

NOTA WONEN 2013

Volkshuisvestingsbeleid Gemeente Veenendaal

Samenvatting

Het jaar 2013 is op de woningmarkt weer met veranderingen begonnen. Doordat de hypotheekeisen zijn aangescherpt kunnen kopers nog minder lenen dan voorheen. Dit treft vooral de starters terwijl juist zij de basis voor doorstroming op de gehele woningmarkt zijn. Ook op de huurmarkt is een verandering gaande. Woningcorporaties worden geconfronteerd met meer inkomsten door inkomensafhankelijke huurverhoging, maar veel hogere uitgaven door de verhuurdersheffing. Hierdoor moeten zij hun investeringen drastisch terugbrengen tot alleen onderhoud aan het bestaande bezit. Het landelijke debat over de huurverhogingen is nu gaande maar zal ook voor (een deel van) de huurders een extra verhoging van de maandelijkse huurlasten gaan betekenen. Verder is de opvatting van de lokale partijen op onze woningmarkt dat er in 2013 weinig tot niets zal veranderen met betrekking tot de doorstroming op de woningmarkt. De verhuisbereidheid is er, het vertrouwen nog lang niet.

Toch is het aan de gemeente om in de Nota Wonen 2013 te beschrijven waar er wel kansen liggen om zoveel mogelijk beweging in onze woningmarkt te houden. En dan bij voorkeur bewegingen de juiste kant op en in de juiste hoeveelheid. Faseren en doseren is dan ook zowel lokaal als regionaal de opdracht. De kansen in 2013 zijn als volgt samen te vatten:

Algemeen

Een belangrijk instrument wat we lokaal in kunnen zetten om direct invloed uit te oefenen op de doorstroming is de inzet van Startersleningen. Dit doen we al sinds 2008 en is sinds juli 2012 in aantal opgevoerd tot maximaal 40 per kwartaal. Dankzij de huidige regeling kunnen we naar verwachting tot begin 2014 doorgaan met de verstrekking van deze leningen. Dit bevordert de doorstroming op zowel de huur- als de koopmarkt. In 2013 dient, mede op basis van terugbetalingsgedrag en de beschikbare kostendekking, te worden bekeken of we ook in de rest van 2014 door kunnen gaan met het verstrekken van Startersleningen.

Jongeren

De werkelijke omvang van de vraag naar jongerenhuisvesting in Veenendaal begint nu pas te blijken. Toch worden koopappartementen binnen deze doelgroep niet snel verkocht. Aanbod in de huur zal in de loop van dit jaar vrijkomen waardoor zal blijken of dit op meer belangstelling kan rekenen. Wel dienen de diverse projecten voor deze doelgroep na elkaar op de markt te komen om elkaar niet in de weg te zitten

Senioren

Nog meer dan voorheen zal deze groeiende doelgroep in de huidige woning blijven wonen totdat het niet meer kan vanwege een beperking. Dit komt vanwege het scheiden van wonen en zorg en de onverkoopbaarheid van de huidige woning. Grootschalige nieuwbouw voor senioren is daarom op korte termijn niet aan de orde. Bij lichte zorgvraag wordt de beschikbaarheid van zorgverlening op afroep als erg belangrijk genoemd. De voorkeur voor een volgende woning gaat uit naar een huurwoning met minimaal 2 slaapkamers, het liefst een grondgebonden nultredenwoning in de wijk waar men nu ook woont. Hierdoor heeft men geen zorgen meer over het onderhoud en kunnen de kleinkinderen opgevangen worden.

Wonen met zorg

Via meerdere bijeenkomsten proberen we alle zorgpartijen in Veenendaal tot samenwerking te bewegen. Zij geven hun plannen en toekomstverwachtingen voor de komende jaren aan elkaar aan. Hierdoor kunnen zij samenwerkingsmogelijkheden in huisvesting en/of verlening van zorg aangaan om zo kostendekkend te kunnen blijven werken. Voor de lange termijn bepalen we de verwachte toekomstige woonbehoefte in de zorg. Hierdoor realiseren we op de te ontwikkelen zorglocaties de juiste huisvesting voor de toekomst.

Inhoud

Pagina

Samenvatting	3
Inleiding	7
Hoofdstuk 1: Woonvisie 2007 en Nota Wonen 2012	8
1.1 Stand van zaken uitgangspunten Woonvisie 2007	8
1.2 Stand van zaken conclusies Nota Wonen 2012	10
Hoofdstuk 2: Vraag naar woningen	14
2.1 Algemene situatie op de Veenendaalse woningmarkt	14
2.2 Koopwoningen	15
2.3 Huurwoningen	18
2.4 Kansen op de woningmarkt	19
2.4.1 Jongeren	20
2.4.2 Senioren	22
2.4.3 Wonen met zorg	24
2.4.4. Kwetsbare, bijzondere doelgroepen	27
Hoofdstuk 3: Conclusies voor de Veenendaalse woningmarkt	29
Bronvermelding	31

Inleiding

Ook het jaar 2013 begint op de woningmarkt weer met veranderingen. Doordat de hypotheekisen per 1 januari weer zijn aangescherpt kunnen potentiële kopers nog minder lenen dan voorheen. Dit treft vooral de starters terwijl juist zij de basis voor doorstroming op de gehele woningmarkt zijn. Ook het feit dat steeds meer woningen “onder water” staan is een minstens zo groot probleem: bij steeds meer huishoudens met een koopwoning is de waarde van de woning inmiddels onder het openstaande hypotheekbedrag gedaald met als gevolg een restschuld bij verkoop. Voor vrijwel iedereen een reden om dan maar in de huidige woning te blijven zitten. Ook de zogenaamde Blokhypotheek uit het woonakkoord lijkt meer nadelen dan voordelen te hebben: hypotheekverstrekkers zijn vooralsnog niet van plan deze leenvorm aan te gaan bieden. Die zou te ingewikkeld zijn omdat hij uit twee leningen bestaat die fiscaal verschillend worden behandeld. Ook liggen de totale kosten voor de consument hoger dan bij een gewone annuïteitenhypotheek. Ook op de huurmarkt is een verandering gaande. Woningcorporaties worden geconfronteerd met olopende uitgaven (verhuurdersheffing aan het Rijk) en minder inkomsten. Hierdoor moeten zij hun investeringen drastisch terugbrengen tot alleen het nodige onderhoud aan het bestaande bezit. Zelfs op een lange termijn groeimarkt, te weten wonen met zorg, durven investeerders niet of nauwelijks te besluiten om een nieuw project aan de gaan. Aangezien ook in deze hoek van de woningmarkt constant een verandering van zorgfinanciering plaatsvindt, durft men geen geld uit te geven aan een project wat over minimaal 3 jaar pas af is. Hierdoor is het risico te groot dat de woningen bij oplevering niet meer rendabel blijken te zijn.

Ondanks dat de Veenendaalse woningmarkt in een recent onderzoek relatief bijzonder goed scoorde op de 18^e plaats van de 415 gemeenten zal de stagnatie van de woningmarkt ook hier voorlopig nog aanhouden. Aangezien iedereen nog steeds op elkaar zit te wachten gebeurt er per saldo weinig tot niets. Alle partijen op de woningmarkt verwachten dat dit ook in 2013 nog het geval zal zijn. De makelaars bespeuren wel degelijk een hoge verhuisbehoefte, maar de financiering en het eerst willen verkopen van de eigen woning creëren een impasse. De huurmarkt verwacht voorlopig geen effect van de aanstaande maatregelen tegen scheefwonen: bovengemiddelde huurverhogingen hebben pas na enkele jaren een dwingend effect op de verhuisbereidheid. Daarbij komt dat doorstroming naar een vrije sector huurwoning een veel hoger huurbedrag betekent, terwijl de nieuwe woning maar iets groter zal zijn. Bijkomend probleem is dat “huishoudens op leeftijd” nog vaker dan voorheen in hun huidige woning blijven wonen. Dit omdat de woning momenteel niet verkocht raakt, men zolang als mogelijk in de eigen leefomgeving wil blijven wonen of omdat men al lang (en dus relatief erg goedkoop) in de huidige huurwoning woont. Gevolg hiervan is wel dat men bij beperkingen de woning wil aanpassen terwijl een verhuizing naar een meer passende woning voor iedereen beter zou zijn.

Er zijn echter wel drie doelgroepen te noemen waarbij in de komende 2 jaar mogelijke afzet te verwachten is: jongeren, wonen met zorg en senioren. Vandaar dat we voor het inventariseren van de mogelijkheden voor deze groepen prestatie afspraken gemaakt hebben met de woningcorporaties. We willen mede op basis van deze Nota Wonen 2013 deze groeimarkten de juiste typen woningen, en ook de juiste hoeveelheid woningen bieden. Ondertussen kunnen we bij bouwplannen van meer dan 3 woningen telkens de vraag stellen of het plan een waardevolle toevoeging is op alle reeds bekende plannen: is er sprake van afzetbare woningen of niet? Zodra blijkt dat de woningen daadwerkelijk verhuurd of verkocht kunnen worden werken we mee, anders voorlopig niet.

In hoofdstuk 2 worden de vastgestelde uitgangspunten van de Woonvisie 2007 en de Nota Wonen 2012 samengevat, evenals de resultaten van de Nota Wonen 2012. Daarna worden in hoofdstuk 3 de huidige woningmarktsituatie beschreven en de mogelijke afzetkansen in dit jaar en in 2014. Het laatste hoofdstuk bevat voor de periode 2013/2014 de conclusies.

1. Woonvisie 2007 en Nota Wonen 2012

Bij de vaststelling van de Nota Wonen 2012 zijn de belangrijkste uitgangspunten uit de Woonvisie 2007 als basis benoemd voor de jaarlijkse Woonnota's. Deze wensen voor de toekomst worden momenteel ondanks de crisis op de woningmarkt zoveel mogelijk verwezenlijkt of voorbereid. Ook de conclusies uit de Nota Wonen 2012 zijn inmiddels in de uitvoering van ons Volkshuisvestingsbeleid opgenomen. Het is goed om in dit hoofdstuk zowel de uitgangspunten als de conclusies langs te lopen om de stand van zaken in beeld te brengen.

1.1 Uitgangspunten vanuit de Woonvisie

De vastgestelde uitgangspunten vanuit de laatste Woonvisie vormen de basis voor de jaarlijkse Nota Wonen. Hieronder de stand van zaken van deze punten:

1) Veenendaal wil een jonge leefstad van de toekomst zijn. De realisatie van Brouwerspoort en Veenendaal-oost zijn een belangrijke impuls om deze doelstelling te verwezenlijken.

Dankzij de realisatie van Brouwerspoort ontstaat een prachtig en volwaardig centrum met veel voorzieningen en voldoende wooneenheden voor inwoners die graag in het centrum willen gaan wonen. De vertraging vanwege de huidige stagnatie op de woningmarkt doet daar niets aan af. Hetzelfde geldt voor plan Veenendaal-oost: ondanks de opgelopen vertraging kloppen de uitgangspunten nog steeds en zien we langzaam maar zeker een prachtige, gevarieerde woonwijk ontstaan welke plaats biedt aan de groei-behoefte van onze gemeente.

2) Geschikt wonen voor iedereen in aantrekkelijke en herkenbare woonwijken

Zoals in de Nota van 2012 bepaald ontbreekt het in enkele wijken aan voldoende huisvestingsmogelijkheden van zowel jongeren als senioren. In overleg met de marktpartijen proberen we bij mogelijke ontwikkelingen in deze wijken dit aanbod toe te voegen. Een mooi voorbeeld hiervan is het inmiddels gerealiseerde project Binnenronde: een prachtig project wat de gehele wijk een positieve impuls geeft een plek biedt aan zowel jongeren als senioren die in de wijk willen (blijven) wonen.

3) Continue bouwstroom om jonge huishoudens aan Veenendaal te binden

Zowel de nieuwbouw van koop- en huurwoningen als de transformatie van niet-wooncomplexen in wooncomplexen (kantoren, scholen, e.d.) voorzien in voldoende betaalbare huisvesting voor deze groep.

4) Bevorderen van de doorstroming op de woningmarkt

Dankzij met name de Startersleningen welke de gemeente Veenendaal inmiddels al meer dan 5 jaar uitgeeft proberen we de doorstroming op de gehele woningmarkt, dus zowel koop als huur, zoveel mogelijk op gang te houden. Ook landelijk wordt continu onderstreept dat starters de sleutel zijn tot het in beweging krijgen en houden van de woningmarkt. En zeker sinds de strengere hypotheek-eisen sinds 1 januari is de Starterslening nog belangrijker geworden.

5) Inspelen op de toenemende vergrijzing van de bevolking

Over ca. tien jaar is 1 op de 3 inwoners ouder dan 55 jaar, dit is nu nog 1 op de 4 inwoners. Dit gegeven heeft, in combinatie met de veranderende financiering van de zorg, gevolgen voor de gewenste woonvormen in de toekomst. Met alle Veenendaalse marktpartijen zijn we middels WWZ bijeenkomsten in gesprek om dit vraagstuk zoveel mogelijk door middel van onderlinge afstemming op te lossen.

6) Werken aan levensloopbestendige wijken met een compleet voorzieningenaanbod voor wonen-welzijn-zorg

Binnenkort wordt aan het college voorgesteld dat alle nieuwbouw initiatieven in Veenendaal levensloopbestendig moeten worden gerealiseerd. Vanuit het wijkgericht werken wordt bekeken welke voorzieningen binnen de wijken aanwezig zijn en dus eventueel ontbreken. Op basis van informatie uit de WWZ bijeenkomsten met zorgaanbieders, corporaties en welzijnsorganisaties bekijken we hoe we per wijk wonen, zorg en welzijn tot een succesvolle combinatie kunnen maken. Zeker vanwege het feit dat inwoners vanwege het huidige landelijke zorgbeleid langer in hun huidige woning dienen te blijven wordt de aanwezigheid van voorzieningen en de beschikbaarheid van zorg de komende jaren alleen maar belangrijker.

7) Samenwerking uitbouwen met corporaties, burgers en ontwikkelaars

Met de corporaties heeft de gemeente meerdere malen per jaar bestuurlijk overleg. Dit zijn zowel individuele overleggen als gezamenlijke overleggen. Alle facetten binnen Volkshuisvesting worden hierbij besproken en afgestemd. Dit betreft onder andere strategisch voorraadbeheer, nieuwbouw ontwikkelingen, huisvesting bijzondere doelgroepen en asielzoekers en woningtoewijzing. Maar ook onderwerpen als veiligheid, leefbaarheid en wijkgericht werken komen aan de orde. In de prestatie afspraken wordt vastgelegd welke doelen we ons als gemeente en corporaties samen stellen voor dit jaar. Aangezien de corporaties allen beperkte financiële middelen hebben beperken we ons tot onderzoek naar betaalbare en afzetbare woningen voor de doelgroepen waarvoor aangenomen wordt dat er vraag naar woonruimte is, ook in de huidige crisis.

Via de wijkteams, de wijkregisseurs en indirect de bewonerscommissies van de corporaties participeren burgers in alles wat er in hun wijk speelt. Ook is er regelmatig overleg met ontwikkelaars, makelaars en andere partijen over de ontwikkeling op de gehele woningmarkt van Veenendaal.

1.2 Stand van zaken conclusies van de Nota Wonen 2012

In dit hoofdstuk willen we graag bepalen op welke punten uit de conclusies van de Nota Wonen van vorig jaar actie is ondernomen en welke (nog) niet:

Doen

1) Woningen toevoegen voor de inkomensgroep van € 33.000 - € 43.000 euro. Ook voor de groep die in afwachting van betere tijden liever huurt dan koopt. Dit kan zowel nieuwbouw zijn als bestaand aanbod, liefst grondgebonden.

Met de woningcorporaties is voor 2013 de prestatie afspraak gemaakt dat we bekijken of we voor deze groep nieuw aanbod moeten creëren, en zo ja hoe. Hierbij is terughoudendheid geboden omdat inmiddels gebleken is dat de behoefte er vooralsnog alleen op papier is. En aangezien het de corporaties de komende jaren aan voldoende financiën ontbreekt, zal deze markt door commerciële partijen (pensioenfondsen en beleggers) moeten worden bediend. Veel huishoudens binnen deze doelgroep maken helemaal geen aanstalten om te gaan verhuizen. Ze krijgen te weinig hypotheek om te kopen en een iets grotere huurwoning staat niet in verhouding tot de veel hogere huurprijs die ze voor die woning moeten gaan betalen. Extra huurverhogingen op de huidige huurprijs zijn beperkt waardoor het financieel gezien pas na meerdere jaren het gewenste doorstroomeffect zal gaan krijgen.

2) Aan de rand van het centrum stadswoningen voor jonge gezinnen te koop of te huur realiseren.

Voor deze doelgroep zijn er momenteel meerdere lokaties in (her)ontwikkeling, te weten Stadhouderslaan, Schrijverspark (blok 19), het OMA terrein naast de muziekschool en de woningen op de Stationssingel. Ook de lokaties CSV Boompjesgoed en Speksnijder/Seats & Sofa's behoren tot de mogelijke plekken.

3) Gefaseerd kleine, betaalbare woningen voor jongeren tot 23 jaar aanbieden op de al bekende transformatielocaties (CSV, Carrefour en eventueel treinstation Veenendaal-centrum) met eventueel de keuze tussen koop en huur. Ook bestaande voorraad seniorenwoningen hiervoor verder blijven inzetten.

De verwachting is dat er in 2013 meer bestaande gebouwen gaan worden ingezet voor de huisvesting van jongeren. Dit zijn bestaande wooncomplexen die tot nu toe voor senioren zijn ingezet, maar ook niet-wonen complexen zoals de CSV school en gebouw Carrefour. Uit het 1^e project voor koopwoningen van rond de € 100.000,- blijkt dat de belangstelling van jongeren toch tegenvalt: van de 30 koopappartementen "Spoorstede" bij het treinstation Veenendaal-centrum was na 2 maanden verkoop pas de helft verkocht. Wellicht dat huuraanbod voor deze doelgroep op veel meer belangstelling kan rekenen.

4) Doorstroming op de gehele woningmarkt stimuleren door, bij voorkeur samen met alle marktpartijen, extra startersleningen mogelijk te maken.

In maart 2012 is een bijeenkomst geweest met alle marktpartijen op de Veenendaalse woningmarkt, waaronder makelaars, hypotheekadviseurs, woningcorporaties, ontwikkelaars en een notaris. Hierbij werd het voorstel voor nieuwe startersleningen gepresenteerd waarbij de verkopende partij meebetaalt in de kosten besproken. Vanaf 2 juli 2012 zijn deze leningen uitgegeven, waarna er in de 2^e helft van 2012 in totaal ca. 60 leningen zijn verstrekt. Particulieren, woningcorporaties en ontwikkelaars betalen per lening gedeeltelijk mee in de kosten. Hiermee is Veenendaal uniek in Nederland en vooruitstrevend te werk gegaan om de lokale woningmarkt een impuls te geven. Van de mogelijkheid om voor een volgende koopwoning een doorstroomlening te krijgen wordt echter weinig gebruik gemaakt, het gaat voornamelijk om leningen voor de 1^e koopwoning.

5) Kleinschalige woonvormen met betaalbare zorg in de wijken toevoegen conform de vastgestelde regels voor kleinschalige woonzorg

De afgelopen jaren zijn al enkele kleinschalige woonvormen in de wijken ontstaan door het ombouwen van vrijstaande woningen voor dit doel. Momenteel wordt bekeken hoe we deze ontwikkeling kunnen sturen om te voorkomen dat er zorg “boulevards” ontstaan. Dit betreft echter duurdere zorghuisvesting. Kleinschalige, betaalbare zorgverlening welke al jaren aanwezig is in de wijken lijkt nu te gaan verdwijnen. Dit aangezien zorgverleners uit kostenoverwegingen zoeken naar grotere locaties met minimaal 32 eenheden. Ook het verplichte scheiden van wonen en zorg speelt hier een rol in.

6) Alle nieuwbouwwoningen aanpasbaar/levensloopgeschikt bouwen zodat (lichte) zorg altijd mogelijk is.

Op korte termijn staat bij het college een voorstel op de agenda dat alle nieuw te bouwen woningen in Veenendaal levensloopbestendig moeten worden gerealiseerd.

7) In de wijken Zuidwest, West en Noordwest woningen toevoegen voor starters en jonge senioren met woonzorg.

In Zuidwest is project Vievante gerealiseerd waarbij blijkt dat veel bewoners al in de wijk woonden. In de wijk Noordwest is het plan “Panhuis 4” in voorbereiding waarin betaalbare huisvesting voor beide doelgroepen zal worden gerealiseerd. Voor nieuwe toevoeging voor deze doelgroepen in Veenendaal-West zijn op dit moment geen plannen.

8) In alle wijken het voorzieningenniveau op peil brengen/houden, de leefbaarheid waarborgen en de woonomgeving waar nodig verbeteren.

Via het wijkgericht werken wordt met zowel bewoners, corporaties als andere partijen gezorgd voor de leefomgeving. In de prestatie afspraken is afgesproken dat we onderzoeken of de leefbaarheids- en veiligheidsonderzoeken van de gemeenten en de corporaties kunnen worden gecombineerd.

9) Stimuleren van bewustwording eigen verantwoordelijkheid voor het langer zelfstandig kunnen blijven wonen.

Bij verbouwingsplannen worden inwoners geattendeerd op het bewust nadenken over de toekomst: hoe maak ik mijn woning geschikt voor het moment dat ik een keer iets ga mankeren? Hierbij moet worden meegewogen dat binnen de steeds strengere WMO kaders steeds minder voorzieningen door de gemeente worden vergoed.

10) Toekomstige bouwplannen op dit moment niet faciliteren met ruimtelijke randvoorwaarden, tenzij de plannen passen in de speerpunten van deze Nota

Tijdens de behandeling eind vorig jaar van de Nota Wonen 2012 is door de raad bepaald dat woningbouwplannen tot en met 3 woningen zijn toegestaan. Inmiddels heeft dit geresulteerd in het feit dat de projecten op de Lunenburg 8-14 (3 woningen), de Haspel tussen 11 en 13 (1 woning) en de Haspel naast nummer 9 (1 woning) worden ontwikkeld.

Overige nieuwe bouwplannen moeten vanwege de reeds aanwezige overcapaciteit in de vraag worden beoordeeld op afzetbaarheid.

11) de betrokkenheid van de bewoners in de buurten stimuleren door de inzet van wijkbudgetten.

Vanuit het programma Wijkgericht werken ontstaan steeds meer wijkteams. De bewoners die daarin zitting hebben genomen behartigen de belangen van de wijk en haar inwoners. Bij initiatieven voor evenementen of behoeften in de wijk worden wijkbudgetten ingezet om deze te bekostigen.

Niet doen

1) Nog meer appartementen erbij, er zijn er al genoeg in de huidige bouwplannen in deze periode in combinatie met het bestaande aanbod.

Mede naar aanleiding van afspraken in Food Valley verband is er momenteel overleg met de ontwikkelaars van appartementen in ons centrum. Lokaal gezien is dit het enige knelpunt waarbij teveel appartementen tegelijk op de markt worden aangeboden op dezelfde locatie.

2) Nog meer dure grondgebonden woningen plannen, bestaande voorraad en huidige bouwplannen bieden al genoeg voor beide doorstroomgroepen in de komende jaren.

De praktijk toont aan dat aanbod binnen dit segment momenteel vanwege een gebrek aan doorstroming moeilijk wordt verkocht. Ook in 2013 blijkt dat een project van scherp geprijsde 2-onder-1-kappers niet voldoende kopers weet te trekken om van de grond te komen. Voor dure woningen geldt zeker in deze tijd dat deze op de beste locaties moeten zijn gesitueerd, liefst met een tuin op het zuiden en met een kavel van voldoende oppervlakte.

3) Toekomstige bouwplannen *definitief* afwijzen.

Ondanks de huidige impasse op de woningmarkt is er in Veenendaal wel degelijk sprake van een hoge verhuisbehoefte. Mensen zitten in de startblokken om een volgende woning te gaan huren of kopen zodra het vertrouwen terug is. Hiervoor moeten we de plannen startklaar hebben liggen om te voorkomen dat we over een paar jaar de tegenovergestelde situatie hebben: veel vraag maar onvoldoende aanbod.

Onderzoeken

1) Doorrekenen wat het feit dat 80% van de senioren in de huidige woning blijft wonen voor consequenties heeft voor het Wmo-beleid en het Wmo-budget. Ook andere ontwikkelingen in het sociale domein, waarvoor gemeente verantwoordelijkheid heeft/krijgt, kunnen invloed hebben op de woningmarkt. Voor de volgende Huisvestingsnota deze verkenningen gereed te hebben, zodat dan strategische keuzes kunnen worden gemaakt ten behoeve van het stimuleren van de doorstroming van senioren.

Vanwege de vele invloedrijke factoren en de bijbehorende onzekerheden is het vrijwel onmogelijk een kwantitatieve prognose te geven van de inkomsten en uitgaven rondom de Wmo-voorzieningen. Het vermoeden bestaat dat de vraag naar voorzieningen zal blijven groeien. Hoe sterk de vraag groeit en welke kosten hiermee samenhangen is echter niet goed te bepalen.

2) Realisatie grootschalige zorgvoorziening (verzorgingstehuis) onderzoeken aangezien een aanzienlijk gedeelte van de ouderen direct van de huidige gezinswoning naar een zorgwoning zal gaan (tussenstap naar zelfstandig appartement vervalt voor een deel). Indien hier in elders in Veenendaal (bij voorkeur Veenendaal-West) geen mogelijkheid voor is alsnog kijken naar uitbreiding van de locatie Boveneind. Behoeftte wordt vanaf ca. 2015 verwacht.

Deze stelling is inmiddels door de actualiteit ingehaald: vanwege het scheiden van wonen en zorg wordt, ondanks de vergrijzing, een afname van de vraag naar wonen in een verzorgingstehuis verwacht. Dit blijkt alleen al uit het feit dat Charim verwacht over enkele jaren Het Boveneind en De Engelenburgh (gedeeltelijk) niet meer nodig te hebben. In nauw overleg met de zorgpartijen streven wij naar het realiseren van passend woningaanbod om aan te toekomstige vraag te kunnen voldoen.

2. Vraag naar woningen

De vraag naar woningen is allesbepalend voor een gezonde werking op de woningmarkt. Doordat er al jaren een gebrek aan verhuisbewegingen is kunnen we de woonbehoeften van de inwoners van Veenendaal moeilijk beoordelen. Door in dit hoofdstuk de huidige Veenendaalse woningmarkt in delen te beschrijven ontstaat een goed beeld van (on)mogelijkheden en de verwachtingen op korte termijn. De discussie over het landelijke woningmarktbeleid maakt eens te meer duidelijk dat er om de zoveel maanden een andere situatie kan ontstaan voor onze huurders en kopers.

2.1 Algemene situatie op de Veenendaalse woningmarkt

“Bijna de helft van de Nederlandse huishoudens wil eigenlijk verhuizen naar een ander huis, maar veruit het grootste deel vindt het daar op dit moment niet de juiste tijd voor of kan dat om verschillende redenen niet realiseren. Dit blijkt uit onderzoek van Vereniging Eigen Huis onder de Nederlandse bevolking. Veel verhuisplannen zijn door de crisis uitgesteld. In de afgelopen 4 jaar is daardoor een stuwmeer ontstaan aan voorgenomen verhuizingen. Belemmeringen zijn vooral de verkoop van de oude woning die niet wil lukken, de hoge huren die men niet wil of kan betalen en de hypotheek voor een (eerste of volgende) koopwoning die niet wil rondkomen. De uitgestelde vraag op de woningmarkt kan alleen loskomen als het vertrouwen in de woningmarkt herstelt en er adequate financieringsmogelijkheden worden geboden. Starters moeten ondersteund worden bij de aankoop van een woning zodat zij op een verantwoorde manier een woning kunnen kopen. Hier ligt een belangrijke uitdaging voor het kabinet.” (rapport “Stuwmeer aan verhuisplannen wacht op vertrouwen”, Vereniging Eigen Huis, januari 2013).

Navraag bij diverse partijen op de Veenendaalse woningmarkt leert dat bovenstaand landelijk beeld ook voor Veenendaal geldt. Hieruit kunnen vervolgens wel 2 mogelijke, elkaar opeenvolgende, scenario's worden gehaald:

- 1) als we de markt zijn gang laten gaan komt er vanzelf een stabiel beeld in de prijsvorming van zowel huur- als koopwoningen. Dit kan echter nog een poos duren aangezien er bij geen enkele instantie geld beschikbaar is om dit proces te versnellen.
- 2) Als er op termijn weer wel sprake is van vertrouwen en stabiliteit op de woningmarkt kan de vraag plotseling weer flink gaan stijgen. Om te voorkomen dat er hierdoor weer flinke prijsstijgingen ontstaan, dient het aanbod van woningen hierop voorbereid te worden. Zoals al in de Nota Wonen 2012 gesteld moeten huidige bouwplannen daarom niet definitief worden afgewezen, maar worden aangehouden in afwachting van een herstelde woningmarkt.

Vooralsnog geldt over het algemeen dat de situatie op de commerciële woningmarkt in 2013 niet of nauwelijks zal verschillen met die van 2012. Vanwege een gebrek aan vertrouwen wacht men op elkaar waardoor er per saldo weinig doorstroming is. En dikwijls willen huishoudens wel verhuizen, maar kunnen ze niet vanwege te beperkte financieringsmogelijkheden en/of een restschuld bij verkoop van de huidige woning. Ook de doorstroming naar een grotere huurwoning komt niet op gang aangezien men weinig in wooncomfort vooruit gaat terwijl de huurprijs van de volgend huurwoning fors hoger is. Een eventueel verhuiseffect van de extra landelijke huurverhoging voor scheefwoners zal pas na enkele jaren echt merkbaar zijn, dus zeker nog niet in de komende 2 a 3 jaar.

2.2 Koopwoningen

Dit jaar is de verwachting voor Veenendaal dat de situatie op de koopwoningmarkt hetzelfde zal blijven als vorig jaar: weinig verkopen vanwege een gebrek aan vertrouwen. Aangezien iedereen eerst de huidige woning verkocht wil hebben is vooral bij nieuwbouw de bouwtijd van 1,5 jaar een probleem. Bij de bestaande bouw en afgebouwde nieuwbouw is deze extra drempel er niet: hier kan direct verhuist worden zonder onzekerheid over het doorgaan van het bouwplan of verkoop van de eigen woning. Hierdoor worden alternatieve oplossingen zoals bijvoorbeeld het ruilen van woningen steeds meer uitgetoet. De makelaars geven echter aan dat dit vrij weinig succes oplevert: dit lukt slechts enkele keren per jaar. Toch probeert de NVM internetsite Funda momenteel om het fenomeen ruilen landelijk op te zetten. Wellicht dat deze grootschalige aanpak meer effect zal gaan hebben.

Startersleningen

Waar Veenendaal echter wel erg sterk in is, is het benutten van de kansen die onderaan de koopmarkt liggen. De gemeente stimuleert starters tot het kopen van een woning via de Startersleningen. Daarnaast betalen verkopers van woningen met een starterslening mee in de kosten zodat we hierdoor nog meer en langer leningen kunnen verstrekken. Veenendaal is met deze constructie uniek in Nederland en wordt inmiddels door meerdere gemeenten gekopieerd. Hiermee wordt zoveel succes geboekt dat we zelfs specifiek door de NVM worden genoemd in hun landelijke persbericht over eind 2012:

Regionaal grote verschillen in ontwikkeling aantal transacties

*Bijna alle regio's noteerden in het laatste kwartaal een flinke plus in het aantal woningverkopen in vergelijking met een jaar eerder. Sterk verstedelijkte regio's doen het over het algemeen beter dan rurale regio's, in een flink aantal steden werd het hoogst aantal woningen verkocht in vier jaar tijd. Met name regio's rondom Amsterdam (o.a. Waterland, Zaanstreek, Almere) scoorden veel beter wat betreft het aantal woningtransacties. **De regio Ede noteerde ook meer dan 30% meer transacties in vergelijking met het jaar ervoor, maar dat komt voor een deel ook, omdat het vierde kwartaal van 2011 slecht was. Een aantal regio's kende desondanks een minder sterk kwartaal dan het 4e kwartaal van 2011. Daar zijn verschillende oorzaken voor. Krimpverschijnselen spelen parten in Noord Oost Groningen en de Achterhoek. In Alphen en Den Haag worden de transacties vanuit corporatieverkopen gemist. In West Brabant was juist het 4e kwartaal van 2011 al goed, zodat het afgelopen kwartaal juist niet extra positief afstak. De woningmarkt van Zeeuws-Vlaanderen is krap dankzij interesse van kopers uit Vlaanderen. Ook Limburg doet het opvallend goed, een trend die versterkt wordt door een toenemend marktaandeel in Limburg. (Persbericht NVM 10 januari 2013: "Laatste kwartaal maakt 2012 bijna goed")***

De NVM regio Ede betreft de plaatsen Ede, Veenendaal en Wageningen. Aangezien Ede en Veenendaal momenteel Startersleningen aanbieden waarbij verkoper gedeeltelijk meebetalen in de kosten kunnen we met relatief veel leningen de doorstroming op de woningmarkt stimuleren. In het tweede halfjaar van 2012 zijn er 60 startersleningen in Veenendaal toegekend, voornamelijk voor bestaande woningen. Hiervan komt 74% uit Veenendaal, 13% uit WERV en 13% uit regio Utrecht. Van de mogelijkheid om een lening te krijgen voor de aankoop van de volgende koopwoning wordt weinig gebruik gemaakt: het betreft bijna alleen maar leningen voor de eerste koopwoning. De doorstroamlening wordt per 1 juli 2013 landelijk niet meer toegestaan door de NHG waardoor deze mogelijkheid komt te vervallen. Dankzij onze huidige regeling kunnen we naar verwachting tot begin 2014 per kwartaal maximaal 40 leningen blijven verstrekken. Dit komt niet alleen door de bijdragen van de verkopers maar ook door het verdubbelingsbudget van 20 miljoen euro vanuit Den Haag welke per 1 januari dit jaar wordt ingezet. Hierdoor betalen we momenteel maar de helft van

de kosten per lening. In Veenendaal werden in de eerste drie kwartalen van 2012 gemiddeld 80 woningen per kwartaal verkocht, in het vierde kwartaal waren dat er plotseling 135. Dit heeft tevens te maken met het feit dat het er even op leek dat de startersleningen vanwege de nieuwe hypotheekregels per 1 januari 2013 zouden verdwijnen. Tevens kozen kopers ervoor om voor deze datum nog te kopen om zo nog net een aflossingsvrije hypotheek te kunnen afsluiten. Vanaf 2013 is dit niet meer mogelijk en moet er verplicht worden afgelost. Verder blijkt dat sinds het uitbreken van de crisis in de loop van 2008 de gemiddelde opbrengst van een woning in Veenendaal met 16% is gedaald van € 266.500,- (gemiddelde 1^e helft 2008) naar € 224.000,- (gemiddelde 2^e helft 2012). Dit verschilt uiteraard wel per prijsklasse. Ook de gemiddelde verkoopduur is meer dan verdrievoudigd: van 71 naar 226 dagen, oftewel van zo'n 10 weken naar bijna 8 maanden. Uitschieter hierbij is het laatste kwartaal van 2012 waarin toch blijkbaar veel woningen verkocht zijn die al erg lang te koop stonden (zie NVM cijferoverzicht 2008-2012 op blz. 17).

Afstemmen in Food Valley verband: Faseren en doseren

In regionaal verband is er eind 2012 een rapport uitgekomen genaamd "Inventarisatie en probleemanalyse: een eerste stap naar een regionaal woningbouwprogramma?". Hierbij is onderzocht of gemeenten elkaar beconcurreren met bouwplannen terwijl de vraag sterk teruggelopen is. Hierdoor haalt geen enkel plan de 70% verkoop zodat er gestart kan worden met de bouw. In beeld moest worden gebracht hoe groot de mismatch tussen vraag en aanbod is op zowel de korte als de lange termijn.

De conclusies zijn:

- er is in Food Valley verband geen sprake van een regionale woningmarkt. Er is alleen sprake van enige onderlinge verhuisbewegingen tussen enkele gemeenten (zogenaamde focusgebieden), zoals Veenendaal/Ede/Rhenen en Wageningen/Bennekom.
- met name de markt voor appartementen en koopwoningen boven de € 250.000 lijkt voor de korten termijn verzadigd (dit is geheel in lijn met de conclusies van de Nota Wonen 2012). Het aanbod van huurwoningen, zowel sociaal als boven de huurliberalisatiegrens, lijkt redelijk in lijn te liggen met de verwachte vraag.
- de omvang van de vraag op lange termijn lijkt wel in lijn te liggen met de kwantitatieve plancapaciteit (des te meer een reden om bouwplannen uit te stellen, maar niet af te stellen).

De aanbevelingen zijn:

- lokaal bijstellen van de kwantitatieve omvang van de planvoorraad door faseren en doseren
- plannen herprogrammeren zodat ze beter aansluiten op de korte termijnvraag: prijsklasse, huur/koop en woningtype
- kwalitatief verbeteren van plannen: prijs/kwaliteitverhoudingen, "alles moet kloppen"
- eerst lokaal inventariseren of er plannen zijn die elkaar in de weg zitten, daarna per focusgebied bekijken of verdere onderlinge afstemming nodig is.

Op korte termijn lijken in Veenendaal alleen de diverse lopende plannen voor appartementenbouw in het centrum elkaar in de weg te zitten. Daarom is er overleg tussen de betrokken ontwikkelaars en de gemeente over het onderling afstemmen van het aanbod. Het uiteindelijke doel is uiteraard om de nog aanwezige vraag op de woningmarkt optimaal te benutten zodat de productie van woningen kan blijven plaatsvinden. Hierbij is noodzakelijk dat het aanbod perfect aansluit op de huidige marktvrage. Het is mogelijk dat facetten als een zeer aantrekkelijk woonmilieu, inzet van corporaties, beleggers of gemeenten of het stimuleren van een sterke koopcultuur de bandbreedte van de vraag iets op te rekken. Verder is een op de lange termijnvraag afgestemde flexibele programmering van wezenlijk belang om aan te sluiten bij de nieuwe marktomstandigheden. Oftewel: zorg ervoor dat je als gemeente klaar bent om bij betere tijden op de woningmarkt direct weer in te kunnen spelen op een sterk toenemende vraag.

Verkoop Veenendaal bestaande bouw NVM kantoren

Aantal transacties per kwartaal						
Kwartaal	Tussenw.	Hoekw.	2-1 Kapw.	Vrijst.	App.	Totaal
1 ^e 2008	31	20	41	6	43	141
2 ^e 2008	39	10	34	10	40	133 (274)
3 ^e 2008	25	22	16	6	47	116 (390)
4 ^e 2008	24	13	18	3	28	86 (476)
1 ^e 2009	27	13	17	2	33	92
2 ^e 2009	16	8	10	3	30	67 (159)
3 ^e 2009	21	15	17	2	28	83 (242)
4 ^e 2009	24	5	16	4	35	84 (326)
1 ^e 2010	22	5	9	4	40	80
2 ^e 2010	21	13	14	7	35	90 (170)
3 ^e 2010	13	11	16	4	16	60 (230)
4 ^e 2010	30	14	17	7	34	102 (332)
1 ^e 2011	34	9	21	5	34	103
2 ^e 2011	23	11	13	4	19	70 (173)
3 ^e 2011	23	12	20	6	22	83 (256)
4 ^e 2011	19	11	18	9	21	78 (334)
1 ^e 2012	23	11	23	3	23	83
2 ^e 2012	17	17	12	11	17	74 (157)
3 ^e 2012	23	13	15	9	27	87 (244)
4 ^e 2012 *)	44	30	19	3	39	135 (379)

Mediane verkoopprijs per kwartaal	
Kwartaal	Totaal
1 ^e 2008	259.000
2 ^e 2008	274.000
3 ^e 2008	246.000
4 ^e 2008	244.000
1 ^e 2009	237.000
2 ^e 2009	215.000
3 ^e 2009	246.000
4 ^e 2009	223.000
1 ^e 2010	229.000
2 ^e 2010	233.000
3 ^e 2010	263.000
4 ^e 2010	242.000
1 ^e 2011	234.000
2 ^e 2011	247.000
3 ^e 2011	242.000
4 ^e 2011	248.000
1 ^e 2012	226.000
2 ^e 2012	255.000
3 ^e 2012	235.000
4 ^e 2012 *)	213.000

Mediane looptijd per kwartaal	
Kwartaal	Totaal
1 ^e 2008	76
2 ^e 2008	65
3 ^e 2008	55
4 ^e 2008	105
1 ^e 2009	101
2 ^e 2009	130
3 ^e 2009	142
4 ^e 2009	120
1 ^e 2010	137
2 ^e 2010	166
3 ^e 2010	170
4 ^e 2010	141
1 ^e 2011	178
2 ^e 2011	178
3 ^e 2011	181
4 ^e 2011	191
1 ^e 2012	205
2 ^e 2012	202
3 ^e 2012	195
4 ^e 2012 *)	257

*) Voorlopige cijfers

(Bron: NVM cijfers regio Ede 4^e kwartaal 2012)

2.3 Huurwoningen

Voor sociale huurwoningen moeten corporaties voldoende financiële middelen hebben. Dit is echter nu al niet het geval en wordt de komende jaren alleen maar minder. De inkomsten uit verkoop van bezit zijn sterk verminderd, de mogelijkheid tot het aangaan van leningen wordt beperkt en bijdragen in belastingen en financiële tekorten van andere corporaties gaan omhoog. Het resultaat van deze optelsom is dat corporaties momenteel “alle seinen op rood” zetten: alleen de noodzakelijke onderhoudswerkzaamheden worden uitgevoerd, evenals de reeds in aanbouw zijnde projecten. Maar daarna valt het stil in afwachting van het effect van het regeerakkoord. Enkele zinnen uit het ondernemingsplan 2013-2017 van Patrimonium woonstichting hierover:

“Het financiële effect van de regeringsmaatregelen werkt zwaar negatief uit op de financiële mogelijkheden van Patrimonium. Dit heeft uiteraard een beperkende impact op al onze activiteiten. De betaalbaarheidshoofdsom bedraagt elk jaar een afdracht van 5,5 miljoen euro aan het Rijk. Dit komt overeen met twee maanden huur per woning per jaar. Om dit te pareren is in dit ondernemingsplan een programma uitgewerkt dat gekenmerkt wordt door forse bezuinigingen en het schrappen van investeringen in de bestaande woningvoorraad. Nieuwbouwplannen die zijn vastgelegd worden uiteraard afgerond, maar er kunnen in principe geen nieuwe plannen meer aan worden toegevoegd.”

Tevens mogen de corporaties niet of nauwelijks investeren in vrije sector huurwoningen aangezien de financiering hiervan niet onder het waarborgstelsel valt. De verwachting is dat in de loop van het jaar initiatieven ontstaan om deze vrije sector huurwoningen te realiseren via financiering door beleggers. Hierdoor bedienen we inwoners die willen doorstromen naar een grotere huurwoning, of mensen die willen gaan huren omdat ze te weinig verdienen of niet willen of kunnen kopen. Dit zullen naar verwachting vooral grondgeboden nieuwbouwwoningen zijn.

Om nu samen met de corporaties te onderzoeken waar dit jaar toch afzetkansen liggen hebben we hierover prestatie afspraken gemaakt:

Prestatieafspraken voor 2013

Prestatieafspraken tussen gemeente Veenendaal, Patrimonium woonstichting, SIB woonservice en de Veenendaalse Woningstichting.

1) Algemeen

Doorgaan in 2013 met de nog niet afgeronde prestatie afspraken: het gezamenlijk invoeren van het Wijkgericht werken en de gestimuleerde jongerenhuisvesting op De Sterke Arm. Verder gezamenlijk inspelen op de aanstaande veranderingen in wonen met zorg. Hiervoor zetten we samen het Wonen, Welzijn en Zorgoverleg weer op via meerdere bijeenkomsten met alle marktpartijen in de zorgsector van Veenendaal.

Doel: de ontwikkelingen in de zorg en de (potentiële) verschuivingen in het zorgvastgoed in Veenendaal in kaart brengen en daar waar mogelijk op elkaar afstemmen. Hierdoor ongewenste projecten voorkomen en de kosten van zorg zoveel mogelijk drukken.

2) Woningmarkt onderzoek / woningbehoefteonderzoek

Gezamenlijk met de plaatselijke corporaties de Veenendaalse woningmarkt analyseren en bepalen wat de toekomstige woningbehoeften naar sociale huurwoningen zijn. Hierbij gaan we uit van het huidige aanbod, het strategisch voorraadbeleid van de corporaties en de verwachte nieuwbouw door corporaties en andere partijen.

In het onderzoek wordt in het bijzonder onderscheid gemaakt in de onderstaande doelgroepen:

- Jongeren

Er zijn diverse mogelijkheden voor betaalbare huisvesting: nieuwbouw, transformatie of herbestemmen. Hierbij moet vooral gewaakt worden voor overaanbod voor deze groep. We willen dan ook samen potentieel aanbod op elkaar afstemmen zodat voor jongeren op het juiste moment de juiste hoeveelheid woningen op de markt komen.

- Senioren en overige zorgvragers

Gezamenlijk bepalen wat de toekomstige woonbehoeften en de gewenste woonkwaliteit zijn van de senioren en overige zorgvragers in de sociale woningbouw in Veenendaal. Hierbij houden we rekening met de aankomende vergrijzing van onze bevolking, de veranderende financiering binnen de zorg en het feit dat steeds meer inwoners zo lang mogelijk in hun huidige woning blijven wonen.

- Huishoudens met een inkomen tussen € 33.000 en € 43.000.

Deze groep inwoners verdient teveel om sociaal te huren maar te weinig om te kunnen kopen. Passende vrije sector huurwoningen zijn er te weinig. Corporaties krijgen hiervoor geen financiering onder WSW garantie omdat het geen sociale bouw is. Wie maakt ze dan? Daarnaast speelt nog mee dat deze behoefte er vooral op papier is. Veel huishoudens in deze groep blijven in hun huidige sociale huurwoning zitten omdat ze anders veel meer gaan betalen voor een woning die maar iets beter en/of groter is. We willen een manier vinden om vinden om het scheefwonen in Veenendaal op te lossen.

Doel: Een actueel beeld krijgen van vraag en aanbod en de gewenste woonvorm en woonomgeving voor met name de sociale huursector, zodat de woningvoorraad zoveel mogelijk aansluit op de toekomstige woonbehoeften van de inwoners van Veenendaal.

3) Leefbaarheidsonderzoek

De plaatselijke corporaties doen onderzoek naar de leefbaarheid in de buurten en de wijken, waar zij woningbezit hebben.

Doel: Inzichtelijk maken waar de eventuele pijnpunten zitten als het gaat om de leefbaarheid. Hierop kan dan door de te vormen wijkplatforms gericht actie worden ondernomen. Door periodieke herhaling van het onderzoek kan ook gemeten worden welke resultaten de inspanningen opleveren.

2.4 Kansen op de woningmarkt

De doelgroepen waarin gemeente, corporaties en marktpartijen op de woningmarkt nog wel afzetbaarheid van woningen verwachten zijn de jongeren, senioren en wonen met zorg. Jongeren aangezien zij nog geen koopwoning te verkopen hebben, senioren vanwege de toenemende vergrijzing en de daardoor veranderende woonbehoefte en wonen met zorg vanwege het kabinetsbeleid om wonen en zorg te gaan scheiden. Daarom wordt hieronder voor deze drie doelgroepen ingezoomd op de Veenendaalse situatie en ontwikkelingen.

2.4.1 JONGEREN

Algemeen

De werkelijke behoefte aan jongerenhuisvesting dient uit de praktijk te blijken. Dit aangezien in Veenendaal al jarenlang het beeld bestaat dat er een groot tekort aan betaalbare jongerenhuisvesting is. Hierbij wordt vooral de doelgroep bedoeld die voor het eerst op zoek gaat naar zelfstandige huisvesting. Over het algemeen zijn de woningmarktpartijen samen met de gemeente van mening dat nieuwbouw voor deze doelgroep niet nodig is: ze kunnen zeer goed gehuisvest worden in al bestaande woonruimte of in transformatieprojecten.

Hierbij ligt de te financieren koop grens maximaal op grofweg € 120.000,- voor een koopwoning en op ca. € 400,- huur per maand voor een huurwoning.

Hoewel er veel appartementen te koop staan in Veenendaal is er in deze prijsklasse tot enkele maanden geleden nauwelijks aanbod geweest. Vanwege de algehele prijsdalingen begint het grote aanbod van appartementen wat in 2008 nog ca. € 140.000 tot € 160.000 kostte langzaam richting de mogelijkheden van deze doelgroep te zakken.

Extra koopwoningen

Het eerste praktijkvoorbeeld van woningrealisatie specifiek voor deze doelgroep is het transformatieplan "Spoorstede". Hier kan een jongere komen te wonen aan de rand van Veenendaal Centrum boven het NS treinstation. De huidige kantoorruimtes worden omgebouwd tot 30 starterappartementen, welke direct gelegen zijn aan het Stationsplein. Voor het plan is overigens nog geen omgevingsvergunning verleend. Met name het aantal vereiste parkeerplekken voor deze locatie is nog een probleem wat opgelost dient te worden. Sinds oktober 2012 is dit project via de kranten en internet bekend gemaakt. Sindsdien zijn er tot begin februari 2013 ca. 110 reacties binnengekomen bij de verkopend makelaar en is van de 30 appartementen inmiddels ruim de helft verkocht. Op deze appartementen met een woonoppervlakte van tussen de 40 en 60 vierkante meter komen bijna alleen maar alleenstaande jongeren af. Bijna alle kopers tot nu toe komen uit Veenendaal waarbij opvalt dat er hier nog geen gebruik van een starterslening is gemaakt.

Met kooprijzen tussen € 100.000,- en € 125.000,- en de beschikbaarheid van Startersleningen zou je echter verwachten dat deze appartementen bij een grote vraag binnen enkele weken allemaal verkocht zouden zijn. Dit is dus zeker niet het geval.

Redenen hiervoor zijn:

- de doelgroep heeft vaak nog een arbeidscontract voor bepaalde tijd
- de hypotheekvoorwaarden van de banken zijn dermate streng geworden dat zelfs met een starterslening de appartementen niet te financieren zijn
- kandidaten hebben toch regelmatig een BKR registratie en/of een (studie)schuld waardoor koop onmogelijk is.

De jongeren die tot nu toe wel hebben gekocht doen dit omdat ze relatief gezien minder netto maandlasten hebben dan dat ze vergelijkbare huisvesting zouden huren. Bij koop dient er echter ook een maandelijkse bijdrage te worden betaald aan de Vereniging van Eigenaars. Kopers die al in 2012 hebben gekocht en nog net onder de oude hypotheekregels vallen betalen bij deze koopsommen netto ruim onder de € 400 euro per maand, kopers van na 1 januari 2013 betalen ca. € 400,- tot € 425,- per maand.

Huurwoningen

Het feit dat project Spoorstede na een paar maanden verkoop nog niet geheel is verkocht ligt hem wellicht in het feit dat de doelgroep liever begint met huren. Er staan ongeveer 27.000 mensen ingeschreven bij het regionale WERV-huursysteem Huiswaarts. Hiervan is ca. 20% echt actief op zoek naar een woning. Van deze groep is 1 op de 6 jonger dan 23 jaar en hiervan komen 340 personen uit Veenendaal zelf. Om te beginnen zoekt deze doelgroep een huurwoning van hooguit € 400,-.

Dit gegeven is belangrijke informatie voor de volgende transformatieprojecten welke op korte termijn op de markt worden verwacht: de voormalige technische school CSV op de Industrielaan en het leegstaande kantorencomplex Carrefour naast Patrimonium woonstichting. Dankzij subsidie uit het Stimuleringsfonds Jongerenhuisvesting wordt het plan CSV gerealiseerd. Als woningen niet verkocht worden zullen ze (maximaal 70%) via Patrimonium worden verhuurd voor prijzen rond de € 350,-, dus betaalbaar voor deze doelgroep. Het is dus zeer interessant om te zien hoe de verhouding koop/huur binnen het project CSV zal gaan liggen. De voorkeur binnen de projecten Spoorstede en Carrefour zal verkoop zijn, maar eventuele verhuur van (een deel) het aanbod moet niet uitgesloten worden als daar in de praktijk veel meer vraag naar blijkt te zijn. Voor de afzetbaarheid is het wenselijk dat de projecten niet tegelijk maar achter elkaar in de markt worden gezet.

De conclusie uit de Nota Wonen 2012 om gefaseerd kleine, betaalbare woningen voor jongeren tot 23 jaar op de al bekende transformatielocaties (CSV, Carrefour en eventueel treinstation Veenendaal-centrum) aan te bieden met eventueel de keuze tussen koop en huur blijkt nog steeds actueel. De kandidaten blijken precies de doelgroep welke vooraf werd beoogd: alleenstaand, uit Veenendaal en tot en met 23 jaar. Mede vanwege de beperkte woonoppervlakten zal men snel (na 2 tot 4 jaar) doorstromen naar en ruimere woningen waardoor de wooneenheden voor andere jongeren vrijkomen. De verkoop- en verhuurresultaten in de loop van 2013 zullen in combinatie met het onderzoek vanuit de prestatie afspraken zullen hopelijk een goed beeld geven van de werkelijke behoefte onder de Veenendaalse jongeren. Op basis hiervan kunnen we dan voor 2014 bepalen of er verdere ontwikkelingen nodig zijn of niet.

2.4.2 SENIOREN

Ook in Veenendaal wordt de vergrijzing nu al zichtbaar in de inwonersaantallen. Op dit moment is 14,7% van onze inwoners 65 jaar of ouder, in 2025 zal dit al 21,5% zijn en in 2040 zelfs 26,9%. Hieruit komt de logische vraag voort of we voldoende passende huisvesting voor deze groeiende groep hebben. En zo niet: want dienen we voor een type woningen te realiseren om aan de gewenste vraag te voldoen? Wat zijn eigenlijk de woonwensen van deze doelgroep en is het mogelijk om onze woningvoorraad daarop aan te passen?

Over het algemeen beschouwen wij iedereen van boven de 65 en ouder tot de groep 'ouderen'. Echter, binnen deze groep is er een grote variatie aan mogelijkheden en behoeften. Voor steeds meer burgers ontstaat tussen het werkzame leven (de tweede levensfase) en de periode van afhankelijkheid (de vierde levensfase) een nieuwe, lange periode, de derde levensfase. Een periode van vijftien à twintig jaar is voor deze derde levensfase meer en meer normaal. Over het algemeen beginnen mensen pas na hun 75^e echt last te hebben van ouderdomskwalen, die hen belemmeren in hun dagelijkse activiteiten en woonkeuze. Maar tot die tijd kunnen ouderen actief participeren. Deze ouderen worden de zilveren generatie genoemd, die zelf initiatieven nemen en zingeving zoeken in vrijwilligerswerk maar ook in een tweede arbeidscarrière.

Bevolkingsontwikkeling Veenendaal

(Bron: Centraal bureau voor de Statistiek, januari 2013)

In de bovenstaande grafiek van het CBS is voor Veenendaal duidelijk te zien dat het aantal inwoners boven de 65 jaar binnen 30 jaar verdubbeld, terwijl het aantal jongeren tot 20 jaar vrijwel gelijk blijft en de middengroep van 20-65 jaar afneemt. In absolute getallen:

Aantal inwoners	2012	2015	2020	2025	2030	2035	2040
0-20	16768	16700	16500	15800	15800	15600	15900
20-65	36881	36400	36700	36800	36500	34900	34000
65+	9221	10500	12400	14400	16100	17500	18400
	62870	63600	65600	67000	68400	68000	68300

Landelijk beeld woonbehoeften

Onderzoek van Vereniging eigen huis leert dat deze doelgroep landelijk momenteel het volgende beeld geeft:

De wens om kleiner en/of goedkoper te wonen leeft bij een deze groep. Het gaat hier om de behoefte aan minder onderhoud aan de woning en de wens om kleiner te wonen omdat de kinderen het huis uit zijn. Terugval in het inkomen wordt minder vaak als reden genoemd om kleiner/goedkoper te gaan wonen. Dit is het geval bij pensionering, werkloosheid en arbeidsongeschiktheid. Andere redenen om te verhuizen zijn o.a. de wens om gelijkvloers te wonen, om dicht bij voorzieningen te wonen en de behoefte aan een aangepaste woning.

Lokaal beeld woonbehoeften

Voor een aanzienlijk gedeelte van deze doelgroep bestaat de woonsituatie dat men nog in de gezinswoning woont maar nu op zoek is naar een (kleinere) woning om oud in te worden. De kinderen zijn namelijk al jaren het huis uit waardoor het halve huis ongebruikt is, de tuin is erg groot en het onderhoud vergt veel tijd. Je zou op basis van dit uitgangspunt in combinatie met de toenemende vergrijzing verwachten dat er een grote behoefte gaat ontstaan naar kleinere grondgebonden woningen of ruime appartementen met de mogelijkheid tot zorgverlening in de toekomst.

Uit de praktijk blijkt echter dat ca. 80% van deze leeftijdsklasse bij voorkeur blijft wonen in de huidige woning. Pas als men echt intensieve zorg nodig heeft en een verhuizing eigenlijk onvermijdelijk is wordt de stap gemaakt. De overweging van de doelgroep hierbij is dat men tot enkele jaren geleden kon rekenen een flinke overwaarde aan de verkoop van de woning over te houden. Deze overwaarde is inmiddels aanzienlijk afgenomen waardoor verhuizen minder aantrekkelijk wordt. Ook de energienota en de volgens de potentiële koper noodzakelijke modernisering van de woning maakt dat zij ten opzichte van een nieuwbouwwoning minder courant is. Aangezien deze situatie naar verwachting de komende jaren niet direct zal verbeteren is een verdere ontwikkeling van nog meer dure appartementen, zowel koop als huur, niet wenselijk. Wel wenselijk is het verbeteren van het voorzieningenaanbod in enkele wijken. Hierdoor kan deze doelgroep langer in de huidige woning blijven wonen. Vanuit het seniorenplatform wordt tevens aangegeven dat steeds meer ouderen verwachten rechtstreeks naar een zorgwoning te verhuizen, in plaats van eerst kleiner te gaan wonen totdat men echt iets gaat mankeren. Tot die tijd wil men in de huidige woning blijven wonen met (ongepande) 24 uren zorg op afroep beschikbaar in de directe omgeving. Daarna is er de wens om in een vorm van aanleunwoning direct naast een zorgcentrum te wonen. Hierdoor kan men gebruik maken van alle zorgfaciliteiten van die locatie zonder dat men letterlijk in het verzorgingstehuis woont. Bij voorkeur dient dit een huurwoning te zijn waardoor men zich geen zorgen hoeft te maken over het onderhoud van het huis. Ook grondgebonden nultredenwoningen verspreid over Veenendaal zijn gewenst. Veel huishoudens binnen deze doelgroep vinden namelijk de stap van een royale woning naar een veel kleiner appartement zonder tuin te groot. Men wil wel de ruimte hebben om bijvoorbeeld op de kleinkinderen te kunnen blijven passen, dus minimaal 2 slaapkamers.

2.4.3 WONEN MET ZORG

Landelijke ontwikkelingen: Scheiden van wonen en zorg

Het kabinet wil het 'scheiden van wonen en zorg' invoeren. Dit houdt in dat cliënten zelf de betaling van hun woonlasten regelen. De overgang naar scheiden van wonen en zorg wordt gefaseerd ingevoerd. Scheiden van wonen en zorg heeft voordelen voor bewoners en zorginstellingen:

- bewoners krijgen meer keuzevrijheid. Zij kunnen kiezen tussen kleiner wonen (en minder woonlasten) of groter wonen (met hogere lasten)
- zorginstellingen kunnen meer rekening houden met de woonwensen van cliënten.

In 2013 is een begin gemaakt met het scheiden van wonen en zorg. Hierbij moeten mensen zelf de betaling van hun woonlasten regelen, ook al wonen ze bijvoorbeeld in een intramurale zorgvoorziening. Nieuwe cliënten krijgen dus een indicatie voor zorg thuis (extramuraal). Op deze manier zullen zij langer in hun eigen woonomgeving hulp krijgen. . Bestaande cliënten die op 1 januari 2013 al een indicatie hadden voor zorg met verblijf, behouden hun recht op zorg in een instelling.

Voor de zorgzwaartepakketten VV 1 en VV 2 (sector verpleging en verzorging), GGZ 1 en GGZ 2 (geestelijke gezondheidszorg) en voor VG 1 en VG 2 (verstandelijk gehandicaptenzorg) is deze maatregel per 1 januari 2013 ingegaan. Dit is op verzoek van de Tweede Kamer in nauw overleg met de sector besproken. Cliënten met lichte zorgvraag wonen dus langer thuis. De maatregel leidt tot meer zorg in de omgeving en dure zorg in een instelling wordt waar mogelijk vermeden. Bijvoorbeeld ouderen met beginnende somatische beperkingen blijven met goede ondersteuning in hun eigen woning en verhuizen niet naar een instelling. Op deze manier houdt het kabinet rekening met zowel het brede draagvlak voor de maatregel als met de kwetsbaarheid van bepaalde groepen. Het scheiden van wonen en zorg is volgens het kabinet een belangrijke stap in het bewaren van goede en betaalbare zorg waar dat het hardste nodig is.

Met de aanname van het zorgakkoord (april 2013) is het schrappen van de ZZP's 3 en 4 verzacht. ZZP 3 blijft toch behouden voor 50% van de doelgroep met een verstandelijke beperking. ZZP 4 blijft behouden voor mensen met een verstandelijke, lichamelijke of psychische beperking en voor 50% van de doelgroep met verpleging en verzorging (ouderen). Een nadere toelichting hierop is te lezen in de notitie 'Hervorming van de langdurige ondersteuning en zorg' die de staatsecretaris van VWS op 25 april 2013 heeft aangeboden aan de Tweede Kamer.

Lokale ontwikkelingen: bijeenkomsten met zorgvastgoed aanbieders

Tijdens gesprekken met zowel de woningcorporaties als met de zorgaanbieders in Veenendaal viel de afgelopen 2 jaar het volgende op:

- men gaf aan dat kleinschalige zorglocaties in de wijken niet meer betaalbaar zijn
- men voelde de noodzaak om samen te gaan werken met andere partijen en/of een grotere locatie te zoeken om de zorgverlening betaalbaar te houden
- vanwege de onzekerheid over de gevolgen van het scheiden van wonen en zorg durft eigenlijk niemand op dit moment strategische beslissingen te nemen, laat staan te investeren in het realiseren van nieuwe woonlocaties voor de zorgdoelgroepen
- de genoemde noodzaak van grootschaliger huisvesten (minimaal 32 plekken) heeft als mogelijk gevolg dat kleinschalige zorghuisvesting in de wijken gaat verdwijnen.

Vanuit het oogpunt van het streven naar een passende woningvoorraad is er vanuit de Volkshuisvesting een bijeenkomst opgezet over zorgvastgoed in Veenendaal. Dit met als

doel om alle partijen aan tafel te krijgen om de problemen en toekomstwensen open op tafel te leggen. De 1e bijeenkomst hiervoor was op 12 december 2012, de tweede op 7 februari 2013. Uit de grote opkomst en de reacties bleek dat de partijen graag de mogelijkheden voor samenwerking willen gaan bekijken. Zij hebben dan ook hun toekomstplannen doorgegeven om hiermee een totaaloverzicht voor heel Veenendaal te maken. Uit dit overzicht waren zowel op kaart als uit de toelichtende tekst diverse samenwerkingsverbanden te maken.

Opvallend is dat er op kaart een duidelijke trek vanuit de wijken naar grootschalige locaties aan de rand van het centrum is, terwijl wij als gemeente vanuit de wijkgerichte gedachte graag de gelegenheid bieden om in de eigen wijk te blijven wonen. Echter: vanwege het scheiden van wonen en zorg is de verwachting dat nog meer mensen dan voorheen in hun eigen woning blijven wonen. Men gaat pas naar een zorglocatie als men zwaardere zorg nodig heeft. Dit bleek ook uit de reacties van de zorgpartijen die op dit moment zoeken naar zorgverlening per wijk aangezien ook zij een verschuiving van zorgvraag naar de eigen huidige woning verwachten. Typerend hierbij is de grote afname van wooneenheden welke tot en met 2020 bij Charim wordt verwacht: van 485 wooneenheden op dit moment naar ca. 250 in 2020. Dit laat overduidelijk zien dat wonen in het traditionele verzorgingstehuis sterk terug zal lopen en dat mensen nog meer dan voorheen in hun huidige woning zullen blijven wonen.

Kleinschalige woonvormen

Kleinschalige woonzorg voor senioren in de wijk is een betrekkelijk nieuw fenomeen, waarin *de geldende bestemmingsplannen nog niet voorzien*. De mate van zorg kan bepalend zijn of de bestemming nog binnen wonen, valt of dat er een maatschappelijke bestemming aan het

pand moet worden toegekend. Wanneer het gaat om het bieden van 24-uurszorg in een woning kun je niet meer spreken van wonen, maar past de functie binnen de bestemming maatschappelijk. Naar aanleiding van verzoeken tot omzetting van een woning naar woonzorgeenheden voor senioren met of zonder 24 uurszorg is er inmiddels een toetsingskader vastgesteld. Dit om te voorkomen dat er in wijken woonzorg boulevards kunnen ontstaan. Tevens voorkomt dit beleid dat de parkeer-/verkeerbalans in de wijken wordt aangetast. Het gaat hier om woonzorg voor senioren met of zonder 24 uurszorg, niet voor andere doelgroepen. Toetsingsgronden zijn onder andere dat:

- de woning vrijstaand is
- de minimale afstanden tot de meest nabij gelegen kleinschalige woonvorm 250 meter is
- er voldoende parkeerplaatsen zijn
- er maximaal 10 bewoners/wooneenheden zijn
- de woning moet aan de onderdelen uit het Bouwbesluit voldoen die over de toegankelijkheid gaan en de norm "NEN 1814" (toegankelijkheidseisen) is van toepassing.

Voor overige doelgroepen met een zorgvraag geldt dat de zorgaanbieders momenteel aangeven graag (gezamenlijk) grootschaliger te willen gaan huisvesten. Hierbij spreekt men van een aantal wooneenheden van minimaal 32, terwijl de huidige locaties vaak 6 tot 16 bewoners hebben. Alleen kostenbesparing door samenwerking op het gebied van met name zorgverlening kan deze beweging tegengaan, of in ieder geval uitstellen. Mochten de huidige kleine locaties toch in de loop van de komende jaren vrijkomen dan proberen we in overleg met de verhuurder een passende invulling van deze woningen te vinden, mocht dit nodig zijn.

Grootschalige woonvormen

Het verzorgingstehuis zoals we dat tot nu toe kennen zal in de toekomst veel minder voorkomen. Dit blijkt in Veenendaal uit het feit dat Charim de toekomst van al haar vastgoed aan het onderzoeken is.

Gevolg van het scheiden van wonen en zorg is ook voor Veenendaal dat voor verzorgingshuisplaatsen de intramurale capaciteit verdwijnt en herbesteding van deze plaatsen (appartementen) dient te geschieden, in ieder geval zolang de betreffende locatie bestaat. Zolang de locatie nog bestaat zal de herbesteding in veel gevallen bestaan uit het aanbieden (verhuren) van de appartementen aan ouderen. Dus dan is er sprake van zelfstandig wonen in een verzorgingshuis. Als de levensduur van het verzorgingshuis voorbij is, zal daarvoor in de plaats huisvesting moeten komen die geschikt is voor zelfstandig wonen voor ouderen. Verlenging van de levensduur van locaties, mogelijk in combinatie met een facelift of een revitalisering van het gebouw, is hierbij niet ondenkbaar. Als de locatie niet meer voldoet aan de wensen van de client kan er sprake zijn van herprofilering van de locatie, waaruit nieuwe woonvormen kunnen volgen. Door maatschappelijke organisaties zal hieraan invulling moeten worden gegeven, maar het ligt voor de hand dat woningcorporaties daarin de voornaamste rol zullen innemen, immers het is een huisvestingsvraag geworden.

Specifiek voor Charim in Veenendaal betekent dit dat naar verwachting 't Boveneind in zijn huidige vorm op termijn zal verdwijnen: daardoor op kortere termijn afbouw van de intramurale verzorgingshuiscapaciteit. De levensduur van locatie De Engelenburgh duurt naar verwachting tot 2020. In die tijd zal sprake zijn van afbouw van intramurale verzorgingshuiscapaciteit en het beschikbaar komen van huisvesting tbv ouderen die huren in een verzorgingshuis en naar verwachting ook de zorg en overige services (zoals voeding en welzijn) zullen afnemen. Op basis van de inschattingen over de gevolgen van het scheiden van wonen en zorg verwacht men het volgende: zwaardere zorg blijft intramuraal gehuisvest, vrijwel alle lichtere zorg wordt de komende jaren verleend in de bestaande woningvoorraad waarin de inwoners nu al wonen. Dit kan mogelijk gevolgen hebben voor het aantal aanvragen voor huisaanpassingen op basis van de WMo.

De Regio FoodValley wil daarom onder de naam “Woonbewust” aan de slag met het geschikt maken van de bestaande woningvoorraad, zoals staat beschreven in het “uitvoeringsprogramma FoodValley”. En dan niet door zelf grote fysieke ingrepen te plegen, maar door de bevolking bewust te maken van de zaken die zij kunnen aanpassen in en rondom hun eigen woning om er zo lang mogelijk zelfstandig en energiezuinig te kunnen blijven wonen. Om deze doelen te bereiken, is allereerst een gedegen projectplan nodig dat aangeeft wat daarvoor allemaal moet gebeuren. Een soort ‘spoorboekje’ aan de hand waarvan de verschillende gemeenten elk op hun eigen manier aan de slag kunnen, maar dat ook aangeeft waar substantiële efficiency valt te behalen door onderdelen regionaal te combineren.

Over enkele jaren kunnen lichte zorgvragers van nu vanwege een zwaardere zorgvraag niet meer in hun eigen woning blijven functioneren. Hierdoor komt er een nieuwe vraag naar gepaste huisvesting voor deze groep. Het is aan de markt om hierop in te spelen, mede na overleg met de gemeente in de huidige zorgbijeenkomsten. Eventuele nieuwbouw voor deze verwachte vraag moet de vergrijzingsgolf wel overleven: deze gebouwen dienen levensloopbestendig te worden gerealiseerd en tevens flexibel inzetbaar te zijn. Dit voor de huisvestingmogelijkheden nadat het effect van de vergrijzing weer afneemt. Dit zal na 2040 merkbaar worden.

2.4.4 Kwetsbare, bijzondere doelgroepen

Voor diverse bijzondere doelgroepen bestaan al jaren met de betrokken instanties afspraken over het aantal beschikbare woningen op jaarbasis. Dit gaat over de huisvesting van een groep mensen waarbij het van belang is om maatschappelijke onrust, overlast en criminaliteit te voorkomen. Vaak hebben zij psychische problemen, een verstandelijke beperking of schulden. Daarnaast kunnen zij verslaafd zijn en/of overlast voor hun omgeving veroorzaken. Wanneer zij geen dak boven hun hoofd hebben, zwerven zij op straat rond of ze verblijven bij vrienden in het ‘verkeerde milieu’. Om openbare orde- en veiligheidsproblematiek, dakloosheid en overlast voor de Veenendaalse burgers te voorkomen, is organiseren van de juiste huisvesting van belang. Eind vorig jaar is voor deze groep een integrale aanpak op maat met onder andere wonen onder voorwaarden vastgesteld. Maar ook bijvoorbeeld huiselijk geweld is een reden om een aantal personen huisvesting te bieden. Dit betreft speciale afspraken buiten de reguliere WERV woonurgenties om.

3. Conclusies voor de Veenendaalse woningmarkt 2013

Algemeen

- De conclusies uit de Nota Wonen 2012 zoals verwoord in Hoofdstuk 1.2 zijn allemaal nog steeds actueel en blijven dan ook van kracht. Bouwplannen waar een bestemmingsplan wijziging voor nodig is worden op afzetbaarheid getoetst, tenzij het een plan met maximaal 3 woningen betreft.
- Door minimaal 2 maal per jaar met de makelaars, de corporaties en de zorgaanbieders een overleg te hebben willen we zoveel mogelijk sturing blijven geven aan een gezonde woningmarkt met de juiste woningvoorraad voor de toekomst.

Koopwoningen

- De inzet van Startersleningen bevordert de doorstroming op zowel de huur- als de koopmarkt. In 2013 dient, mede op basis van terugbetalingsgedrag en de beschikbare kostendekking, te worden bekeken of we ook in de rest van 2014 door kunnen gaan met het verstrekken van Startersleningen.

Huurwoningen

- Mede naar aanleiding van de prestatie afspraken met de woningcorporaties dienen we te onderzoeken hoe we (huur)woningen gaan toevoegen voor de inkomensgroep van € 33.000 - € 43.000 euro. Binnen deze doelgroep valen ook huishoudens die in afwachting van betere tijden voorlopig liever gaan huren dan kopen. Dit kan zowel nieuwbouw zijn als bestaand aanbod, liefst grondgebonden.

Jongeren

- De werkelijke omvang van de vraag naar jongerenhuisvesting in Veenendaal zal nu pas gaan blijken. Toch worden koopappartementen binnen deze doelgroep nog niet snel verkocht. Aanbod in de huur zal in de loop van dit jaar vrijkomen indien een gedeelte van transformatieproject "De Reünie" niet wordt verkocht. Hierdoor zal blijken of verhuur op meer belangstelling kan rekenen. Wel dienen de diverse projecten (Spoorstede, Reünie en Carrefour) na elkaar op de markt te komen om elkaar niet in de weg te zitten

Senioren

- Nog meer dan voorheen zal deze groeiende doelgroep in de huidige woning blijven wonen totdat het niet meer kan vanwege een beperking. Het stimuleren van bewustwording en de eigen verantwoordelijkheid voor het langer zelfstandig kunnen blijven wonen blijft dan ook een vereiste. Dit moet in de loop van 2013 via het Woonbewust project vanuit FoodValley worden ingevuld.
- Bij zorgvraag moet (24 uren) zorgverlening op afroep in elke woning mogelijk zijn. De voorkeur voor een volgende woning gaat uit naar een huurwoning met minimaal 2 slaapkamers, het liefst een grondgebonden nultreden woningen in de huidige wijk. Hierdoor heeft men geen zorgen over het onderhoud en kunnen kleinkinderen opgevangen worden. Dit gegeven moet worden meegenomen in het onderzoek samen met de woningcorporaties.

Wonen met zorg

- Via meerdere bijeenkomsten proberen we alle zorgpartijen in Veenendaal tot samenwerking te bewegen. Hierdoor kunnen zij samenwerkingsmogelijkheden in huisvesting en/of verlening van zorg aangaan om zo kostendekkend te kunnen blijven werken.
- voor de toekomst bepalen we samen welke woonbehoeften er zullen zijn. Zo proberen we op tijd nieuwe en passende huisvesting te realiseren, bijvoorbeeld op de locaties Boveneind en Engelenburgh. Deze huisvesting moet levensloopbestendig en flexibel zijn zodat ze ook na de vergrijzingsgolf inzetbaar blijven.

Bronvermelding

- Overleg met Veenendaalse marktpartijen in 2013:
 - corporaties
 - grote zorgverleners
 - ontwikkelaars
 - makelaars
 - hypotheekadviseurs

- Consultatie van het Seniorenplatform

- Consultatie van het WMO forum

- Steef Hoeks, regiomanager Utrecht bij het Zorgkantoor te Amersfoort

- Aedes/Actiz Kenniscentrum Wonen en Zorg

- Woonvisie Veenendaal 2007-2012
Werken aan een aantrekkelijke leefstad
Juli 2007

- Nota Wonen 2012

- Rapport “Stuwmeer aan verhuisplannen wacht op vertrouwen”
Vereniging Eigen Huis, januari 2013

- WWZ bijeenkomsten met de Veenendaalse zorgaanbieders op 12 december 2012 en op 7 februari 2013

- NVM rapportage regio Ede 4^e kwartaal 2012