersteuning kunnen bieden. Uit de beknopte reactie van het college op dit punt blijkt wel dat het de aanbeveling om de specifieke ondersteuningsbehoeften van kwetsbare ouderen inzichtelijk (aanbeveling 3) te maken, overneemt.

Ten aanzien van de in het rapport gesignaleerde knelpunten in het ondersteuningsaanbod (conclusie 5) onderschrijft het college het belang van de toegankelijkheid van voorzieningen zowel in behoefte als afstand. Het college gaat verder echter enkel in op de beschikbaarheid van middelen voor het financieren van de vrij toegankelijke voorzieningen. Het geeft aan de druk op maatwerkvoorzieningen niet ten koste te laten gaan van de vrij toegankelijke voorzieningen in de sociale basis en neemt daarmee de aanbeveling op dat punt over (aanbeveling 4, eerste twee bullets). Het college gaat echter niet in op andere belangrijke aspecten van de conclusies en aanbevelingen van de rekenkamer op dit punt: het tekort aan vrijwilligers en de fysieke bereikbaarheid en toegankelijkheid van voorzieningen. De rekenkamer vindt het opvallend dat het college deze aspecten niet benoemt in zijn reactie, omdat juist deze aspecten door het coronavirus verder onder druk kunnen komen te staan. De rekenkamer verwacht dat het college in zijn reactie richting de raad aangeeft hoe het invulling zal geven aan deze aanbeveling. De rekenkamer hoopt daarbij dat de gemeente sowieso de in de reactie benoemde huidige inzet van de gemeenschap van Lansingerland tijdens corona bestendigt voor de toekomst.

Het college geeft in zijn reactie niet aan in hoeverre het de conclusie van de rekenkamer betreffende het aanbod aan verpleeghuisplekken onderschrijft (conclusie

6) maar neemt desalniettemin de aanbeveling over om in gesprek te gaan met het zorgkantoor over een toereikend aanbod aan verpleeghuisplekken in Lansingerland (aanbeveling 5).

De rekenkamer is verheugd dat het college de aanbevelingen van de rekenkamer meeneemt in de komende Woonvisie en het actieplan Langer Thuis dat het college de komende tijd op gaat stellen (aanbeveling 6). De Woonvisie staat reeds op het onderzoeksprogramma van de rekenkamer. Het is aan de raad om er oog op te houden dat het actieplan Langer Thuis de juiste knelpunten voldoende adresseert. De rekenkamer vraagt daarbij extra aandacht voor passende woonruimte en voldoende ondersteuning van kwetsbare ouderen.

1 inleiding

1-1 aanleiding

Ouderen blijven langer thuis wonen. Dit is enerzijds omdat het huidige zorgstelsel erop is gericht dat ouderen zo lang mogelijk thuis blijven wonen om de zorgkosten in de hand te houden. Anderzijds willen de mensen die ouder worden zelf ook het liefst zo lang mogelijk thuis blijven wonen. De doelgroep ouderen is over de jaren heen veranderd; ouderen zijn geen 'oudjes' meer en zijn vaak tot op hogere leeftijd nog actief, zelfstandig en willen de regie behouden over hun eigen leven. Om langer thuis te kunnen blijven wonen moet, zeker voor ouderen die kwetsbaar zijn of worden, aan een aantal behoeften en randvoorwaarden worden voldaan. Het gaat dan om behoeften en randvoorwaarden rondom passend wonen, ondersteuning in het dagelijks leven en zorg nabij. De gemeente is hierbij verantwoordelijk voor het bieden van voorzieningen met betrekking tot passende woonruimte en ondersteuning.

Op 13 december 2018 heeft de Rekenkamer Lansingerland een 'stemkastsessie' met de raad georganiseerd. Op basis van de uitkomsten van deze sessie is bepaald dat de rekenkamer in 2019 een onderzoek zal uitvoeren naar zo lang mogelijk zelfstandig wonen onder ouderen. De rekenkamer heeft dit voornemen opgenomen in haar onderzoeksplan 2019.

Aandacht voor het thema langer thuis wonen en de inspanningen die dit vraagt van gemeenten is ook op landelijk niveau recentelijk toegenomen. Dit is een vraagstuk dat in alle gemeenten speelt en vanuit het rijk komen diverse initiatieven om gemeenten aan te sporen en te helpen om tijdig maatregelen te treffen zodat de groeiende groep ouderen thuis kan blijven wonen. Deze landelijke context is in dit onderzoek meegenomen.²

In dit onderzoek gaat de rekenkamer na in hoeverre de gemeente Lansingerland een toereikend aanbod van voorzieningen biedt om ouderen zo lang mogelijk zelfstandig te laten wonen. Hierbij richt de rekenkamer zich op de behoeften en aanbod van voorzieningen voor ouderen, de inspanningen die de gemeente verricht en in hoeverre vraag en aanbod op elkaar aansluiten.

1-2 doel- en vraagstelling

Met dit onderzoek beoogt de rekenkamer na te gaan in hoeverre het aanbod van voorzieningen ten aanzien van passend wonen en ondersteuning toereikend is om ouderen zo lang mogelijk zelfstandig te laten wonen.

De centrale vraag in het onderzoek luidt als volgt:

² De rijksoverheid heeft recentelijk een aantal concrete voorstellen en acties geformuleerd om gemeenten te ondersteunen bij het woon- en ondersteuningsbeleid voor ouderen. Deze acties en maatregelen zijn opgenomen in bijlage 4 van dit rapport en komen waar relevant aan de orde in kaders.

In hoeverre biedt de gemeente Lansingerland een toereikend aanbod van voorzieningen om ouderen zo lang mogelijk zelfstandig te laten wonen?

De centrale vraag is uitgewerkt in de volgende deelvragen:

- 1 Wat zijn de woon- en ondersteuningsbehoeften van ouderen en in hoeverre heeft de gemeente hier zicht op?
- 2 Spant de gemeente zich voldoende in om een passend aanbod van voorzieningen te creëren?
- 3 Wat is het aanbod van voorzieningen binnen Lansingerland om ouderen zo lang mogelijk zelfstandig te laten wonen?
- 4 Sluit het aanbod van voorzieningen voldoende aan op de behoeften van ouderen?
- 5 In hoeverre zijn de voorzieningen voldoende toegankelijk en in welke mate worden ouderen hiermee bereikt?

1-3 bestuurlijke en ambtelijke verantwoordelijkheid

De bestuurlijke verantwoordelijkheden rondom het thema zo lang mogelijk zelfstandig wonen zijn belegd bij de wethouder Gezondheid, Zorg en Welzijn en de wethouder Wonen. De ambtelijke verantwoordelijkheden zijn belegd bij het concern Samenleving en het concern Ruimte & Economie.

1-4 afbakening

Het onderzoek heeft betrekking op behoeften van ouderen en voorzieningen die er op gericht zijn ouderen zo lang mogelijk zelfstandig te kunnen laten wonen. Hierbij gaat het vooral om voorzieningen die door de gemeente worden verstrekt dan wel worden gefaciliteerd op basis van het Wmo-beleid en het woonbeleid. Het aanbieden van medische zorg aan ouderen behoort niet tot de verantwoordelijkheden van de gemeente. Om het brede aanbod van voorzieningen in de gemeente in beeld te kunnen brengen, worden deze voorzieningen niettemin ook betrokken in het onderzoek.

Het onderzoek heeft betrekking op de doelgroep thuiswonende ouderen. Hierbij sluit de rekenkamer aan bij de definitie van ouderen van de gemeente Lansingerland: personen van 67 jaar en ouder.

In het onderzoek staan zowel de huidige als de toekomstige behoeften van ouderen centraal. Voor wat betreft het aanbod staat ook het huidige en waar van toepassing het toekomstige aanbod centraal. Ook is aandacht voor de ontwikkelingen in de behoeften van ouderen.

1-5 leeswijzer

In hoofdstuk twee heeft de rekenkamer uiteengezet welke behoeften ouderen hebben en welke randvoorwaardes moeten zijn ingevuld om zelfstandig thuis te kunnen blijven wonen en in hoeverre de gemeente hier zicht op heeft. In hoofdstuk drie komen aan bod welke verantwoordelijkheden de gemeente heeft, wat de gemeente aan beleid heeft geformuleerd en de wijze van sturing om te voldoen aan de behoeften en randvoorwaarden. Vervolgens komt in hoofdstuk vier het gerealiseerde aanbod van voorzieningen in Lansingerland aan bod en in hoeverre dit aanbod toegankelijk is en aansluit op de behoeften en randvoorwaarden geschetst in hoofdstuk twee.

bijlagen

In bijlage 1 is de onderzoeksverantwoording opgenomen. Bijlage 2 bevat een lijst met gebruikte documenten. Bijlage 3 betreft de in dit rapport gebruikte afkortingen. In bijlage 4 zijn de ontwikkelingen op rijksniveau opgenomen.

schuingedrukte teksten

Op een aantal plaatsen in de nota is aan het begin van een paragraaf een cursieve tekst opgenomen. Deze cursieve tekst vormt de conclusie van de betreffende (sub)paragraaf.

gekleurde kaders

In de nota zijn lichtblauwe en gele tekstblokken te vinden. De lichtblauwe tekstblokken bevatten cruciale informatie voor het interpreteren van de analyses die de rekenkamer uitvoerde. De gele tekstblokken bevatten aanvullende informatie die voor de oordeelsvorming niet essentieel is, maar een nadere toelichting geeft over bijvoorbeeld gebruikte begrippen en documenten.

2 wat is nodig om langer zelfstandig te kunnen blijven wonen?

2-1 inleiding

In dit hoofdstuk gaat de rekenkamer in op de woon- en ondersteuningsbehoeften van ouderen om zelfstandig thuis te kunnen blijven wonen. Tevens beoordeelt de rekenkamer in hoeverre de gemeente zicht heeft op deze behoeften. In dit hoofdstuk behandelt de rekenkamer de volgende onderzoeksvraag:

- *Wat zijn de woon- en ondersteuningsbehoeften van ouderen en in hoeverre heeft de gemeente hier zicht op?*

Het eerste deel van deze vraag is beschrijvend en bevat derhalve geen norm. Voor het tweede deel van de vraag hanteert de rekenkamer de volgende normen.

tabel 2-1: normen

norm	paragraaf
<ul style="list-style-type: none"> • de gemeente heeft zicht op de omvang van de doelgroep en op de woon- en ondersteuningsbehoeften van ouderen in Lansingerland. 	2-2-3, 2-3-3, 2-4-3
<ul style="list-style-type: none"> • de gemeente monitort ontwikkelingen en veranderingen in deze behoeften. 	2-2-3, 2-3-3, 2-4-3

Voor het beantwoorden van deze onderzoeksvraag gaat de rekenkamer niet alleen uit van wat ouderen zelf nodig vinden om langer thuis te blijven, maar ook welke randvoorwaarden er gelden om te zorgen dat dit op goede wijze kan. Deze behoeften en randvoorwaarden zijn grotendeel gebaseerd op literatuur en onderzoeksrapporten die het thema op landelijk niveau belichten. Ook heeft de rekenkamer voor de nadere beeldvorming over de behoeften in Lansingerland gesprekken gevoerd met medewerkers van organisaties die voorzieningen bieden aan ouderen en met een aantal ouderen zelf. Dit is aangevuld met gegevens uit onderzoeken die de gemeente uit heeft laten voeren naar de lokale situatie.

In paragraaf 2-2 zet de rekenkamer uiteen waarom ouderen langer thuis blijven wonen en in hoeverre de gemeente deze ontwikkeling in beeld heeft. In paragraaf 2-3 komen de woonbehoeften van aan de orde en in hoeverre de gemeente zicht heeft op deze behoeften van ouderen in Lansingerland. Aansluitend komen in paragraaf 2-4 de ondersteuningsbehoeften van ouderen aan bod en de mate waarin de gemeente zicht heeft op deze behoeften.

2-2 waarom ouderen langer thuis wonen

Het aantal ouderen, en met name het aantal oude ouderen, groeit de komende jaren fors. Naar verwachting wonen er in 2040 ruim 5.000 80-plussers in Lansingerland, ten opzichte van 2.400

in 2020. Het aantal thuiswonende ouderen groeit ook. Het is nodig dat er voldoende passende woningen gerealiseerd worden voor deze groeiende groep ouderen.

Ouderen zijn geen 'oudjes' meer. Uit de literatuur blijkt dat over het algemeen geldt dat ouderen zo lang mogelijk de regie op hun eigen leven willen behouden. Ouderen zijn vaak tot op hogere leeftijd nog actief, hebben nog een sociaal leven en willen zo lang mogelijk thuis blijven wonen. Wanneer ouderen kwetsbaar zijn of worden, hebben ze behoefte aan meer ondersteuning om thuis te kunnen blijven wonen. Aandacht voor het welzijn van ouderen is ook noodzakelijk, zoals het behouden van voldoende sociaal contact. De nadruk verschuift van ouderdom als soort ziektebeeld naar zorgen dat ouderen zoveel mogelijk gewoon mee kunnen blijven doen in de samenleving

De landelijke wet- en regelgeving is er op gericht dat ouderen zo lang mogelijk zelfstandig blijven wonen, om zo de zorg voor deze groeiende groep betaalbaar te houden. De hervorming van de langdurige zorg in 2015 (extramuralisering) heeft er toe geleid dat alleen ouderen met een sterke, permanente zorgvraag nog in aanmerking komen voor een verblijf in een verpleeghuis. Het overgrote deel van de ouderen moet thuis de benodigde zorg en ondersteuning krijgen.

De gemeente heeft door decentralisatie van beleid een belangrijke verantwoordelijkheid voor de ondersteuning van deze groep ouderen zodat zij zo lang mogelijk zelfstandig kunnen wonen en kunnen blijven deelnemen aan de samenleving.

De gemeente is zich bewust van hoe in het algemeen de behoeften van ouderen veranderen en wat nodig is om te zorgen dat ze zo lang mogelijk zelfstandig thuis kunnen wonen. In beleidsstukken is een gemeentelijke visie terug te vinden op wat nodig is voor ouderen om langer thuis te kunnen blijven wonen. Ook uit interviews blijkt dat de gemeente het groeiende belang van passende woonruimte, ondersteuning en welzijn voor het voorkomen van een grotere medische zorgvraag onderschrijft.

2-2-1 hervorming langdurige zorg

Tot 2013 konden ouderen die niet meer veilig of prettig thuis konden wonen, aanspraak maken op een plaats in een verzorgingstehuis. Dit bleek echter financieel niet houdbaar. Met de invoering van de Wet langdurige zorg (hierna Wlz) in 2015 is een scheiding aangebracht tussen wonen en zorg, de zogenoemde *extramuralisering*: ouderen met een relatief lichte medische zorgvraag komen sindsdien niet langer in aanmerking voor verblijf in een zorginstelling. Deze ouderen moeten thuis blijven wonen, al dan niet met aanvullende ondersteuning en zorg, zoals thuiszorg en mantelzorg. Alleen ouderen met een zware, permanente zorgvraag komen nog in aanmerking voor een verblijf in een verpleeghuis.³ Verzorgings- en bejaardentehuizen zullen dan ook verdwijnen.

Ondersteuning die eerst in de verzorgingstehuizen werd geboden, is sinds de extramuralisering een taak van gemeenten geworden. Gemeenten waren al sinds enige tijd verantwoordelijk voor de maatschappelijke ondersteuning van inwoners met een ondersteuningsvraag (waaronder ouderen), zodat zij zo lang mogelijk thuis kunnen blijven wonen en kunnen participeren in de samenleving. Met ingang van de nieuwe Wet maatschappelijke ondersteuning in januari 2015 (hierna Wmo), dat

³ Planbureau voor de Leefomgeving, 'Zelfstandig thuis op hoge leeftijd', 18 juli 2019, p. 24.

onderdeel uitmaakt van de *decentralisatie*, en de extramuralisering zijn de verantwoordelijkheden van gemeenten echter verder uitgebreid.⁴

Hierdoor zijn er steeds meer thuiswonende ouderen die voor ondersteuning en hulp bij de gemeenten aan moeten kloppen.

2-2-2

doelgroep ouderen groeit en verandert

Het aantal ouderen in Nederland neemt de komende jaren toe. Met name de groep ouderen van 75 jaar en ouder zal de komende jaren flink groeien. Dit wordt ook wel de 'dubbele vergrijzing' genoemd. Dit is voor een belangrijk deel toe te schrijven aan de 'babyboom'. Daarnaast leven mensen langer dan voorheen.⁵ In 2017 telde Nederland zo'n 1,3 miljoen 75-plussers; in 2040 zal dit aantal naar verwachting zijn verdubbeld naar 2,6 miljoen.⁶

Young Elderly Persons

De samenstelling van de doelgroep ouderen is de afgelopen jaren veranderd en bovendien diverser geworden. Er is niet enkel meer sprake van 'oudjes'. Een groot deel van de ouderen is tot op hoge leeftijd nog actief en kan zich redden in het dagelijks leven. Er is sprake van emancipatie van de senior, van een zielig en kwetsbaar 'oudje' naar 'grey power'. Ouderen zijn vaker hoger opgeleid, hebben over het algemeen meer geld te besteden, hebben vaker een migratieachtergrond en blijven langer gezond. Met name ouderen tussen de 65 en de 80 jaar zijn vaak nog fit, wonen zelfstandig en hebben nog een actief sociaal leven. Deze groep 'jonge' en overwegend actieve ouderen worden ook wel de Young Elderly Persons (YEP's) genoemd. Deze groep kan over het algemeen voor zichzelf zorgen en heeft minder tot geen ondersteuning nodig vanuit de gemeente of andere organisaties.⁷ Er is echter ook een groep die zich minder goed kan redden.

kwetsbare ouderen

Wanneer ouderen de 80 passeren, kampen zij vaker met lichamelijke beperkingen en afnemende mobiliteit. Vanwege de hierboven beschreven wetswijzigingen moet een groot deel van deze ouderen thuis blijven wonen. Deze ouderen zijn potentieel kwetsbaar: ze zijn minder zelfredzaam, maar kunnen (nog) geen aanspraak maken op zorg in een verpleegtehuis. In onderstaand kader wordt het begrip kwetsbare ouderen nader toegelicht.

wanneer is een oudere kwetsbaar?

Kwetsbaarheid onder ouderen is een proces waarin een opeenstapeling van lichamelijke, psychische en/ of sociale tekorten in het functioneren leidt tot tijdelijke of chronische kwetsbaarheid.⁸

⁴ Ibid., p. 29.

⁵ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018.

⁶ Planbureau voor de Leefomgeving, 'Zelfstandig thuis op hoge leeftijd', 18 juli 2019, p. 6.

⁷ I&O Research, 'De YEP van tegenwoordig: de toekomst van nieuwe ouderen', augustus 2019; Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p. 18-19.

⁸ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p. 3.

Een kwetsbare groep zijn ouderen met dementie. Het aantal dementerenden zal de komende jaren sterk stijgen.⁹ Dit is een uitdaging voor gemeenten, omdat deze groep vaak weinig zelfredzaam is en dus veel ondersteuning nodig heeft om thuis te kunnen blijven wonen.¹⁰ Daarnaast zijn met name ouderen met een migratie achtergrond, ouderen met lagere inkomens, lager opgeleiden en eenzame ouderen minder zelfredzaam en vaak meer hulpbehoevend. Bij alleenstaande ouderen ligt eenzaamheid op de loer en bij ouderen met een migratieachtergrond komt relatief vaak dementie en diabetes voor.¹¹ Deze groepen ervaren weinig mogelijkheden tot regie. Voorsorteren op een volgende levensfase door bijvoorbeeld woningaanpassing of verhuizen naar een meer geschikte woonvorm is voor hen niet vanzelfsprekend, terwijl dit één van de doelen van de hervorming van de langdurige zorg is. Deze groepen zijn voor een gemeente ook vaak lastig te bereiken met voorzieningen. Dit komt door laaggeletterdheid, een sociaal isolement of doordat mensen de taal niet spreken.¹²

Zoals uit bovenstaande paragrafen blijkt, is er veel variatie in de kenmerken en mate van zelfredzaamheid onder ouderen. Hierdoor variëren ouderen ook sterk in hun woon- en ondersteuningsbehoeften.

onderzoek naar behoeften ouderen

Er is op landelijk niveau veel onderzoek beschikbaar naar de behoeften van ouderen of randvoorwaarden om het zelfstandig wonen mogelijk en ook prettig te maken. Hieruit blijkt dat over het algemeen geldt dat ouderen zo lang mogelijk de regie op hun eigen leven willen behouden en zo lang mogelijk zelfstandig willen blijven wonen in hun huidige woning.¹³ Randvoorwaarden om dit mogelijk te maken zijn onder meer een geschikte woning met essentiële voorzieningen in de buurt, advies, ondersteuning en faciliteiten om de eigen oplossingen te realiseren en een netwerk van formele en informele zorg. De aanname is dat er een verband is tussen deze randvoorwaarden en uitstel of voorkomen van opname in een zorginstelling.¹⁴

Wanneer ouderen kwetsbaar zijn of worden hebben ze behoefte aan meer ondersteuning om thuis te kunnen blijven wonen. Deze ondersteuning kan bestaan uit hulp bij bijvoorbeeld het huishouden, bij het voeren van regie over het eigen leven maar ook het aanpassen van een woning. Ook het bieden van (ontmoetings-) activiteiten is van belang om een sociaal isolement en eenzaamheid te voorkomen. De verzorgingstehuizen voorzagen voorheen in deze behoeften, maar sinds de extramuralisering dienen deze vormen van ondersteuning in buurten en wijken te worden aangeboden. Welk aanbod nodig is hangt af van lokale factoren, zoals de stedelijkheid, bereikbaarheid en de lokale woningmarkt. Zijn woningen passend (te maken), zijn voorzieningen en ondersteuning makkelijk bereikbaar, beschikken de ouderen over een sociaal netwerk en mantelzorg?¹⁵

⁹ In 2018 hadden ongeveer 270.000 mensen dementie, naar verwachting verdubbelt dit aantal in 2040 tot een half miljoen. Bron: Planbureau voor de Leefomgeving, 'Zelfstandig thuis op hoge leeftijd', 18 juli 2019, p. 140.

¹⁰ Interview Platform 31.

¹¹ Sociaal en Cultureel Planbureau, 'Zorgen voor thuiswonende ouderen', april 2019, p. 63.

¹² Interview Platform 31.

¹³ Platform31 en Aedes-Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018; Sociaal en Cultureel Planbureau, 'Zorgen voor thuiswonende ouderen', april 2019; I&O Research, 'De YEP van tegenwoordig: de toekomst van nieuwe ouderen', augustus 2019; Planbureau voor de leefomgeving, 'Zelfstandig tot op hoge leeftijd'.

¹⁴ Hogeschool van Arnhem en Nijmegen (HAN), Radboud Universiteit Nijmegen, Universitair Medisch Centrum Groningen (UMCG) en Stuurgroep Experimenten Volkshuisvesting (SEV), 'Ouderen in woonservicegebieden', 2013.

¹⁵ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018.

recent onderzoek naar behoeften en randvoorwaarden

In januari 2020 is het rapport 'Oud en zelfstandig in 2030. Een reisadvies'¹⁶ van de Commissie Toekomst zorg thuiswonende ouderen verschenen. Dit onderzoek gaat in op de vraag hoe de zorg voor thuiswonende ouderen in de toekomst op peil te houden is. De nadruk ligt op het voorkomen dat ouderen zorgbehoefstig worden.

De regie van de ouderen staat in dit onderzoek centraal: de commissie pleit dan ook voor vergroting van het vermogen van ouderen om voor zichzelf en voor anderen te zorgen.

In het rapport wordt gepleit voor "Een ouderenzorg die aansluit bij de behoeften van mensen zelf en bij de verantwoordelijkheid die zij voor hun eigen leven dragen. Een ouderenzorg die allereerst investeert in het vermogen van mensen om te leven zoals voor henzelf, gegeven hun mogelijkheden, passend is. Die de verantwoordelijkheid van ouderen voor de wijze waarop zij wonen, hun sociale contacten onderhouden en hun welzijn en gezondheid op peil houden, ondersteunt en zo nodig activeert, maar niet overneemt, en die zeker problemen niet bij voorbaat medicaliseert."

Ook hoeft zelfstandigheid tot op hoge leeftijd niet altijd te betekenen dat iedereen 'langer thuis' blijft wonen. Zelfstandig wonen kan namelijk ook in een woonvorm, zoals een hofje. Hiervoor is een herwaardering van collectieve en semi-collectieve (of semi-zelfstandige) woonvormen nodig.

Om dit te realiseren heeft de commissie een aantal aanbevelingen gedaan, die zijn terug te voeren tot drie adviezen:

- Ga (ver)bouwen: nieuwe woonvormen tussen het eigen huis en verpleeghuis in kunnen een oplossing bieden. In ieder geval zal er meer worden gebouwd moeten worden om te beschikken over voldoende passende woningen voor ouderen.
- Ga digitaal: ouderen zullen zelf meer gebruik moeten maken van digitale technologieën om hun leven makkelijker te maken en meer regie te ervaren. Ook zal dit volgens de commissie tot een doelmatigere inzet van de zorgverleners leiden.
- Werk samen: gezien de schaarste aan zowel financiën als personeel in de zorg zal er op lokaal en regionaal niveau moeten worden samengewerkt.

De woon- en ondersteuningsbehoeften van ouderen komen nader aan de orde in paragraaf 2-3 en 2-4.

zelfstandig wonen in Lansingerland

Net als op landelijk niveau zal ook in Lansingerland het aantal ouderen de komende jaren flink stijgen. Tabel 2-2 laat de bevolkingsprognose zien van het aantal ouderen in Lansingerland van 2020 tot 2040. Het CBS voorspelt dat het aantal ouderen van 80 jaar en ouder in 2040 verdubbeld is ten opzichte van 2020.

¹⁶ Commissie Toekomst zorg thuiswonende ouderen, 'Oud en zelfstandig in 2030. Een reisadvies', 15 januari 2020.

tabel 2-2: aantal ouderen in Lansingerland- prognose

	2020	2025	2030	2035	2040
aantal personen 65+	9.900	11.800	14.000	16.400	18.300
aantal personen 80+	2.400	3.100	4.000	4.600	5.300

bron: CBS Statline

De (dubbele) vergrijzing zal naar verwachting eerder optreden in Bleiswijk dan in de kernen Bergschenhoek en Berkel en Rodenrijs, omdat er in de laatste twee kernen relatief veel jonge gezinnen wonen.¹⁷

Ook in Lansingerland wonen ouderen langer thuis. Onderstaande figuur geeft het aandeel zelfstandig wonende ouderen in Lansingerland weer, afgezet tegen het landelijk gemiddelde. In Lansingerland zijn dezelfde ontwikkelingen te zien als op landelijk niveau. Ongeveer 95 procent van de 65-plussers in Lansingerland woont nog thuis. Voor personen van 80 jaar en ouder geldt dit in 2019 voor ongeveer 88 procent. Ten opzichte van 2010 is het aandeel zelfstandig wonende oude ouderen gestegen.

figuur 2-2-1 aandeel zelfstandig wonende ouderen

bron: CBS Statline

Uit tabel 2-2 en figuur 2-1 komt naar voren dat het aantal potentieel kwetsbare ouderen (ouderen van 80 jaar en ouder) de komende jaren fors zal groeien en dat een zeer groot deel van deze groep ouderen thuis woont.

2-2-3 zicht gemeente op veranderende behoefte

Uit de voor dit onderzoek gevoerde interviews met beleidsambtenaren, medewerkers van betrokken organisaties en belangenbehartigende partijen komt naar voren dat de gemeente Lansingerland zich bewust is van de veranderende kenmerken en behoeften van de doelgroep ouderen en de opgave die voor haar ligt om deze groeiende en

¹⁷ interview betrokken organisatie.

veranderende groep ouderen langer thuis te laten wonen. Ook blijkt hieruit dat de gemeente zich in haar beleid actief richt op ondersteuning en welzijn en de preventieve werking die hier vanuit moet gaan op het voorkomen van behoefte aan medische zorg en daarmee groeiende noodzaak om naar een verpleeghuis te moeten.¹⁸

In de Kaderbrief 2020 benoemt de gemeente de noodzaak zich voor te bereiden op meer ouderen die langer thuis moeten wonen en wat hiervan de gevolgen zijn voor de rol van de gemeente. De gemeente maakt hierbij onderscheid tussen vitale en kwetsbare ouderen en beschrijft de behoeften van deze twee groepen.¹⁹

In de raadspresentatie van oktober 2019²⁰ beschrijft de gemeente de veranderende kenmerken van de groep ouderen die in dit hoofdstuk naar voren zijn gekomen en welke behoeften daarbij komen kijken. De gemeente baseert zich hierbij op landelijke bronnen als die hierboven zijn aangehaald, zoals SCP en onderzoek door I&O Research.²¹

2-3 woonbehoeften

behoeften

Aangezien de doelgroep ouderen gedifferentieerd is, lopen hun woonbehoeften ook uiteen. Ook veranderen de woonbehoeften wanneer ze ouder en kwetsbaarder worden. Uit de beschikbare literatuur blijkt welke verschillende woonbehoeften er zijn, maar niet hoeveel ouderen welke behoefte hebben.

De verhuisbereidheid van ouderen is over het algemeen laag. Ouderen willen graag zo lang mogelijk in hun huidige woning blijven wonen. Ze verhuizen vaak pas óf als het echt niet langer mogelijk is om in de woning te blijven (omdat de woning niet aangepast kan worden) óf wanneer er een goed alternatief wordt geboden. Er is hierbij nog maar weinig behoefte aan de 'seniorenwoningen' van vroeger. Woonwensen van ouderen van nu zijn: voldoende oppervlakte, een betaalbare woning en voldoende primaire voorzieningen in de buurt zoals een huisarts, apotheek en een supermarkt. Pas wanneer de kwetsbaarheid toeneemt, groeit onder ouderen in toenemende mate de behoefte om te verhuizen naar een geschiktere woning.

Als op latere leeftijd gezondheidsproblemen ontstaan, krijgt een deel van de ouderen behoefte aan een beschutte en collectieve woonvorm zoals het vroegere verzorgingstehuis of een appartement in een complex. Hierbij is het van belang dat essentiële (zorg)voorzieningen, sociale activiteiten en connecties in de buurt aanwezig zijn en veiligheid in en om het huis wordt geboden. Hier is met name behoefte aan bij de groep ouderen die niet aan de toelatingcriteria voor de Wlz voldoet, maar eigenlijk te kwetsbaar is om thuis te wonen.

Om te voldoen aan de uiteenlopende woonbehoeften van ouderen acht de rekenkamer het van belang dat er binnen de gemeente verschillende woonvormen voldoende beschikbaar zijn.

¹⁸ interviews ambtenaren en medewerkers betrokken partijen.

¹⁹ gemeente Lansingerland, 'Kaderbrief 2020', ongedateerd, p.21.

²⁰ gemeente Lansingerland, presentatie 'Ouderen in Lansingerland', ten behoeve van raadscommissie dd. 16 oktober 2019.

²¹ gemeente Lansingerland, presentatie 'Ouderen in Lansingerland', ten behoeve van raadscommissie dd. 16 oktober 2019.

zicht

De gemeente heeft onvoldoende zicht op de vraag naar passende woningen onder ouderen; ze weet niet hoeveel van welke type woningen nodig zijn om in de woonbehoeften van ouderen te blijven voorzien. De gemeente wil zicht houden op de woonbehoeften van ouderen via woonbehoefteonderzoeken, beschikbare open data en de signalerende rol van met name de woningcorporatie. De behoefteonderzoeken geven echter geen compleet en kwantitatief beeld van de woonbehoeften van ouderen in Lansingerland. Ook gebruikt de gemeente de beschikbare demografische data slechts beperkt. Via de woningcorporatie heeft de gemeente de behoeften en knelpunten van ouderen in een sociale huurwoning enigszins in beeld.

2-3-1 in eigen woning blijven

Ouderen willen het liefst zo lang mogelijk in hun huidige woning blijven wonen. Ze verhuizen vaak pas óf als het echt niet langer mogelijk is om in de woning te blijven (omdat de woning niet aangepast kan worden) óf wanneer er een goed alternatief wordt geboden.²² In onderstaand kader wordt het verhuisgedrag van ouderen toegelicht.

verhuisbereidheid van ouderen

De groep 'aankomende ouderen' (55- tot 65-jarigen) verhuist in vergelijking met ouderen boven de 65 jaar relatief veel, in het bijzonder als ze in een huurappartement wonen en een slechtere gezondheid hebben. Verreweg de meeste zelfstandige woningen waar ouderen naartoe verhuizen, zijn geschikt; of tegen beperkte kosten (minder dan 10.000 euro) toe- en doorgankelijk te maken voor minder mobiele mensen, oftewel rollator-proof.

De minst verhuizende groep naar een andere zelfstandige woning bestaat uit de welvarender bewoners van de grondgebonden koopwoningen die nog in goede gezondheid verkeren en een partner hebben (veelal tussen de 65 en 85 jaar). Uit onderzoek van I&O Research blijkt dat deze groep ouderen, de YEPs, zich echter maar beperkt voorbereidt op de periode dat thuis wonen niet meer gaat. Een deel van de ouderen woont bovendien in een huis dat niet levensloopbestendig is en ook financieel gezien wordt beperkt maatregelen getroffen, zoals het verhuizen naar een gelijkvloerse woning.²³ Ook uit onderzoek van SCP blijkt dat een deel van de ouderen nog niet tot actie overgaat, omdat het gevoel van urgentie ontbreekt.²⁴

Pas vanaf het 80ste jaar verhuizen relatief veel mensen naar een verpleeghuis of andere intramurale woonvorm. Het zijn vooral de lagere welvaartsgroepen die naar instellingen verhuizen. Zij hebben vaker te maken hebben met gezondheidsproblemen, wat de belangrijkste reden is om te verhuizen voor ouderen.²⁵

Betrokken organisaties en ambtenaren geven aan dat ook in Lansingerland de verhuisbereid laag is.²⁶ Uit een woonbehoefteonderzoek dat de gemeente heeft laten uitvoeren onder inwoners van Bleiswijk blijkt dat een derde van de ouderen in

²² Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p.15.

²³ <https://ioresearch.nl/Home/Nieuws/yeps-jonge-ouderen-sorteren-beperkt-voor-op-hun-echt-oude-dag#.XahNU-R7mUm>, geraadpleegd op 17 oktober 2019.

²⁴ Sociaal en Cultureel Planbureau, 'Zorgen voor thuiswonende ouderen', april 2019, p. 45.

²⁵ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p.15.

²⁶ Interviews betrokken partijen en ambtenaren.

Bleiswijk niet wil verhuizen. Ruim een derde wil wel verhuizen maar weet nog niet wanneer.²⁷

Ouderen willen ook graag in de nabijheid van voorzieningen wonen.²⁸ Het gaat dan met name om de nabijheid van primaire voorzieningen zoals een huisarts, apotheek en een supermarkt. Deze voorzieningen worden ook wel aangeduid als triple A-voorzieningen (arts, apotheek en Albert Heijn of Aldi). De aanwezigheid van de voorzieningen in de nabije omgeving is niet alleen van belang voor de dagelijkse behoeftigheden maar vervult ook een sociale functie voor de oudere.²⁹ Hetzelfde beeld geldt voor ouderen in Bleiswijk: ook hier hechten ouderen veel waarde aan de nabijheid van winkels en zorg.³⁰

Om in het eigen huis te kunnen blijven wonen hebben ouderen met afnemende mobiliteit woningaanpassingen nodig, zoals een traplift of een verhoogd toilet. Ook is het nodig dat bijvoorbeeld medicijnen of boodschappen aan huis worden geleverd indien winkels en zorg niet in de buurt zijn.

2-3-2 verhuizen naar een passende woning

Pas vanaf een jaar of 75, wanneer de kwetsbaarheid toeneemt, groeit onder ouderen in toenemende mate de behoefte om te verhuizen naar een geschiktere woning. Ouderen hebben hierbij verschillende woonbehoeften. Een deel van deze ouderen heeft hierbij behoefte aan een gelijkvloers appartement met een lift,³¹ terwijl een andere groep ouderen behoefte heeft aan een tussenvorm die lijkt op het vroegere verzorgingstehuis.

levensloopbestendig wonen

De woonwensen van ouderen zijn over de jaren heen veranderd. Er is nog maar weinig behoefte aan de 'seniorenwoningen' van vroeger. Dit komt door de vaak beperkte oppervlakte van de woning maar ook door het stigma dat op seniorenhuisvesting ligt; een associatie met oud en kwetsbaar waar ouderen zich niet in kunnen vinden. Ouderen zijn ook kritisch op de hoge servicekosten in relatie tot de geleverde diensten.³² Woonwensen van ouderen van nu zijn voldoende oppervlakte (bijvoorbeeld een driekamerwoning), een betaalbare woning en voldoende voorzieningen in de buurt. Daarnaast willen ouderen ook graag in de eigen buurt blijven wonen.³³

Uit onderzoek onder ouderen in Bleiswijk blijkt dat onder ouderen met een verhuiscriteria behoefte is aan een appartement met lift of een woning met eigen tuin. De voorkeur gaat daarbij sterk uit naar een levensloopbestendige woning. Er is daarbij nog weinig behoefte aan een zorg- en aanleunwoning.³⁴

²⁷ Stec Groep, 'Woningbehoefte Bleiswijk in beeld', 27 november 2019.

²⁸ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p. 11.

²⁹ Planbureau voor de Leefomgeving, 'Zelfstandig thuis op hoge leeftijd', 18 juli 2019, p. 97.

³⁰ Stec Groep, 'Woningbehoefte Bleiswijk in beeld', 27 november 2019, p. 24.

³¹ SpringCo, 'De Grote Omgevingstest, factsheet Gemeente Lansingerland', ongedateerd.

³² Platform 31 en Aedes-Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p. 16.

³³ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: in de praktijk', september 2018.

³⁴ Stec Groep, 'Woningbehoefte Bleiswijk in beeld', 27 november 2019, p. 21.

betaalbare woning

De betaalbaarheid van de nieuwe woning kan voor ouderen een belemmering vormen om te verhuizen. Dit wordt in onderstaand kader toegelicht.

stijgende woonlasten bij verhuizing

Ouderen die al langere tijd in dezelfde woning wonen, hebben vaak relatief lage woonlasten, omdat zij hun hypotheek grotendeels al hebben afgelost of al langere tijd in een huurhuis wonen. Als ouderen verhuizen naar een gelijkvloerse woning of een woning in een woonzorgconcept, liggen de woonlasten al snel (flink) hoger. Een deel van de ouderen kunnen deze stijging in woonlasten niet veroorloven of vinden de prijsstijging te hoog en besluiten om toch in de oorspronkelijke woning te blijven wonen.³⁵

Daarnaast hebben wijzigingen in de Woningwet er toe geleid dat er minder passende woonruimte is voor ouderen die een relatief laag inkomen hebben maar wel vermogend zijn omdat ze hun huis hebben verkocht. De invoering van het 'passend toewijzen' heeft tot gevolg dat deze ouderen alleen aanspraak kunnen maken op woningen die zij op basis van hun inkomen kunnen betalen, terwijl ze zich door hun vermogen ook duurdere woningen zouden kunnen veroorloven.³⁶

tussenvormen

Als op latere leeftijd gezondheidsproblemen ontstaan, krijgt een deel van de ouderen behoefte aan een meer beschutte en collectieve woonvorm, die lijkt op het vroegere verzorgingstehuis. Hierbij is het van belang dat sociale activiteiten en connecties in de buurt zijn en veiligheid in en om het huis wordt geboden.³⁷ De Commissie Toekomst zorg thuiswonende ouderen ziet in verband met de groeiende behoefte hieraan, een dergelijke tussenvorm als (één van) de oplossingen om langer zelfstandig wonen mogelijk te maken. Er zal volgens deze commissie dan wel meer gebouwd moeten worden voor ouderen.³⁸

Een groep ouderen die met name behoefte heeft aan een dergelijke woonvorm, is de groep ouderen die (nog) niet aan de toelatingscriteria voor de Wlz voldoet, maar eigenlijk te kwetsbaar is om thuis te wonen. Het gaat om ouderen die geen cognitieve beperkingen hebben, zoals dementie, maar wel dusdanige lichamelijke beperkingen ondervinden dat zij een groot deel van de dag zorg behoeven. Zolang ouderen zelf kunnen beoordelen of zij alarm kunnen slaan en dit vervolgens ook doen, komen zij niet in aanmerking voor Wlz-zorg in een verpleegtehuis. Deze ouderen hebben soms echter meer zorg nodig dan vanuit de Wmo en thuiszorg kan worden geboden.³⁹

landelijk aanbod tussenvormen

Om tegemoet te komen aan de vraag naar een tussenvorm tussen een eengezinswoning en het verpleeghuis, is er in Nederland de laatste jaren al een divers aanbod ontwikkeld van vernieuwende woon-zorglocaties. Bijvoorbeeld een complex waar wonen, zorg en welzijn integraal wordt aangeboden.⁴⁰ De oudere betaalt dan zelf de huur of de hypotheek en de servicekosten voor

³⁵ Planbureau voor de Leefomgeving, 'Zelfstandig thuis op hoge leeftijd', 18 juli 2019, p. 187.

³⁶ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: in de praktijk', september 2018, p. 15.

³⁷ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p. 15.

³⁸ Commissie Toekomst zorg thuiswonende ouderen, 'Oud en zelfstandig in 2030. Een reisadvies', 15 januari 2020.

³⁹ Interview betrokken organisatie.

⁴⁰ Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: in de praktijk', september 2018, p. 3.

diensten. De geleverde zorg wordt gefinancierd via de Wlz. De oudere betaalt ook hiervoor een eigen bijdrage. Een andere vorm is het Knarrenhofje, waarbij ouderen zelfstandig wonen maar er een gezamenlijke binnentuin en gemeenschappelijke ruimte is voor het gemeenschapsgevoel.⁴¹

Betrokken partijen in Lansingerland voorspellen dat er in Lansingerland in de (nabije) toekomst meer behoefte zal komen aan een woonvorm waarbij ouderen zelfstandig wonen maar elkaar gemakkelijk op kunnen zoeken, zoals het Knarrenhof.⁴² De gemeente benoemt de volgende aandachtspunten voor het ontwikkelen van dergelijke initiatieven: het is slechts voor een beperkte groep ouderen een goed initiatief, er moet voldoende doorstroom plaatsvinden en het moet niet te ver achteraf gerealiseerd worden maar in de buurt van voorzieningen.⁴³

Zoals hierboven beschreven, is er variatie in de woonbehoeften van ouderen. De rekenkamer acht het van belang dat er binnen de gemeente Lansingerland voor ieder wat wils is op het gebied van wonen.

2-3-3 **zicht op behoeften in Lansingerland**

woonbehoefteonderzoek

De gemeente wil voornamelijk zicht krijgen op de woonbehoeften van ouderen door middel van behoefteonderzoeken die door, of in opdracht van, de gemeente zijn uitgevoerd. Dit betreft een kwalitatief onderzoek naar de woonbehoefte in Wilderszijde, een leefbaarheidsonderzoek en een woonbehoefteonderzoek in Bleiswijk.⁴⁴ Ook heeft de gemeente Lansingerland deelgenomen aan de Grote Omgevingstest, waarmee het inzicht heeft in de tevredenheid over de woon- en leefomgeving in Lansingerland en op regionaal niveau. De onderzoeken worden in onderstaand kader nader toegelicht.

woonbehoefteonderzoeken

In het woonbehoefteonderzoek 'Woningbehoefte Bleiswijk in beeld'⁴⁵ is op basis van een steekproef onder inwoners uit Bleiswijk onderzocht welk deel van de ouderen in Bleiswijk van plan is om te verhuizen en welke woningbehoeften deze groep heeft. De uitkomsten van dit onderzoek worden gebruikt voor het formuleren van een visie op de woningbouw in Bleiswijk.⁴⁶ In een interview geven ambtenaren aan dat dit behoefteonderzoek ook in de andere twee dorpskernen zal worden uitgevoerd om een representatief beeld te krijgen van ouderen in Lansingerland.⁴⁷

In het woonbehoefteonderzoek 'Kwalitatieve woningbehoefte Wilderszijde Lansingerland'⁴⁸ is een inschatting gemaakt van de behoefte aan verschillende type woningen op nieuwbouwlocatie Wilderszijde, zoals huur- of koopwoningen in verschillende prijscategorieën. Ouderen zijn geen aparte

⁴¹ Ibid., p. 32.

⁴² Interviews betrokken organisaties.

⁴³ Interview ambtenaren.

⁴⁴ ABF Research, 'Kwalitatieve woningbehoefte Wilderszijde Lansingerland', 8 december 2017; Stec Groep, 'Woningbehoefte in Bleiswijk in beeld', 27 november 2019; RIGO Research en Advies, 'Leefbaarheid in Lansingerland, Lemon-vervolgmeting 2016', 21 juni 2016.

⁴⁵ Stec Groep, 'Woningbehoefte in Bleiswijk in beeld', 27 november 2019.

⁴⁶ Gemeente Lansingerland, brief aan de gemeenteraad 'Uitstel Woonvisie Lansingerland 2020-2025 en woningbouw Bleiswijk', 10 januari 2020.

⁴⁷ Interview ambtenaren.

⁴⁸ ABF Research, 'Kwalitatieve woningbehoefte Wilderszijde Lansingerland', 8 december 2017.

doelgroep in deze voorspelling. Wel geeft het onderzoek inzicht in de voorspelde vraag naar de type woningen waar ouderen doorgaans aanspraak op willen maken.

Het onderzoek Leefbaarheid in Lansingerland uit 2016⁴⁹ geeft inzicht in de opvattingen van inwoners over de fysieke en sociale leefomgeving, maar deze resultaten zijn niet opgesplitst naar leeftijdscategorie.

Ten slotte geeft de Grote Omgevingstest⁵⁰ inzicht in de behoeften en woonwensen van inwoners in Lansingerland en Zuid-Holland. In dit onderzoek wordt echter maar beperkt inzicht gegeven in de woonbehoefte van zorgbehoevende ouderen. Eén sheet in de presentatie is gewijd aan zorgbehoevende inwoners in Lansingerland, waarin bijvoorbeeld is opgenomen in wat voor een woning zorgbehoevendens graag zouden willen wonen. Dit is echter maar een klein onderdeel van het onderzoek.

De onderzoeken geven nog geen compleet en kwantitatief beeld van de woonbehoefte van alle ouderen in Lansingerland. Zo hebben twee onderzoeken slechts betrekking op één wijk of kern in Lansingerland. Het onderzoek Leefbaarheid in Lansingerland bevat geen gegevens specifiek over ouderen en de Grote Omgevingstest bevat zeer beperkte, kwalitatieve informatie over zorgbehoevende ouderen. Voor alle onderzoeken geldt dat ze geen kwantitatieve gegevens bevatten over de vraag naar woningen onder ouderen. De gemeente heeft dus niet in beeld hoeveel van welk soort woningen nodig gaan zijn om in de woonbehoeften van ouderen te voorzien. De gemeente wil de woonbehoeften van ouderen specifiek in beeld krijgen door meer onderzoek, zo geven ambtenaren aan.⁵¹ Ook wil de gemeente in de komende Woonvisie (vanaf 2020) meer aandacht hebben voor de (behoeften van) ouderen met betrekking tot wonen.⁵²

woonopgave in beeld in 2020

De Taskforce Wonen en Zorg die in het najaar van 2019 is opgericht door de VNG, Aedes, ActiZ en de ministeries van VWS en BZK, heeft de ambitie dat in 2020 alle gemeenten en partners samen de lokale opgave aan voldoende passende woonruimte voor ouderen in beeld brengen.⁵³

signalering door woningcorporatie

De lokale woningcorporatie, 3B Wonen,⁵⁴ heeft zicht op de behoeften van ouderen in het sociale huursegment. Op basis van het bestand aan actief woningzoekenden heeft 3B Wonen in beeld welke ouderen behoefte hebben aan een geschiktere woning. 3B Wonen vervult ook een signalerende rol met betrekking tot knelpunten in woonbehoeften van ouderen. Medewerkers van 3B Wonen hebben namelijk contact met de bewoners en zijn het aanspreekpunt bij wensen of knelpunten.⁵⁵

⁴⁹ RIGO Research en Advies, 'Leefbaarheid in Lansingerland, Lemon-vervolgmeting 2016', 21 juni 2016.

⁵⁰ SpringCo, 'De Grote Omgevingstest, factsheet Gemeente Lansingerland', ongedateerd.

⁵¹ Interview ambtenaren.

⁵² Gemeente Lansingerland, 'Jaarrapportage sociaal domein 2018', 2 mei 2019.

⁵³ Ministerie van VWS, brief 'Langer thuis- Wonen en zorg'.

⁵⁴ Er zijn meerdere woningcorporaties actief in Lansingerland. 3B Wonen is hierbij de grootste.

⁵⁵ Interview betrokken organisatie.

De gemeente heeft met 3B Wonen prestatieafspraken gemaakt ten aanzien van het sociale woningaanbod in de gemeente. In het hiertoe afgesloten convenant⁵⁶ zijn afspraken gemaakt over periodieke voortgangsrapportages, met onder andere het aanbod en de vraag naar sociale huurwoningen, wachttijden en signalen vanuit de doelgroep. In de recent gemaakte afspraken⁵⁷ is dit aangescherpt. Er zijn specifieke afspraken gemaakt met betrekking tot signering bij kwetsbare groepen in het kader van scheiden wonen en zorg:

- Specifieke casussen die door het scheiden van wonen en zorg ontstaan, worden in het WZVW-team⁵⁸ Lansingerland besproken en aangepakt.
- Partijen maken inzichtelijk wat belemmerend werkt om langer thuis te wonen.

De rekenkamer heeft een voorbeeld van een rapportage⁵⁹ ontvangen, maar hieruit blijkt niet de vraag naar sociale huurwoningen onder ouderen of andere signalen. In de rapportage is het aantal verhueringen opgenomen per inkomensgroep, maar deze aantallen zijn niet onverdeeld naar leeftijdsgroep.

In hoofdstuk drie komt de sturingsrelatie tussen gemeente en 3b wonen nader aan de orde en in hoofdstuk vier wordt vervolgens ingegaan op het concrete aanbod dat hiermee in wordt voorzien.

open data over wonen en zorg

Het ministerie van Binnenlandse zaken heeft de WoonZorgwijzer laten ontwikkelen. Dit is een instrument waarmee de gemeente op basis van reeds beschikbare data middels een geografische kaart inzicht kan krijgen in de woonomgeving van inwoners. Met de WoonZorgwijzer kan in beeld worden gebracht in welke wijken relatief veel (kwetsbare) ouderen wonen. Deze cijfers kunnen worden gecombineerd met bijvoorbeeld gegevens over de nabijheid van voorzieningen, waarmee de gemeente inzicht heeft in hoeverre ouderen op loopafstand van voorzieningen wonen. Uit navraag bij de beleidsafdeling blijkt dat de gemeente dit instrument slechts beperkt gebruikt.⁶⁰ In onderstaand kader wordt de WoonZorgwijzer verder toegelicht.

WoonZorgwijzer

De WoonZorgwijzer is een instrument dat gemeente geografisch inzicht biedt in de woonomgeving van de inwoners. Op een interactieve kaart kunnen de volgende indicatoren (vaak ook een combinatie van) worden weergegeven:

- demografie (aantallen inwoners per leeftijdscategorie, huishoudenssamenstelling, prognoses)
- voorzieningen zoals wonen en zorg, openbaar vervoer, bibliotheken, basisscholen
- koop- en huurwoningen
- sociale economische status
- leefbaarheidsmonitor
- aantal mensen met een beperking per buurt

⁵⁶ Gemeente Lansingerland, Huurdersvereniging Lansingerland en Corporaties 3B-Wonen, Havensteder, De Goede Woning en Wooninvest, 'Convenant Prestatieafspraken 2018 en 2019', ongedateerd.

⁵⁷ Gemeente Lansingerland, Huurdersvereniging Lansingerland en Corporaties 3B-Wonen, Havensteder, 'Convenant Prestatieafspraken 2020', ongedateerd.

⁵⁸ Lansingerland kent een WZVW team: overleg tussen betrokken partijen zoals gemeente, woningcorporatie en zorgaanbieders m.b.t. wonen, zorg, welzijn en veiligheid

⁵⁹ Excel bestand 'basistabel 2019 passend toewijzen 3B Wonen super', ontvangen van ambtenaar op 4 februari 2020.

⁶⁰ interview ambtenaar.

De WoonZorgwijzer is ontwikkeld door RIGO in opdracht van het Ministerie van BZK, Platform31 en Provincie Zuid-Holland.⁶¹

2-4 ondersteuningsbehoeften

behoeften en randvoorwaarden

Aangezien de doelgroep ouderen gedifferentieerd is, lopen net als bij de woonbehoeften, de ondersteuningsbehoeften uiteen. De ondersteuningsbehoeften nemen toe wanneer ouderen kwetsbaarder worden. Voorzien in deze groeiende behoeften is randvoorwaardelijk om langer thuis te kunnen blijven wonen.

- De huidige en de toekomstige ouderen vinden het belangrijk om zo lang mogelijk de regie over het eigen leven te behouden.
- Als ouderen kwetsbaarder worden krijgen ze behoefte aan laagdrempelige en praktische ondersteuning van bijvoorbeeld een ouderencoach, een mantelzorger of vrijwilliger. Ook krijgen ze dan meer behoefte aan informele en formele zorg door respectievelijk mantelzorgers en thuiszorg.
- Wanneer ouderen minder mobiel worden, ontstaat behoefte aan meer ondersteuning in huis, zoals huishoudelijke hulp, en aan vervoer naar bijvoorbeeld ziekenhuis of activiteiten.

Ouderen vinden sociale contacten en laagdrempelige activiteiten gericht op welzijn ook van belang om zo mee te kunnen blijven doen in de samenleving. Ouderen met een migratieachtergrond of die op latere leeftijd naar Lansingerland verhuizen, hebben hierbij meer ondersteuning en aandacht nodig.

zicht

De gemeente heeft onvoldoende zicht op de omvang van specifieke groepen kwetsbare ouderen en hun ondersteuningsbehoeften.

- De gemeente heeft geen adequaat en kwantitatief onderzoek uitgevoerd naar de ondersteuningsbehoeften van specifieke doelgroepen ouderen in Lansingerland. Vooral eenzame ouderen en ouderen met een lage economische status zijn nog onvoldoende in beeld.
- De gemeente registreert zelf enkel de ontwikkelingen in de behoefte aan maatwerkvoorzieningen.
- De lokale maatschappelijke organisaties die voorzieningen en activiteiten bieden aan ouderen hebben een belangrijke signaleringsfunctie. Zij informeren de gemeente via voortgangsrapportages en periodieke overleggen over gesignaleerde behoeften van de ouderen. Op basis hiervan zou de gemeente zicht moeten hebben op de ondersteuningsbehoeften van ouderen.
- In hoeverre de gemeente dit daadwerkelijk heeft, blijkt niet uit de gemeentelijke rapportage over het sociaal beleid omdat hierin met name wordt ingegaan op de ontwikkelingen rond maatwerkvoorzieningen en minder op specifieke behoeften die blijken uit de rapportages van de uitvoerende organisaties.

Via het zorgkantoor DSW heeft de gemeente zicht op de behoefte aan verpleeghuiszorg binnen de gemeente.

⁶¹ <https://woonzorgwijzer.info/>, geraadpleegd op 4 december 2019.

2-4-1 **regie over eigen leven**

Ouders verschillen in hun ondersteuningsbehoeften, afhankelijk van hun kwetsbaarheid. Ten aanzien van ondersteuning vinden ouderen het in het algemeen belangrijk om zoveel mogelijk de regie over het eigen leven te behouden. Ouderen willen serieus genomen worden en zo lang het kan zelf oplossingen realiseren voor obstakels of problemen die zij tegenkomen.⁶² Deze behoefte komt mede voort uit het toegenomen opleidings- en inkomensniveau van de huidige en de toekomstige ouderen.⁶³

praktische ondersteuning

Als een oudere kwetsbaar is of wordt, is een laagdrempelige en praktische vorm van ondersteuning nodig om de regie te blijven behouden, zoals het leren omgaan met een computer om zelf zaken te regelen. Maar ook hulp zoals ondersteuning bij de administratie, een boodschappendienst of een klussendienst draagt er aan bij dat ouderen langer regie kunnen behouden.⁶⁴ Deze laagdrempelige vormen van ondersteuning wordt vaak verzorgd door ouderencoaches, mantelzorgers en vrijwilligers.

Wanneer ouderen minder mobiel worden, ontstaat er behoefte aan meer ondersteuning in huis en aan vervoer naar bijvoorbeeld ziekenhuis of activiteiten.

netwerk van informele en formele zorg nabij

Naast praktische ondersteuning is ook informele en formele zorg benodigd om de eigen regie te kunnen behouden.

De informele zorg wordt geleverd door mantelzorgers en vrijwilligers. De druk op mantelzorgers en vrijwilligers die deze informele zorg verlenen zal door de vergrijzing, en de daaruit volgende groeiende vraag naar informele zorg, sterk toenemen.⁶⁵

Door de extramuralisering hebben kwetsbare ouderen meer behoefte aan formele medische zorg aan huis, bijvoorbeeld bij de persoonlijke verzorging of het verzorgen van wonden. Deze verpleging en verzorging wordt grotendeels door thuiszorgorganisaties geleverd. Voldoende formele medische zorg aan huis is een randvoorwaarde om langer thuis te kunnen blijven wonen. Deze zorgverleners hebben namelijk een belangrijke signaleringsrol. Doordat zij bij de oudere thuishouden, kunnen zij op tijd aan de bel trekken als het thuis wonen (tijdelijk) niet meer gaat. Er kan namelijk in zeer korte tijd een zorgbehoefte optreden, bijvoorbeeld als een oudere valt en daardoor (tijdelijk) niet thuis kan blijven wonen. Het is dan van belang dat zowel de gemeente als de zorgaanbieders snel kunnen schakelen om de oudere op tijd passende zorg te kunnen bieden.⁶⁶

2-4-2 **kwaliteit van leven en welzijn**

Het welzijn van de oudere speelt ook een belangrijke rol in het langer thuis kunnen blijven wonen. Naast de behoefte aan regie komt er bij de aankomende ouderen een grotere nadruk te liggen op kwaliteit van leven en zingeving. Niet alleen de fysieke

⁶² Platform 31 en Aedes-Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p. 11.

⁶³ Sociaal en Cultureel Planbureau, 'Zorgen voor thuiswonende ouderen', april 2019, p. 75.

⁶⁴ Platform 31 en Aedes-Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018.

⁶⁵ Interviews betrokken organisaties.

⁶⁶ Interview betrokken organisatie.

gezondheid, maar ook psychisch, sociaal en spiritueel welbevinden worden steeds belangrijker.⁶⁷ Werd gezondheid voorheen primair opgevat als afwezigheid van ziekte, nu staat de positieve gezondheid centraal: het vermogen van mensen om zich aan te passen en zelf te beslissen hoe om te gaan met de sociale, fysieke en emotionele uitdagingen van het leven.⁶⁸ Hiermee wordt de vraag naar voorzieningen op het gebied van welzijn ook groter. Deze welzijnsvoorzieningen bieden een belangrijke sociale functie voor ouderen, aangezien de dagbesteding en ontmoetingsplekken in verzorgingstehuizen is weggefallen.⁶⁹ Specifiek in Lansingerland hebben ouderen in toenemende mate behoefte aan activiteiten rondom zingeving en rouwverwerking.⁷⁰

Twee belangrijk onderdelen van kwaliteit van leven en welzijn betreffen aandacht en een sociaal netwerk. Om te zorgen dat een oudere betrokken blijft bij de samenleving en niet vereenzaamt, is de aanwezigheid van een sociaal netwerk essentieel. Bij een gebrek aan sociale contacten worden ouderen sneller kwetsbaar, wat het thuis wonen bemoeilijkt.⁷¹ Ook voor ouderen in Lansingerland is een sociaal netwerk essentieel. Lansingerland kenmerkt zich door een dorps woonmilieu: ouderen wonen er vaak al lang en de gemeente kent een sterk verenigingsleven met veel actieve vrijwilligers die zich inzetten voor kwetsbaren.⁷² Een aanzienlijk deel van de ouderen die al voor langere tijd in Lansingerland wonen, zal dan ook voldoende sociale contacten hebben vanuit hun eigen netwerk.

Een bepaalde groep ouderen heeft echter meer ondersteuning nodig bij het aangaan van sociale contacten en deel blijven nemen aan de samenleving. Uit gesprekken met medewerkers van betrokken organisaties blijkt dat het voor ouderen die op latere leeftijd naar Lansingerland verhuizen moeilijk kan zijn om aansluiting te vinden. Volgens hen is het moeilijk om tussen de bestaande, vaste clubjes te komen. Daarnaast vinden de meeste activiteiten plaats in de dorpskernen, terwijl nieuwkomers vaak een woning aan de rand van de gemeente komen betrekken, waardoor activiteiten in de dorpskernen niet altijd toegankelijk zijn. Ook ouderen met een migratieachtergrond hebben vaak behoefte aan ondersteuning bij het leggen van sociale contacten. Zij vinden namelijk geen aansluiting bij de christelijke gemeenschap in Lansingerland waar relatief veel ouderen lid van zijn.⁷³

2-4-3 **zicht op behoeften in Lansingerland**

eigen registraties en dataverzameling

De rekenkamer heeft, op een groep na, geen gegevens ontvangen waaruit de precieze omvang van groepen kwetsbare ouderen in Lansingerland blijkt, en wat ontwikkelingen hierin zijn. Ten aanzien van dementerenden heeft de gemeente in beeld hoe groot deze groep is en hoe dit aantal zich zal ontwikkelen tot 2040. Dit beeld is een doorvertaling van de landelijke aantallen dementerenden.⁷⁴

⁶⁷ Sociaal en Cultureel Planbureau, 'Zorgen voor thuiswonende ouderen', april 2019, p. 75.

⁶⁸ Commissie Toekomst zorg thuiswonende ouderen, 'Oud en zelfstandig in 2030. Een reisadvies', 15 januari 2020.

⁶⁹ Aanjaagteam Langer zelfstandig wonen, 'Van thuis naar thuis', maart 2016, p. 7.

⁷⁰ Interview betrokken organisatie.

⁷¹ Platform 31 en Aedes-Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018, p. 11.

⁷² Interview betrokken organisatie; gemeente Lansingerland, 'Versterken van Veerkracht, Beleidsplan Sociaal Domein 2018-2022', januari 2017, p. 25.

⁷³ Interviews betrokken organisaties.

⁷⁴ Gemeente Lansingerland, 'Woon/-zorgopgave voor kwetsbare doelgroepen in Lansingerland', 1 juli 2019.

De gemeente heeft onvoldoende zicht op eenzame ouderen. Ze geeft aan cijfers van de GGD te gebruiken om hier zicht op te krijgen. Op basis van deze cijfers van de GGD is echter slechts een globaal beeld te vormen van het percentage ouderen van boven de 65 dat aangeeft ernstig eenzaam te zijn. Dit betreft voor Lansingerland 8 procent.⁷⁵ Ambtenaren geven aan dat eenzaamheid onder ouderen relatief weinig voorkomt in Lansingerland gezien 'het dorpse karakter van Lansingerland, het verenigingsleven en de maatschappelijke binding'.⁷⁶ Op basis van genoemde gegevens is te zien dat het percentage lager ligt dan in bijvoorbeeld Rotterdam (13%). De gemeente heeft echter geen zicht op wie deze ouderen zouden kunnen zijn en wat hun behoeften zijn. Voor wat betreft ouderen met een lager inkomen of lager opgeleiden geeft de gemeente in het jaarrapport sociaal domein over 2018 aan beter zicht te willen hebben op de groep ouderen met een lage sociaal economische status, omdat deze groep meer behoefte heeft aan ondersteuning teneinde zelfstandig te kunnen blijven wonen.⁷⁷

Op basis van eigen onderzoeken en registraties heeft de gemeente zicht op een deel van de ouderen in Lansingerland, namelijk ouderen met een Wmo-indicatie. De vraag naar Wmo-voorzieningen door ouderen wordt periodiek gemonitord en vastgelegd door de gemeente.⁷⁸ Dit betreft wel maar een beperkt deel van de ouderen want alleen de behoeften van ouderen die zich melden bij de gemeente worden geregistreerd. De gemeente heeft geen zicht op de ouderen die wel behoefte aan een Wmo-voorziening hebben, maar die zich niet melden.

In het najaar van 2018 heeft het project 'Parelduiken' plaatsgevonden.⁷⁹ In dit onderzoek zijn de behoeften en ervaringen van ouderen met de voorzieningen in Bleiswijk verzameld. Deze ervaringen hebben betrekking op bijvoorbeeld de woningmarkt, de openbare ruimte, sociale cohesie en de woonomgeving.⁸⁰ Dit onderzoek geeft echter slechts een globaal beeld van de ervaringen van ouderen en wat hen bezig houdt en is kwalitatief van aard.

signalering door uitvoerende organisaties

Het zijn vooral de lokale maatschappelijke organisaties, die voorzieningen en activiteiten bieden aan ouderen, die zicht hebben op de behoeften van ouderen. Deze organisaties hebben een signaleringsfunctie. De gemeente wordt via voortgangsrapportages en periodieke overleggen geïnformeerd over de behoeften van de doelgroep.

De gemeente heeft met deze uitvoerende partijen namelijk prestatieafspraken gemaakt over het aanbod van voorzieningen. Onderdeel van deze afspraken zijn halfjaarlijkse voortgangsrapportages, waarin het volgende wordt vastgelegd:

- het aantal cliënten;
- effectiviteit van de voorziening;
- percentage uitval en wachttijden ten aanzien van de voorziening;

⁷⁵ <https://gezondheidinkkaart.nl/dashboard/dashboard/Sociale-omgeving>, geraadpleegd op 16-03-2020

⁷⁶ Interview ambtenaren.

⁷⁷ Gemeente Lansingerland, 'Jaarrapportage sociaal domein 2018', 2 mei 2019.

⁷⁸ Dit wordt vastgelegd middels kwartaalrapportages. De rekenkamer heeft een kwartaalrapportage als voorbeeld ontvangen. Gemeente Lansingerland, 'Kwartaalrapportage sociaal domein Q3 2019', 4 oktober 2019.

⁷⁹ Preventie Collectief in opdracht van Gemeente Lansingerland, rapport 'Parelduiken in Lansingerland, Leergang preventief werken in Bleiswijk', ontvangen per mail op 12 november 2019.

⁸⁰ Ibid.

- signalen met betrekking tot de doelgroep en behoeften.⁸¹

Met behulp van deze rapportages kan de gemeente monitoren in hoeverre behoeften van ouderen groeien of verschuiven. De rekenkamer heeft enkele recente voortgangsrapportages ontvangen en gezien dat de welzijnsorganisaties vrij uitgebreid rapporteren over gebruik van de voorzieningen en signalen over behoeften van ouderen.

De gemeente gaat in de eigen rapportages over het sociaal beleid⁸² met name in op gebruik van maatwerkvoorzieningen en enigszins op het gebruik van de algemene voorzieningen. In de rapportage wordt niet ingegaan op de specifieke ondersteuningsbehoeften van ouderen die blijken uit de rapportages van de welzijnsorganisaties.

Naast uitvoerende organisaties hebben ook huisartsen, praktijkondersteuners en wijkverpleegkundigen in Lansingerland een belangrijke signaleringsfunctie. De gemeente heeft met deze partijen geen prestatieafspraken gemaakt maar vanuit zowel de gemeente als de thuiszorgorganisatie is aangegeven dat regelmatig overleg plaatsvindt waarin signalen over (behoeften van) ouderen worden gedeeld met de gemeente.⁸³

zicht op medische zorgvraag

Hoewel medische zorg geen wettelijke taak van de gemeente betreft, acht de rekenkamer het voor de gemeente Lansingerland wel van belang om zicht te hebben op de (aansluiting tussen) behoeften en het aanbod ten aanzien van zorgplekken in Lansingerland. De gemeente ontvangt informatie over de vraag naar en aanbod van zorgplekken van zorgkantoor DSW.⁸⁴ Deze cijfers heeft de gemeente bijvoorbeeld gebruikt om de vraag en het aanbod aan verpleeghuisplekken in Lansingerland in kaart te brengen.⁸⁵ In onderstaand kader wordt dit nader toegelicht.

zorgkantoor DSW

Voor langdurige zorg vanuit de Wlz kunnen inwoners terecht bij een zorgkantoor. Voor inwoners in de regio Westland- Schieland- Delfland, waar de gemeente Lansingerland ook toe behoort, is dit zorgkantoor DSW. Het zorgkantoor voorspelt aan de hand van gegevens van CIZ (Centrum Indicatiestelling Zorg) en CBS de vraag naar en aanbod van verpleeghuisplekken tot aan 2040.⁸⁶ Daarmee wordt in kaart gebracht hoeveel verpleeghuisplekken beschikbaar zijn in Lansingerland, in hoeverre dit voldoende is op dit moment en hoe dit zich zal ontwikkelen.

⁸¹ De rekenkamer heeft de prestatieafspraken voor 2019 ontvangen met de belangrijkste uitvoerende partijen. Dit komt in hoofdstuk 3 over de inspanningen van de gemeente nader aan bod.

⁸³ Interviews ambtenaren en betrokken organisatie.

⁸⁴ Interview betrokken organisatie. De gemeente heeft deze cijfers toegepast in het rapport 'Woon-/zorgopgave voor kwetsbare doelgroepen in Lansingerland' (juli 2019).

⁸⁵ Dit betreft de rapportage 'Woon-/zorgopgave voor kwetsbare doelgroepen in Lansingerland', 1 juli 2019.

⁸⁶ DSW voorspelt dit aan de hand van het aantal Wlz-indicaties (cijfers afkomstig van CIZ) en de bevolkingsontwikkeling (cijfers afkomstig van CBS).

3 beleid en sturing

3-1 inleiding

In dit hoofdstuk gaat de rekenkamer in op de inspanningen die de gemeente verricht om een passend aanbod van voorzieningen te creëren om ouderen zo lang mogelijk zelfstandig thuis te laten wonen. De rekenkamer behandelt daarmee de volgende onderzoeksvraag.

- *Spant de gemeente zich voldoende in om een passend aanbod van voorzieningen te creëren?*

Om deze vraag te kunnen beantwoorden, gaat de rekenkamer in op het beleid van de gemeente ten aanzien van langer zelfstandig wonen en de aansturing van uitvoerende partijen om op een passende manier invulling te geven aan dit beleid. Hierbij is het van belang dat dit passend is bij de behoeften van ouderen en de randvoorwaarden die nodig zijn om langer thuis wonen mogelijk te maken die in het vorige hoofdstuk aan bod zijn gekomen.

De rekenkamer heeft de volgende normen toegepast.

tabel 3-1: normen

norm	paragraaf
• de gemeente heeft beleidsdoelen geformuleerd die passen bij de behoeften van de ouderen in Lansingerland	3-3 3-4
• de gemeente heeft (prestatie)afspraken gemaakt met maatschappelijke partners op het gebied van wonen en ondersteuning die aansluiten bij de behoeften van de ouderen in Lansingerland	3-3 3-4
• bij overige aspecten werkt de gemeente met de juiste partijen op adequate wijze samen	3-3 3-4

In paragraaf 3-2 worden eerst de rol en verantwoordelijkheden van de gemeente rondom de behoeften van ouderen toegelicht. In paragraaf 3-3 komt het beleid van de gemeente ten aanzien van woonbehoeften van ouderen aan de orde en de wijze waarop ze dit ten uitvoering brengt. Paragraaf 3-4 betreft hetzelfde voor de ondersteuning van ouderen. Het concrete aanbod aan voorzieningen dat hiermee wordt gerealiseerd, komt in hoofdstuk vier aan de orde.

3-2 rol gemeente bij langer thuis wonen

De gemeente heeft een verantwoordelijkheid als het gaat om wonen en het voorzien in voldoende passende woonruimte voor haar inwoners. Daarnaast heeft de gemeente de taak om samen met woningcorporaties te zorgen voor voldoende woningen in de sociale huursector. Tevens is de gemeente verantwoordelijk voor het bieden van ondersteuning aan inwoners op

basis van de Wet maatschappelijke ondersteuning. Het bieden van medische zorg valt niet onder de verantwoordelijkheid van de gemeente.

3-2-1 wonen

Gemeenten hebben verantwoordelijkheid als het gaat om wonen en het voorzien in voldoende passende woonruimte voor haar inwoners. In het ruimtelijk beleid worden bouwlocaties vastgelegd. In het grondbeleid wordt vastgelegd welke rol de gemeente bij verwerving van gronden en gebiedsontwikkeling speelt. In een woonvisie komen alle aspecten van het wonen aan bod: kwantiteit, kwaliteit, locaties, woonruimteverdeling, doelgroepen en de rol van woningcorporaties.⁸⁷

Ten aanzien van inwoners met een laag inkomen heeft de gemeente samen met woningcorporaties de taak voldoende woonruimte voor deze groep te realiseren. Met de vernieuwing van de Woningwet 2015 hebben gemeenten meer invloed op het beleid van woningcorporaties. Indien een gemeente een woonvisie heeft opgesteld, zijn corporaties verplicht prestatieafspraken te maken met gemeenten over de lokale woonopgave. In deze afspraken staan bijvoorbeeld welk type woningen er gaan worden gebouwd en voor welke doelgroepen.⁸⁸

3-2-2 ondersteuning

De extramuralisering en de decentralisatie hebben er toe geleid dat gemeenten een grotere verantwoordelijkheid hebben rondom de ondersteuning van ouderen. Niet alle behoeften en randvoorwaarden die in het vorige hoofdstuk zijn beschreven, behoren tot de verantwoordelijkheden van gemeenten. Ook het zorgkantoor en de zorgverzekeraar hebben taken hierin. Deze verantwoordelijkheden zijn verspreid over drie wetten: de Wet maatschappelijke ondersteuning, de Zorgverzekeringswet (Zvw) en de Wlz. Figuur 3-1 geeft de verantwoordelijkheid weer van de regisserende partijen per wet. Zowel de wet, als de verantwoordelijke partij en een aantal van de bijbehorende taken zijn weergegeven.

figuur 3-1 verantwoordelijkheden per wet

In de figuur wordt middels de verticale stippellijn onderscheid gemaakt tussen ondersteuning en zorg. Voorzieningen links van de stippellijn vallen onder

⁸⁷ <https://vng.nl/rubrieken/onderwerpen/woonbeleid>, geraadpleegd op 30 januari 2020.

⁸⁸ <https://www.rijksoverheid.nl/onderwerpen/woningcorporaties/woningwet-hoofddlijnen>, geraadpleegd op 12 juni 2019; Aedes, 'Woningwet in de praktijk: de hoofdpunten', oktober 2016.

ondersteuning; voorzieningen rechts van de stippellijn vallen onder (medische) zorg (zie daarvoor het tweede gele kader hieronder).

De gemeente is verantwoordelijk voor de uitvoering van de Wmo. Hieronder valt het bieden van ondersteuning aan de inwoners. Deze vorm van ondersteuning is zeer breed en is gericht op alle inwoners in de gemeente. Ouderen met een ondersteuningsbehoefte kunnen bij de gemeente terecht voor het aanvragen van bijvoorbeeld dagbesteding, hulp bij het huishouden of vervoer op maat. Daarnaast moet de gemeente mantelzorgers en vrijwilligerswerk ondersteunen en beschermd wonen en opvang bieden. Dit zijn relatief lichte vormen van zorg zonder medisch uitgangspunt en vallen ook onder de noemer ondersteuning. De Wmo wordt in onderstaand kader toegelicht.

ondersteuning van ouderen vanuit de Wmo⁸⁹

Het ondersteuningsbeleid voor ouderen is over het algemeen grotendeels gebaseerd op en gefinancierd vanuit de Wmo. Het uitgangspunt van deze wet is de eigen kracht van inwoners, maar de gemeente biedt ondersteuning aan kwetsbare doelgroepen die onvoldoende zelfredzaam zijn of weinig ondersteuning vinden in hun netwerk.

Binnen de wettelijke kaders heeft de gemeente veel vrijheid zelf het Wmo beleid vorm te geven. De gemeente koopt de Wmo-voorzieningen in, bepaalt de criteria voor de verstrekking van Wmo-voorzieningen aan de inwoners (Verordening Wmo en Beleidsregels Wmo). Indicaties voor de verstrekking van maatwerkvoorzieningen worden gesteld door het Wmo-loket van de gemeente. Uitgangspunt daarbij is dat de gemeente bepaalt welke voorziening passend is bij de hulpvraag. Om de zorgkosten in de hand te houden moet daarbij gekozen worden voor de goedkoopst adequate oplossing die passend is.

Er kan onderscheid gemaakt worden tussen algemeen toegankelijke voorzieningen en maatwerkvoorzieningen. Een algemene voorziening kan door alle inwoners worden gebruikt of worden aangevraagd. Inwoners hoeven hier geen toestemming van de gemeente voor te krijgen. Voor een maatwerkvoorziening wordt wel onderzoek gedaan naar de situatie van de inwoner. Als een oudere een aanvraag indient voor een (maatwerk-)voorziening, wordt eerst onderzocht of de geboden ondersteuning op een andere manier kan worden geboden, bijvoorbeeld op eigen kracht, met mantelzorg of met hulp van personen uit het eigen sociale netwerk of via een algemeen, vrij toegankelijke (of overige voorliggende) voorzieningen. Is dat niet het geval en voldoet de oudere aan de voorwaarden voor een maatwerkvoorziening, dan wordt deze toegekend.

In het geval van een maatwerkvoorziening is sprake van een eigen bijdrage. Deze wordt geïnd door het Centraal Administratie Kantoor (CAK) en aan de gemeenten afgedragen. Vanaf 2020 is sprake van een abonnementstarief. Inwoners betalen per januari 2020 € 19,- per maand, ongeacht inkomen en soort voorziening. De maandelijkse bijdrage geldt totdat de kostprijs van de voorziening is afbetaald. Bij huishoudelijke hulp geldt de bijdrage zolang je van de hulp gebruik maakt. In 2019 geldt reeds een voorlopig tarief: huishoudens betalen maximaal € 17,50 per vier weken voor zorg en ondersteuning vanuit de Wmo.

⁸⁹ <https://www.zorgwijzer.nl/faq/wmo>, geraadpleegd op 12 november 2019.

Het verlenen van medische zorg behoort niet tot de verantwoordelijkheid van gemeenten.

medische zorg

Voor het bieden van medische zorg kunnen ouderen in eerste instantie een beroep doen op de Zvw. De zorgverzekeraar is op grond van de Zvw onder andere verantwoordelijk voor het zorgen voor voldoende aanbod van huisartsenzorg. Sinds 2015 valt ook persoonlijke verzorging en verpleging aan huis (wijkverpleging en thuiszorg) en eerstelijnsverblijf onder de Zvw.⁹⁰ Daarnaast zijn ouderen aangewezen op de zorgverzekeraar voor medisch-specialistische zorg, psychiatrische zorg en bijvoorbeeld revalidatiezorg.

Het zorgkantoor is verantwoordelijk voor de zwaarste zorgbehoefte. Deze zorg wordt geregeld in de Wlz en betreft over het algemeen opname in een verpleeghuis, maar ouderen kunnen er (indien mogelijk) ook voor kiezen intensieve zorg en verpleging thuis te ontvangen. Het zorgkantoor moet zorgen dat er voldoende verpleeghuisplekken beschikbaar zijn.⁹¹

3-3 beleid en sturing rondom woonbehoeften

De gemeente heeft beleidsmaatregelen geformuleerd in het woon- en sociaal beleid die aansluiten op de behoefte van ouderen om in eerste instantie in de eigen, eventueel aangepaste, woning te blijven wonen of om te verhuizen naar een passende woning. Ook werkt ze hierbij samen met de juiste partijen.

- *Het uitgangspunt van de gemeente is dat ouderen in eerste instantie zelf voorbereidingen en maatregelen moeten treffen om zo lang mogelijk thuis te kunnen blijven wonen. Indien nodig kunnen op basis van de Wmo voorzieningen aangebracht worden in de woning.*
- *De gemeente bouwt niet specifiek voor ouderen, dit is mede omdat ze niet precies weet hoeveel behoefte er is aan welk type woningen en in hoeverre ouderen daadwerkelijk zullen verhuizen. Het beleid van de gemeente is daarom gericht op levensloopbestendig bouwen: woningen die voor meerdere doelgroepen geschikt zijn. Ook de behoefte aan voldoende voorzieningen in de buurt komt terug in het woonbeleid. Beide aspecten worden uitgewerkt in eisen bij nieuwbouw. Tevens zet de gemeente in op gemixte wijken.*
- *Ten aanzien van de sociale huursector zet de gemeente in op het laten doorstromen van ouderen naar een gelijkvloerse woning. Doorstroom en het bieden van voldoende woonruimte aan kwetsbare ouderen met een lage sociaal economische status zijn nader uitgewerkt in prestatieafspraken met de woningcorporatie.*

De gemeente zet te weinig actief in op het realiseren van vernieuwende woonvormen, terwijl hier wel vraag naar is onder een deel van de ouderen. De gemeente geeft aan open te staan voor nieuwe wooninitiatieven en heeft hier ook een beleidsaccent en afwegingskader voor opgesteld, maar zet verder niet proactief in op het ontwikkelen of aantrekken van een dergelijke woonvorm.

3-3-1 in eigen woning blijven

Het uitgangspunt van het woonbeleid van de gemeente ten aanzien van ouderen sluit aan op de behoefte van ouderen om zo lang mogelijk in hun eigen, eventueel aangepaste, woning te blijven. In de Woonvisie 2015-2020 is namelijk de maatregel

⁹⁰ Planbureau voor de Leefomgeving, 'Zelfstandig thuis op hoge leeftijd', 18 juli 2019, p. 36.

⁹¹ Dit betreft de zorgprofielen Volledig pakket thuis (Vpt) en Modulair pakket thuis (Mpt).

geformuleerd dat '65-plussers actief worden voorgelicht over mogelijkheden en regelingen die hen kunnen ondersteunen bij het realiseren van woningaanpassingen (in de toekomst).' In deze voorlichting ziet de gemeente een rol weggelegd voor de toegangspartij voor ouderen (Stichting Welzijn Lansingerland, zie paragraaf 3-4).⁹² Deze doelstelling is verder niet uitgewerkt in de Woonvisie. Woningaanpassingen en de informatievoorziening daarover is onderdeel van het sociaal beleid van de gemeente.

Het uitgangspunt van het sociaal beleid op dit punt is dat de gemeente verwacht dat (aanstaande) ouderen zelf tijdig voorbereidingen treffen om zo lang mogelijk zelfstandig te blijven wonen. Onderdeel hiervan is het actief informeren van ouderen over het belang van tijdig regelen van passende woonruimte.⁹³ Ook het daadwerkelijk aanpassen van de woning om deze toegankelijk te houden valt onder het sociaal beleid. De gemeente is op basis van de Wmo verantwoordelijk voor het aanbrengen van woningaanpassingen, zoals het vervangen van een bad door een douche of plaatsen van een traplift of deurdrammer. De uitvoering hiervan is onderdeel van hoofdstuk vier.

3-3-2 verhuizen naar een passende woning

levensloopbestendig bouwen

Gezien de lage verhuisbereidheid van ouderen is de gemeente terughoudend met het bouwen van woningen specifiek voor ouderen. De gemeente zet daarom in op levensloopbestendig bouwen: meerdere type huishoudens moeten in een woning kunnen (blijven) wonen. Dit voorkomt volgens de gemeente tevens dat aanbod wordt gecreëerd waar geen gebruik van wordt gemaakt. Bovendien worden hierdoor gemixte wijken gecreëerd, wat tevens de levendigheid en veiligheid ten goede komt. Dit zorgt er volgens de gemeente ook voor dat ouderen langer thuis kunnen blijven wonen.⁹⁴

In de Woonvisie is daartoe het volgende beleidsdoel geformuleerd: *'De gemeente zal in samenwerking met projectontwikkelaars en woningcorporaties (gelijkvloers) levensloopbestendig bouwen voor ouderen wanneer monitoring uitwijst dat er een reële vraag vanuit ouderen is. Huur heeft de voorkeur boven koop.'*⁹⁵ Om uitvoering te geven aan dit beleidsdoel heeft de gemeente diverse behoefteonderzoeken uitgevoerd (zie paragraaf 2-3-3). De gemeente geeft in mei 2019 aan dat omdat uit deze onderzoeken blijkt dat "de demografische ontwikkelingen en de daarbij aansluitende behoeften uitwijst dat er in Lansingerland meer vraag is/komt naar gelijkvloerse woningen geschikt voor ouderen" de gemeente "na zal gaan in welke woningbouwprogramma's we dit type woning kunnen toevoegen."⁹⁶ De rekenkamer acht dit nog zeer terughoudend.

Op basis van deze onderzoeken maakt de gemeente bij een nieuwbouwproject afspraken met ontwikkelaars over hoeveel woningen levensloopbestendig dan wel beschikbaar voor ouderen moeten zijn. Deze afspraken zijn gebaseerd op een Masterplan waarin uitgangspunten voor bijvoorbeeld aantallen en typen woningen en voorzieningen zijn vastgelegd voor een nieuwe wijk. De gemeente kan met procedures

⁹² Gemeente Lansingerland, 'Woonvisie 2015-2020', ongedateerd, p. 26.

⁹³ Gemeente Lansingerland, 'Versterken van Veerkracht, Beleidsplan Sociaal Domein 2018-2022', januari 2017; interview ambtenaren.

⁹⁴ Interview ambtenaren.

⁹⁵ Gemeente Lansingerland, 'Woonvisie 2015-2020', ongedateerd.

⁹⁶ Gemeente Lansingerland, brief aan de gemeenteraad betreffende Voortgangsrapportage 2018 uitvoeringsmaatregelen 'Woonvisie Lansingerland 2015-2020', 10 mei 2019.

rond de vaststelling van het Bestemmingsplan sturen op nakoming van de uitgangspunten.⁹⁷

voorzieningen nabij creëren

Naast een toegankelijke woning is ook de nabijheid van voorzieningen een randvoorwaarde voor langer thuis wonen. In de Woonvisie wordt aangegeven dat bij nieuwbouwprojecten rekening gehouden zal worden met de nabijheid van voorzieningen, openbaar vervoer en leeftijdsgenoten voor ouderen.⁹⁸ Ook dit wordt opgenomen in een Masterplan en Bestemmingsplan.

doorstroom bevorderen bij sociale huursector

In de sociale huursector zet de gemeente in op doorstroom en het beperken van scheefwonen (zowel op inkomen als huishoudengrootte) om voldoende passende woonruimte voor ouderen te creëren.

In de Woonvisie is een maatregel opgenomen ten aanzien van passend wonen in de sociale huursector: ouderen die in bestaande sociale huurwoningen wonen stimuleren te verhuizen naar een gelijkvloerse woning.⁹⁹

De Woningwet 2015 biedt daar enige ruimte voor. Sociale huurwoningen in Lansingerland worden in regionaal verband aangeboden (regio Rotterdam). Van de vrijkomende woningen mag 25 procent lokaal toegewezen worden. Dit kan gebruikt worden om ouderen binnen de eigen buurt door te laten stromen naar een passende woning. Ook kunnen woningen het label seniorenwoning krijgen. Als er sprake is van sociale koop of starterskoop (lage middeninkomens) kan voorrang gegeven worden aan mensen die een sociale huurwoning in Lansingerland achterlaten.¹⁰⁰

Om invulling te geven aan dit beleidsdoel in de Woonvisie werkt de gemeente samen met de lokale woningcorporatie, 3B Wonen. De gemeente stuurt op de lokale woonopgave door middel van prestatieafspraken die zijn gebaseerd op de huidige Woonvisie.¹⁰¹ In december 2017 hebben de gemeente, woningcorporaties en huurdersvereniging Lansingerland het Convenant Prestatieafspraken 2018 + 2019 ondertekend.¹⁰² In dit convenant zijn onder andere afspraken gemaakt over dat de woningcorporatie moet zorgen voor voldoende sociale woningen door bij te bouwen en de huidige voorraad beschikbaar te houden voor de doelgroep, passend toewijzen, levensloopbestendig bouwen en het monitoren van behoefte en aanbod van wonen in het kader van scheiden van wonen en zorg.¹⁰³ Recent zijn de afspraken geactualiseerd voor 2020. Sturen op horizontaal doorstromen en samenwerken met betrekking tot woningaanpassing hebben nu prominenter aandacht. Vanaf 2021 worden afspraken

⁹⁷ De rekenkamer heeft hiertoe plannen voor Wilderszijde bekeken, waaronder gemeente Lansingerland, 'beslisdocument Masterplan Wilderszijde', ongedateerd.

⁹⁸ Gemeente Lansingerland, 'Woonvisie 2015-2020', ongedateerd, p. 12.

⁹⁹ Gemeente Lansingerland, 'Woonvisie 2015-2020', ongedateerd.

¹⁰⁰ Interview ambtenaren.

¹⁰¹ De gemeente heeft ook afspraken gemaakt met andere woningcorporaties maar 3B Wonen is de grootste aanbieder van sociale huurwoningen in Lansingerland. Deze afspraken zijn ook aan de orde gekomen in paragraaf 2-3-4 over het zicht van de gemeente op de woonbehoeften.

¹⁰² http://website.emagazine.nl/deheraut/article/118392/ondertekening_convenant_prestatieafspraken_lokale_woonopgave..., geraadpleegd op 18 juni 2019.

¹⁰³ Gemeente Lansingerland, Huurdersvereniging Lansingerland en Corporaties 3B-Wonen, Havensteder, De Goede Woning en Wooninvest, 'Convenant Prestatieafspraken 2018 en 2019', ongedateerd.

gemaakt op basis van de nieuwe Woonvisie, die nog opgesteld moet worden. De huidige prestatieafspraken die betrekking hebben op ouderen zijn in onderstaand kader weergegeven.

prestatieafspraken 2020 ten aanzien van ouderen¹⁰⁴

voldoende passende sociale huurwoningen

- De corporaties verlenen “emptynesters” (vanaf 55 jaar) die een grondgebonden sociale huurwoning in Lansingerland achterlaten voorrang voor een gelijkvloerse huurwoning.
- Passend binnen hun huurbeleid zullen de corporaties geen of een geringe huurharmonisatie toepassen. Bij doorstroming houden de corporaties rekening met de regels van passend toewijzen en het bestaande streefhuurbeleid. Hierbij vindt, voor emptynesters, horizontale huurdoorstroming plaats indien sprake is van bemiddeling door de doorstroommakelaar (kale huur, exclusief servicekosten).
- Partijen streven bij de nieuwbouw van sociale woningen met name naar kleinere en geschikte betaalbare woningen, met specifieke aandacht voor de doelgroepen starters en ouderen/emptynesters. Zij realiseert daartoe 3-kamer appartementen voor senioren/emptynesters
- Partijen hebben aandacht voor levensloopbestendig bouwen

scheiden wonen en zorg

- Gemeente en 3B Wonen maken in 2020 procedurele en financiële afspraken over collectieve en individuele woningaanpassingen op basis van de Wmo in de woningvoorraad van de corporaties in Lansingerland. Partijen betrekken en integreren hierbij het project “Langer wonen in eigen woning” van 3B Wonen en intergenerationeel wonen van de gemeente.

In het convenant is benoemd welke concrete nieuwbouwprojecten onderhanden zijn voor ouderen en starters. Hierbij zijn ook aantallen woningen benoemd. Echter, er is geen onderscheid gemaakt tussen woningen voor ouderen en woningen voor starters.

3B Wonen rapporteert over de voortgang van de prestatieafspraken in het eigen jaarverslag. Daarnaast is aangegeven dat vier keer paar jaar bestuurlijk overleg plaatsvindt tussen 3B-wonen en de wethouder. De rekenkamer heeft verslagen ontvangen van twee overleggen. Het overleg betreft de algehele taak van de woningcorporatie. Op ambtelijk niveau is regelmatig contact.¹⁰⁵

tussenvormen

De gemeente geeft in de Woonvisie aan open te staan voor initiatieven van zorgaanbieders, ontwikkelaars en inwoners voor innovatieve woonconcepten, eventueel in combinatie met zorg. Hier zijn echter geen concrete uitvoeringsmaatregelen aan verbonden.¹⁰⁶

In het beleidsplan sociaal domein is een maatregel opgenomen ten aanzien van het realiseren van nieuwe woonvormen voor onder andere ouderen. Dit betreft het beleidsaccent “Intergenerationeel wonen met passende woningen”. Het doel van dit

¹⁰⁴ Gemeente Lansingerland, Huurdersvereniging Lansingerland en Corporaties 3B-Wonen, Havensteder, ‘Convenant Prestatieafspraken 2020’, ongedateerd.

¹⁰⁵ Interviews ambtenaren en betrokken organisatie; ontvangen verslagen bestuurlijk overleg dd. 16-04-2018 en 18-07-2019.

¹⁰⁶ Gemeente Lansingerland, ‘Woonvisie 2015-2020’, ongedateerd. p. 19.

beleidsaccent is om woonvormen te realiseren waarbij ouderen en jongeren door elkaar wonen, om het bieden van onderlinge hulp te bevorderen en te zorgen dat de straat of buurt levendig blijft.¹⁰⁷

De gemeente heeft hiervoor geen (prestatie-)afspraken gemaakt met particuliere beleggers, investeerders of initiatiefnemers. Wel heeft de gemeente een afwegingskader ontwikkeld om voorstellen voor het ontwikkelen van woonvormen te beoordelen. Het kader dient er ook toe initiatiefnemers te ondersteunen bij het opzetten van nieuwe woonzorgvormen. Er worden regelmatig woonzorginitiatieven ingediend bij de gemeente,¹⁰⁸ zoals het omvormen van een boerderij tot een zorgboerderij, maar deze voorstellen zijn vaak incompleet, waardoor de gemeente hier niet akkoord mee gaat. Met het ontwikkelde afwegingskader wil de gemeente aan de voorkant deze initiatiefnemers al adviseren over de benodigde randvoorwaarden voor een woon-zorginitiatief.¹⁰⁹

De gemeente zet verder niet actief in op het aantrekken en ontwikkelen van deze nieuwe woonvormen. Zoals in hoofdstuk twee naar voren is gekomen, is het van belang dat er voor iedere oudere wat wils is in de gemeente. In de (nabije) toekomst komt er naar verwachting meer behoefte aan nieuwe woonvormen. De gemeente is vooralsnog afwachtend met het opzetten en stimuleren van dergelijke woonvormen. Dit is enerzijds begrijpelijk omdat er geen signalen zijn dat er op dit moment een tekort aan is. Anderzijds acht de rekenkamer een divers aanbod van woonvormen voor ouderen wenselijk en zal de gemeente tijdig stappen moeten zetten als de vraag naar hiernaar toeneemt in Lansingerland, aangezien het enige tijd kost om deze woningen te bouwen.

3-4 beleid en sturing rondom ondersteuning

De visie van de gemeente sluit aan bij de behoefte van ouderen om zo lang mogelijk de regie over het eigen leven te behouden. De gemeente streeft ernaar om ouderen zo lang mogelijk in de samenleving te houden. Hulp moet, waar dit kan, zo laagdrempelig en toegankelijk mogelijk zijn. Dat de ondersteuning mee moet groeien met de kwetsbaarheid van de ouderen is ook terug te vinden in de uitgangspunten van de gemeente. Wanneer meer ondersteuning nodig is, biedt de gemeente maatwerkvoorzieningen. Ook heeft de gemeente beleidsdoelen geformuleerd voor het ondersteunen van mantelzorgers en vrijwilligers en het bevorderen van sociaal contact ten einde eenzaamheid te voorkomen. Dit sluit ook aan bij de behoefte aan kwaliteit van leven.

Om deze beleidsdoelen te kunnen realiseren heeft de gemeente prestatieafspraken gemaakt met de juiste lokale partijen. De ondersteuning die deze partijen kunnen bieden, sluit aan bij de behoeften van ouderen.

Voor een goede aansluiting tussen ondersteuning en formele medische zorg voor ouderen werkt de gemeente op adequate wijze samen met de juiste partijen: het zorgkantoor en verschillende zorgaanbieders, zoals wijkverpleegkundigen.

¹⁰⁷ Gemeente Lansingerland, 'Versterken van Veerkracht, Beleidsplan Sociaal Domein 2018-2022', januari 2017.

¹⁰⁸ Deze komen vaak binnen via de afdeling Ruimtelijk en Economisch Beleid. Bron: interview ambtenaren.

¹⁰⁹ gemeente Lansingerland, 'Afwegingskader voor nieuwe woon-/zorginitiatieven', 17 juli 2019; interview ambtenaren.

3-4-1 regie op eigen leven

Ouderen hebben de behoefte om zo lang mogelijk de regie over het eigen leven te behouden. De visie van de gemeente sluit hierop aan. Het is het streven van de gemeente om ouderen zo lang mogelijk in de samenleving te houden. Hulp moet, waar dit kan, zo laagdrempelig en toegankelijk mogelijk zijn. Het gaat om de leefbaarheid en de kwaliteit van leven in plaats van een focus op zorg en verdwijnende functies. Vanaf het moment dat een oudere naar een verpleeghuis gaat, wordt er met een ‘zorg-blik’ naar hem of haar gekeken en verliest de oudere de regie.¹¹⁰

Dit blijkt ook uit het beleidsplan sociaal domein.¹¹¹ In dit plan heeft de gemeente als doel gesteld dat “ouderen zo zelfstandig mogelijk blijven functioneren, wonen en participeren”. Eén van de beleidsdoelen is om ouderen passende hulp en ondersteuning te bieden bij het zelfstandig wonen en leven. Waar mogelijk worden ouderen geholpen met laagdrempelige vormen van praktische hulp. Als regie op het eigen leven afneemt verleent de gemeente meer ondersteuning en wordt een maatwerkvoorziening zoals bijvoorbeeld individuele begeleiding ingezet om het langer zelfstandig wonen mogelijk te maken.¹¹² In onderstaand kader is het sociaal beleid van de gemeente Lansingerland waar het de ouderen betreft kort weergegeven.

ondersteuningsbeleid Lansingerland

Het maatschappelijke ondersteuningsbeleid ten aanzien van ouderen is uiteen gezet in de nota *Versterken van Veerkracht, beleidsplan Sociaal Domein 2018-2022*.¹¹³ De gemeente heeft in het beleidsplan als primair doel gesteld om te zorgen voor een sterke lokale samenleving: “De kracht van de samenleving wordt optimaal benut: onderlinge verbondenheid in allerlei verbanden draagt bij aan het individuele welzijn en welbevinden van mensen.” Ten aanzien van de doelgroep ouderen (gedefinieerd als personen vanaf 67 jaar) heeft de gemeente als doel gesteld dat “ouderen zo zelfstandig mogelijk blijven functioneren, wonen en participeren”.

Ten aanzien van de doelgroep ouderen kent het beleid de volgende uitgangspunten.

- Touwtjes zelf in handen: de gemeente verwacht dat (aanstaande) ouderen zich zélf tijdig voorbereiden op het zo lang mogelijk zelfstandig leven.
- Op tijd erbij als ouderen hun mobiliteit verliezen en hun sociale netwerk zien krimpen: de gemeente zorgt voor informatieve bijeenkomsten en trainingen om (verdere) terugval te beperken en signaleert tijdig zodat de ouderen snel toegeleid kunnen worden naar passende ondersteuning.
- Passende hulp en ondersteuning bij het zelfstandig wonen en leven: de gemeente voorziet ouderen in passende hulp bij het zelfstandig wonen van laagdrempelige praktische hulp tot intensieve gespecialiseerde ondersteuning.

praktische ondersteuning

Om invulling te geven aan haar beleidsdoelen heeft de gemeente met een aantal lokale partijen een subsidierelatie voor het bieden van laagdrempelige ondersteuning

¹¹⁰ Interview ambtenaren.

¹¹¹ Gemeente Lansingerland, ‘Versterken van Veerkracht, Beleidsplan Sociaal Domein 2018-2022’, januari 2017. Dit beleidsplan bevat het beleid ten aanzien van de Wet maatschappelijke ondersteuning (Wmo), Participatiewet en Jeugdwet. Ouderen zijn een van de drie doelgroepen in dit beleid; jongeren en volwassenen zijn de andere twee doelgroepen die in het beleid worden onderscheiden.

¹¹² Gemeente Lansingerland, ‘Versterken van Veerkracht, Beleidsplan Sociaal Domein 2018-2022’, januari 2017.

¹¹³ Ibid.

en hulp. De belangrijkste samenwerkingspartner voor de gemeente is Stichting Welzijn Lansingerland (SWL). Een betrokken organisatie duidt SWL aan als ‘de spin in het web in de gemeente Lansingerland’.¹¹⁴ Deze lokale organisatie biedt onder andere ondersteuning, advies en praktische hulp aan ouderen bij het behouden van de eigen regie. Daarnaast is SWL, naast de gemeente, ook toegangspartij voor ouderen voor het aanvragen van ondersteuning.

Andere welzijnspartijen waar de gemeente mee samenwerkt betreffen onder meer Humanitas Lansingerland en Home Instead Thuiservice. De gemeente stuurt op de uitvoering van het ondersteuningsbeleid door middel van prestatieafspraken met deze lokale, uitvoerende partijen.¹¹⁵ Deze prestatieafspraken zijn een nadere uitwerking van het sociaal beleidskader. In deze afspraken heeft de gemeente aangegeven welke concrete activiteiten en resultaten ze verwacht dat de partijen leveren op basis van de verleende subsidie. De diensten en activiteiten die op basis hiervan aangeboden worden komen in hoofdstuk vier aan de orde.

Daarnaast zit de gemeente periodiek met deze partijen om de tafel. De gemeente bespreekt met SWL onder andere het functioneren van organisatie en knelpunten in de financiering van activiteiten.¹¹⁶

Beleidsambtenaren hebben aangegeven dat de gemeente de inzichten over het gebruik van ondersteuningsdiensten en aansluiting op de behoeften gebruikt om de verdeling van budgetten en prestatieafspraken voor het komende jaar te bepalen. De rekenkamer heeft deze doorwerking niet getoetst omdat het buiten de onderzoeksperiode zal plaatsvinden.

De uitvoerende partijen hebben in de interviews met de rekenkamer aangegeven dat de samenwerking tussen deze partijen en met de gemeente goed verloopt. Er zijn korte lijnen en partijen weten elkaar te vinden. Dit kan volgens betrokkenen deels worden verklaard door de relatief beperkte schaal in Lansingerland en door het dorpse karakter.

informele en formele zorg nabij

Een tweede randvoorwaarde om zelfstandig thuis te kunnen blijven wonen is dat informele en formele zorg nabij is. De inzet van mantelzorgers en vrijwilligers is daarbij essentieel. In het beleidsplan sociaal domein heeft de gemeente een beleidsaccent¹¹⁷ geformuleerd ten aanzien van het ondersteunen van mantelzorgers en vrijwilligers teneinde overbelasting van het eigen (informele) netwerk van de ouderen tegen te gaan. Het doel van dit beleidsaccent is aandacht te vragen voor mantelzorgers en waardering en erkenning voor vrijwillige inzet van inwoners.¹¹⁸

¹¹⁴ interview betrokken organisatie.

¹¹⁵ Zie hiervoor ook paragraaf 2-4-3.

¹¹⁶ Interviews ambtenaren en betrokken partijen; voorbeeld actiepuntenlijst 4-3-2019, ontvangen d.d. 18-2-2020. De rekenkamer heeft meerdere voorbeelden van documentatie van overleg met de uitvoerende partijen opgevraagd, maar bij het uitsturen van deze nota nog niet ontvangen.

¹¹⁷ In het beleidsplan sociaal domein zijn tien beleidsaccenten opgenomen. Het doel van deze beleidsaccenten is volgens het beleidsplan om ‘net iets meer te doen dan de wet of onze standaard aangeeft’. Drie beleidsaccenten hebben (ook) betrekking op de doelgroep ouderen. Bron: Gemeente Lansingerland, ‘Accenten sociaal domein, Bijlage bij jaarrapportage sociaal domein 2018’, mei 2019.

¹¹⁸ Gemeente Lansingerland, ‘Versterken van Veerkracht, Beleidsplan Sociaal Domein 2018-2022’, januari 2017, p. 24-25.

De uitvoering van dit beleidsdoel is belegd bij de uitvoeringspartijen. De ondersteuning van mantelzorgers en vrijwilligers is deels belegd bij SWL en maakt ook onderdeel uit van de prestatieafspraken die met SWL zijn gemaakt. De gemeente heeft daarnaast een subsidierelatie met Home Instead Thuiservice om mantelzorgers te ontlasten. De gemeente stuurt op dezelfde manier deze partij aan als SWL. Naast Home Instead zijn er nog andere organisaties die mantelzorgers ondersteunen, zoals de Mantelaar en ZZZelf.¹¹⁹

Naast informele zorg is het voor ouderen ook van belang dat de formele medische zorg nabij is. Zoals in het begin van dit hoofdstuk is toegelicht, valt medische zorg niet onder de verantwoordelijkheid van de gemeente. De rekenkamer acht samenwerken en afspraken maken met (lokale) organisaties binnen het zorgdomein echter wel van belang. Het ondersteunings- en zorgdomein liggen namelijk vaak in elkaars verlengde en overlappen op sommige plaatsen.¹²⁰ De gemeente en zorgaanbieders moeten snel kunnen schakelen als een oudere in een zeer korte tijd zorgbehoevend wordt.

Zorgkantoor DSW heeft met meerdere gemeenten in de regio convenanten afgesloten, onder andere over het starten van pilots voor innovatieve woonvormen. De gemeente Lansingerland heeft dit convenant niet getekend, maar voert wel periodiek overleg met DSW.¹²¹ Ook wordt er samengewerkt. Een voorbeeld hiervan is de pilot met Huize Sint Petrus: een verzorgingstehuis dat eerst gesloten zou worden, is in samenwerking met de gemeente voor een deel omgevormd tot zelfstandige woonruimten voor ouderen.¹²² Hierdoor kon de locatie behouden blijven. Daarnaast levert DSW data aan de gemeente, bijvoorbeeld prognoses van de vraag naar verpleeghuisplekken in Lansingerland (zie ook paragraaf 2-4-3).

De gemeente werkt samen met de wijkverpleging en de POH (praktijkondersteuner huisartsenzorg) in Lansingerland, die een belangrijke signaleringsfunctie hebben. De samenwerking met huisartsen is vanuit de gemeente echter lastig op te zetten. Huisartsen zijn vaak 'eenpitters', wat het moeilijk maakt om alle huisartsen in Lansingerland te bereiken. Daarnaast staan ook niet alle huisartsen open voor samenwerking, waardoor duurzame samenwerkingen lastig van de grond komen. uit interviews blijkt dat huisartsen SWL over het algemeen wel weten te vinden.¹²³

3-4-2 kwaliteit van leven en welzijn

Naast praktische ondersteuning zijn zingeving, kwaliteit van leven en behoud van sociale contacten voor ouderen belangrijk om langer thuis te kunnen blijven wonen. De gemeente heeft ambities geformuleerd rondom deze randvoorwaarden.

Voor ouderen die te maken hebben met een afnemende mobiliteit en sociaal netwerk stelt de gemeente het doel sociaal isolement zoveel mogelijk te voorkomen. Door middel van informatieve bijeenkomsten en trainingen wil de gemeente (verdere)

¹¹⁹ Interview betrokken organisatie.

¹²⁰ Een voorbeeld is hulp bij het huishouden: dit kan zowel vanuit de Wmo als de Zvw worden gefinancierd.

¹²¹ De rekenkamer heeft een verslag ontvangen van ambtelijk overleg tussen gemeente en DSW van dd. 16 januari 2020. Hierin wordt ook een voor te bereiden contact op bestuurlijk niveau aangehaald.

¹²² Interview betrokken organisatie.

¹²³ Interviews ambtenaren en betrokken organisaties.

terugval in eenzaamheid beperken. Door tijdig signaleren wil ze ouderen snel toeleiden naar passende ondersteuning.¹²⁴

In het beleidsplan is geen concrete ambitie opgenomen ten aanzien van kwaliteit van leven en zingeving. Dit komt echter wel terug in een gesprek met ambtenaren, waarin wordt aangegeven dat de gemeente zoveel mogelijk inzet op algemene en laagdrempelige voorzieningen om de kwaliteit van leven te behouden en de oudere zo lang mogelijk deel kan nemen aan de samenleving.¹²⁵

Ook voor kwaliteit van leven en welzijn heeft de gemeente activiteiten en voorzieningen uitbesteed aan lokale partijen, met name SWL is hier een belangrijke samenwerkingspartij. SWL biedt diverse voorzieningen rondom ontmoeten en sociale interactie. Ten aanzien van eenzaamheid en sociaal contact werkt de gemeente ook samen met Humanitas Lansingerland, dat onder andere ondersteuning biedt aan eenzame inwoners in Lansingerland. Ook deze partijen stuurt de gemeente aan via prestatieafspraken en periodieke overleggen.

Om eenzaamheid onder inwoners tegen te gaan, heeft de gemeente het manifest Samen aan zet ontwikkeld. Dit is een samenwerking met onder andere Stichting Welzijn Lansingerland, Humanitas, wijkverpleegkundigen en ouderenbonden.¹²⁶

¹²⁴ Gemeente Lansingerland, 'Versterken van Veerkracht, Beleidsplan Sociaal Domein 2018-2022', januari 2017.

¹²⁵ Interview ambtenaren.

¹²⁶ Interview betrokken organisatie; <https://www.eentegeneenzaamheid.nl/mijn-gemeente/samen-aan-zet/>, geraadpleegd op 16 december 2019.

4 aanbod voor ouderen in Lansingerland

4-1 inleiding

In dit hoofdstuk gaat de rekenkamer in op het feitelijk aanbod van voorzieningen rondom passend wonen en ondersteuning, die door de gemeente en andere partijen worden aangeboden. Tevens onderzoekt de rekenkamer in hoeverre dit aanbod aansluit op de behoeften van ouderen en in hoeverre de voorzieningen voldoende toegankelijk zijn. De rekenkamer behandelt daarmee de volgende onderzoeksvragen.

- *Wat is het aanbod van voorzieningen binnen Lansingerland om ouderen zo lang mogelijk zelfstandig te laten wonen?*
- *Sluit het aanbod van voorzieningen voldoende aan op de behoeften van ouderen?*
- *In hoeverre zijn de voorzieningen voldoende toegankelijk en in welke mate worden ouderen hiermee bereikt?*

De eerste onderzoeksvraag is beschrijvend; de rekenkamer heeft hier geen normen voor opgesteld. Voor de andere twee vragen hanteert de rekenkamer de volgende normen.

tabel 4-1: normen

norm	paragraaf
• de voorzieningen die de gemeente aanbiedt, zijn passend bij de behoeften van ouderen	4-2 en 4-3
• de toegang tot voorzieningen is laagdrempelig	4-2 en 4-3
• de gemeente bereikt de ouderen die ondersteuning en hulp nodig hebben	4-2 en 4-3

In paragraaf 4-2 komt het aanbod van woonvoorzieningen in Lansingerland aan de orde. Paragraaf 4-3 gaat in op het aanbod van ondersteuning van ouderen in Lansingerland. Hierbij fungeren de woon- en ondersteuningsbehoeften van ouderen die in hoofdstuk twee zijn geconstateerd als uitgangspunt.

4-2 aanbod rondom wonen

Het overgrote deel van de woningen in Lansingerland is geschikt te maken voor ouderen door middel van woningaanpassingen. De gemeente verstrekt deze woningaanpassingen vanuit de Wmo. Op basis van de wettelijke termijnen vanuit de Wmo duurt het lang voordat de voorziening daadwerkelijk geplaatst wordt. Door de gestegen vraag naar voorzieningen is deze wachttijd nog verder opgelopen. Als het een collectieve voorziening betreft, zoals een deurdranger, wordt deze wel verstrekt maar er is nog geen uitsluitsel over de financiering hiervan. Tevens biedt de gemeente ouderen de Blijverslening, waarmee ouderen met een koopwoning op een goedkope manier woningaanpassingen kunnen doen, maar hier is weinig behoefte aan.

De meeste basisvoorzieningen bevinden zich in de dorpskern. Voor ouderen die buiten de dorpskernen wonen, beperkt dit de toegang tot deze voorzieningen.

Bij het bouwen van woningen op Wilderzijde zullen levensloopbestendige woningen worden gebouwd. Dit sluit aan op de behoeften van ouderen, maar het betreft slechts één locatie en het is niet duidelijk of dit nieuwe aanbod toereikend zal zijn.

De ondersteuning aan ouderen in een sociale huurwoning door de doorstroommakelaar bij het doorstromen naar een passende woning en de mogelijkheid om hierbij de lage huur mee te nemen, voorzien in de behoeften die deze groep ouderen heeft. Er zijn echter te weinig geschikte woningen om naar door te stromen omdat er een tekort is aan gelijkvloerse sociale huurwoningen in Lansingerland. Hierdoor wordt maar een deel van de ouderen in de sociale sector bereikt.

Voor een tussenvorm kunnen ouderen terecht bij een aantal woonzorglocaties in Lansingerland die ook extramurale plekken aanbieden. Deze bevinden zich echter maar in één dorpskern en het is niet duidelijk of hiermee voldoende ouderen worden bereikt.

4-2-1 in eigen woning blijven

aanpasbaarheid van woningen

Uit onderzoek van ANBO¹²⁷ en Actiz, waarin per gemeente de geschiktheid van woningen is onderzocht, blijkt dat in Lansingerland een klein deel van de woningen (15%) van ouderen levensloopbestendig is. Wel is het overgrote deel van de woningen (80%) levensloopbestendig te maken.¹²⁸ Dit komt (mede) doordat er relatief veel nieuwbouw in Lansingerland is, wat het makkelijker maakt om bijvoorbeeld een traplift te plaatsen. In gemeenten met een groter aandeel oudere woningen, zoals Rotterdam, is dit moeilijker.¹²⁹

woningaanpassingen

De gemeente voorziet op basis van de Wmo in voorzieningen voor aanpassing van de woning, zoals een traplift of verlaging van drempels. Hiermee kan de woning levensloopbestendig worden gemaakt. De aanvrager van deze voorziening draagt via de eigen bijdrage bij aan het aflossen van de kostprijs. De toekenning van een dergelijke voorziening en de daadwerkelijke uitvoering kan twee tot drie maanden duren. Indien er sprake is van een spoedsituatie, bijvoorbeeld omdat een oudere is gevallen waardoor er binnen zeer korte termijn een aanpassing aan het huis moet worden gedaan, kan een spoedaanvraag worden ingediend. In dat geval kan de voorziening binnen een aantal dagen worden geleverd.¹³⁰

toegangsproces woningaanpassing o.b.v. Wmo

Ouderen (of betrokkenen van de ouderen) kunnen via het telefonische Wmo-loket bij de gemeente een melding maken voor het aanvragen van een voorziening. De Wmo-consulent start dan een brede

¹²⁷ ANBO staat voor Algemene Nederlandse Bond voor Ouderen.

¹²⁸ ANBO en Actiz, excel 'ANBO Actiz Infographic', bijlage bij <https://www.anbo.nl/nieuws/gebrekking-woningbeleid-voor-ouderen-gaat-gemeenten-miljarden-kosten,geraadpleegd-op-15-november-2019>. De overige 5% betreft woningen die niet geschikt zijn en ook niet geschikt te maken zijn.

¹²⁹ Interview ambtenaren.

¹³⁰ Interview ambtenaren.

uitvraag en stelt een ondersteuningsplan op waarin een voorstel is opgenomen voor het al dan niet verstrekken van een voorziening. Deze melding kan overigens ook bij SWL worden gemaakt: de ouderenadviseur voert dan de brede uitvraag uit.¹³¹ Het besluit om een voorziening toe te kennen ligt bij de gemeente.

In de beleidsregels Sociaal Domein 2019¹³² zijn de volgende termijnen opgenomen voor het behandelen van een aanvraag.

- Als er een verzoek om ondersteuning wordt gedaan door een oudere, wordt er binnen twee weken een afspraak gemaakt.
- De Wmo-consulent heeft vervolgens zes weken de tijd om het ondersteuningsplan uit te werken. In deze tijd moet een brede uitvraag worden gedaan, de best passende voorziening worden bepaald en een intern kwaliteitsproces worden doorlopen.
- Nadat de oudere akkoord is met het ondersteuningsplan wordt de aanvraag beschikt. Hiervoor staat een termijn van 2 weken. Bij eenvoudige aanvragen heeft de consulent zelf mandaat om een voorziening toe te kennen.
- Daarna moet de voorziening geleverd worden. Hier kan ook enige weken overheen gaan.

Het duurt dus ongeveer twee tot drie maanden na de aanvraag voordat een voorziening daadwerkelijk geleverd wordt. Deze termijnen komen overeen met de wettelijke termijnen genoemd in de Wmo 2015. Dit zijn de termijnen zoals opgenomen in de beleidsregels; de rekenkamer heeft de werkelijke doorlooptijden in Lansingerland niet onderzocht.

De rekenkamer constateert dat, hoewel deze termijnen conform wettelijke termijnen zijn, het lang duurt voordat ouderen daadwerkelijk over hun maatwerkvoorziening kunnen beschikken. Op het moment dat er een traplift benodigd is omdat een oudere niet goed meer de trap op en af kan, is een wachttijd van 2 á 3 maanden een lange periode.

ervaring met woningaanpassingen

De rekenkamer heeft een aantal ouderen op informele wijze bevroegd over hun ervaringen met het aanbod van voorzieningen in Lansingerland. Op de vraag of ze tevreden zijn met het aanbod van voorzieningen was het antwoord van één van de ouderen "het duurt even, maar uiteindelijk komt de voorziening er wel".

Door de invoering van het abonnementstarief¹³³ is de vraag naar Wmo-voorzieningen gestegen. Hierdoor ontstaan wachtlijsten; zowel bij de gemeente voor het behandelen van alle aanvragen als bij de leverancier voor het leveren van de voorzieningen. Hierdoor duurt het langer voordat de voorziening daadwerkelijk geleverd wordt.¹³⁴ Er is ook een stijging zichtbaar in het aantal toegekende aanpassingen van woningen. In het eerste kwartaal van 2018 zijn 199 woonaanpassingen toegekend, in het derde kwartaal is dit gestegen tot 248 aanpassingen.¹³⁵

¹³¹ Interview ambtenaren.

¹³² Gemeente Lansingerland, 'Beleidsregels Sociaal Domein gemeente Lansingerland', 1 augustus 2019.

¹³³ Zie kader in paragraaf 3-2-2.

¹³⁴ Interview ambtenaren; Stichting Welzijn Lansingerland, 'Voortgangsrapportage 2019 Q2', ongedateerd.

¹³⁵ Gemeente Lansingerland, 'Kwartaalrapportage sociaal domein Q3 2019', 4 oktober 2019.

Naast individuele woningaanpassingen biedt de gemeente ook collectieve woningaanpassingen in gemeenschappelijke ruimtes, zoals een elektrische deuropener. De financiering van dergelijke woningaanpassingen in gemeenschappelijke ruimtes is echter nog onvoldoende geborgd in het sociaal beleid. Het begrip collectieve voorzieningen komt namelijk niet voor in de Wmo. Als bijvoorbeeld een elektrische deuropener wordt aangevraagd door een bewoner van een complex, betaalt deze persoon de eigen bijdrage, terwijl anderen hier ook van profiteren. 3B Wonen en de gemeente zijn nog in overleg hoe dit te financieren.¹³⁶

Een ander instrument dat de gemeente aanbiedt zodat ouderen hun woning aan kunnen passen is de Blijverslening. De Blijverslening kan worden verstrekt aan ouderen die hun koopwoning willen aanpassen aan een zorgvraag of willen aanpassen om hun woning levensloopbestending te maken. Ouderen kunnen zelf kiezen wat voor een aanpassing zij met de lening willen financieren. De doelgroep voor deze lening betreft inwoners van 65 jaar en ouder.¹³⁷

In 2018 is de Blijverslening slechts één keer verstrekt. Volgens ambtenaren is hier minder behoefte aan omdat ouderen met een koopwoning aanpassingen aan hun woningen vaak zelf willen en kunnen bekostigen en hiervoor niet hun hand willen ophouden bij de gemeente.¹³⁸

voorzieningen nabij

Lansingerland is een vrij uitgestrekte gemeente. Uit cijfers van Actiz en ANBO¹³⁹ blijkt dat een groot deel van de huidige ouderen in Lansingerland (70%) niet nabij (binnen loopafstand) noodzakelijke voorzieningen woont, zoals een supermarkt of een huisarts.¹⁴⁰ Naar verwachting zal dit percentage in de toekomst toenemen. De meeste voorzieningen bevinden zich bovendien rondom de dorpskernen. Ouderen die aan de rand van de gemeente wonen, wonen soms een flink stuk van de voorzieningen vandaan, zo geeft een medewerker van een betrokken organisatie in Lansingerland aan.¹⁴¹ Dit blijkt ook uit de WoonZorgwijzer. Hierbij is te zien dat een deel van de doelgroep ouderen, met name in Bergschenhoek, verder dan 800 meter van de voorzieningen woont.¹⁴²

4-2-2 verhuizen naar een passende woning

levensloopbestendig wonen

Het uitgangspunt van de gemeente met betrekking tot nieuwbouw is levensloopbestendigheid: een buurt of woning moet geschikt zijn voor meerdere doelgroepen (zie ook paragraaf 3-3-2). De gemeente is daarom terughoudend met het realiseren van nieuwe woonvormen specifiek gericht op ouderen. Voor kwetsbare ouderen zijn er wel kleinschalige wooninitiatieven gerealiseerd. De gemeente zet daarnaast ook in op inbreiden: hierbij worden bijvoorbeeld appartementen gebouwd

¹³⁶ Interview betrokken organisatie.

¹³⁷ Gemeente Lansingerland, 'Beleidsregels Sociaal Domein gemeente Lansingerland', 1 augustus 2019, p. 32.

¹³⁸ Interview ambtenaren.

¹³⁹ ANBO en Actiz, excel 'ANBO Actiz Infographic', bijlage bij <https://www.anbo.nl/nieuws/gebrekking-woningbeleid-voor-ouderen-gaat-gemeenten-miljarden-kosten>, geraadpleegd op 15 november 2019.

¹⁴⁰ Hieronder wordt verstaan: binnen 500 meter van supermarkt en bushalte en binnen 1.000 meter van huisarts.

¹⁴¹ Interview betrokken organisatie.

¹⁴² <https://l.wzwkaart.info/map/gallery>, geraadpleegd op 13 december 2019.

in een bestaande wijk. Op deze manier worden levensloopbestendige woningen gebouwd in een bestaande wijk met andere doelgroepen en voorzieningen.¹⁴³

Een locatie waar de komende jaren veel gebouwd gaat worden, is Wilderszijde. De komende jaren worden hier ongeveer 2.500 nieuwe woningen gebouwd. Op deze locatie komen onder andere levensloopbestendige woningen die geschikt zijn voor ouderen die gelijkvloers willen gaan wonen. Uit het Masterplan Wilderszijde¹⁴⁴ volgt dat 30% tot 40% van de woningen in de vorm van appartementen/gelijkvloerse woningen zal worden gebouwd. Voor wat betreft de sociale sector zal er tevens 30% tot 40% binnen de segmenten sociale huur en vrije sector midden worden gebouwd. Deze woningen zijn geschikt voor ouderen.

Wilderszijde

Een grote en nog beschikbare locatie in de gemeente waar woningen kunnen worden gebouwd is Wilderszijde. Het gaat om een omvangrijk plan. Het gebied beslaat ongeveer 130 ha. en ligt tussen de N209, de Boterdorpsweg, de hogesnelheidslijn en de Wildersekade. De bedoeling is dat er tussen 2020 en 2030 in verschillende fases ongeveer 2.500 nieuwe woningen worden gebouwd. Twee uitgangspunten voor de bouw betreffen meer woningen voor ouderen en starters en meer kleine huur(-woningen) en appartementen. De nieuwe wijk moet bijdragen aan een gevarieerd aanbod van woningen en woonmilieus in de gemeente, zodat wooncarrières binnen de gemeente mogelijk worden gemaakt.¹⁴⁵

verhuizen binnen sociale huursector

Er zijn onvoldoende gelijkvloerse en betaalbare sociale huurwoningen in Lansingerland. Voor ouderen die aangewezen zijn op de sociale huursector is het moeilijk om een passende woning te vinden. Dit komt enerzijds door het tekort aan betaalbare woningen en anderzijds door de grote vraag: naast ouderen zijn ook starters, jongeren en kwetsbare groepen zoals mensen met schulden op zoek naar een betaalbare woning.

De in het gemeentelijke coalitieakkoord afgesproken voorraad van 20 procent sociale huurwoningen is nog niet behaald, de vraag naar sociale huurwoningen is gegroeid en wachttijden voor ouderen voor een sociale huurwoning zijn relatief lang ten opzichte van gemeenten in de regio. Vanwege de economische crisis en de slechte financiële positie van de gemeente is er enige tijd beperkt gebouwd. Daarna lag nadruk op koopwoningen in het duurere segment.¹⁴⁶ In 2018 betreft de voorraad sociale huurwoningen 18,6 procent van het totaal aantal woningen in Lansingerland.¹⁴⁷ Ouderen (vanaf 65 jaar) staan gemiddeld 72 maanden, oftewel zes jaar, op een wachtlijst voor een sociale huurwoning terwijl dit voor ouderen gemiddeld in de regio 45 maanden is.¹⁴⁸ Naast ouderen hebben ook starters en jongeren vanaf een jaar of 23

¹⁴³ Interview ambtenaren.

¹⁴⁴ Gemeente Lansingerland, 'Beslisdocument Masterplan Wilderszijde', ongedateerd.

¹⁴⁵ ABF Research, 'Kwalitatieve woningbehoefte Wilderszijde Lansingerland', 8 december 2017.

¹⁴⁶ Gemeente Lansingerland, brief aan de gemeenteraad betreffende 'Informatie woningbouw in Lansingerland', 19 juli 2019.

¹⁴⁷ 3B Wonen, 'Jaarverslag 2018', juni 2019.

¹⁴⁸ Hierbij dient wel in ogenschouw te worden genomen dat een deel van de ouderen zich uit voorzorg al eerder inschrijft bij de woningcorporatie zodat hij of zij hoog op de lijst staat als er behoefte is aan een nieuwe woning. Desalniettemin is deze wachttijd hoog vergeleken met de gemiddelde wachttijd

behoefte aan sociale huurwoningen. Door de krappe woningmarkt komen er meer mensen vanuit Den Haag en Rotterdam richting Lansingerland.¹⁴⁹ Een groot deel van deze groep schrijft zich in voor een woning in de sociale huursector. Hierdoor wordt het voor ouderen nog lastiger om binnen de gewenste termijn een (gelijkvloerse) sociale huurwoning te vinden.¹⁵⁰

Zoals in hoofdstuk drie aan de orde is gekomen, zet de gemeente in op de doorstroom van ouderen naar een gelijkvloerse woning. De woningcorporatie 3B Wonen speelt hier een belangrijke rol in. 3B Wonen zet hiervoor een doorstroommakelaar in, die ouderen helpt bij het vinden van een gelijkvloerse woning. Dit bevordert de gehele doorstroming in de gemeente, omdat in deze vrijgekomen (vaak eengezinswoningen) bijvoorbeeld starters of jonge gezinnen kunnen gaan wonen. In onderstaand kader wordt de rol van de doorstroommakelaar nader toegelicht.

doorstroommakelaar

Sinds 2017 hanteert sociale woningcorporatie 3B Wonen in het kader van passend wonen een actief doorstroombeleid. Een medewerker van 3B Wonen is voor een dag in de week aangesteld als doorstroommakelaar. Het doel hiervan is het bevorderen van doorstroming van ouderen vanuit een eengezinswoning naar een gelijkvloerse woning. Dit is enerzijds gericht op preventie: ouderen wonen tegen die tijd dat ze een beperking krijgen al in een geschikte woning en anderzijds zorgt het ervoor dat de vrijgekomen eengezinswoning bewoond kan worden door starters of een gezin.

Voor ouderen is horizontaal doorverhuizen mogelijk: oudere die doorstromen naar een gelijkvloerse woning (appartement), kunnen hun huurprijs meenemen naar de nieuwe woning als deze lager is dan de nieuwe huurprijs. De nieuwe woning is vaak kleiner maar wel geschikter en van meer comfort voorzien.

Na bemiddeling van de doorstroommakelaar verhuisden in 2018 ongeveer 20 huishoudens. Er was nog meer belangstelling om door te stromen, maar er waren op dat moment onvoldoende geschikte woningen vrij voor ouderen.¹⁵¹ De doorstroommakelaar wordt ervaren als een succes, maar er zijn op dit moment te weinig sociale huurwoningen waar ouderen naar kunnen 'doorstromen'.

tussenvormen

In Lansingerland zijn ruim 90 plekken in woonzorglocaties waarbij wonen en zorg gescheiden zijn, zogenoemde tussenvorm tussen thuis en verpleeghuis. Deze woningen bevinden zich alleen in één dorpskern, namelijk Berkel en Rodenrijs.¹⁵² De gemeente heeft geen cijfers beschikbaar waaruit blijkt of dit voldoende is om in de vraag te voorzien.

van gemeenten in regio Rotterdam (het regionale gemiddelde is 45 maanden voor de doelgroep ouderen). Gemeente Lansingerland, notitie 'Wachttijd sociale huurwoningen in Lansingerland', 21 november 2019.

¹⁴⁹ Interview betrokken organisatie. Ook uit onderzoek door ABF Research blijkt dat 40% van de personen die zich vestigen in Lansingerland uit de gemeente Rotterdam komt. Bron: ABF Research, 'Kwalitatieve woningbehoefte Wilderszijde Lansingerland', 8 december 2017, p. 8.

¹⁵⁰ Interview betrokken organisaties.

¹⁵¹ Gemeente Lansingerland, notitie 'Wachttijd sociale huurwoningen in Lansingerland', 12 november 2019.

¹⁵² Gemeente Lansingerland, 'Woon-/zorgopgave voor kwetsbare doelgroepen in Lansingerland', 1 juli 2019.

Eén van de locaties waar woonruimte wordt aangeboden met extra medische zorg voor kwetsbare ouderen in Lansingerland is Huize St. Petrus. Deze locatie biedt 56 zelfstandige appartementen met een veilige leefomgeving. In 2018 startte deze locatie als een pilot.

Huize Sint Petrus

Voormalig verzorgingshuis Huize Sint Petrus is ingezet als nieuw woonconcept, tussen zelfstandig wonen en wonen in een verpleeghuis. Er zijn 56 appartementen, waarvan de meesten tussen de 30 en 33 m². De bewoners komen niet in aanmerking voor opname in een verpleeghuis, maar hebben wel behoefte aan de veiligheid van de voorziening en de gezelligheid van anderen nabij. De bewoners huren een ruimte en ontvangen hulp bij het huishouden. Het is een samenwerking tussen DSW, thuiszorgorganisatie Laurens en de gemeente. Een drijfveer voor DSW om mee te werken aan de stop van de afbouw van de verzorgingshuisplaatsen is dat de plekken in de toekomst ook weer nodig zijn.¹⁵³

4-3 ondersteuningsaanbod

Stichting Welzijn Lansingerland (SWL) is als toegangspartij voor ouderen een belangrijke aanbieder van vrij toegankelijke en laagdrempelige ondersteuning en voorzieningen. SWL biedt toegang tot voorzieningen via de inzet van ouderenadviseurs. De adviseurs zijn goed toegankelijk omdat ze werken op de locatie waar ook bredere voorzieningen zijn zoals een bibliotheek en een ontmoetingscafé. Ook gaan ze naar de ouderen toe in de woonzorglocaties.

SWL biedt een breed scala aan activiteiten aan waar ouderen elkaar kunnen ontmoeten. Deze zijn vrij toegankelijk en worden actief gecommuniceerd via voor ouderen toegankelijke kanalen. Echter, het is vooral de uit zichzelf al actieve groep ouderen die hiermee bereikt wordt. Ook zijn activiteiten beperkt toegankelijk voor ouderen die minder mobiel zijn.

Net als op landelijk niveau is er ook in Lansingerland sprake van een tekort aan personeel in de zorg, waaronder in de thuiszorg. Dit wordt deels ondervangen doordat de gemeente inzet op informele zorg. Lansingerland heeft een specifiek aanbod gericht op de ondersteuning van mantelzorgers. Via het Steunpunt Mantelzorg kunnen mantelzorgers ondersteuning ontvangen in de vorm van advies, het overnemen van regeltaken of hulp bij het huishouden (van de mantelzorgers). Om de mantelzorger te ontlasten of als er geen mantelzorger is, is er het aanbod van Take Care: dit bestaat uit lichte hulp bij de huishouding, het koken, persoonlijke verzorging en activiteiten. Dit voorziet in een behoefte en voldoende mantelzorgers worden hiermee bereikt: de beschikbare plekken zijn continu gevuld, maar er is geen wachtlijst.

Er is ook een specifiek aanbod gericht op het voorkomen van eenzaamheid. Eenzame ouderen die via huisarts of thuiszorg aankloppen bij Humanitas Lansingerland worden gekoppeld aan een vrijwillig maatje die activiteiten met hen onderneemt en een signalerende rol vervult ten aanzien van stijgende zorgbehoefte. Diverse partijen signaleren een stijgend gebrek aan geschikte vrijwilligers omdat zij druk zijn met werk of mantelzorg. Op de korte termijn kan dit een probleem vormen. Op de lange termijn is de verwachting dat het tekort zal afnemen door de groeiende groep actieve ouderen die als vrijwilliger of mantelzorger aan de slag kunnen gaan.

¹⁵³ Ibid.

Alle ondersteuningsvoorzieningen worden bekostigd op basis van de Wmo. De rekenkamer ziet een risico dat de inzet van dure maatwerkvoorzieningen ten koste gaat van het budget voor de laagdrempelige voorzieningen die de welzijnspartijen bieden.

4-3-1 regie over eigen leven

praktische ondersteuning

Zoals in hoofdstuk twee aan de orde is gekomen, is praktische ondersteuning een randvoorwaarde om thuis te kunnen blijven wonen. In Lansingerland kunnen ouderen gebruik maken van diverse vormen van praktische ondersteuning. Een groot deel van deze ondersteuning wordt aangeboden door Stichting Welzijn Lansingerland, de toegangspartij voor ouderen. Dit wordt in onderstaand kader nader toegelicht.

toegang tot ondersteuning en hulp

De gemeente heeft er in het sociaal domein voor gekozen geen wijkteams in te richten, maar per doelgroep van het sociaal beleid één toegangspartij te contracteren die een laagdrempelige toegang tot ondersteuning moet vormen. Voor ouderen is dit Stichting Welzijn Lansingerland.¹⁵⁴ Ouderen kunnen hier terecht voor ondersteuningsvragen. Nadat de (mantelzorger van de) oudere contact heeft opgenomen met SWL, wordt een brede uitvraag gedaan naar de situatie van de oudere. Indien het om een relatief lage ondersteuningsvraag gaat, verwijst SWL de oudere door naar een eigen voorziening of een voorziening die een andere welzijnspartij biedt. Bij een zwaardere ondersteunings- of zorgvraag wordt doorverwezen naar de gemeente voor het aanvragen van een maatwerkvoorziening of naar een thuiszorgorganisatie voor thuiszorg.

Daarnaast kunnen ouderen zich ook direct tot de gemeente wenden met een ondersteuningsvraag. Zoals hierboven aangegeven is de gemeente verantwoordelijk voor het indiceren en verstrekken van een maatwerkvoorziening. Ouderen (of betrokkenen van de ouderen) kunnen via het telefonische Wmo-loket bij de gemeente een melding maken voor het aanvragen van een voorziening. Een Wmo-consulent wijst de oudere een maatwerkvoorziening toe als de oudere aan de voorwaarden voldoet of verwijst de oudere naar een andere (algemene) voorziening, als dit beter bij de behoefte van de oudere past.

In een interview wordt aangegeven dat (mantelzorgers van) ouderen over het algemeen SWL benaderen bij een bredere ondersteuningsvraag en het Wmo-loket benaderen voor de aanvraag van een specifieke maatwerkvoorziening.¹⁵⁵

SWL biedt toegang tot voorzieningen via de inzet van ouderenadviseurs. In onderstaand kader wordt de rol van de ouderenadviseur kort toegelicht.

ouderenadvies

Ouderen of hun mantelzorgers kunnen bij een brede hulpverleningsvraag terecht bij een ouderenadviseur van SWL. De ouderenadviseurs van SWL vormen voor ouderen een toegang tot ondersteuning. Een ouderenadviseur vormt voor een aantal cliënten een vast aanspreekpunt en helpt onder andere bij aanvragen voor voorzieningen maar ook bijvoorbeeld voor vragen omtrent wonen, administratie of activiteiten. Ze werken op een locatie waar ook bredere voorzieningen zijn zoals een

¹⁵⁴ Voor de doelgroepen volwassenen en jongeren is de toegangspartij respectievelijk Kwadraat en Centrum voor Jeugd en Gezin.

¹⁵⁵ Interview ambtenaren.

bibliotheek en een ontmoetingscafé. De ouderenadviseur heeft daarnaast ook een belangrijke signaleringsfunctie. SWL organiseert drie keer in de week een spreekuur waar ouderen terecht kunnen met vragen. Deze spreekuren vinden plaats bij de ontmoetingsplekken, verspreid over de drie dorpskernen.¹⁵⁶

De behoefte aan ouderenadvies is gegroeid. In 2018 zagen de ouderenadviseurs 246 nieuwe ouderen. 640 ouderen hebben al een actief dossier bij een ouderenadviseur.¹⁵⁷ Steeds meer ouderen doen de laatste tijd een beroep op de ouderenadviseurs, waardoor er soms wachtlijsten ontstaan.¹⁵⁸ In het tweede kwartaal van 2019 hebben de ouderenadviseurs 808 cliënten in hun bestand.¹⁵⁹

WSL geeft in haar rapportage aan dat er per dorpskern 5 tot 10 senioren per week het spreekuur bezoeken.¹⁶⁰ Om meer ouderen te bereiken wordt het spreekuur van SWL, dat normaliter in een van de ontmoetingscentra plaatsvindt, ook bij Huize Sint Petrus georganiseerd.¹⁶¹ Op deze manier wordt er ook een groep kwetsbare ouderen bereikt die niet mobiel genoeg is om naar een van de ontmoetingsplekken in de gemeente te komen.

SWL biedt ook praktische hulp aan zoals een maaltijdservice, een boodschappendienst en een klussendienst. Deze diensten worden verzorgd door vrijwilligers. In de vraag naar de boodschappendienst is een afname zichtbaar. In een gesprek en in de rapportage is aangegeven dat dit samenhangt met de toename van bezorgdiensten door supermarkten. De vraag naar de klussendienst stijgt.¹⁶²

maatwerkvoorzieningen op basis van de Wmo

Naast laagdrempelige praktische ondersteuning kunnen ouderen ook terecht bij de gemeente voor zwaardere ondersteuning, zoals dagbesteding, hulp in de huishouding en vervoer. Dit zijn maatwerkvoorzieningen. Als een inwoner voldoet aan de vereisten, wordt de voorziening toegewezen.

De groei van het aantal ouderen zorgt voor een structureel stijgend beroep op de Wmo-voorzieningen. De gemeente verwacht daarnaast dat de invoering van het abonnementstarief een aanzuigende werking heeft op de vraag naar Wmo-voorzieningen, vooral bij hulp bij het huishouden en vervoer. In de Kaderbrief 2020 betwijfelt de gemeente of ze met het pakket aan preventieve en ondersteunende maatregelen in staat zal zijn om de druk op deze voorzieningen en daarmee de druk op de kosten tegen te gaan.¹⁶³

De gemeente is volgens de wet verplicht om een voorziening toe te kennen als een inwoner aan de voorwaarden voldoet. De gemeente heeft dus weinig grip op de hoeveelheid maatwerkvoorzieningen. Hierdoor bestaat volgens de rekenkamer een

¹⁵⁶ Interview betrokken organisatie.

¹⁵⁷ Gemeente Lansingerland, 'Jaarrapportage sociaal domein 2018', 2 mei 2019

¹⁵⁸ Interview betrokken organisatie; Stichting Welzijn Lansingerland, 'Voortgangsrapportage 2019 Q2', ongedateerd.

¹⁵⁹ Stichting Welzijn Lansingerland, 'Voortgangsrapportage 2019 Q2', ongedateerd.

¹⁶⁰ Ibid.

¹⁶¹ Interview betrokken organisatie.

¹⁶² Interview betrokken organisatie; Stichting Welzijn Lansingerland, 'Voortgangsrapportage 2019 Q2', ongedateerd.

¹⁶³ gemeente Lansingerland, 'Kaderbrief 2020', ongedateerd; interview ambtenaren.

risico dat de stijgende inzet van (dure) maatwerkvoorzieningen ten koste gaat van het budget voor de laagdrempelige voorzieningen die de welzijnspartners bieden.

informele zorg

Veel informele zorg en ondersteuning wordt geleverd door mantelzorgers en vrijwilligers. De druk op en behoefte aan mantelzorgers en vrijwilligers neemt echter toe omdat ouderen langer thuis wonen. Momenteel kunnen vijftien mensen potentieel informele zorg verlenen aan een oude oudere. In 2040 is dit aantal gedaald tot zes mantelzorgers voor een oude oudere.¹⁶⁴ In Lansingerland staan veel mantelzorgers op afstand. De kinderen wonen redelijk ver weg en hebben vaak ook andere verplichtingen (werk, zorg voor eigen kinderen).

Eenzijds is sprake van een afname van momenteel vijftien potentiële mantelzorgers op elke 85-plusser, naar in 2040 nog maar zes. In onderzoeken komt aan de andere kant ook de verwachting naar voren dat in de nabije toekomst het aantal vrijwilligers en mantelzorgers juist weer toe zou kunnen nemen door de groei in het aantal ouderen die nog lang gezond en actief blijft na hun pensionering. Deze groep heeft dan tijd en energie om mantelzorg te verlenen en vrijwilligerswerk te doen.¹⁶⁵ De gemeente heeft deze verwachting zelf ook uitgesproken tijdens de raadspresentatie van 16 oktober 2019.

Om de huidige overbelasting bij mantelzorgers te voorkomen dan wel te verminderen kunnen mantelzorgers in Lansingerland terecht voor mantelzorgondersteuning. Via SWL kunnen mantelzorgers een beroep doen op het Steunpunt Mantelzorg. Het Steunpunt Mantelzorg richt zich op het voorkomen of verminderen van overbelasting bij mantelzorgers. Via het steunpunt mantelzorger kunnen mantelzorgers ondersteuning krijgen in de vorm van advies, het overnemen van regeltaken, hulp bij het huishouden (van de mantelzorgers) of het organiseren van respijtzorg. Om mantelzorgers te ondersteunen en te vinden, worden tevens samengewerkt met de toegangspartijen in Lansingerland en wijkverpleegkundigen.¹⁶⁶

Bij het Steunpunt Mantelzorg kunnen mantelzorgers zich tevens aanmelden voor Take Care van Home Instead. Take Care is bedoeld om de mantelzorger te ontlasten en bestaat uit lichte hulp bij de huishouding, het koken, persoonlijke verzorging en activiteiten. Het grootste deel van de ouderen krijgt deze hulp ter ontlasting van hun mantelzorger, een ander deel ontvangt deze lichte vorm van ondersteuning juist omdat ze geen mantelzorger hebben.

Take Care: mantelzorgondersteuning

Home Instead levert niet-medische thuiszorg, gericht op het welzijn van senioren. Het uitgangspunt hierbij is: als je welzijn beter regelt voor ouderen, dan stel je zorg uit. En dat bespaart kosten. Voor Lansingerland levert Home Instead (mantelzorg-)ondersteuning vanuit het project Take Care. Take Care is voornamelijk bedoeld om de mantelzorger te ontlasten, maar kan ook worden ingezet bij het ontbreken van een mantelzorger.

¹⁶⁴ gemeente Lansingerland, presentatie 'Ouderen in Lansingerland', ten behoeve van raadscommissie dd. 16 oktober 2019.

¹⁶⁵ o.a. <https://verhalen.trouw.nl/de-yep-van-tegenwoordig/>, geraadpleegd 23-03-2019

¹⁶⁶ Stichting Welzijn Lansingerland en gemeente Lansingerland, document 'Bijlage Prestatieafspraken 2019', ongedateerd, ontvangen op 15 augustus 2019.

De werknemers van Home Instead heten CAREGivers. Cliënten worden gekoppeld aan één CAREGiver. Ouderen krijgen dus altijd dezelfde persoon op bezoek. Een bezoek duurt minimaal een uur. De regie ligt bij de klant: de klant bepaalt zelf wanneer de thuiszorg komt om bijvoorbeeld samen te koken. De CAREGivers zijn overwegend vrouwen van 50+ jaar met enige afstand tot de arbeidsmarkt. Home Instead leidt de vrouwen op. Zij hebben vaak al veel ervaring en goede sociale vaardigheden. Home Instead geeft aan dat deze aanpak aansluit bij de behoeften van de cliënten. Een CAREGiver komt voor een bepaalde periode de zorg voor de oudere (deels) overnemen. De hulp bestaat onder andere uit lichte hulp bij de huishouding, het koken, persoonlijke verzorging en activiteiten.

De ondersteuning per cliënt bedraagt gemiddeld 4 uur per week. De eigen bijdrage is 5 euro per uur. Als de oudere dit niet kan betalen, betaalt de gemeente deze bijdrage. Uit het budget stelt Home Instead continu 65 cliëntplaatsen beschikbaar. Het aantal beschikbare plekken binnen Take Care is in principe altijd gevuld. Omdat het een tijdelijke ondersteuning betreft en cliënten na een periode dan wel op eigen kracht verder gaan, dan wel een zwaardere vorm van ondersteuning nodig hebben, is er verloop. Er is geen wachtlijst, tussen aanmelding bij het steunpunt mantelzorg en de start van de ondersteuning zit ongeveer twee weken.¹⁶⁷

formele zorg aan huis

Voor ouderen die zorg nodig hebben maar geen indicatie hebben voor opname in een verpleeghuis is thuiszorg beschikbaar. Thuiszorgorganisaties hebben echter onvoldoende personeel om deze groeiende groep ouderen te voorzien van de juiste zorg. Studenten gaan liever in een ziekenhuis of een verpleegtehuis werken, omdat de roosters beter aansluiten dan in de thuiszorg en omdat de thuiszorg in het algemeen een wat oubollig imago heeft.¹⁶⁸ Net als op landelijk niveau is er ook in Lansingerland sprake van een tekort aan personeel in de thuiszorg.¹⁶⁹ Als gevolg hiervan zijn er wachtlijsten voor nieuwe aanvragen. Doordat Lansingerland drie dorpskernen telt (Bleiswijk, Berkel en Rodenrijs en Bergschenhoek) zijn de afstanden die het zorgpersoneel moet afleggen relatief groot en kunnen ook niet alle ouderen altijd even goed bereikt worden.¹⁷⁰

aanbod verpleeghuisplekken

Op basis van cijfers van het zorgkantoor over verwachte groei in vraag naar verpleeghuisplekken, huidig aanbod aan plekken en flexibele ruimte daarin en de huidige wachttijd voor een verpleeghuisplek trekt de gemeente de conclusie dat er momenteel nog voldoende verpleeghuisplekken beschikbaar zijn in Lansingerland maar dat in de toekomst ondanks geplande uitbreiding van het aantal plekken,

¹⁶⁷ Home Instead Thuiszorg, 'Halfjaarverantwoording Take Care 2019', 14 november 2019; interview betrokken organisatie.

¹⁶⁸ In tegenstelling tot het ziekenhuis en verpleegtehuis wordt er in thuiszorg vaak gewerkt met kortere diensten en met kleine aanstellingen. Bron: interview betrokken organisatie.

¹⁶⁹ Interview betrokken organisaties. Dit blijkt ook uit de factsheet Arbeidsmarkt Zorg van UWV. In de provincie Zuid-Holland is sprake van een zeer krappe arbeidsmarkt: het is voor werkgevers in de zorg zeer moeilijk om verzorgend personeel (zoals personeel in de thuiszorg) en verplegend personeel (zoals personeel in de wijkverpleging) aan te trekken. Bron: <https://www.uwv.nl/overuwv/Images/factsheet-arbeidsmarkt-zorg-maart2020.pdf>, geraadpleegd op 17 maart 2020.

¹⁷⁰ Interview betrokken organisatie.

tekorten gaan ontstaan.¹⁷¹ Het zorgkantoor houdt er bij het aantal benodigde plekken rekening mee dat ouderen langer thuis blijven wonen en dat de gemeente hen daarbij ondersteunt. In onderstaande tabel zijn de verwachte tekorten weergegeven.

tabel 4-2: aanbod verpleeghuisplekken

jaar	aantal plekken	tekort	Percentage
2020	363	geen (+6)	
2025	468	-99	17%
2030	604	-235	28%
2035	694	-325	31%
2040	800	-431	35%

In Lansingerland betreft op peildatum 1 januari 2019 het aantal wachtenden op een verpleeghuisplek ongeveer 14 procent van de capaciteit aan plekken.¹⁷² Dit is minder dan in de andere gemeenten van de zorgregio. Hieruit blijkt niet hoe lang iemand op een wachtlijst moet staan totdat een plek in een verpleeghuis beschikbaar komt.

4-3-2 kwaliteit van leven en welzijn

welzijn en gezondheid

In de ontmoetingscentra van SWL worden activiteiten aangeboden zoals beweging, kaarten, en lunches. Deze ontmoetingscentra zijn verspreid over de drie dorpskernen, waardoor de activiteiten in principe voor alle ouderen toegankelijk zijn. Het aanbod staat onder andere op de website van SWL en in de lokale krant 'de Heraut' die aan huis wordt verspreid. Rondom één onderwerp, namelijk zingeving en rouwverwerking, is nog onvoldoende aanbod volgens ouderen, zo geeft een lokale organisatie aan.¹⁷³

In de toekomst wil SWL meer inzetten op preventie, bijvoorbeeld door te zorgen dat de maaltijden tijdens de wekelijkse gezamenlijke lunch gezond zijn.¹⁷⁴

Uit enkele informele gesprekken die de rekenkamer heeft gevoerd blijkt dat deze voorzieningen grotendeels voldoen aan de behoeften van ouderen. De ouderen zouden echter graag meer inspraak willen op de aard en frequentie van de activiteiten.

Het is onvoldoende aannemelijk dat alle doelgroepen onder ouderen voldoende bereikt worden. Ouderen worden niet actief benaderd om aan te sluiten bij de activiteiten. Op de wekelijkse lunch in het ontmoetingscentrum in Bleiswijk zijn dan ook vaak dezelfde ouderen te vinden. Het is nog moeilijk voor veel welzijnsorganisaties om met name eenzame ouderen en ouderen met een

¹⁷¹ Interview betrokken organisatie en daarbij ontvangen cijfers en Gemeente Lansingerland, 'Woon/-zorgopgave voor kwetsbare doelgroepen in Lansingerland', 1 juli 2019.

¹⁷² Gemeente Lansingerland, 'Woon/-zorgopgave voor kwetsbare doelgroepen in Lansingerland', 1 juli 2019.

¹⁷³ Interview betrokken organisatie; Stichting Welzijn Lansingerland, 'Verantwoording 2019 Q2', ongedateerd, ontvangen per mail op 12 november 2019.

¹⁷⁴ Interview betrokken organisatie.

migratieachtergrond te bereiken. De organisaties zijn hier vaak nog onvoldoende op ingesteld.¹⁷⁵

Daarnaast geeft een lokale organisatie aan dat activiteiten die op een externe locatie plaatsvinden minder toegankelijk zijn, omdat het lastig is om ouderen met een beperkte mobiliteit daarheen te verplaatsen. Dit in tegenstelling tot activiteiten in zorginstellingen en woonzorglocaties.¹⁷⁶

aandacht en sociale contacten

Ouderen die eenzaam zijn, kunnen deelnemen aan het project Tandem Ouderen 67+ van Humanitas Lansingerland. Hierbij wordt een eenzame oudere gekoppeld aan een maatje (vrijwilliger) die de oudere wekelijks bezoekt voor een praatje, een blokje om of een uitje. Vooral de oude ouderen nemen deel aan Tandem Ouderen. Het gaat vooral om het bevorderen van de sociale interactie. Het is een grote uitdaging om deze mensen uit hun sociale isolement te krijgen. De vrijwilligers dragen hier aan bij en vervullen hierbij ook een signalerende rol. Als er signalen zijn dat de oudere meer zorg of andere ondersteuning nodig heeft, vindt via de coördinatoren terugkoppeling plaats aan Welzijn Lansingerland, familie en/of huisartsen. Op dit moment nemen er ongeveer 50 ouderen deel aan Tandem Ouderen. De rol van de vrijwilliger verschilt per situatie. Deze rol kan erg groot zijn als de oudere verder weinig sociale contacten heeft.

Ouderen kunnen via SWL terecht bij Humanitas Lansingerland. Zij worden vaak doorgestuurd door de huisarts of thuiszorg. Op basis van de behoefte van de oudere wordt een vrijwilliger voor de oudere gezocht. Door een tekort aan vrijwilligers komen ouderen soms op een wachtlijst te staan. Echter, Humanitas ziet het aantal aanmeldingen teruglopen. Enerzijds omdat er ander aanbod is gekomen, zoals Take Care, anderzijds omdat ouderen niet aan een jonge vrijwilliger gekoppeld willen worden.¹⁷⁷ Ouderen willen over het algemeen graag een vrijwilliger van 50 jaar en ouder, vanwege de levenservaring. Daar zit een knelpunt, want die zijn er niet zoveel. Er is bij Humanitas, maar ook bij andere welzijnsorganisaties, een tekort aan vrijwilligers. Vrijwilligers van 50 jaar en ouder hebben vaak minder tijd omdat zij rond die leeftijd ook te maken krijgen met mantelzorg voor hun eigen ouders. Vrijwilligerswerk en mantelzorg wordt volgens een medewerker van een betrokken organisatie nog onvoldoende gefaciliteerd door werkgevers.¹⁷⁸

¹⁷⁵ Interview betrokken organisaties en informele gesprekken met ouderen.

¹⁷⁶ interview betrokken organisatie.

¹⁷⁷ Humanitas, halfjaarverslag 2019 Tandem

¹⁷⁸ interview betrokken organisatie.

bijlage 1 onderzoeksverantwoording

gehanteerde onderzoeksmethoden

De bevindingen in dit rapport zijn gebaseerd op een documentenstudie, gesprekken met betrokkenen en een cijfermatige analyse. De onderzoeksmethodes worden hieronder toegelicht.

documentenstudie

Tijdens het onderzoek heeft de rekenkamer meerdere documenten geraadpleegd. Het betreft met name:

- het beleidsplan sociaal domein 'Versterken van veerkracht' van de gemeente Lansingerland;
- het beleidsplan 'Woonvisie 2015-2020' van de gemeente Lansingerland;
- prestatieafspraken tussen de gemeente en betrokken partijen en bijbehorende voortgangsrapportages;
- coalitieakkoord 2018-2022;
- jaarrapportages sociaal domein;
- verordeningen en beleidsregels sociaal domein;
- rapportages van behoefteonderzoeken;
- raadsbrieven en -presentaties;
- jaarverslagen en andere documentatie van betrokken lokale organisaties.

interviews

De rekenkamer heeft in dit onderzoek in totaal 13 interviews gehouden met 20 verschillende personen. Het betreft:

- ambtenaren van de gemeente Lansingerland;
- medewerkers van lokale organisaties werkend in opdracht van de gemeente Lansingerland;
- medewerkers van lokaal of regionaal werkende partijen, samenwerkend met de gemeente Lansingerland;
- vertegenwoordigende organisaties van (onder meer) ouderen in de gemeente Lansingerland.

De geïnterviewde medewerkers en betrokkenen hebben een beeld geschetst van wat er speelt rondom het langer thuis wonen van ouderen in het algemeen en in Lansingerland, de behoeften en knelpunten hierbij en de rol die de gemeente inneemt.

Naast de interviews die de rekenkamer zelf heeft afgenomen, heeft de rekenkamer een aantal ouderen gesproken tijdens een ontmoetingsactiviteit. Het betrof een activiteit voor ouderen georganiseerd door Stichting Welzijn Lansingerland, waar de onderzoekers van de rekenkamer bij konden aansluiten. Het uitgangspunt was om de bevindingen van het onderzoek meer 'kleur' te geven door op een laagdrempelige manier de mening van ouderen te peilen.

cijfermatige analyse

De rekenkamer heeft op basis van gegevens van het CBS een cijferanalyse uitgevoerd voor ontwikkelingen in aantallen ouderen (prognose) en thuiswonende ouderen.

scope van het onderzoek

Op basis van literatuuronderzoek en verkennende gesprekken met ambtenaren bij de start van het onderzoek heeft de rekenkamer de scope van het onderzoek enigszins gewijzigd ten opzichte van de onderzoeksopzet. In het onderzoek is de focus meer komen te liggen op onderstaande aspecten:

- op hoger niveau kijken naar inspanningen gemeente: stuurt gemeente voldoende en op de juiste aspecten, is gemeente klaar voor wat nodig is om ook in de toekomst de groeiende groep ouderen voldoende voorzieningen te bieden om thuis te kunnen laten wonen?
- behoefte meer op hoofdlijnen benaderen, als randvoorwaarden om langer thuis te kunnen blijven wonen.
- meer aandacht voor welzijn: mantelzorg en eenzaamheid.

Gezien de wijziging in scope heeft de rekenkamer een aantal normen aangepast dan wel aangescherpt ten opzichte van het onderzoeksplan. De onderzoeksvragen zijn ongewijzigd.

procedure

De opzet van het onderzoek is op 4 juli 2019 gepubliceerd en ter kennisname aan de raad verstuurd. De voorlopige onderzoeksresultaten zijn opgenomen in een concept nota van bevindingen. Deze is op 21 februari 2020 voor ambtelijk wederhoor aan de ambtelijke organisatie voorgelegd. Na verwerking van de ontvangen reacties is een bestuurlijke nota opgesteld. Deze bevat de voornaamste conclusies en aanbevelingen van de rekenkamer. De bestuurlijke nota, met de nota van bevindingen als bijlage, is op 9 april 2020 voor bestuurlijk wederhoor voorgelegd aan het college van B en W. De rekenkamer heeft de bestuurlijke reactie op 13 mei 2020 ontvangen. De reactie van B en W en het nawoord van de rekenkamer zijn opgenomen in het rapport. Het definitieve rapport wordt door toezending aan de gemeenteraad openbaar.

bijlage 2 gebruikte literatuur en documenten

gemeente

- 3B Wonen, 'Jaarverslag 2018', juni 2019.
- ABF Research, 'Kwalitatieve woningbehoefte Wilderszijde Lansingerland', 8 december 2017.
- Gemeente Lansingerland, 'Accenten sociaal domein, Bijlage bij jaarrapportage sociaal domein 2018', mei 2019.
- Gemeente Lansingerland, 'Afwegingskader voor nieuwe woon-/zorginitiatieven', 17 juli 2019.
- Gemeente Lansingerland, 'Beleidsregels Sociaal Domein gemeente Lansingerland', 1 augustus 2019.
- Gemeente Lansingerland, 'Beslisdocument Masterplan Wilderszijde', ongedateerd.
- Gemeente Lansingerland, 'Jaarrapportage sociaal domein 2018', 2 mei 2019.
- Gemeente Lansingerland, 'Kaderbrief 2020', ongedateerd.
- Gemeente Lansingerland, 'Kwartaalrapportage sociaal domein Q3 2019', 4 oktober 2019.
- Gemeente Lansingerland, 'Versterken van Veerkracht, Beleidsplan Sociaal Domein 2018-2022', januari 2017.
- Gemeente Lansingerland, brief aan de gemeenteraad betreffende Voortgangsrapportage 2018 uitvoeringsmaatregelen 'Woonvisie Lansingerland 2015-2020', dd. 10 mei 2019.
- Gemeente Lansingerland, brief aan de gemeenteraad betreffende 'Informatie woningbouw in Lansingerland', 19 juli 2019.
- Gemeente Lansingerland, brief aan de gemeenteraad 'Uitstel Woonvisie Lansingerland 2020-2025 en woningbouw Bleiswijk', 10 januari 2020.
- Gemeente Lansingerland, Huurdersvereniging Lansingerland en Corporaties 3B-Wonen, Havensteder, De Goede Woning en Wooninvest, 'Convenant Prestatieafspraken 2018 en 2019', ongedateerd.
- Gemeente Lansingerland, Huurdersvereniging Lansingerland en Corporaties 3B-Wonen, Havensteder, 'Convenant Prestatieafspraken 2020', ongedateerd.
- Gemeente Lansingerland, notitie 'Wachttijd sociale huurwoningen in Lansingerland', 21 november 2019.
- Gemeente Lansingerland, presentatie 'Ouderen in Lansingerland', ten behoeve van raadscommissie dd. 16 oktober 2019.
- Gemeente Lansingerland, 'Woon-/zorgopgave voor kwetsbare doelgroepen in Lansingerland', 1 juli 2019.
- Gemeente Lansingerland, 'Woonvisie 2015-2020', ongedateerd.
- Home Instead Thuiservice, 'Halfjaarverantwoording Take Care 2019', 14 november 2019.
- Leefbaar 3B, VVD, CDA en ChristenUnie, 'Coalitieakkoord 2018-2022: Groeien-Versterken- Koesteren', 11 juni 2018.
- Preventie Collectief, 'Parelduiken in Lansingerland, Leergang preventief werken in Bleiswijk', ongedateerd.
- RIGO Research en Advies, 'Leefbaarheid in Lansingerland, Lemon-vervolgmeting 2016', 21 juni 2016.
- SpringCo, 'De Grote Omgevingstest, factsheet Gemeente Lansingerland', ongedateerd.

- Stec Groep, 'Woningbehoefte in Bleiswijk in beeld', 27 november 2019.
- Stichting Welzijn Lansingerland en gemeente Lansingerland, 'Bijlage Prestatieafspraken 2019', ongedateerd.
- Stichting Welzijn Lansingerland, 'Voortgangsrapportage 2019 Q2', ongedateerd.

literatuur

- Aanjaagteam Langer zelfstandig wonen, 'Van tehuis naar thuis', maart 2016.
- Aedes, 'Woningwet in de praktijk: de hoofdpunten', oktober 2016.
- ANBO en Actiz, excel 'ANBO Actiz Infographic', bijlage bij <https://www.anbo.nl/nieuws/gebrekkig-woningbeleid-voor-ouderen-gaat-gemeenten-miljarden-kosten>
- Commissie Toekomst zorg thuiswonende ouderen, 'Oud en zelfstandig in 2030. Een reisadvies', 15 januari 2020.
- Hogeschool van Arnhem en Nijmegen (HAN), Radboud Universiteit Nijmegen, Universitair Medisch Centrum Groningen (UMCG) en Stuurgroep Experimenten Volkshuisvesting (SEV), 'Ouderen in woonservicegebieden', 2013.
- I&O Research, 'De YEP van tegenwoordig: de toekomst van nieuwe ouderen', augustus 2019.
- Ministerie van Volksgezondheid, Welzijn en Sport, brief 'Langer thuis- Wonen en zorg', 18 oktober 2019.
- Ministerie van Volksgezondheid, Welzijn en Sport, 'Programma Langer Thuis', juni 2018.
- Planbureau voor de Leefomgeving, 'Zelfstandig thuis op hoge leeftijd', 18 juli 2019.
- Platform 31 en Aedes-Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: een verkenning', september 2018.
- Platform 31 en Aedes- Actiz Kenniscentrum Wonen-Zorg, 'Langer thuis: in de praktijk', september 2018.
- Sociaal en Cultureel Planbureau, 'Zorgen voor thuiswonende ouderen', april 2019.

websites

- <https://ioresearch.nl/Home/Nieuws/yeps-jonge-ouderen-sorteren-beperkt-voor-op-hun-echt-oude-dag#.XahNU-R7mUm>
- <https://ll.wzwkaart.info/map/gallery>
- <https://vng.nl/onderwerpenindex/ruimte-en-wonen/wonen-begeleiding-en-zorg/nieuws/taskforce-wonen-en-zorg-aan-de-slag>
- <https://woonzorgwijzer.info>
- <https://www.anbo.nl/nieuws/gebrekkig-woningbeleid-voor-ouderen-gaat-gemeenten-miljarden-kosten>
- <https://www.eentegeneenzaamheid.nl/mijn-gemeente/samen-aan-zet>
- <https://www.rijksoverheid.nl/onderwerpen/woningcorporaties/woningwet-hoofdpijnen>
- <https://www.rvo.nl/subsidies-regelingen/stimuleringsregeling-wonen-en-zorg-swz>
- http://website.emagazine.nl/deheraut/article/118392/ondertekening_convenant_prestatieafspraken_lokale_woonopgave...
- <https://www.zorgwijzer.nl/faq/wmo>

bijlage 3 lijst met afkortingen

ANBO	Algemene Nederlandse Bond voor Ouderen
CAK	Centraal Administratie Kantoor
CBS	Centraal Bureau voor de Statistiek
CIZ	Centrum Indicatiestelling Zorg
Ministerie van BZK	Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
Ministerie van VWS	Ministerie van Volksgezondheid, Welzijn en Sport
POH	praktijkondersteuner huisartsenzorg
RVO	Rijksdienst voor Ondernemend Nederland
SCP	Sociaal Cultureel Planbureau
SWL	Stichting Welzijn Lansingerland
VNG	Vereniging Nederlandse Gemeenten
Wmo	Wet maatschappelijke ondersteuning
Wlz	Wet langdurige zorg
YEP	Young Elderly Person
ZVW	Zorgverzekeringswet

bijlage 4 initiatieven Rijksoverheid

programma Langer Thuis, onderdeel van het bredere Pact voor de Ouderenzorg¹⁷⁹

Het programma Langer Thuis streeft ernaar ouderen in hun eigen vertrouwde omgeving zelfstandig oud te laten worden met een goede kwaliteit van leven.¹⁸⁰

- Actielijn 1. Goede ondersteuning en zorg thuis
Deze actielijn is erop gericht een samenhangend ondersteunings- en zorgaanbod te bieden, dat is afgestemd op de individuele wensen en behoeften aan ouderen. Onder andere de samenwerking tussen zorgprofessionals en de zelfredzaamheid van ouderen dienen hiermee te worden verstrekt.
- Actielijn 2. Mantelzorg en vrijwilligers in zorg & welzijn
Deze actielijn richt zich op het ondersteunen van mantelzorgers en vrijwilligers, onder andere door bewustwordingscampagnes op te zetten en meer ondersteuning te bieden.
- Actielijn 3. Wonen
Deze actielijn richt zich op het realiseren van voldoende mogelijkheden om woningen aan te passen en voldoende aanbod van geschikte woningen voor ouderen, onder andere door het stimuleren van nieuwe woonzorgarrangementen.

Voor het totale programma is van 2018 tot 2021 ruim € 340 mln. beschikbaar. Het grootste deel hiervan is beschikbaar voor innovatieregelingen, onder andere op het gebied van innovatieve woonzorgarrangementen.

aantal concrete voorstellen voor beleid

opgave in beeld brengen

Uit een inventarisatie van Platform 31 blijkt dat er grote verschillen in de mate waarin gemeenten de urgentie voelen en de opgave rondom ouderenhuisvesting scherp hebben.¹⁸¹ In het najaar van 2019 is daarom de Taskforce Wonen en Zorg opgericht door de VNG, Aedes, ActiZ en de ministeries van VWS en BZK. De Taskforce heeft als doel dat de gemeenten en andere partijen op lokaal niveau gezamenlijke prestatieafspraken komen op het gebied van wonen, zorg, welzijn en leefbaarheid.¹⁸²

De Taskforce heeft zich de volgende ambities gesteld:

- In 2020 in alle gemeenten en partners samen de opgave in beeld brengen;
- in 2021 in alle gemeenten (prestatie)afspraken op het gebied van wonen en zorg tussen gemeenten, corporaties, zorgaanbieders en andere lokale partijen worden gemaakt.

¹⁷⁹ Het Pact voor de Ouderenzorg is een samenwerking tussen het ministerie van VWS, gemeenten, zorgverzekeraars en andere (maatschappelijke) organisaties om de kwaliteit van de ouderenzorg te verbeteren.

¹⁸⁰ Ministerie van Volksgezondheid, Welzijn en Sport, rapport 'Programma Langer Thuis', juni 2018.

¹⁸¹ Ministerie van Volksgezondheid, Welzijn en Sport, brief 'Langer thuis- Wonen en zorg', 18 oktober 2019.

¹⁸² <https://vng.nl/onderwerpen/index/ruimte-en-wonen/wonen-begeleiding-en-zorg/nieuws/taskforce-wonen-en-zorg-aan-de-slag>, geraadpleegd op 6 november 2019.

De Taskforce pakt daarnaast concrete knelpunten op die partijen lokaal in de weg staan bij het uitvoeren van plannen rondom wonen en zorg, bijvoorbeeld bij het realiseren van nieuwe woonzorgarrangementen.¹⁸³

Daarnaast heeft het Rijk nog een aantal maatregelen geformuleerd rondom het in beeld brengen van de lokale opgave:

- Het ontwikkelen van een handreiking om gemeenten te helpen bij het in beeld brengen van de opgave en het verzamelen van goede voorbeelden van gemeenten die de opgave al in beeld hebben.
- Ontwikkeling van de monitor Geclusterd Wonen, waarmee gemeenten inzicht hebben in geclusterde woonvormen in de eigen gemeente en in de regio en wat kan dienen als nulmeting.
- Ondersteuning aan gemeenten via het Ondersteuningsteam Wonen en Zorg, die gemeenten helpt bij het bepalen van de opgave of het opstellen van een plan van aanpak voor de uitvoering hiervan. Vanuit het Rijk is hiervoor € 3 mln. extra beschikbaar gemaakt.¹⁸⁴

faciliteren en stimuleren nieuwe woonvormen

Om de totstandkoming van nieuwe woonvormen te stimuleren en om beperkingen waar partijen tegenaan lopen te verminderen, bereidt het ministerie van BZK verschillende wetswijzigingen voor. Zo komt er een uitzondering voor passend toewijzen voor ouderen met een laag inkomen met vermogen, krijgen woningcorporaties meer mogelijkheden om in leefbaarheid te investeren¹⁸⁵, en komen er meer mogelijkheden om van sociale sector naar vrije sector te wijzigen. Hierdoor wordt het makkelijk om een gebouw neer te zetten met een mix van inkomens.¹⁸⁶

Stimuleringsregeling Wonen en Zorg

Om de ontwikkeling van nieuwe vormen van wonen en zorg te bevorderen, is in april 2019 de Stimuleringsregeling Wonen en Zorg van start gegaan. Nieuwe initiatieven van bewoners en sociale ondernemers komen namelijk vaak moeilijk van de grond, omdat het lastig blijkt om hier financiering voor te verkrijgen. Deze regeling richt zich op het tot stand komen van geclusterde woonvormen met levensbestendige of makkelijk aanpasbare woningen, ook wel woonzorgarrangementen genoemd. Initiatiefnemers kunnen een aanvraag indienen bij RVO (Rijksdienst voor Ondernemend Nederland), die de regeling uitvoert en de aanvragen beoordeelt. In de regeling worden zowel subsidies als borgstellingen voor leningen verstrekt. Hiervoor heeft het ministerie van VWS met een aantal banken een overeenkomst afgesloten.¹⁸⁷ Per januari 2020 zal de regeling worden aangepast om de toegankelijkheid te vergroten en het voor banken aantrekkelijker te maken om de regeling uit te voeren.¹⁸⁸

¹⁸³ Ministerie van Volksgezondheid, Welzijn en Sport, brief 'Langer thuis- Wonen en zorg', 18 oktober 2019.

¹⁸⁴ Ministerie van Volksgezondheid, Welzijn en Sport, brief 'Langer thuis- Wonen en zorg', 18 oktober 2019.

¹⁸⁵ Onder de noemer leefbaarheid valt bijvoorbeeld een huismeester in een ouderenflat die een signalerende rol heeft en het (mee)financieren van woonzorgvormen. Met ingang van de nieuwe Woningwet 2015 zijn dit soort investeringen ingeperkt.

¹⁸⁶ Ministerie van Volksgezondheid, Welzijn en Sport, brief 'Langer thuis- Wonen en zorg', 18 oktober 2019.

¹⁸⁷ <https://www.rvo.nl/subsidies-regelingen/stimuleringsregeling-wonen-en-zorg-swz>, geraadpleegd op 22 mei 2019.

¹⁸⁸ Ministerie van Volksgezondheid, Welzijn en Sport, brief 'Langer thuis- Wonen en zorg', 18 oktober 2019.

de rekenkamer

De gemeenteraad van Lansingerland heeft op 24 mei 2007 de Rekenkamer Lansingerland ingesteld. De gemeenteraad benoemde op 28 mei 2009 Paul Hofstra als directeur van de rekenkamer. Hij is zijn werkzaamheden op 2 juni 2009 begonnen.

doel

De rekenkamer onderzoekt de doelmatigheid, de doeltreffendheid en de rechtmatigheid van het beleid, het financieel beheer en de organisatie van het gemeentebestuur. De rapporten van de rekenkamer zijn een aanknopingspunt voor het bestuur om rekenschap af te leggen aan de burgers.

positie

De rekenkamer is een onafhankelijk orgaan binnen de gemeente. Haar taken en bevoegdheden staan in de Gemeentewet en de verordening Rekenkamer Lansingerland. Zij bepaalt zelf wat en hoe zij onderzoekt en waarover zij rapporteert. Wel kunnen de raad en het college van B en W de rekenkamer om een onderzoek verzoeken. De rekenkamer stuurt hen jaarlijks haar onderzoeksplan en jaarverslag toe.

onderzoek

Het onderzoeksterrein strekt zich uit over alle organen (raad, B en W, commissies en burgemeester) en diensten van de gemeente. Ook kan de rekenkamer onderzoek doen bij gemeenschappelijke regelingen waar de gemeente aan deelneemt, bij NV's en BV's waar de gemeente meer dan 50% van de aandelen in bezit heeft en bij instellingen die een grote subsidie, lening of garantie van de gemeente hebben ontvangen. De onderzoeken worden uitgevoerd door het bureau van de rekenkamer.

publicaties

Het onderzoek resulteert in openbare rapporten die ter behandeling aan de raad worden aangeboden. Zij bevatten tevens de reacties van de onderzochte organen en instellingen op de eerder toegezonden voorlopige onderzoeksresultaten, conclusies en aanbevelingen (wederhoor). Bij kleine onderzoeken of studies met een beperkte reikwijdte doen we de onderzochte organen of instellingen en de raad de conclusies in een openbare brief direct ter kennisname toekomen. Ten slotte publiceert de rekenkamer op basis van haar onderzoek ook handreikingen en worden medewerkers aangemoedigd om artikelen te publiceren.

Rekenkamer Lansingerland

Postbus 70012
3000 KP Rotterdam

telefoon
010 - 267 22 42

info@rekenkamer.rotterdam.nl
www.rekenkamer.lansingerland.nl

fotografie
Cor Vos
Gemeente Lansingerland

basisontwerp
DE WERF.com, Zuid-Beijerland

uitgave
Rekenkamer Lansingerland
mei 2020