
B&W

1. Het college besluit het Regionaal Actieprogramma Wonen (RAP) Zuid-Kennemerland/ IJmond
2012 t/m 2015 vast te stellen.

2. De financiële consequenties zijn in de woonvisie verwerkt en worden meegenomen in de
kadernota 2012, met inachtneming van het gestelde in de financiële paragraaf.

3. De betrokkenen ontvangen na besluitvorming informatie over dit besluit; de media krijgen een
persbericht.

4. Het besluit van het college wordt ter bespreking gestuurd aan de commissie Ontwikkeling

Portefeuille J. Nieuwenburg
Auteur Mevr. MH de Graaf - SmitOplegvel

Collegebesluit Telefoon 0235113613
E-mail: m.d.graaf@haarlem.nl

SZ/WWGZ/2012/124228
Te kopiëren: A, B

Onderwerp
Regionaal Actieprogramma Wonen (RAP) Zuid-Kennemerland/
IJmond 2012 t/m 2015

B & W-vergadering van
10 april 2012

DOEL: Besluiten

Conform het protocol actieve informatieplicht, bespreekt het college met de raadscommissie het
Regionaal Actieprogramma (RAP) Zuid-Kennemerland/ IJmond. Het doel van de bespreking is dat het
college het te nemen besluit toelicht en dat de raad vragen kan stellen en zijn standpunt kan geven. De
formele bevoegdheid het besluit te nemen ligt bij het college: de raadscommissie geeft haar zienswijze.
Gelijktijdig zal het college van Gedeputeerde Staten (GS) van de provincie het concept RAP aan de
Provinciale Statencommissie (PS) voorleggen.
Woensdag 16 mei a.s. vindt er een bestuurlijke conferentie plaats, waarbij de woningcorporaties, de
ontwikkelaars en het maatschappelijk middenveld kunnen reageren op het concept RAP. De raadsleden
van de regiogemeenten worden ook voor deze conferentie uitgenodigd, zodat ook zij hun reactie kunnen
geven. Alle reacties die worden gegeven op het concept RAP door de raadscommissies, de
Statencommissie en het maatschappelijk middenveld, worden in juni 2012 in het definitieve RAP
verwerkt. Het definitieve RAP wordt vervolgens voor de zomer aan het college ter vaststelling
aangeboden. Wanneer het RAP door de regiogemeenten is vastgesteld, stelt het college van GS het RAP
vervolgens definitief vast.

Dit RAP bevat bestuurlijke afspraken tussen de provincie Noord-Holland en de negen gemeenten in de
regio Zuid-Kennemerland/ IJmond. De geformuleerde inspanningen zijn niet juridisch afdwingbaar; in
die zin is dit RAP een ‘zelfbindend document’: partijen zeggen toe dat zij hun uiterste best doen om de
inspanningen te leveren. Mocht een partij een geformuleerde inspanning niet kunnen leveren, dan wordt
verwacht dat zij de andere partijen kan uitleggen wat de reden daarvan is. Discussies hierover worden
gevoerd in het Portefeuillehoudersoverleg Volkshuisvesting Zuid-Kennemerland/ IJmond. De RAP’s
bevatten publiekrechtelijke afspraken tussen de regio’s en de provincie. Gedeputeerde Staten gaan onder
andere uit van het RAP bij hun beoordeling van plannen buiten Bestaand Bebouwd Gebied (BBG).

1

Onderwerp: Regionaal Actieprogramma Wonen (RAP) Zuid-Kennemerland/
IJmond 2012 t/m 2015
Reg. Nummer: SZ/WWGZ/2012/124228

1. Inleiding
De provincie Noord-Holland en de negen gemeenten in de regio Zuid-
Kennemerland/ IJmond werken sinds eind 2010 aan het opstellen van een Regionaal
Actieprogramma Wonen (RAP) (bijlage A). In het RAP maken de gemeenten met
de provincie afspraken over het kwantitatieve en kwalitatieve woningbouw-
programma in de periode 2012 tot en met 2015. Ook in de andere regio’s wordt een
RAP gemaakt. De RAP’s geven uitvoering aan de ‘Provinciale Woonvisie. Goed
Wonen’ die op haar beurt weer een uitwerking is van de ‘Structuurvisie Noord-
Holland 2040. Kwaliteit door veelzijdigheid’. In de provinciale woonvisie is de
ambitie geformuleerd dat er in 2020 voldoende woningen zijn voor de inwoners van
Noord-Holland met een passende kwaliteit en in een aantrekkelijk woonmilieu. Om
deze doelstelling te realiseren maakt de provincie bestuurlijke afspraken met de
regio’s. Daarnaast geeft het RAP voor de regio Zuid-Kennemerland/ IJmond tevens
uitvoering aan de verstedelijkingsafspraken van de Metropoolregio Amsterdam.

2. Besluitpunten college

1. Het college besluit het Regionaal Actieprogramma Wonen (RAP) Zuid-
Kennemerland/ IJmond 2012 t/m 2015 vast te stellen.

2. De financiële consequenties zijn in de woonvisie verwerkt en worden
meegenomen in de kadernota 2012, met inachtneming van het gestelde in
de financiële paragraaf.

3. De betrokkenen ontvangen na besluitvorming informatie over dit besluit; de
media krijgen een persbericht.

4. Het besluit van het college wordt ter bespreking gestuurd aan de commissie
Ontwikkeling

3. Beoogd resultaat
Een bijdrage leveren aan het regionaal woningbouwprogramma dat aansluit op de
wensen van huidige en toekomstige bewoners. Hierbij voegt Haarlem een aanbod
toe dat aansluit op de vraag en afgestemd is met de regio.

4. Argumenten
Het voorstel past binnen het ingezette beleid.
Het opstellen van een Regionaal Actieprogramma Wonen (RAP) levert een bijdrage
aan programmabegroting 5.2.1.a. het bevorderen van een goede, betaalbare en
gedifferentieerde woningvoorraad. De woningmarkt is veelal een regionale
woningmarkt. Afstemming is nodig om op nieuwbouwlocaties de juiste
woningtypen en woonmilieus te ontwikkelen, die passen bij de vraag van
woningzoekenden. Hiermee wordt concurrentie tussen gemeenten en regio’s zoveel
mogelijk voorkomen, waardoor het risico van leegstand (aanbod sluit niet aan op de
vraag) en eventuele financiële problemen tot een minimum wordt beperkt.

Het RAP bevat afspraken om de lokale woningmarkt te bedienen
In het RAP zijn twee soorten afspraken opgenomen, primaire afspraken op voor-
dracht van de provincie Noord-Holland en maatwerkafspraken aangedragen vanuit
de regiogemeenten zelf.

Collegebesluit

2

De primaire afspraken gaan over het woningbouwprogramma (bestaande uit een
kwantitatief woningbouwprogramma per gemeente; aandeel betaalbare woningen
per gemeente en het aandeel nultreden woningen per gemeente), duurzaamheid
(duurzaam bouwen en energetisch verbeteren van de bestaande woningvoorraad) en
(sociale) voorzieningen in de woonomgeving. De maatwerkafspraken, zijn
afspraken over o.a. het aandeel middelduur en duur en het aandeel eengezins- en
meergezinswoningen in het totale woningbouwprogramma; vraaggericht bouwen en
zelfbouw; wonen boven winkels; herstructurering; de Starterslening; het vergroten
van de keuzemogelijkheden voor huishoudens tot anderhalf keer modaal; Wonen,
Welzijn en Zorg en bijzondere doelgroepen. Met de uitvoering van deze afspraken
informeren de regiogemeenten elkaar, delen kennis door een gezamenlijk
onderzoek en krijgen meer inzicht in (het functioneren van) de lokale woning-
markten om eventuele problemen aan te pakken.

Provincie is woningmarktregisseur en facilitator voor het RAP
De provincie heeft van het Rijk de rol gekregen van woningmarktregisseur in
Noord-Holland. Zij is daarmee onder meer verantwoordelijk voor de program-
mering van 7.800 woningen, die in het kader van de verstedelijkingsafspraken van
de Metropoolregio Amsterdam in de periode 2010 – 2020 in de regio Zuid-
Kennemerland/ IJmond aan de voorraad moeten worden toegevoegd. Verder dient
zij de samenwerking tussen gemeenten tot stand te brengen en te bevorderen als het
gaat om de lokale en regionale woningbouwprogrammering (aantallen en kwaliteit).
De provincie informeert, brengt kennis in, faciliteert en monitoort daarnaast de
primaire afspraken.

Thema’s RAP worden gedeeld door gemeenten en betrokken partijen
Het RAP is tot stand gekomen in nauw overleg met de andere acht regiogemeenten
van Zuid-Kennemerland/ IJmond. De verantwoordelijke bestuurders hebben in het
portefeuillehoudersoverleg Volkshuisvesting Zuid-Kennemerland/ IJmond met het
concept RAP ingestemd. Bij aanvang van het traject hebben de betrokken
gemeenten, corporaties, ontwikkelaars en het maatschappelijk middenveld over de
thema’s van het RAP gesproken en deze onderschreven. Bij het definitief concept
RAP worden de betrokkenen wederom uitgenodigd bij de bestuurlijke conferentie
op 16 mei a.s. Raadsleden zullen hiervoor ook uitgenodigd worden om hun reactie
te geven op het concept-RAP.

Projectvoorstellen uit het RAP komen in aanmerking voor subsidie
De provincie Noord-Holland stelt ter uitvoering van de inspanningen van de RAP’s
subsidie uit het provinciaal woonfonds beschikbaar. Gemeenten kunnen voor het
uitvoeren van onderzoeken of projecten die uitvoering geven aan de afspraken die
zijn vastgelegd in de RAP’s. Die afspraken kunnen gaan over het aantal te bouwen
woningen en de kwaliteit ervan. Een voorwaarde voor het ontvangen van een
subsidie is dat alle regiogemeenten die het RAP hebben ondertekend, instemmen
met de aanvraag. Bovendien moeten de onderzoeken of projecten voor alle
regiogemeenten meerwaarde hebben. De subsidie is een prestatieafspraak.

5. Kanttekeningen
(Actueel) bouwprogramma gaan uitvoeren
De besluitvorming van het Regionaal Actieprogramma Wonen (RAP) verloopt
gelijktijdig met het besluitvormingstraject van de woonvisie Haarlem. Een van de
inspanningen in het RAP is om het woningbouwprogramma van circa 3.100
woningen voor Haarlem t/m 2015 uit te voeren.

3

Deze aantallen zijn al grotendeels opgenomen in reeds bestaande
woningbouwplannen. De binnenstedelijke ruimte voor de beoogde toevoeging is
aanwezig. Veelal zijn de plannen ‘rood voor rood’ of ’rood voor grijs’. De
woningbouwaantallen opgenomen in het RAP worden bij definitieve
besluitvorming van het RAP op de laatste actuele ontwikkelingen gecheckt en
mogelijk nog bijgesteld.

Woningbouwprogramma is ambitieus in de huidige economische conjunctuur
De woningaantallen worden als ambitieus bestempeld door enkele externe partijen
bij het RAP, gezien de huidige economische situatie. Bovendien sluit het geplande
woningbouwprogramma aan op de berekende woningbouwbehoefte. Er is bij het
woningbouwprogramma van Haarlem rekening gehouden met een verwachte
planuitval van circa 50 %. Daar waar de nieuwbouwinspanningen in de afspraken
van het RAP zijn gekwantificeerd, is rekening gehouden met een bandbreedte van
20%. Er zal tussentijds gemonitord worden.

Financiële paragraaf
Op basis van de geformuleerde inspanningen in het RAP kunnen projectvoorstellen
ingediend worden voor subsidie vanuit het Provinciaal Woonfonds. Deze subsidie
wordt alleen uitbetaald als 50% meebetaald wordt door de regio Zuid-
Kennemerland/ IJmond. Voor Haarlem geldt dat de financiering van de
onderzoeksvoorstellen en projecten van het RAP in de woonvisie zijn gedekt.
Mocht bij de behandeling bij de kadernota de raad besluiten een lager bedrag aan de
woonvisie toe te kennen, dan zullen de ambities van de Agenda Wonen van de
woonvisie overeenkomstig worden aangepast. De bijdrage van Haarlem (maximaal
€500.000,-) voor onderzoeksvoorstellen en projecten van het RAP is echter
onvermijdelijk. De eventuele aangepaste ambities uit de woonvisie zullen na de
inspraak van de woonvisie als definitief concept aan de raad worden voorgelegd.
Totaal heeft de provincie voor het RAP € 1,5 miljoen euro beschikbaar.

6. Uitvoering
De provincie en de gemeenten zullen tijdens de uitvoering van het RAP monitoren
of de geformuleerde inspanningen daadwerkelijk worden geleverd. De provincie
werkt momenteel aan een document genaamd ‘Provincie als woningmarkt-
regisseur’, waarbij zij invulling geeft aan haar rol als woningmarktregisseur. Hierin
wordt het voorstel opgenomen om jaarlijks, tijdens een bestuurlijk overleg tussen de
regiogemeenten en provincie, de afspraken uit het RAP te kunnen updaten. De
provincie monitoort jaarlijks de primaire afspraken. Daarnaast biedt ze, op verzoek,
haar kennis en diensten aan de regio is aan om te adviseren bij het aanjagen van o.a.
woningbouwplannen. Daarnaast gebruikt de provincie het RAP als een
toetsingskader om het nut en de noodzaak van verzoeken voor het bouwen buiten
het Bestaand Bebouwd Gebied te beoordelen. In de RAP’s worden geen
bouwlocaties opgenomen. De Provinciale Verordening Structuurvisie, vastgesteld
door Provinciale Staten, is het democratisch kader op basis waarvan gemeenten een
ontheffing kunnen aanvragen voor bouwen buiten bebouwd gebied.

De provincie en regiogemeenten hebben de intentie uitgesproken om voor de
periode 2016 – 2020 opnieuw bestuurlijke afspraken met elkaar te gaan maken.

Bij vaststelling van het RAP zal een (regionaal afgestemd) persbericht uitgaan
(bijlage B).

4

7. Bijlagen

Bijlage A: Regionaal Actieprogramma Zuid-Kennemerland/ IJmond 2012 t/m 2015,
gewijzigd concept 8, 13 maart 2012.

Het college van burgemeester en wethouders,

de secretaris de burgemeester

BMC
Gewijzigd concept 8, 13 maart 2012
de heer ing. W. Vos
Projectnummer: 170167
Correspondentienummer: DH-….-…..

Regionaal Actieprogramma Zuid-
Kennemerland/IJmond 2012 t/m 2015

Gewijzigd concept 8

Inzet van de regiogemeenten in
Zuid-Kennemerland/IJmond en
de provincie Noord-Holland

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

1/55

INHOUD

HOOFDSTUK 1 AANLEIDING 4

1.1 Regionalisering van het woonbeleid 4

1.2 Onderwerpen in het RAP 5

1.3 Proces 6

1.4 Uitvoerbaarheid van dit RAP 7

1.5 Op langere termijn een grote woningbehoefte 8

1.6 Relatie met Haarlemmermeer 8

1.7 Status van dit RAP 8

1.8 Leeswijzer 9

HOOFDSTUK 2 DE KRACHT VAN DE REGIO EN DE GEMEENTEN 10

2.1 De regio 10

2.2 De gemeenten 13

2.3 Confrontatie tussen gewenste accenten en geformuleerde inspanningen 21

HOOFDSTUK 3 DE BEREKENDE WONINGBEHOEFTE 23

3.1 Kwantitatieve woningbehoefte 23

3.2 Kwalitatieve woningbehoefte 24

HOOFDSTUK 4 DE INSPANNINGEN 28

4.1 Thema’s van het referentieprogramma 28

4.2 Overige thema’s 36

4.3 Ondersteuning door de provincie 45

HOOFDSTUK 5 MONITORING EN BESTUURLIJK OVERLEG 47

5.1 Monitoring 47

5.2 Bestuurlijk overleg tussen provincie en gemeenten 47

5.3 Bestuurlijk overleg tussen de gemeenten 48

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

2/55

De ondergetekenden,

1. Provincie Noord-Holland, vertegenwoordigd door de gedeputeerde, mevrouw

J. Geldhof, hierna te noemen ‘de provincie’

en

2. Gemeente Beverwijk, vertegenwoordigd door de wethouder, mevrouw

J.W.J. Dorenbos-de Hen;

3. Gemeente Bloemendaal, vertegenwoordigd door de wethouder, mevrouw

A.M.C. Schep;

4. Gemeente Haarlem, vertegenwoordigd door de wethouder, de heer

J. Nieuwenburg;

5. Gemeente Haarlemmerliede en Spaarnwoude, vertegenwoordigd door de

wethouder, de heer F. Zantkuijl;

6. Gemeente Heemskerk, vertegenwoordigd door de wethouder, mevrouw

E.A. van Tongeren;

7. Gemeente Heemstede, vertegenwoordigd door de wethouder, de heer

P.H. van de Stadt;

8. Gemeente Uitgeest, vertegenwoordigd door de wethouder, de heer

W.J.M. Spaanderman;

9. Gemeente Velsen, vertegenwoordigd door de wethouder, de heer R.G. te Beest;

10. Gemeente Zandvoort, vertegenwoordigd door de wethouder, de heer

G.J.W. Toonen,

hierna te noemen: ‘de gemeenten’.

Overwegende als volgt:

De provincie heeft in september 2010 de ‘Provinciale Woonvisie 2010-2020; Goed

Wonen in Noord-Holland’ vastgesteld. Om de bouwopgave te realiseren wil de

provincie bestuurlijke afspraken maken met de gemeenten in de regio Zuid-

Kennemerland/IJmond. Daarenboven willen de gemeenten met de provincie

afspraken maken over andere thema’s die relevant zijn voor het wonen. Deze

bestuurlijke afspraken staan in de vorm van inspanningen in dit document.

De provincie en de gemeenten verklaren deze wederzijdse inspanningen te willen

leveren en gezamenlijk verantwoording te zullen afleggen over de nakoming ervan.

De inspanningen vormen de wederzijdse intenties voor de periode van 2011 tot en

met 2015.1 Voor de daarop volgende periode, 2016 tot en met 2020, willen de

provincie en de gemeenten opnieuw dergelijke bestuurlijke afspraken met elkaar

maken.

1
 Alle informatie en de afgesproken inspanningen hebben betrekking op de periode 2011 tot

en met 2015. Maar omdat het RAP in 2012 wordt ondertekend, is er voor gekozen om in

de titel de periode 2012 tot en met 2015 te hanteren.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

3/55

Dit document kan worden aangehaald als ‘Regionaal Actieprogramma Zuid-

Kennemerland/IJmond 2012 t/m 2015’. Aldus in tienvoud opgemaakt en getekend

op <datum> 2012, te Haarlem.

Provincie Noord-Holland

mevrouw J. Geldhof

gedeputeerde

Gemeente Beverwijk

mevrouw J.W.J. Dorenbos-de Hen

wethouder

Gemeente Bloemendaal

mevrouw A.M.C. Schep

wethouder

Gemeente Haarlem

de heer J. Nieuwenburg

wethouder

Gemeente Haarlemmerliede en

Spaarnwoude

de heer F. Zantkuijl

wethouder

Gemeente Heemskerk

mevrouw E.A. van Tongeren

wethouder

Gemeente Heemstede

de heer P.H. van de Stadt

wethouder

Gemeente Uitgeest

de heer W.J.M. Spaanderman

wethouder

Gemeente Velsen

de heer R.G. te Beest

wethouder

Gemeente Zandvoort

de heer G.J.W. Toonen

wethouder

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

4/55

Hoofdstuk 1
Aanleiding

1.1 Regionalisering van het woonbeleid

In april 2009 hebben de gemeenten in de Metropoolregio Amsterdam het

‘Gebiedsdocument Metropoolregio Amsterdam; Verstedelijkingsafspraken 2010-

2020’ vastgesteld. Hierin is verwoord dat in de gemeenten in de regio’s Zuid-

Kennemerland en IJmond in totaal 7.800 woningen worden toegevoegd in de

periode 2010 tot 2020. Het gaat hier om een netto-toevoeging; de bouwproductie is

hoger omdat er ook woningen worden gesloopt.

In dat rapport zijn uitsluitend woningaantallen per regio genoemd; de provincie kreeg

de rol om die regionale aantallen in samenwerking met de gemeenten door te

vertalen op gemeenteniveau.

Vervolgens hebben Provinciale Staten in september 2010 de ‘Provinciale Woonvisie

2010-2020; Goed Wonen in Noord-Holland’ vastgesteld. Daarin staat de doelstelling

van de provincie dat al haar inwoners in 2020 beschikken over voldoende woningen

met een passende kwaliteit en in een aantrekkelijk woonmilieu. Om deze doelstelling

te realiseren wil de provincie bestuurlijke afspraken maken met de regio’s: de

zogenoemde ‘Regionale Actieprogramma’s’ (RAP’s). Zuid-Kennemerland en IJmond

worden hierbij als één regio beschouwd.2

Ter voorbereiding van die RAP’s hebben GS in november 2010 het ‘Plan van

aanpak Regionale Actieprogramma’s Wonen 2011-2015 (RAP’s) in de steigers’

vastgesteld. Alle gemeenten hebben ingestemd met dat plan van aanpak en

daarmee met de proceswijze voor de totstandkoming van het RAP.

Voor de regio Zuid-Kennemerland/IJmond zijn de woningbouwafspraken vastgelegd

in dit document: het ‘Regionaal Actieprogramma Zuid-Kennemerland/IJmond 2012

t/m 2015’.3

2
 De andere drie regio’s die een RAP opstellen zijn: Noord-Holland Noord (bestaande uit de

subregio’s Alkmaar, West-Friesland en Kop van Noord-Holland), Stadsregio Amsterdam en

Gooi en Vechtstreek.
3
 De naam van dit document is ‘Actieprogramma’ omdat deze term in de provinciale

woonvisie wordt gehanteerd. Om de inspanningen die in dit document staan te realiseren,

is vereist dat de vastgelopen woningbouw weer op gang wordt gebracht. Na de

ondertekening van dit document zullen de gemeenten hierover met elkaar afspraken

maken.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

5/55

Figuur 1 Overzicht van de regio Zuid-Kennemerland/IJmond

Het doel van dit RAP is te komen tot een regionale woningbouwprogrammering,

waarbij op regionaal niveau de afstemming tussen woningvraag en -aanbod centraal

staat. De noodzaak van regionaal geformuleerde inspanningen wordt door de

gemeenten in Zuid-Kennemerland/IJmond en andere woonpartners, zoals de

woningcorporaties, breed gedragen. Ontwikkelingen zoals vergrijzing en trek naar

de stad vanuit omliggende gemeenten, maken dat woonbeleid op lokaal niveau

alleen niet meer toereikend is. Afstemming van het woonbeleid op regionaal niveau

is ook nodig om een passende verdeling van de woningtypen en de woonmilieus tot

stand te brengen die past bij de vraag van de consumenten. De huidige (2011)

economische crisis, die forse effecten heeft op de woningmarkt, onderstreept het

belang van regionale afstemming. Door op regionaal niveau inspanningen te

formuleren over de hoeveelheid en de differentiatie van woningen die er in de regio

Zuid-Kennemerland/IJmond worden gebouwd, kan ongewenste concurrentie tussen

regio’s en gemeenten worden voorkomen.

Dit RAP kan worden beschouwd als eerste stap in de samenwerking binnen de regio

Zuid-Kennemerland/IJmond, om met vertrouwen in elkaar samen te werken aan het

verbeteren van de regionale woningmarkt.

1.2 Onderwerpen in het RAP

Speerpunten van de provincie

De onderwerpen waarover in dit RAP inspanningen worden geformuleerd, zijn

afgeleid van de speerpunten uit de provinciale woonvisie, zie kader 1.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

6/55

Kader 1 Speerpunten provinciale woonvisie

1. Verbeteren van de afstemming tussen vraag en aanbod voor alle consumenten,

en specifiek voor de doelgroepen die minder kansen hebben op het vinden van

een geschikte woning.

2. Verbeteren van de mate waarin voorzieningen in de woonomgeving aansluiten bij

de vraag van bewoners.

3. Verbeteren van de duurzaamheid van het woningaanbod en de woonomgeving.

Op basis van deze speerpunten wil de provincie dat in dit RAP in elk geval

inspanningen worden geleverd op de thema’s die in het volgende kader zijn

vermeld, het zogenoemde ‘referentieprogramma’. De inspanningen die partijen op

deze thema’s willen leveren, staan in hoofdstuk 4, paragraaf 4.1.

Kader 2 Referentieprogramma

Thema

- Kwantitatief bouwprogramma

- Aandeel betaalbaar in bouwprogramma

- Aandeel nultredenwoningen

- Duurzaamheid

- Voorzieningen

Aanvullende thema’s van de gemeenten

Naast de thema’s in het referentieprogramma willen de gemeenten dat het RAP

aandacht besteedt aan thema’s die ook in een lokale woonvisie thuis horen. Die

aanvullende thema’s zijn hierna vermeld. De inspanningen die partijen op deze

aanvullende thema’s willen leveren, staan in hoofdstuk 4, paragraaf 4.2.

Kader 3 Aanvullende thema’s
Thema

- Kwalitatief bouwprogramma:

 - Bouwprogramma naar koop- en huurwoningen

 - Aandeel middelduur en duur in bouwprogramma

 - Aandeel eengezins- en meergezinswoningen in bouwprogramma

- Vraaggericht bouwen en zelfbouw (CPO/PO)

- Wonen boven Winkels

- Herstructurering

- Startersregeling

- Huishoudens tot anderhalf keer modaal

- Wonen, Welzijn en Zorg

- Bijzondere doelgroepen

- Huisvestingsverordening en woonruimteverdeelsysteem

1.3 Proces

Stappen die zijn gezet

Gestart is met het analyseren van relevante documenten. De documenten die voor

dit RAP zijn gebruikt, zijn vermeld in bijlage 3. Tegelijkertijd heeft de projectleider

gesprekken gevoerd met de verantwoordelijke wethouder van de gemeenten over

hun verwachtingen ten aanzien van het RAP en de inhoudelijke thema’s. Op basis

van deze informatie is de rapportage ‘Naar een Regionaal Actieprogramma Zuid-

Kennemerland/IJmond 2011 t/m 2015’ opgesteld.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

7/55

Met gebruikmaking van de informatie uit die rapportage is vervolgens dit RAP

geschreven. Het concept-RAP is, net als de rapportage, enkele keren besproken in

het ‘portefeuillehoudersoverleg Regionale Samenwerking Volkshuisvesting’, waarin

de wethouders van de negen gemeenten zitting hebben en in de projectgroep,

waarin de beleidsambtenaren van de gemeenten zitting hebben. Bij zowel de

bestuurlijke als de ambtelijke overleggen was een ambtelijke vertegenwoordiger van

de provincie aanwezig. Het concept-RAP is op 14 september 2011 ook besproken

met de woningcorporaties4 in de regio en in de klankbordgroep5.

Vervolgstappen

Dit definitief concept-RAP wordt in april 2012 besproken in het college van de negen

gemeenten. Nadat GS hebben gereageerd op het definitieve concept-RAP vindt in

mei 2012 een bestuurlijke conferentie plaats, waarvoor de woningcorporaties en de

leden van de klankbordgroep worden uitgenodigd. Daarna wordt het definitieve RAP

vastgesteld en ten slotte ondertekend door de bestuurders van de gemeenten en de

provincie.

1.4 Uitvoerbaarheid van dit RAP

Op dit moment (2012) is er sprake van een crisis op de woningmarkt: het aantal te

koop staande woningen is ongeveer verdubbeld en prijzen van koopwoningen dalen.

Er is weliswaar sprake van een verhuisbehoefte, maar die wordt niet omgezet in

daadwerkelijke verhuizingen. Door deze impasse zijn investeerders heel voorzichtig

in het ontwikkelen van bouwplannen en is het daarom ook heel lastig om over de

woningbouw bestuurlijke afspraken te maken in dit RAP.

Naarmate deze crisis op de woningmarkt langer duurt, wordt het lastiger om de

bouwafspraken te realiseren die in dit RAP zijn opgenomen. Bij de eerste evaluatie

van dit RAP in 2013 zal duidelijk zijn in hoeverre de crisis het leveren van prestaties

in de weg heeft gestaan. Dit kan reden zijn om de afgesproken inspanningen te

herzien.

De uitvoerbaarheid van dit RAP is niet uitsluitend afhankelijk van economische

ontwikkelingen, maar ook van recente ontwikkelingen in het rijksbeleid. Deze zullen

de investeringsmogelijkheden voor woningcorporaties de komende jaren namelijk

(verder) beperken. Het gaat hierbij onder andere om de heffing voor de huurtoeslag,

de splitsing in DAEB- en niet-DAEB-activiteiten en de verplichting om 75% van de

huurwoningen te koop aan te bieden aan huurders.

4
 Dit zijn: AWV Eigen Haard, Elan Wonen, Kennemer Wonen, Sint Agnes Woningstichting,

Woningbedrijf Velsen, Woningbouwvereniging Brederode, Woningstichting De Key,

Woningstichting Pré Wonen, Wooncorporatie Kennemerhave, WOONopMAAT, Woonzorg

Nederland en Ymere.
5
 Aan de klankbordgroep nemen de volgende partijen deel: Amvest, AM Wonen, Bouwfonds

ontwikkeling, Cobraspen, De Hypotheekshop, Dupon Vastgoed, Haarlem Effect, Hbb

groep, Huizenstede makelaardij BV, Kennemer Beheer, Kontext, Mooijekind Vleut,

NEBECO Object Vastgoed, RIBW K/AM, Stichting St. Jacob, Samenwerkende Bonden van

Ouderen Noord-Holland (SBO-NH), Stichting DOCK, Thunnissen Groep, VBZ/Bureau

Lindenhoek, VIVA! Zorggroep, Vrouwenadviescommissie Haarlem en Zorgbalans.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

8/55

1.5 Op langere termijn een grote woningbehoefte6

Voor de korte termijn heeft de huidige economische situatie (zie paragraaf 1.4) een

grote invloed op de woningmarkt. Op langere termijn is in de Noordvleugel van de

Randstad echter sprake van een grote woningbehoefte als gevolg van de

voortgaande huishoudensgroei in dit gebied. Dit leidt tot een toevoeging van bijna

440.000 woningen in de Noordvleugel tot 2040, waarvan ruim 300.000 in de

Metropoolregio Amsterdam.

1.6 Relatie met Haarlemmermeer

De gemeente Haarlemmermeer maakt onderdeel uit van de Stadsregio Amsterdam

en dus niet van de regio Zuid-Kennemerland/IJmond. Desalniettemin is het voor de

gemeenten in Zuid-Kennemerland wel relevant welke afspraken de gemeente

Haarlemmermeer in het RAP van de Stadsregio Amsterdam maakt. De gemeenten

in Zuid-Kennemerland en Haarlemmermeer hebben namelijk een aantal jaren

geleden hun woningmarkt voor sociale huurwoningen voor elkaar opengesteld. De

achtergrond daarvan is dat Zuid-Kennemerland en Haarlemmermeer

complementaire woningmarkten vormen.

Deze openstelling betekent dat bij de woningtoewijzing aan de bewoners van Zuid-

Kennemerland die naar een sociale huurwoning in Haarlemmermeer willen

verhuizen (en vice versa) geen regionale bindingseisen worden gesteld. Hierdoor

kan bijvoorbeeld een jong huishouden met kinderen uit Haarlem naar een

betaalbare eengezinswoning in Haarlemmermeer verhuizen en kan een starter uit

Haarlemmermeer een goedkoop appartement in Haarlem huren.

1.7 Status van dit RAP

Dit RAP bevat bestuurlijke afspraken tussen enerzijds de provincie Noord-Holland

en anderzijds de negen gemeenten in de regio Zuid-Kennemerland/IJmond. De

geformuleerde inspanningen zijn niet juridisch afdwingbaar; in die zin is dit RAP een

‘zelfbindend document’: partijen zeggen toe dat zij hun uiterste best doen om de

inspanningen te leveren. Mocht een partij een geformuleerde inspanning niet

kunnen leveren, dan wordt verwacht dat zij de andere partijen kan uitleggen wat de

reden daarvan is. Discussies hierover worden gevoerd in het

Portefeuillehoudersoverleg. Zie ook paragraaf 5.2.

De gemeenten in de regio zien dit RAP als eerste stap in de samenwerking binnen

de regio, om met vertrouwen in elkaar samen te werken aan het verbeteren van de

regionale woningmarkt. De gemeenten vinden het daarnaast belangrijk dat

de provincie met het ondertekenen van dit RAP aangeeft dat ze wil faciliteren en

kennis delen en financieel wil bijdragen7 aan het realiseren van de geformuleerde

inspanningen. Zie ook paragraaf 4.3.

6
 Bron: brief van 18 oktober 2011 van de minister van Infrastructuur en Milieu en de minister

van BZK aan de voorzitter van de Tweede Kamer.
7
 De provincie heeft een Provinciaal Woonfonds ingesteld. Volgens de uitvoeringsregeling

kan uit dit fonds subsidie worden verstrekt voor activiteiten die aansluiten bij de afspraken

die in het vastgestelde RAP zijn gemaakt. Uitsluitend gemeenten die dit RAP hebben

ondertekend, komen in aanmerking voor bijdragen uit dit Provinciaal Woonfonds.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

9/55

1.8 Leeswijzer

Dit RAP is als volgt opgebouwd:

• Hoofdstuk 1: aanleiding voor het RAP, belangrijkste onderwerpen, gevolgen van

huidige crisis, de relatie met de gemeente Haarlemmermeer en de status van het

RAP.

• Hoofdstuk 2: beschrijving van de regio en de gemeenten met hun sterke punten

en aandachtspunten, de kansen en bedreigingen en de speerpunten in het

woonbeleid.

• Hoofdstuk 3: uitkomsten van de woningbehoefteberekening die ABF Research in

opdracht van de provincie Noord-Holland heeft uitgevoerd. De provincie heeft

deze uitkomsten gebruikt als toetsing van het concept van dit RAP.

• Hoofdstuk 4: de inspanningen die partijen leveren. Dit hoofdstuk vormt ‘het hart’

van het RAP. Bij de inspanningen is onderscheid gemaakt tussen de

inspanningen op de thema’s van het referentieprogramma en op de aanvullende

thema’s waarover de gemeenten inspanningen willen afspreken.

• Hoofdstuk 5: het monitoren van de afgesproken inspanningen, bestuurlijk

overleg tussen de provincie en de gemeenten en de verdere uitbouw van het

bestuurlijk overleg in de regio.

Het RAP gaat vergezeld van enkele bijlagen:

• Bijlage 1: de inspanningen uit hoofdstuk 4 zijn hier bij elkaar geplaatst.

• Bijlage 2: de afkortingen en begrippen die in het RAP worden gebruikt, worden

verduidelijkt.

• Bijlage 3: overzicht van de documenten die voor het RAP zijn gebruikt.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

10/55

Hoofdstuk 2
De kracht van de regio en de gemeenten

2.1 De regio

De regio Zuid-Kennemerland/IJmond bestaat uit de subregio Zuid-Kennemerland en

de subregio IJmond. De woningvoorraad bestond in 2010 uit bijna 169.500

woningen. In tabel 1 is de samenstelling van de woningvoorraad vergeleken met die

van de overige regio’s die een RAP opstellen. Uit deze vergelijking blijkt dat de

woningvoorraad van deze regio veel overeenkomsten vertoont met die van Gooi en

Vechtstreek.

Tabel 1 Samenstelling woningvoorraad van regio’s

Eigendom/type

Zuid-

Kennemerland/

IJmond

Noord-

Holland

Noord

Stadsregio

Amsterdam

Gooi en

Vechtstreek

Huurwoningen 43% 33% 60% 42%

Koopwoningen 57% 67% 40% 58%

Eengezinswoningen 65% 85% 39% 77%

Meergezinswoningen 35% 15% 61% 23%

Totaal 169.492 273.663 666.134 109.086

Bron: Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale Actieprogramma’s

Wonen (ABF, juni 2011)

De huidige woningbouwambities zijn samengebracht in verstedelijkingsafspraken die

het Rijk en de regio’s met elkaar hebben gemaakt voor de periode 2010 tot en met

2019. De afspraken omvatten de investeringsbehoefte in de regio’s. De

woningbouwopgaven voor de beide subregio’s zijn vermeld in tabel 2. Er is geen

verdere verdeling naar de afzonderlijke gemeenten gemaakt.

Tabel 2 Woningbouwopgaven (netto groei) regio Zuid-Kennemerland/IJmond

Subregio 2010 t/m 2014 2015 t/m 2019 Totaal

Zuid-Kennemerland 2.700 2.000 4.700

IJmond 1.800 1.300 3.100

Totaal regio 4.500 3.300 7.800

Bron: Gebiedsdocument Metropoolregio Amsterdam

Op langere termijn is in de Metropoolregio Amsterdam sprake van een grote

woningbehoefte. Zie paragraaf 1.5.

Op basis van de beschrijving van de subregio’s hieronder, kunnen de sterke punten

en aandachtspunten en de kansen en bedreigingen van de regio als volgt worden

samengevat.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

11/55

Regio Zuid-Kennemerland/IJmond
Sterke punten Aandachtspunten

- Prettig gebied om in te wonen

- Ligging van de regio, duinen en nabij

Amsterdam

- Gevarieerd woonmilieu (gemeenten met

veel goedkope woningen, maar ook

gemeenten met veel dure woningen)

- Getalsmatig voldoende grote kernvoorraad

in relatie tot de primaire doelgroep

- Doorstroming van middenklasse uit sociale huur is

moeilijk vanwege gebrek aan passend aanbod

- Kwaliteit van de bestaande woningvoorraad staat

onder druk

- Te weinig geschikte woningen voor ouderen

- Voorzieningenniveau staat onder druk

- Nauwelijks doorstroming

- Nauwelijks uitbreidingslocaties

Kansen Bedreigingen

- Benutten van de mogelijkheden van

nieuwbouw en herbestemming

- Verbeteren van de bestaande

woningvoorraad

- Bouwen in middensegment om jongeren en

middenklasse, vaak gezinnen, vast te

houden

- Bouwen van nultredenwoningen en

woningen in middensegment om

doorstroming te bevorderen

- Vergrijzing waardoor voorzieningenniveau afneemt

- Tweedeling: lage en hoge inkomens door vertrek

van middeninkomens

- Vertrek van jongeren en gezinnen

- Versobering van voorzieningen

Beschrijving van de subregio’s

Zuid-Kennemerland

De gemeenten Bloemendaal, Haarlem, Haarlemmerliede en Spaarnwoude,

Heemstede en Zandvoort vormen samen de subregio Zuid-Kennemerland. De

ligging van Zuid-Kennemerland is uniek. Zij ligt midden tussen de economische

motoren Schiphol en IJmond, vlakbij Amsterdam en tegelijkertijd aan de kust met

mooie duingebieden en stranden. Zuid-Kennemerland is dan ook een prettig gebied

om in te wonen.

De bijzondere ligging brengt ook nadelen met zich mee. Er is een gebrek aan

uitleggebieden. Hierdoor kan in Zuid-Kennemerland uitsluitend door middel van

kleinschalige nieuwbouw- en herstructureringsplannen (deze liggen vooral binnen

Bestaand Bebouwd Gebied) worden ingespeeld op de huidige en toekomstige

woningbehoefte. De subregio heeft hierdoor een gespannen woningmarkt, waardoor

er een lange wachttijd is voor sociale huurwoningen en huren in de vrije sector te

duur is voor inkomens tot circa anderhalf modaal. Ook op de koopmarkt heeft deze

groep bijna geen kans. Een deel van de inwoners dreigt dus geen toegang meer te

krijgen tot de regionale woningmarkt. Om de huishoudens die een sociale

huurwoning zoeken meer keuzevrijheid te geven en sneller aan een woning te

helpen, hebben de regiogemeenten met de gemeente Haarlemmermeer afspraken

gemaakt om de huurwoningmarkt wederzijds open te stellen. Zie paragraaf 1.6. De

regiogemeenten (met uitzondering van Zandvoort) hebben ook met Velsen

afgesproken om bij wijze van proef de huurwoningmarkt tijdelijk, op basis van

wederkerigheid, open te stellen.

Een ander knelpunt is het te beperkte aanbod van bepaalde woningtypen, zoals

nultredenwoningen. Dit leidt tot een stagnatie van de doorstroming, onder andere bij

gezinnen, omdat ouderen relatief vaak in een eengezinswoning wonen en niet willen

verhuizen naar een voor hen geschikte woning. Omdat in de komende jaren een nog

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

12/55

sterkere vergrijzing optreedt, is het heel belangrijk om voor te sorteren op de

toekomst. Ouderen blijven het liefst in de eigen wijk wonen. Daarom moet het

aanbod in de ‘eigen’ wijk en dus eigen gemeente worden gecreëerd.

Daarnaast is er te weinig aanbod van koopwoningen in het middensegment

(€ 215.000,– tot € 350.000,–). Mensen die in een goedkope huurwoning wonen,

blijven daar wonen en verhuizen bij een inkomensgroei niet naar een duurdere

(koop)woning. Hierdoor kunnen de huishoudens geen volgende stap in hun

wooncarrière zetten. Het risico bestaat dat er te weinig aantrekkelijk aanbod voor

middeninkomens overblijft en het gat in de woningmarkt tussen lage en hoge

inkomens onoverbrugbaar wordt. Het aantal woningen in de kernvoorraad is

getalsmatig voldoende in verhouding tot de omvang van de primaire doelgroep.

Maar omdat deze woningen als gevolg van beperkte doorstroming weinig

beschikbaar komen, heeft de primaire doelgroep te maken met lange wachttijden.

Voor starters op de woningmarkt is een koopwoning zo goed als onbereikbaar.

Daarom bieden de gemeenten in Zuid-Kennemerland, behalve Heemstede, een

starterslening aan.

IJmond

De gemeenten Beverwijk, Heemskerk, Uitgeest en Velsen vormen samen de

subregio IJmond. Ook in dit gebied wordt prettig gewoond, vanwege de over het

algemeen nog betaalbare woningvoorraad, de werkgelegenheid, de nabij gelegen

kust en recreatiegebieden en de nabijheid van Amsterdam. De subregio is een

grotendeels aaneengesloten geheel, met een industrieel en overwegend stedelijk

karakter. Behalve Uitgeest, want deze gemeente heeft een dorps karakter.

De woningvoorraad in de gemeenten is tamelijk eenzijdig: Beverwijk en Heemskerk

kennen relatief veel goedkope appartementen en alle gemeenten hebben een tekort

aan woningen die voor ouderen geschikt zijn. Dit belemmert de doorstroming. Ook is

er behoefte aan een kwalitatieve verbetering van de woningvoorraad. De gemeenten

in de subregio willen stimuleren dat zoveel mogelijk jongeren in IJmond kunnen

blijven wonen. Een aantal gemeenten biedt om deze reden startersleningen aan.

Het grondgebied van Beverwijk en Heemskerk kan worden beschouwd als een

‘hecht woningmarktgebied’: het overgrote deel van de verhuizingen vindt binnen

deze gemeenten zelf of tussen beide gemeenten plaats.

Velsen neemt binnen de subregio een bijzondere positie in omdat de gemeente

grenst aan de subregio Zuid-Kennemerland. Formeel is de gemeente onderdeel van

de subregio IJmond, maar voor de verhuisbewegingen kijken de inwoners meer

richting Zuid-Kennemerland, met name de aangrenzende gebieden Haarlem-Noord

en Bloemendaal.

Sterke punten en aandachtspunten

Hieronder staat een aantal sterke punten en aandachtspunten en de kansen en

bedreigingen van de subregio’s vermeld. Door de verschillen tussen gemeenten

doen zich de sterke punten en aandachtspunten zich niet in elke gemeente voor.

Wat dit betreft geven de sterke punten en aandachtspunten en de kansen en

bedreigingen een typering van de subregio als geheel. De nuancering op het niveau

van de gemeenten volgt in paragraaf 2.2.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

13/55

Subregio Zuid-Kennemerland
Sterke punten Aandachtspunten

- Prettig gebied om in te wonen

- Ligging van de regio, duinen en nabij

Amsterdam

- Voldoende kernvoorraad voor de doelgroep

- Een kwantitatief en kwalitatief woningtekort

- Nauwelijks uitbreidingsmogelijkheden

- Gespannen woningmarkt

- Nauwelijks doorstroming op de woningmarkt

- Vergrijzing

- Slechte bereikbaarheid

Kansen Bedreigingen

- Kwaliteitsverbetering van de

woningvoorraad

- Bouwen van middeldure woningen om

jongeren en middenklasse, vaak gezinnen,

vast te houden

- Bouwen van middeldure woningen voor

senioren en middeninkomens om

doorstroming te bevorderen

- Tweedeling van huishoudens met lage en

huishoudens met hoge inkomens

- Versobering van voorzieningen

Subregio IJmond
Sterke punten Aandachtspunten

- Prettig gebied om in te wonen

- Ligging van de regio, duinen en nabij

Amsterdam

- Woningvoorraad relatief goed betaalbaar

- Grote kernvoorraad

- Een kwalitatief woningtekort

- Tamelijk eenzijdige woningvoorraad

- Kwaliteit van de woningvoorraad staat onder druk

- Nauwelijks doorstroming op de woningmarkt

- Vergrijzing wordt versterkt doordat jongeren

vertrekken

Kansen Bedreigingen

- Bouwen voor de huidige en toekomstige

woningbehoefte

- Bouwen van middeldure woningen om

jongeren en middenklasse, vaak gezinnen,

vast te houden

- Bouwen van middeldure woningen voor

senioren en middeninkomens om

doorstroming te bevorderen

- Kwaliteitsverbetering van de

woningvoorraad

- Afkalven draagvlak voor voorzieningen als gevolg

van vertrek van ouderen en jongeren

2.2 De gemeenten

In deze paragraaf is een beknopte beschrijving van elke gemeente opgenomen, met

per gemeente de kenmerkende sterke punten en aandachtspunten en de kansen en

bedreigingen. De sterke punten en aandachtspunten die zich in elke gemeente

voordoen, zoals het gebrek aan uitbreidingslocaties, de beperkte doorstroming en

de vergrijzing, zijn niet vermeld bij het samenvattende overzicht per afzonderlijke

gemeente.

Beverwijk

Beverwijk is een gemeente in stedelijk gebied, waar uitbreidingsmogelijkheden voor

woningbouw schaars zijn. Er vinden veel verhuizingen plaats tussen Beverwijk en

Heemskerk en de inwoners van beide gemeenten zijn georiënteerd op elkaars

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

14/55

voorzieningen. Ten opzichte van Heemskerk heeft Beverwijk een meer stads en

bedrijvig karakter en meer voorzieningen.

De woningmarkt van Beverwijk was al vóór de huidige economische crisis ruim. Er is

weliswaar geen kwantitatief woningtekort, maar wel een kwalitatief tekort: in de

gemeente Beverwijk staan teveel goedkope huurappartementen. Om de nogal

eenzijdige woningvoorraad van Beverwijk te verkleinen, is eind jaren negentig

gestart met nieuwbouw in de Broekpolder en herstructurering van verouderde

woonwijken. De gemeente wil deze integrale gebiedsontwikkeling – zoals het

stationsgebied – en de bouw van middeldure en dure woningen voortzetten omdat

die leidt tot meer variatie in woonmilieus en woningtypologieën, waardoor meer

inwoners binnen de gemeente een volgende stap in hun wooncarrière kunnen

maken. De gemeente wil dat vooral eengezinswoningen worden gebouwd, maar die

zijn op binnenstedelijke locaties moeilijk realiseerbaar. Het accent in de

woningbouwplannen tot 2020 ligt daarom op appartementen. Die moeten allemaal

technisch geschikt zijn voor ouderen om de vergrijzing en de extramuralisering van

de zorg op te vangen. De gemeente verwacht dat in de periode van dit RAP in totaal

632 woningen worden gebouwd.

Sterke punten Aandachtspunten

- Ruime woningmarkt - Eenzijdige woningvoorraad (overschot aan

goedkope huurappartementen)

- Meer appartementen dan gevraagd in

nieuwbouwplannen

Kansen Bedreigingen

- Herstructureren waardoor een gevarieerdere

woningvoorraad kan worden gerealiseerd

- Bouw van middeldure en dure woningen

- Sociale problemen als gevolg van grote aantal

goedkope huurappartementen

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

Bloemendaal

Een groot deel van het Bloemendaalse grondgebied bestaat uit natuurgebieden,

landgoederen en open landschappen. Bloemendaal kent relatief veel koopwoningen,

die gemiddeld groot en duur zijn. Ook de inkomens van de huishoudens zijn

gemiddeld hoog. Het is een gemeente met een relatief sterk vergrijsde bevolking.

De gemeente Bloemendaal kent een gespannen woningmarkt, hetgeen zich uit in

hoge woningprijzen en lange wachtlijsten voor sociale huurwoningen. Er kan maar

beperkt tegemoet worden gekomen aan de woningbehoefte in Bloemendaal. De

gemeente Bloemendaal beschikt niet over grootschalige uitbreidingslocaties. Alleen

in de dorpskernen is er een aantal kleinschalige locaties die mogelijk voor

herontwikkeling of verdichting in aanmerking komen. De gemeente verwacht dat in

de periode van dit RAP 263 woningen worden gebouwd.

Het percentage scheefwoners is zeer hoog omdat er nauwelijks mogelijkheden zijn

om vanuit een sociale huurwoning door te stromen naar een middeldure huurwoning

of een betaalbare koopwoning. Daarnaast is er een gebrek aan nultredenwoningen,

waardoor relatief veel senioren in een eengezinswoning blijven wonen. Er is veel

vraag naar eengezinswoningen van gezinnen uit Haarlem en Amsterdam met een

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

15/55

hoger inkomen, maar door de beperkte doorstroming kan onvoldoende aan deze

vraag tegemoet worden gekomen.

Wanneer er niet wordt ingespeeld op de ontwikkelingen in de woningmarkt zal de

gemeente Bloemendaal in de toekomst te maken krijgen met bevolkingskrimp en

vergrijzing. Dit kan een negatieve invloed hebben op het voorzieningenniveau van

de Bloemendaalse kernen.

De gemeente Bloemendaal wil door de bouw van middeldure woningen en

nultredenwoningen de doorstroming bevorderen. Hierdoor komen er meer

eengezinswoningen vrij voor gezinnen met kinderen, waardoor het

voorzieningenniveau beter op peil zal blijven. Het creëren van een middelduur

segment zal niet door nieuwbouw gebeuren omdat de gemeente met de corporaties

heeft afgesproken dat zij een deel van de bestaande huurwoningen overhevelen

naar de middeldure sector of in MGE verkopen. Deze onttrekking van sociale

huurwoningen wordt gecompenseerd door de bouw van nieuwe sociale

huurwoningen. Vanwege de aanwezigheid van een aantal exclusieve villawijken wil

Bloemendaal graag de vraag van de Metropoolregio Amsterdam faciliteren om een

woonmilieu voor de captains of industry te bieden.

Sterke punten Aandachtspunten

- Aantrekkingskracht op Haarlemse en

Amsterdamse gezinnen met een hoger

inkomen

- Aanwezigheid van een aantal exclusieve

villawijken

- Prachtige woonomgeving

- Kwalitatief hoogwaardig woningaanbod (zowel

in de koop als huursector)

- Te weinig nultredenwoningen

- Te weinig sociale huurwoningen

- Nauwelijks woningen in het middeldure

segment

- Hoog percentage scheefwoners

- Weinig locaties waar nieuwbouw kan

plaatsvinden

Kansen Bedreigingen

- Bouwen van nultredenwoningen

- Bouwen van sociale huurwoningen

- Creëren van middelduur huur- en

koopsegment, waardoor doorstroming wordt

bevorderd

- Meer gevarieerd woonmilieu

- Afnemend voorzieningenniveau door

vergrijzing/krimp

- Toevoegen van middelduur segment is lastig

door hoge (grond)prijzen

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

Haarlem

Haarlem is een gewilde woonstad met een uitstekend woonklimaat. De grote kracht

van Haarlem ligt in een rijk historisch centrum, kwalitatief hoogstaande

voorzieningen en de nabijheid van de kust, de duinen en Amsterdam. Haarlem is de

stedelijke kern van de subregio Zuid-Kennemerland. Dit blijkt uit de woningvoorraad

(relatief veel appartementen en veel kleine vooroorlogse eengezinswoningen in een

stedelijke leefomgeving) en de samenstelling van de huishoudens (veel

alleenstaanden). De grote voorraad sociale huurwoningen is bedoeld voor starters

en voor huishoudens met een laag inkomen. Voor starters/jongeren biedt de

gemeente de starterslening aan.

Haarlem is een compacte stad met nauwelijks ruimte voor uitbreiding. De druk op de

koop- en huurmarkt is hoog. Haarlem hoorde jarenlang tot de steden met een lage

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

16/55

woningproductie, maar vanaf 2007 is sprake van een toenemende bouwproductie.

Het gat tussen de sociale huur en de volgende stap op de woningmarkt is te groot

waardoor de doorstroming onvoldoende op gang komt. De gemeente heeft een

bevolking met bovengemiddelde inkomens- en opleidingsniveaus. Daarnaast heeft

ze vanwege de relatief grote voorraad sociale huurwoningen een functie voor

starters op de woningmarkt. De huishoudens die uit de gemeente vertrekken zijn

vooral gezinnen die voor een meer suburbaan woonklimaat kiezen. Daar staat

tegenover dat Haarlem binnen de Metropoolregio Amsterdam een functie vervult

voor hoogopgeleide huishoudens die in Amsterdam onvoldoende aantrekkelijk

aanbod vinden.

Het weer in beweging krijgen van de woningmarkt – verleiden tot verhuizen – is één

van de belangrijkste opgaven. Er is vooral behoefte aan eengezinswoningen in de

middeldure en dure huur- en koopsector en aan geschikte woningen voor ouderen.

In het beleid van Haarlem stond de productie voorop, maar nu richt Haarlem haar

beleid meer op kwaliteit, duurzaamheid (zij wil in 2030 een klimaatneutrale stad zijn),

de verbetering van de woonomgeving en een combinatie van wonen en zorg. Als

resultaat daarvan verwacht de gemeente dat in de periode van dit RAP 3.100

woningen worden gebouwd.

Op dit moment stelt de gemeente een nieuwe woonvisie op. Daarin wordt het accent

naast de woningbouwproductie meer op de kwaliteit van de woningvoorraad, de

particuliere sector en de duurzaamheid gelegd. De gemeente wil dat vooral

eengezinswoningen worden gebouwd, maar die zijn op binnenstedelijke locaties

moeilijk realiseerbaar. Het accent in de woningbouwplannen tot 2020 ligt daarom op

appartementen.

Sterke punten Aandachtspunten

- Gewilde woonstad

- Historisch centrum en kwalitatief hoogstaande

voorzieningen

- Voldoende sociale huurwoningen in relatie met

omvang van de primaire doelgroep

- Vanaf 2007 toenemende woningproductie ten

behoeve van de nieuwbouw

- Uitstroom van middeninkomens en

huishoudens met kinderen

Kansen Bedreigingen

- Kwaliteitsverbetering van de bestaande

woningvoorraad

- Bouwen voor middeninkomen en huishoudens

met kinderen

- Door nieuwbouw van middeldure woningen

doorstroming bevorderen

- Benutten van herontwikkelings- en

herstructureringslocaties

- Gezinnen met middeninkomens vinden

onvoldoende (aantrekkelijk) aanbod

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

Haarlemmerliede en Spaarnwoude

Haarlemmerliede en Spaarnwoude is qua aantal inwoners één van de kleinste

gemeenten van Nederland. De bevolking vergrijst en ontgroent. Daarbovenop

trekken steeds meer jongeren van 25 tot 29 jaar weg uit de gemeente omdat ze als

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

17/55

starter geen betaalbare woning kunnen vinden. Het aandeel huishoudens met

kinderen is nog hoog en de inkomens zijn gemiddeld hoog. Er zijn meer

huishoudens die uit de gemeente willen vertrekken, dan dat er huishoudens zijn die

naar de gemeente willen verhuizen. De vergrijzing van de bevolking lijkt tamelijk

beperkt te zijn.

Kenmerkend voor Haarlemmerliede en Spaarnwoude is de gedifferentieerde

woningvoorraad. Met nieuwbouw wil de gemeente die variëteit behouden. Bij de

ontwikkeling van nieuwe locaties en bij de herontwikkeling van bestaande locaties

wil de gemeente daarom expliciet aandacht besteden aan de ouderen en jongeren

met een laag inkomen en starters op de woningmarkt. Met de bouw van goedkope

koopwoningen probeert de gemeente ook de doorstroming in de huursector te

bevorderen, waardoor huurwoningen (eerder) vrijkomen voor de aandachtsgroepen.

De gemeente verwacht dat er in de periode van dit RAP 416 woningen worden

gebouwd.

Sterke punten Aandachtspunten

- Gedifferentieerd woningaanbod - Jongeren trekken weg

- Te weinig betaalbare woningen voor jongeren

Kansen Bedreigingen

- Door nieuwbouw variëteit behouden en

doorstroming bevorderen

- Dreigend vertrekoverschot van huishoudens

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

Heemskerk

Zoals reeds eerder vermeld, vormt Heemskerk met Beverwijk één

woningmarktgebied: er vinden veel verhuizingen plaats tussen beide gemeenten en

de inwoners zijn georiënteerd op elkaars voorzieningen. Binnen dit

woningmarktgebied kent Heemskerk diverse kleinschalige woonmilieus; veel

woonwijken worden gekenmerkt door relatief veel groen en water. Een aantal na-

oorlogse woonwijken, waarvan de kwaliteit van woningen en de woonomgeving

onder druk staat, is of wordt geherstructureerd. De meeste voorzieningen zijn gericht

op de eigen bevolking; regionale voorzieningen zijn veelal elders, maar wel op

bereikbare afstand te vinden.

Heemskerk is de laatste 40 jaar gegroeid van een klein tuindersdorp tot een

aanzienlijke woongemeente. Heemskerk bestaat uit twee hoofdgebieden: een uniek

natuur- en recreatiegebied (strand en Noord-Hollands duinreservaat) en een

verstedelijkt woongebied met veel groen.

De gemeente streeft ernaar om in 2040 circa 40.000 inwoners te hebben

(toekomstvisie). Het wordt belangrijk gevonden dat de bevolkingssamenstelling ook

op langere termijn niet te veel afwijkt van het landelijke beeld. De vergrijzing, vooral

het aantal 75-plussers, is in Heemskerk in 2040 aanmerkelijk sterker dan in de regio

als totaal en het landelijk gemiddelde. Daarom wil Heemskerk naast adequate

woningen voor ouderen ook starters en gezinnen aan zich binden door voor hen

aantrekkelijke woningen te realiseren. Dit betekent een voldoende grote en

gedifferentieerde bouwproductie (de gemeente verwacht dat in de periode van dit

RAP 689 woningen worden gebouwd), diversiteit in nieuwe woningen en behoud

van het groene karakter.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

18/55

Sterke punten Aandachtspunten

- Dorps karakter

- Veel groen en water

- Vergrijzing

Kansen Bedreigingen

- Voldoende woningen bouwen om krimp tegen

te gaan

- Gedifferentieerd bouwen

- Doorgaan met herstructurering om kwaliteit van

woningen en woonomgeving te verbeteren

- Verschraling van voorzieningen

- Verdere daling van inwoneraantal (krimp)

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

Heemstede

Heemstede heeft een luxe woonmilieu, maar als gevolg van de natuurgebieden

binnen de gemeentegrenzen is de woningdichtheid op bouwlocaties relatief groot.

Het aandeel eengezinswoningen in Heemstede is groot (75%). Het is een gemeente

met een relatief sterk vergrijsde bevolking met een gemiddeld hoog inkomen.

De financiële doelgroep van beleid is in Heemstede relatief klein. De sociale

huurwoningen worden in Heemstede toegewezen aan de huishoudens met een

inkomen tot € 40.000,–. Dit betekent dat de huishoudens met een inkomen net

boven € 40.000,– problemen ondervinden. Ze komen niet in aanmerking voor een

sociale huurwoning, hebben een te laag inkomen voor een dure huurwoning (en die

zijn daarnaast schaars in Heemstede) en hebben ook een te laag inkomen voor een

koopwoning.

De gemeente verwacht dat in de periode van dit RAP 570 woningen worden

gebouwd. Om de vergrijzing enigszins te temperen, wil de gemeente Heemstede

door de nieuwbouw jonge gezinnen naar de gemeente verleiden door voor hen

‘betaalbaar’ te bouwen. Betaalbaar in Heemstede wil zeggen rond de € 400.000,–

tot € 600.000,–. De gemeente ziet mogelijkheden om te voldoen aan de vraag van

de Metropoolregio Amsterdam om woningen in het luxe woonmilieu toe te voegen.

Heemstede heeft, net als veel andere gemeenten in de regio, te kampen met een

gebrek aan uitbreidingslocaties en vergrijzing.

Sterke punten Aandachtspunten

- Luxe woonmilieu

- Mooie woonomgeving

- Te weinig huurwoningen en betaalbare

koopwoningen voor huishoudens met een

inkomen net boven de € 40.000,–

Kansen Bedreigingen

- Bouwen voor de behoefte van jonge gezinnen

- Bouwen voor ouderen om ze te laten verhuizen

uit hun villa’s

- Dalend aantal gezinnen als gevolg van de

afnemende voorzieningen

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

Uitgeest

Uitgeest is een gemeente met veel recreatieve voorzieningen. De gemeente wil qua

inwoneraantal groeien om het huidige voorzieningenniveau in stand te houden. Op

basis van de structuurvisie wil de gemeente dat er tot 2020 500 woningen worden

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

19/55

gebouwd, waarvan 255 in de periode van dit RAP. Er zijn woningen nodig voor

ouderen en de doorstroming moet worden bevorderd door gevarieerd te bouwen.

Het overgrote deel van de nieuwe woningen zal worden gebouwd binnen het

Bestaand Bebouwd Gebied. Om te ondersteunen dat jonge huishoudens in de

gemeente kunnen blijven wonen, wil de gemeente dat er vooral betaalbare wonin-

gen worden gebouwd (bijvoorbeeld met Koopgarant) en biedt zij reeds ruim een

decennium startersleningen aan voor het kopen van een woning tot € 250.000,–.

Sterke punten Aandachtspunten

- Recreatieve voorzieningen - Afnemend draagvlak voor voorzieningen

- Beperkte doorstroming

Kansen Bedreigingen

- Gevarieerd bouwen

- Bouwen voor jongeren en ouderen

- Verder afnemende voorzieningen

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

Velsen

Velsen heeft haar zeer gevarieerde woonmilieus te danken aan de verschillende

kernen met een eigen karakter die op enig moment werden samengevoegd.

Typerend zijn het groene achterland met historische buitenplaatsen, bos, duinen, het

Noordzeekanaal en strand. De grote kernvoorraad en relatief lage koopprijzen in

IJmuiden en Velsen-Noord maken de woningmarkt goed toegankelijk. Deze beide

kernen lijken echter uitsluitend aantrekkelijk te zijn voor de huidige inwoners van de

gemeente.

De gemeente wil graag jonge huishoudens aantrekken (dit kan door de relatief

goedkope woningvoorraad) en heeft hiertoe als pilot haar huurwoningmarkt

opengesteld voor inwoners uit de subregio Zuid-Kennemerland. De gemeente vindt

het daarnaast belangrijk dat er geschikte woningen voor ouderen worden gebouwd.

Want op dit moment vertrekken per saldo zowel jongeren als ouderen naar andere

gemeenten.

De gemeente zal haar woonvisie aanpassen aan de nieuwe ‘Visie op Velsen 2025’.

Op basis van nieuwe inzichten verwacht de gemeente dat in de periode van het

RAP 1.217 woningen worden gebouwd. Behalve voor de lokale behoefte wil Velsen

dat ook woningen worden gebouwd voor studenten en werknemers in de Brainport.

Import voorkomt vergrijzing en houdt de bevolking vitaal.

De aanwezigheid van zware industrie in Velsen-Noord legt beperkingen op aan de

bouw van nieuwe woningen in IJmuiden. In 2005 zijn in het zogenoemde

‘Waterlandakkoord’ afspraken gemaakt over verdere woningbouw zonder dat de

ruimte voor toekomstige bedrijvigheid op slot wordt gezet.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

20/55

Sterke punten Aandachtspunten

- Centrale ligging binnen de gehele regio

- Relatief goedkope woningvoorraad

- Groen achterland

- Natuurgebieden en Noordzee

- Uitstroom van jongeren en ouderen

- Eenzijdige samenstelling van de

woningvoorraad

- IJmuiden en Velsen-Noord zijn uitsluitend

aantrekkelijk voor huidige inwoners van de

gemeente

Kansen Bedreigingen

- Scharnierpunt in de regio (pilot

huurwoningmarkt omzetten in definitieve

afspraken)

- Bouwen voor studenten en werknemers in de

Brainport

- Aantrekken van nieuwe inwoners door een

grotere differentiatie in de woningvoorraad

- Afnemende voorzieningen als gevolg van

vertrek van jongeren en ouderen

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

Zandvoort

Zandvoort is omgeven door (inter)nationaal beschermde natuurgebieden en de

Noordzee. Per jaar ontvangt Zandvoort ongeveer vier miljoen toeristen. De

gemeente koestert de hoge natuur- en landschapswaarden, maar zoekt naar

mogelijkheden om daarvan meer gebruik te maken. In Zandvoort zijn de

bouwmogelijkheden schaars omdat de provincie niet toestaat dat er woningen buiten

Bestaand Bebouwd Gebied worden gebouwd. De gemeente verwacht dat in de

periode van dit RAP 227 woningen worden gebouwd. Zandvoort kent veel

koopappartementen, terwijl er behoefte is aan huurappartementen en

eengezinswoningen (zowel huur als koop). Er is sprake van een sterke vergrijzing.

Dit neemt niet weg dat Zandvoort nadrukkelijk een aantrekkelijke woongemeente

voor jongeren wil zijn. Er wordt daarom zwaar ingezet op het creëren van

woonruimte voor Zandvoortse jongeren en op startersleningen. Om de

bevolkingsopbouw te verbeteren ziet Zandvoort een kans – naast de extra

inspanning voor Zandvoortse jongeren – in het realiseren van

huisvestingsmogelijkheden voor jonge starters uit de regio. Daarnaast wil de

gemeente de kwaliteit van de bestaande woningvoorraad verbeteren, zodat het

aanbod beter aansluit op de woningvraag.

Sterke punten Aandachtspunten

- Natuurgebieden en Noordzee

- Toerisme sterk ontwikkeld

- Woningvraag en -aanbod sluiten niet op

elkaar aan: lange wachttijd voor sociale

huur en koopwoningen staan lang te koop

Kansen Bedreigingen

- Imago benutten als badplaats

- Verbeteren kwaliteit bestaande woningvoorraad

- Appartementen levensloopbestendig maken

- Woonruimte creëren voor jongeren en jonge starters

- Een grotere differentiatie in de woningvoorraad

- Afnemende voorzieningen als gevolg van

vertrek van ouderen en jongeren

- Door vergrijzing wijzigt de

maatschappelijke infrastructuur

De sterke punten en aandachtspunten die zich in elke gemeente van de (sub)regio voordoen, zijn niet

opgenomen. Deze staan vermeld in de tabellen op pagina 13.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

21/55

Op basis van de beschrijving van de gemeenten kan de nadruk in het

woningbouwprogramma als volgt worden samengevat. Deze tabel moet overigens

met enige voorzichtigheid worden benaderd omdat enkele gemeenten op dit

moment bezig zijn met het opstellen van een nieuwe woonvisie.

Tabel 3 Door gemeenten gewenste accenten in nieuwbouwprogr. 2011 t/m 2015

Koop Huur

Gemeenten

<
€
 2
1
5
.0
0
0

€
 2
1
5
.0
0
0
 -

€
 3
5
0
.0
0
0

>
€
 3
5
0
.0
0
0

<
€
 6
5
2

€
 6
5
2
 -
 €
 8
0
0

>
€
 8
0
0

N
u
lt
re
d
e
n

E
e
n
g
e
z
in
s

M
e
e
rg
e
z
in
s

Subregio Zuid-Kennemerland

Bloemendaal
8
 X X

Haarlem X X X X X

Haarlemmerliede en Spaarnw. X X

Heemstede X X X

Zandvoort X X X X X

Subregio IJmond

Beverwijk X X X X X X

Heemskerk X X X X X X

Uitgeest X X X

Velsen X X X X X X

2.3 Confrontatie tussen gewenste accenten en geformuleerde inspanningen

In het ideale geval zijn de door de gemeenten gewenste accenten (zie tabel 3) terug

te vinden in de omvang van het bouwprogramma waarover in hoofdstuk 4

inspanningen zijn geformuleerd. Tabel 4 laat zien dat dit in 71% van de gewenste

accenten het geval is (de groene cellen) en in 21% van de gewenste accenten

nagenoeg het geval is (de oranje cellen). Drie gewenste accenten zijn niet terug te

vinden in de gedefinieerde inspanningen (de rode cellen).

Dat niet alle cellen groen zijn gekleurd, is het gevolg van de huidige crisis op de

woningmarkt. Vanwege bijvoorbeeld afzetproblemen is er een discrepantie tussen

wat de gemeente wil en wat de markt kan. Bij de eerste evaluatie van dit RAP zal

worden bezien of er mogelijkheden zijn om de formulering van de inspanningen zo

aan te passen dat ze (nog) beter aansluiten bij de door de gemeenten gewenste

accenten.

8
 In Bloemendaal wordt een middelduur segment gecreëerd door bestaande sociale

huurwoningen in Koopgarant te verkopen of in de middeldure huur te verkopen. Dit accent

wordt niet in deze tabel vermeld omdat die niet betrekking heeft op nieuwbouw, maar op

wijzigingen in de bestaande woningvoorraad.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

22/55

Tabel 4 Confrontatie tussen de gewenste accenten en de inspanningen over het

nieuwbouwprogramma 2011 t/m 20159

Koop Huur

Gemeenten

<
€
 2
1
5
.0
0
0

€
 2
1
5
.0
0
0
 -

€
 3
5
0
.0
0
0

>
€
 3
5
0
.0
0
0

<
€
 6
5
2

€
 6
5
2
 -
 €
 8
0
0

>
€
 8
0
0

N
u
lt
re
d
e
n

E
e
n
g
e
z
in
s

M
e
e
rg
e
z
in
s

Subregio Zuid-Kennemerland

Bloemendaal X X

Haarlem X X X X X

Haarlemmerliede en Spaarnw. X X

Heemstede X X X

Zandvoort X X X X X

Subregio IJmond

Beverwijk X X X X X X

Heemskerk X X X X X X

Uitgeest X X X

Velsen X X X X X X

Toelichting:

X Door gemeente gewenst accent is terug te vinden in het bouwprogramma.

X Door gemeente gewenst accent is nagenoeg terug te vinden in het bouwprogramma.

X Door gemeente gewenst accent is niet terug te vinden in het bouwprogramma.

9
 De kleuren zijn als volgt bepaald:

• Allereerst zijn per gemeente de woningaantallen in het nieuwbouwprogramma per

categorie berekend als percentage van het totale aantal woningen dat die gemeente

verwacht. Voorbeeld: van alle woningen die Bloemendaal verwacht (263, zie tabel 13),

worden er 110 huurwoningen <€ 652,— verwacht (zie tabel 15). Dat is 42%. Op deze

manier zijn alle percentages van alle kolommen van tabel 3 berekend.

• Vervolgens is per kolom een rangorde vastgesteld. Het hoogste percentage (dus de

grootste nadruk) krijgt rangorde 1, het laagste percentage krijgt rangorde 9.

• Ten slotte is per kolom beoordeeld of de gemeenten die in die desbetreffende kolom een

accent wensen (zoals Bloemendaal bij de huurwoningen <€ 652,—) inderdaad een lage

rangorde hebben. Als dat inderdaad het geval is, is het gewenste accent groen gekleurd;

als dat nagenoeg het geval is, is het gewenste accent oranje gekleurd; als dat niet het

geval is, is het gewenste accent rood gekleurd.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

23/55

Hoofdstuk 3
De berekende woningbehoefte

In opdracht van de provincie heeft ABF Research in juni 2011 de woningbehoefte

voor alle gemeenten in de provincie berekend en daarmee ook voor de gemeenten

in deze regio.10 De huidige woningbouwopgave voor de regio (7.800 woningen, zie

tabel 2) zijn met behulp van Socrates doorvertaald naar de nieuwbouwopgave van

de afzonderlijke gemeenten, zowel voor de periode van dit RAP (2011 t/m 2015) als

voor de periode van het volgende RAP (2016 t/m 2020).11 De uitkomsten van dat

onderzoek zijn in dit hoofdstuk vermeld. De provincie heeft deze uitkomsten gebruikt

als toetsing van het concept van dit RAP.

3.1 Kwantitatieve woningbehoefte

De huidige woningbouwopgave van de regio Zuid-Kennemerland/IJmond is

vastgelegd in verstedelijkingsafspraken (zie tabel 2). De woningbouwopgave (netto

groei) voor de periode 2010 tot 2020 bedraagt 7.800 woningen. Tabel 5 bevat de

door ABF berekende nieuwbouw- en sloopbehoefte voor de hele regio.

Tabel 5 Kwantitatieve nieuwbouw- en sloopbehoefte 2011 t/m 2020
Nieuwbouw

Regio
2011 t/m 2015 2016 t/m 2020 Totaal

Sloop
Netto

uitbreiding

Zuid-Kennemerland/IJmond 6.887 6.747 13.634 5.835 7.800

Bron: Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale Actieprogramma’s

Wonen (ABF, juni 2011)

Dit betekent dat ABF voor de periode van dit RAP een benodigde

nieuwbouwbehoefte heeft berekend van 6.887 woningen. In dit RAP worden

uitsluitend inspanningen geformuleerd over de nieuwbouw omdat gemeenten op

sloop weinig invloed hebben.

Tabel 6 bevat per gemeente de nieuwbouwbehoefte in de beide perioden. De

periode 2016 t/m 2020 is in deze tabel opgenomen om inzicht te geven in de

woningbehoefte voor de periode van het volgende RAP. De differentiatie in

bouwplannen voor die periode is nu immers nog te beïnvloeden. Over die periode

worden echter in dit RAP geen inspanningen geformuleerd.

10
 De uitkomsten zijn opgenomen in de rapportage ‘Kwalitatieve woningmarktverkenning

2010-2020 Noord-Holland; Regionale Actieprogramma’s Wonen’ (ABF, juni 2011). De

rapportage bevat uitsluitend de belangrijkste uitkomsten (zoals het kwantitatieve

programma). Voor dit RAP zijn de onderliggende uitkomsten gebruikt, op basis van een

databestand van ABF. Om deze reden wijken de gepresenteerde cijfers enigszins af van

de op tientallen afgeronde aantallen in de rapportage.
11
 De woningbehoefte is berekend op basis van de volgende trends: demografische

ontwikkeling, woningbouw, inkomensontwikkeling en woonvoorkeuren.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

24/55

Tabel 6 Kwantitatieve nieuwbouwbehoefte 2011 t/m 2020

Gemeenten
2011 t/m

2015

2016 t/m

2020
Totaal

Bloemendaal 259 300 559

Haarlem 2.875 3.126 6.001

Haarlemmerliede en Spaarnwoude 61 85 146

Heemstede 381 227 608

Zandvoort 244 279 523

Totaal subregio Zuid-Kennemerland 3.820 4.017 7.837

Beverwijk 786 812 1.598

Heemskerk 764 299 1.063

Uitgeest 245 165 410

Velsen 1.272 1.454 2.726

Totaal subregio IJmond 3.067 2.730 5.797

Totaal regio 6.887 6.747 13.634

Bron: Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale Actieprogramma’s

Wonen (ABF, juni 2011)

3.2 Kwalitatieve woningbehoefte

De kwantitatieve woningbehoefte (zie tabel 6) wordt in deze paragraaf kwalitatief12

ingevuld. Ook de woningaantallen in deze paragraaf zijn ontleend aan de recente

woningbehoefteberekening van ABF.

Koop- en huurwoningen

In tabel 7 is de kwantitatieve woningbehoefte, zoals vermeld in tabel 6,

onderscheiden naar koop- en huurwoningen.

Tabel 7 Nieuwbouwbehoefte 2011 t/m 2015 naar koop en huur

Gemeenten
Nieuwbouw

totaal

Waarvan

koop

Waarvan

huur

Bloemendaal 259 199 60

Haarlem 2.875 1.449 1.426

Haarlemmerliede en Spaarnwoude 61 52 9

Heemstede 381 220 161

Zandvoort 244 146 98

Totaal subregio Zuid-Kennemerland 3.820 2.066 1.754

Beverwijk 786 474 312

Heemskerk 764 505 259

Uitgeest 245 130 115

Velsen 1.272 854 418

Totaal subregio IJmond 3.067 1.963 1.104

Totaal regio 6.887 4.029 2.858

12
 Met kwalitatief wordt gedoeld op de differentiatie naar koop- en huurwoningen, eengezins-

en meergezinswoningen en prijsklassen en dus niet op de bouwkundige, architectonische

of ruimtelijke kwaliteit van de woningen.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

25/55

Bron: Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale Actieprogramma’s

Wonen (ABF, juni 2011)

Eengezins- en meergezinswoningen

In tabel 8 is de kwantitatieve woningbehoefte, zoals vermeld in tabel 6,

onderscheiden naar eengezins- en meergezinswoningen.

Tabel 8 Nieuwbouwbehoefte 2011 t/m 2015 naar eengezins en meergezins

Gemeenten
Nieuwbouw

totaal

Waarvan

eengezins

Waarvan

meergezins

Bloemendaal 259 177 82

Haarlem 2.875 2.235 640

Haarlemmerliede en Spaarnwoude 61 45 16

Heemstede 381 251 130

Zandvoort 244 118 126

Totaal subregio Zuid-Kennemerland 3.820 2.826 994

Beverwijk 786 478 308

Heemskerk 764 449 315

Uitgeest 245 129 116

Velsen 1.272 826 446

Totaal subregio IJmond 3.067 1.882 1.185

Totaal regio 6.887 4.708 2.179

Bron: Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale Actieprogramma’s

Wonen (ABF, juni 2011)

Huur- en koopprijsklassen

In de tabellen 9 en 10 is de nieuwbouwbehoefte naar huur en koop (zie tabel 7)

onderscheiden naar koop- resp. huurprijsklassen.

Tabel 9 Nieuwbouwbehoefte koopwoningen 2011 t/m 2015 naar prijsklassen

Gemeenten
Totaal

koop

Waarvan

<€ 180.000

Waarvan

€ 180.000-

€ 215.000

Waarvan

€ 215.000-

€ 350.000

Waarvan

>€ 350.000

Bloemendaal 199 5 4 47 143

Haarlem 1.449 88 75 661 625

Haarlemmerliede en Spaarnw. 52 1 1 8 42

Heemstede 220 4 3 158 55

Zandvoort 146 2 1 99 44

Totaal subregio Zuid-Kennemerl. 2.066 100 84 973 909

Beverwijk 474 99 92 81 202

Heemskerk 505 67 60 116 262

Uitgeest 130 9 8 55 58

Velsen 854 4 4 420 426

Totaal subregio IJmond 1.963 179 164 672 948

Totaal regio 4.029 279 248 1.645 1.857

Bron: Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale Actieprogramma’s

Wonen (ABF, juni 2011)

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

26/55

Tabel 10 Nieuwbouwbehoefte huurwoningen 2011 t/m 2015 naar prijsklassen

Gemeenten
Totaal

huur

Waarvan

<€ 652

Waarvan

€ 652 tot € 800

Waarvan

>€ 800

Bloemendaal 60 55 3 2

Haarlem 1.426 1.273 86 67

Haarlemmerliede en Spaarnwoude 9 7 1 1

Heemstede 161 158 2 1

Zandvoort 98 93 3 2

Totaal subregio Zuid-Kennemerland 1.754 1.586 95 73

Beverwijk 312 271 23 18

Heemskerk 259 211 28 20

Uitgeest 115 89 16 10

Velsen 418 389 17 12

Totaal subregio IJmond 1.104 960 84 60

Totaal regio 2.858 2.546 179 133

Bron: Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale Actieprogramma’s

Wonen (ABF, juni 2011)

Nultredenwoningen

Op basis van Fortuna heeft ABF Research een inschatting gemaakt van het aantal

nultredenwoningen dat per gemeente nodig is in de periode 2008 tot en met 2019.13

Dit zijn 12 jaar. Omdat dit RAP een periode van vijf jaar beslaat, zijn de door ABF

berekende aantal vermenigvuldigd met de factor 5/12. De opgave voor

nultredenwoningen is relatief het grootst in Heemstede en Heemskerk. In

Bloemendaal en Zandvoort zijn op grond van deze berekening nu al voldoende

nultredenwoningen aanwezig om in theorie aan de vraag in 2020 te voldoen.

Tabel 11 Behoefte aan nultredenwoningen 2011 t/m 2015

Waarvan nultredenwoningen
Gemeenten

Nieuwbouw

totaal Aantal %

Bloemendaal 259 -33 0%

Haarlem 2.875 1.738 60%

Haarlemmerliede en Spaarnwoude 61 42 69%

Heemstede 381 342 90%

Zandvoort 244 -242 0%

Totaal subregio Zuid-Kennemerland 3.820 1.847 40%

Beverwijk 786 383 49%

Heemskerk 764 567 74%

Uitgeest 245 17 7%

Velsen 1.272 483 38%

Totaal subregio IJmond 3.067 1.450 56%

Totaal regio 6.887 3.297 47%

Bron: Verkenning Wonen en Zorg 2008-2020 Noord-Holland; Uitkomsten Fortuna (ABF, juni 2011)

13
 De uitkomsten zijn opgenomen in de rapportage ‘Verkenning Wonen en Zorg 2008-2020

Noord-Holland; Uitkomsten Fortuna’ (ABF, juni 2011). Zie tabel 3-7 (kolommen ‘verzorgd

wonen’ en ‘overig geschikt wonen’).

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

27/55

Beschermd wonen en verzorgingshuiszorg

ABF heeft per gemeente de behoefte aan beschermd wonen en verzorgingshuiszorg

berekend.14 Tabel 12 bevat de uitkomsten daarvan. Net als bij de berekening van

het aantal nultredenwoningen is het berekende aantal woningen/eenheden

vermenigvuldigd met de factor 5/12 omdat dit RAP een periode van vijf jaar beslaat

terwijl de behoefteberekening betrekking heeft op een periode van 12 jaar (2008 tot

en met 2019). Uit deze cijfers blijkt dat er qua beschermd wonen in alle gemeenten

een opgave is, behalve in Haarlem en Heemskerk. Wat de verzorgingshuiszorg

betreft, is er uitsluitend in Haarlemmerliede en Spaarnwoude een (betrekkelijk

kleine) opgave.

Tabel 12 Behoefte aan beschermd wonen en verzorgingshuiszorg 2011 t/m 2015

Gemeenten
Beschermd

wonen

Verzorgings-

huiszorg

Bloemendaal 17 -117

Haarlem -79 -208

Haarlemmerliede en Spaarnwoude 13 8

Heemstede 38 -79

Zandvoort 42 -42

Totaal subregio Zuid-Kennemerland 31 -438

Beverwijk 75 -71

Heemskerk -63 -13

Uitgeest 21 -8

Velsen 38 -113

Totaal subregio IJmond 71 -205

Totaal regio 102 -643

Bron: Verkenning Wonen en Zorg 2008-2020 Noord-Holland; Uitkomsten Fortuna (ABF, juni 2011)

14
 Zie de rapportage ‘Verkenning Wonen en Zorg 2008-2020 Noord-Holland; Uitkomsten

Fortuna’ (ABF, juni 2011). Zie tabel 3-7 (kolommen ‘beschermd wonen’ en

‘verzorgingshuiszorg’).

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

28/55

Hoofdstuk 4
De inspanningen

Op basis van de informatie in de hoofdstukken 2 en 3 worden in dit hoofdstuk de

inspanningen geformuleerd die de gemeenten in de regio Zuid-

Kennemerland/IJmond willen leveren. Waar de gemeenten bij de inspanningen de

provincie nodig hebben (zoals bij het behalen van de beoogde

nieuwbouwproductie), is de inspanning als een gezamenlijke inspanning van partijen

geformuleerd.

Bij de inspanningen is onderscheid gemaakt tussen die op de thema’s van het

referentieprogramma (paragraaf 4.1) en die op de overige thema’s (paragraaf 4.2).

Paragraaf 4.3 geeft aan op welke manier de provincie de gemeenten wil

ondersteunen bij het realiseren van de geformuleerde inspanningen.

Meer dan de helft van de geformuleerde inspanningen heeft betrekking op

nieuwbouw, terwijl door middel van nieuwbouw jaarlijks gemiddeld minder dan 1%

aan de bestaande woningvoorraad wordt toegevoegd.15 Het aanpassen van

bestaande woningen aan de woonwensen van de inwoners (zoals het opplussen

van woningen) biedt dus veel meer kansen dan nieuwbouw.

Vanwege de beperkte tijd die beschikbaar was om dit RAP op te stellen, is het

aantal geformuleerde inspanningen ten aanzien van de bestaande woningvoorraad

beperkt gebleven tot de volgende aspecten:

• het aanpassen van bestaande woningen tot nultredenwoningen;

• het energetisch verbeteren van bestaande koop- en huurwoningen;

• het uitbreiden van het aantal woningen boven winkels;

• de mogelijkheden om ‘goedkope scheefheid’ van huurwoningen te verkleinen.

De gemeenten zullen proberen in het volgende RAP de nadruk op de bestaande

voorraad te vergroten in de inspanningen. Het is daarom belangrijk zo snel mogelijk

aan dat nieuwe RAP te beginnen, ook om tijdig te kunnen sturen. Wat dit laatste

betreft, is dit RAP nog vooral gebaseerd op bestaand beleid en bestaande plannen.

De inspanningen geven een streven aan. Waar deze zijn geformuleerd als een

getal, wordt de inspanning om die reden afgerond op vijftigtallen. Waar de

inspanningen zijn geformuleerd als percentage, wordt de inspanning afgerond op

vijftallen.

4.1 Thema’s van het referentieprogramma

4.1.1 Kwantitatief bouwprogramma

Om te beoordelen of de door ABF berekende woningbehoefte overeenkomt met de

door de gemeenten verwachte nieuwbouwproductie, zijn beide in tabel 13 vermeld.

15
 De woningvoorraad in de regio bestond in 2010 uit 169.492 woningen. Indien in de periode

2011 t/m 2015 het in dit RAP voorgenomen nieuwbouwprogramma van 7.369 woningen

wordt toegevoegd (zie tabel 13), betekent dit een gemiddelde jaarlijkse toename van 0,9%.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

29/55

De kolom ‘Nieuwbouwproductie volgens gemeente’ bevat de inschatting van de

gemeenten, waarbij zij rekening hebben gehouden met planuitval.16 In de opgave

van Velsen is een aanzienlijk deel van de nieuw te bouwen woningen geprojecteerd

buiten het Bestaand Bebouwd Gebied.

Tabel 13 Nieuwbouwproductie17 2011 t/m 2015 en verwachte opleveringen

Verschil

Gemeenten

Behoefte

volgens

ABF

(A)

Nieuwbouw-

productie volgens

gemeente

(B)

Aantal

(C=B-A)

In % t.o.v.

behoefte

(C/A)

Bloemendaal 259 263 +4 +2%

Haarlem 2.875 3.100 +225 +8%

Haarlemmerliede en Spaarnwoude 61 416 +355 +582%

Heemstede 381 570 +189 +50%

Zandvoort 244 227 -17 -7%

Totaal subregio Zuid-Kennemerland 3.820 4.576 +756 +20%

Beverwijk 786 632 -154 -20%

Heemskerk 764 689 -75 -10%

Uitgeest 245 255 +10 +4%

Velsen 1.272 1.217 -55 -4%

Totaal subregio IJmond 3.067 2.793 -274 -9%

Totaal regio 6.887 7.369 +482 +7%

Bron: kolom A: Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale

Actieprogramma’s Wonen (ABF, juni 2011), kolom B: gemeenten

De geformuleerde inspanning heeft betrekking op het vet gedrukte aantal.

Uit de vergelijking tussen de kolommen B en A blijkt dat de uitkomst van de

behoefteberekening (kolom A) in ongeveer de helft van de gemeenten goed overeen

komt met het aantal woningen dat na planuitval naar verwachting wordt gebouwd

(kolom B). Dat in de overige gemeenten de woningbouwaantallen niet overeen

komen met de behoefteberekening, is bijvoorbeeld het gevolg van het feit dat de

woningbouwgegevens betrekking hebben op bouwlocaties die in de pijplijn zitten

en/of al vergevorderd zijn waardoor aanpassing van de plannen niet meer mogelijk

is.

Bij de te leveren inspanning gaan de gemeenten uit van het door hen verwachte

aantal opgeleverde woningen (kolom B van tabel 13), waarbij de afspraak wordt

gemaakt dat het feitelijk aantal te bouwen woningen 20% hiervan mag afwijken

(positief of negatief). Deze bandbreedte is enerzijds bedoeld om een over- of

onderproductie te voorkomen en anderzijds om enige flexibiliteit te hebben.

16
 Planuitval wordt veroorzaakt door een langere fasering van een bouwplan en/of het

uitvallen van een bouwplan. Oorzaken daarvan kunnen bijvoorbeeld een dalende

woningvraag zijn, bezwaar- en beroepsprocedures en bodemverontreiniging.
17
 Bij deze productie is geen rekening gehouden met sloop. Het aantal netto toe te voegen

woningen zal dus kleiner zijn dan de in kolom B vermelde aantallen.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

30/55

Inspanning 1: De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 7.350 woningen worden gerealiseerd, waarbij een

bandbreedte van 20% geldt.

4.1.2 Aandeel betaalbaar in bouwprogramma

Koopwoningen

Vanwege de grote druk op de woningmarkt is het in de meeste gemeenten in deze

regio niet mogelijk om een nieuwe koopwoning te bouwen tot € 180.000,–. Daarom

hanteren de gemeenten als bovengrens van betaalbare koopwoningen € 215.000,–.

Deze hogere bovengrens gaat niet ten koste van de slaagkans voor de huishoudens

met een inkomen tot € 33.614,–18 omdat:

• de bouw van woningen boven de € 215.000,– leidt tot doorstroming op de

woningmarkt, waardoor er bestaande woningen tot € 180.000,– vrijkomen voor

deze huishoudens;

• de woningcorporaties uit het bestaande bezit huurwoningen verkopen, waarvan

een deel van de woningen een waarde heeft tot € 180.000,–.

Tabel 14 Inspanning betaalbare koopwoningen 2011 t/m 2015

Gemeenten
Betaalbare koop

(<€ 215.000)

Bloemendaal 0

Haarlem 150

Haarlemmerliede en Spaarnwoude 0

Heemstede 20

Zandvoort 30

Totaal subregio Zuid-Kennemerland 200

Beverwijk 30

Heemskerk 75

Uitgeest 17

Velsen 89

Totaal subregio IJmond 211

Totaal regio 411

De geformuleerde inspanning heeft betrekking op het vet gedrukte aantal.

Huurwoningen

ABF heeft berekend dat van de totale behoefte aan huurwoningen in de periode van

dit RAP (2.858 woningen; zie tabel 10), er 2.546 (89%) nodig zijn in de betaalbare

sector (<€ 652,–). De gemeenten onderschrijven deze uitkomsten niet en worden

18
 In verband met nieuwe Europese Regelgeving moeten corporaties vanaf 2011 90% van

hun sociale huurwoningen toewijzen aan huishoudens met een gezamenlijk belastbaar

jaarinkomen tot maximaal € 33.614,–. De 10% woningen die de corporaties aan

huishoudens met een hoger inkomen kunnen toewijzen, wordt in bijna alle gemeenten van

de regio gebruikt voor woningzoekenden, die op grond van stadsvernieuwing moeten

verhuizen en voor huishoudens met een belastbaar jaarinkomen tussen € 33.614,– en

€ 40.000,–.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

31/55

daarin gesteund door de woningcorporaties. Waarschijnlijk kan het hoge aandeel

berekende betaalbare huurwoningen worden verklaard doordat:

• de berekening geen rekening houdt met de gevolgen van de nieuwe € 33.614-

grens, die ertoe leidt dat het aantal huishoudens dat mag verhuizen naar een

sociale huurwoning sinds 2011 veel kleiner is geworden;

• de berekening ervan uitgaat dat er in de regio veel meer goedkope

huurwoningen worden gesloopt (en dus moeten worden teruggebouwd) dan de

aantallen die de gemeenten in nieuwbouw- en herstructureringsprogramma’s

hebben opgenomen.

Om deze redenen hanteren de gemeenten een veel lager percentage betaalbare

huurwoningen dan door ABF berekend, namelijk gemiddeld 39%, zie tabel 15.

Tabel 15 Inspanning betaalbare huurwoningen 2011 t/m 2015

Gemeenten
Betaalbare huur

(<€ 652)

Bloemendaal 110

Haarlem 750

Haarlemmerliede en Spaarnwoude 0

Heemstede 54

Zandvoort 61

Totaal subregio Zuid-Kennemerland 975

Beverwijk 171

Heemskerk 180

Uitgeest 34

Velsen 202

Totaal subregio IJmond 587

Totaal regio 1.562

De geformuleerde inspanning heeft betrekking op het vet gedrukte aantal.

Omdat de gevolgen van de nieuwe € 33.614-grens niet bekend zijn, maar naar

verwachting een grote invloed hebben op de behoefte aan huurwoningen tot € 652,–

(afnemende behoefte) en aan huurwoningen boven € 652,– (toenemende behoefte)

zullen de gemeenten een onderzoek uitvoeren naar de gevolgen van de

inkomensgrens en zullen hiertoe een projectaanvraag indienen voor subsidie uit het

Provinciaal Woonfonds. Dit onderzoek is vooral bedoeld om de gevolgen van de

genoemde grens te onderzoeken voor de huishoudens met een inkomen tot

€ 40.000,– want dat is de groep die in de regio de grootste knelpunten ondervindt bij

het vinden van een geschikte woning.

Inspanning 2a: De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 400 betaalbare koopwoningen worden gerealiseerd,

waarbij een bandbreedte van 20% geldt.

Inspanning 2b: De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 1.550 betaalbare huurwoningen worden gerealiseerd,

waarbij een bandbreedte van 20% geldt.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

32/55

4.1.3 Aandeel nultredenwoningen

De behoefte aan nultredenwoningen stijgt de komende jaren door vergrijzing en

extramuralisatie (de verschuiving van zorg in een tehuis naar zorg aan huis). De

gemeenten verwachten dat het aantal toe te voegen nultredenwoningen groter zal

zijn dan de door ABF berekende opgave (zie tabel 11 en de kolom ‘Behoefte

volgens ABF’ in tabel 16). De door ABF gesignaleerde behoefte is namelijk

gebaseerd op gegevens uit 2009 en houdt dus geen rekening met een aantal

belangrijke ontwikkelingen die in paragraaf 4.2.9 zijn vermeld.

Tabel 16 Inspanning nultredenwoningen 2011 t/m 2015

Gemeenten
Behoefte volgens

ABF

Toevoeging

nultredenwoningen

Bloemendaal -33 145

Haarlem 1.738 1.738

Haarlemmerliede en Spaarnwoude 42 42

Heemstede 342 402

Zandvoort -242 170

Totaal subregio Zuid-Kennemerland 1.847 2.497

Beverwijk 383 330

Heemskerk 567 467

Uitgeest 17 17

Velsen 483 483

Totaal subregio IJmond 1.450 1.297

Totaal regio 3.297 3.794

De geformuleerde inspanning heeft betrekking op het vet gedrukte aantal.

De cursieve aantallen zijn geen inschatting van de gemeenten, maar de aantallen conform ABF.

Deze genoemde aantallen kunnen zowel door nieuwbouw worden verkregen (zoals

het bouwen van appartementen met een lift of patiowoningen) als door het

opwaarderen van de bestaande voorraad (‘opplussen’).

Omdat in de regio geen goed beeld bestaat van de huidige voorraad aan woningen

die geschikt zijn voor bewoners met een beperking, zullen de gemeenten een

bijeenkomst met relevante partijen (zoals zorgverleners) organiseren waarin alle

beschikbare informatie met elkaar wordt gedeeld. Vervolgens wordt een onderzoek

uitgevoerd naar de geschiktheid van de bestaande woningvoorraad19 en de

gemeenten zullen hiertoe een projectaanvraag indienen voor subsidie uit het

Provinciaal Woonfonds. Dit onderzoek brengt in beeld welke complexen

nultredenwoningen in elke gemeente aanwezig zijn. Om woningzoekenden hierover

goed te informeren, is het denkbaar dat die complexen op de website van de

gemeenten worden vermeld.

19
 Denkbaar is om hierbij te werken met een classificatiesysteem dat de volgende

categorieën onderscheidt:

• onbekend

• gelijkvloerse woning

• rollatorgeschikte woning

• rolstoelgeschikte woning

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

33/55

Nadat het onderzoek naar de geschiktheid van de bestaande woningvoorraad is

afgerond is het denkbaar om een onderzoek of pilotproject uit te voeren dat duidelijk

maakt in hoeverre het opplussen van bestaande complexen financieel haalbaar is te

realiseren.

Inspanning 3: De gemeenten en de provincie streven ernaar dat er in de regio door

nieuwbouw of aanpassen van bestaande woningen in de periode 2011 t/m 2015

3.800 nultredenwoningen worden toegevoegd, waarbij een bandbreedte van 20%

geldt.

4.1.4 Duurzaamheid

Alle gemeenten in de regio hebben met de provincie de Klimaatafspraak

ondertekend. Daarin is opgenomen dat de provincie gedurende de periode van

1 januari 2008 tot en met 31 december 2011 het CO2-Servicepunt in stand houdt. Bij

de overeenkomst hoort ook de dienstverlening van het CO2-Servicepunt en het recht

op subsidie.20 Dit CO2-Servicepunt biedt de gemeenten ondersteuning bij het

uitvoeren van hun klimaatbeleid. De provincie is bereid om het CO2-Servicepunt ook

in te zetten bij het uitvoeren van dit RAP, bijvoorbeeld door het verstrekken van

adviezen.

Eén van de kansen in de regio Zuid-Kennemerland/IJmond is het verbeteren van de

duurzaamheid van woningen. In dit RAP wordt aandacht besteed aan de volgende

aspecten van duurzaamheid:21

• Duurzaam bouwen

• Energetisch verbeteren van de bestaande woningvoorraad

Duurzaam bouwen

De ambities op het gebied van duurzaam bouwen moeten uiteindelijk door de

(ver)bouwers worden gerealiseerd. De gemeenten intensiveren daarom de

samenwerking met de woningcorporaties, projectontwikkelaars en bewoners met

(ver)bouwplannen. De gemeenten zullen bouwaanvragen toetsen aan duurzaam

bouwen eisen, zoals opgenomen in de GPR Gebouw als het één woning betreft en

zo mogelijk de GPR Stedenbouw als het een plan voor meer dan 20 woningen

betreft. De plannen moeten minimaal een 7,0 scoren en de ambitie van de

gemeenten is een 8,0. Als deze ambitie leidt tot meerkosten van de initiatiefnemer

die niet uit de exploitatie kunnen worden gedekt, biedt het CO2-Servicepunt aan om

met de gemeente en initiatiefnemer te overleggen over mogelijkheden om de

20
 Op dit moment is de provincie in gesprek met de gemeenten over een verlenging van de

Klimaatafspraak. De uitvoeringsregeling zal in de loop van 2012 worden opgesteld.
21
 Over andere aspecten van duurzaamheid is op andere plaatsen in dit hoofdstuk aandacht

besteed:

• bevorderen van wonen boven winkels zodat onder andere de beschikbare ruimte niet

wordt verspild (zie paragraaf 4.2.5 Wonen boven winkels);

• bevorderen van de doorstroming zodat meer huishoudens wonen in een woning die

passend voor hen is (zie paragraaf 4.2.8 Doorstroming).

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

34/55

meerkosten op andere manieren te dekken.22 Waar nodig zullen de gemeenten het

CO2-Servicepunt ook advies vragen bij gebiedsontwikkeling, zoals de mogelijkheden

om zon-georiënteerd te bouwen.

Daarnaast streven de gemeenten ernaar dat nieuwe woningen voldoen aan de

belangrijkste aspecten van het WoonKeur. Per project wordt hiertoe bepaald tot

welke eisen dit leidt voor de toegankelijkheid van de woningen en de

woonomgeving.

Het Bouwbesluit eist dat een nieuw gebouwde woning goed is geïsoleerd. Maar door

bouwfouten (zoals foutief geplaatste isolatie) kan het voorkomen dat de

daadwerkelijke energetische kwaliteit lager is dan wettelijk vereist. Om bouwpartijen

een prikkel te geven om te voldoen aan de wettelijke isolatie-eisen biedt het CO2-

Servicepunt door middel van BouwTransparant ondersteuning bij de controle door

gemeenten op de daadwerkelijke energetische kwaliteit van de woning.

Energetisch verbeteren van de bestaande woningvoorraad

De meeste duurzaamheidswinst is te behalen in de bestaande woningvoorraad. De

gemeenten richten zich op de volgende groepen eigenaren:

• Eigenaar-bewoners

Omdat het grootste deel (57%) van de woningvoorraad in de regio bestaat uit

koopwoningen, is het belangrijk dat eigenaar-bewoners hun woning goed

isoleren. In eerste instantie is dit een eigen verantwoordelijkheid van de

eigenaar-bewoners. De gemeenten willen hen echter goed informeren over de

mogelijkheden van het treffen van energiebesparende maatregelen.23

• Woningcorporaties

In januari 2007 heeft de corporatiesector in het ‘Antwoord aan de samenleving’

de ambitie uitgesproken om in de periode 2008-2018 ten minste 20% te

besparen op het gasverbruik in de bestaande woningvoorraad. Deze ambitie is

herhaald in het ‘Convenant Energiebesparing corporatiesector’ dat het Rijk,

Aedes vereniging van woningcorporaties en de Vereniging Nederlandse

Woonbond in oktober 2008 hebben gesloten. Per 1 januari 2009 is voor

corporaties het energielabel verplicht. De inzet van de gemeenten in de regio is

om met de woningcorporaties af te spreken dat hun woningen in 2020 gemiddeld

het label C hebben.24 Om deze ambitie te realiseren zullen gemeenten in

prestatieafspraken met woningcorporaties vastleggen aan welke complexen

energetische maatregelen zullen worden genomen om de genoemde ambitie in

2020 te realiseren. Als ter voorbereiding daarvan op regionaal niveau overleg

nodig is tussen gemeenten (waaronder de milieudiensten) en corporaties, kan

het CO2-Servicepunt een bijeenkomst organiseren.

22
 Het is bijvoorbeeld mogelijk dat de energievoorziening in de vorm van een warmte-koude-

opslag niet wordt geleverd door de initiatiefnemer, maar door een ander bedrijf.
23
 De gemeenten kunnen hierbij gebruik maken van de website BespaarDaar

(www.bespaardaar.nl). Ofwel door bewoners rechtstreeks te verwijzen naar deze website,

ofwel door op de eigen gemeentelijke website een link te plaatsen naar BespaarDaar.
24
 Met deze afspraak voldoen de corporaties ruimschoots aan de landelijk gemaakte

afspraak.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

35/55

Inspanning 4a: De gemeenten toetsen bouwaanvragen aan GPR Gebouw en zo

mogelijk aan GPR Stedenbouw.

Inspanning 4b: De gemeenten streven ernaar dat nieuwe woningen voldoen aan de

belangrijkste aspecten van het WoonKeur.

Inspanning 4c: Waar nodig maken de gemeenten gebruik van BouwTransparant

van het CO2-Servicepunt bij het controleren of de nieuwe, goed geïsoleerde woning

inderdaad de energetische kwaliteit heeft die het Bouwbesluit vereist.

Inspanning 4d: Om eigenaar-bewoners te stimuleren om de energetische kwaliteit

van hun woning te verhogen, zullen de gemeenten hen zo goed mogelijk informeren

over de mogelijkheden van het treffen van energiebesparende maatregelen.

Inspanning 4e: Bij het maken van prestatieafspraken met woningcorporaties maken

gemeenten ook afspraken over het energetisch verbeteren van de bestaande

huurwoningen.

4.1.5 Voorzieningen

Onder voorzieningen waarover de gemeenten inspanningen willen formuleren,

worden in dit RAP de sociale voorzieningen beschouwd, zoals voorzieningen voor

welzijn en (eerstelijns)zorg (kinderopvang, bibliotheek, huisarts, etc.). De

commerciële voorzieningen (zoals winkels) vallen buiten de reikwijdte van dit RAP

omdat gemeenten niet of nauwelijks invloed daarop hebben.

Gemeenten spreken af dat bij de start van de uitwerking van een bouwplan niet

alleen afspraken worden gemaakt over de woningen (zoals type, omvang en prijs),

maar ook over de voorzieningen en de mogelijkheid om voorzieningen te clusteren,

zoals in de vorm van een brede school of een HOED. Clusteren (vooral in buurten

waar veel ouderen wonen) is noodzakelijk om bestaande voorzieningen in stand te

houden. Eventueel kunnen ook woningcorporaties een rol spelen, bijvoorbeeld door

het sponsoren van voorzieningen.25

Inspanning 5: De gemeenten zullen bij de start van de uitwerking van een

bouwplan niet alleen afspraken maken over de woningen, maar – waar dat aan de

orde is – ook over de sociale voorzieningen en de mogelijkheid om voorzieningen te

clusteren.

25
 Een voorbeeld hiervan is de buurtbus van Welzijn Bloemendaal. Woningbouwvereniging

Brederode is een van de sponsoren van deze buurtbus. De buurtbus is een aanvulling op

het bestaande openbare vervoer, de OV-taxi en het vervoer door vrijwilligers. De bus is

voor een brede groep beschikbaar, maar in het bijzonder voor de oudere inwoners uit

Bloemendaal en omgeving.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

36/55

4.2 Overige thema’s

4.2.1 Bouwprogramma naar koop- en huurwoningen

De gemeenten willen geen ‘harde’, getalsmatige inspanningen formuleren over de

verdeling van het bouwprogramma in koop- en huurwoningen. Want bij de

berekening van ABF is aangenomen dat er grote aantallen huurwoningen worden

gesloopt en de berekening houdt geen rekening met de gevolgen van de € 33.614-

grens. Daarom beschouwen de gemeenten de in tabel 17 vermelde verdeling naar

koop- en huurwoningen slechts als indicatie.

Tabel 17 Huidig beeld 2011 t/m 2015 koop- en huurwoningen

Gemeenten
Nieuwbouw

totaal

Waarvan

koop

Waarvan

huur

Bloemendaal 263 132 131

Haarlem 3.100 1.750 1.350

Haarlemmerliede en Spaarnwoude 416 376 40

Heemstede 570 335 235

Zandvoort 227 149 78

Totaal subregio Zuid-Kennemerland 4.576 2.742 1.834

Beverwijk 632 351 281

Heemskerk 689 469 220

Uitgeest 255 135 120

Velsen 1.217 747 470

Totaal subregio IJmond 2.793 1.702 1.091

Totaal regio
7.369

(100%)

4.444

(60%)

2.925

(40%)

De gemeenten zien geen meerwaarde in het formuleren van een inspanning over de

verhouding tussen koop- en huurwoningen omdat als gevolg van de huidige crisis en

veranderende woonwensen relatief veel koopwoningen in bouwplannen worden

omgezet tot huurwoningen. Dit is een verantwoordelijkheid van de initiatiefnemer die

daartoe overgaat op basis van marktoverwegingen.

4.2.2 Aandeel middelduur en duur in bouwprogramma

Koopwoningen

De gemeenten streven ernaar dat de middeldure en dure koopwoningen worden

gerealiseerd, zoals aangegeven in tabel 18.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

37/55

Tabel 18 Inspanning middeldure en dure koopwoningen 2011 t/m 2015

Gemeenten
€ 215.000 -

€ 350.000
>€ 350.000

Bloemendaal 4 128

Haarlem 1.250 350

Haarlemmerliede en Spaarnwoude 60 316

Heemstede 50 265

Zandvoort 110 9

Totaal subregio Zuid-Kennemerland 1.474 1.068

Beverwijk 212 109

Heemskerk 300 94

Uitgeest 57 61

Velsen 658 0

Totaal subregio IJmond 1.227 264

Totaal regio 2.701 1.332

De geformuleerde inspanning heeft betrekking op de vet gedrukte aantallen.

Huurwoningen

De gemeenten streven ernaar dat de middeldure en dure huurwoningen worden

gerealiseerd, zoals aangegeven in tabel 19.

Tabel 19 Inspanning middeldure en dure huurwoningen 2011 t/m 2015

Gemeenten € 652 - € 800 >€ 800

Bloemendaal 0 21

Haarlem 500 100

Haarlemmerliede en Spaarnwoude 20 20

Heemstede 0 181

Zandvoort 17 0

Totaal subregio Zuid-Kennemerland 537 322

Beverwijk 110 0

Heemskerk 20 20

Uitgeest 43 43

Velsen 247 21

Totaal subregio IJmond 420 84

Totaal regio 957 406

De geformuleerde inspanning heeft betrekking op de vet gedrukte aantallen.

Inspanning 6a: De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 2.700 middeldure en 1.350 dure koopwoningen worden

gerealiseerd, waarbij een bandbreedte van 20% geldt.

Inspanning 6b: De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 950 middeldure en 400 dure huurwoningen worden

gerealiseerd, waarbij een bandbreedte van 20% geldt.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

38/55

4.2.3 Aandeel eengezins- en meergezinswoningen in bouwprogramma

Om dezelfde redenen als vermeld bij het bouwprogramma naar koop- en

huurwoningen (paragraaf 4.2.1) willen de gemeenten geen ‘harde’, cijfersmatige

inspanning formuleren over de verdeling van het bouwprogramma naar eengezins-

en meergezinswoningen. Daarom beschouwen de gemeenten de in tabel 20

vermelde onderverdeling slechts als indicatie.

Tabel 20 Inspanning 2011 t/m 2015 eengezins en meergezins

Gemeenten
Nieuwbouw

totaal

Waarvan

eengezins

Waarvan

meergezins

Bloemendaal 263 62 201

Haarlem 3.100 690 2.410

Haarlemmerliede en Spaarnwoude 416 307 109

Heemstede 570 170 400

Zandvoort 227 81 146

Totaal subregio Zuid-Kennemerland 4.576 1.310 3.266

Beverwijk 632 374 258

Heemskerk 689 245 444

Uitgeest 255 134 121

Velsen 1.217 383 834

Totaal subregio IJmond 2.793 1.136 1.657

Totaal regio
7.369

(100%)

2.446

(33%)

4.923

(67%)

De geformuleerde inspanning heeft betrekking op de vet gedrukte aandelen.

Inspanning 7: De gemeenten streven ernaar dat van de woningen die in de periode

2011 t/m 2015 worden gebouwd, ongeveer 35% een eengezinswoning is en

ongeveer 65% een meergezinswoning.

4.2.4 Vraaggericht bouwen en zelfbouw (CPO/PO)

De huidige woningmarkt is te typeren als een vragersmarkt. Niet meer het aanbod

staat centraal, maar de vraag van de consumenten. Gekoppeld aan de trend van

individualisering is het belangrijk dat er voldoende mogelijkheden bestaan dat

woningzoekenden de woning kunnen laten bouwen naar hun eigen wensen. Een

middel hiervoor is het aanbieden van een bouwkavel en CPO/PO. Onder andere in

Beverwijk en Bloemendaal bestaat een relatief groot deel van het

nieuwbouwprogramma uit kavels.

Als er CPO-initiatieven van inwoners zijn, zullen de gemeenten deze ondersteunen

indien dat ruimtelijk mogelijk is. Daarnaast verwachten de gemeenten dat ook

woningcorporaties CPO toepassen. Corporaties kunnen bij CPO-projecten als

achtervang fungeren voor het geval dat individuele bewoners tijdens het proces

afvallen. Corporaties kunnen zelf CPO-projecten beginnen, zowel voor nieuwbouw-

als herstructureringslocaties. In dat laatste geval kunnen corporaties overwegen om

eigen complexen, die ingrijpend moeten worden gerenoveerd of gesloopt en

vervangen, in CPO te herontwikkelen. Daarvoor kunnen zittende bewoners en

eventueel nieuwe bewoners worden geworven. Corporaties kunnen ook complexen

aankopen om deze in CPO te herontwikkelen.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

39/55

Inspanning 8a: Om de behoefte aan vraaggericht bouwen en zelfbouw te

ondersteunen werken de gemeenten mee aan CPO-initiatieven van inwoners mits

dat ruimtelijk mogelijk is.

Inspanning 8b: Bij het maken van prestatieafspraken met woningcorporaties maken

gemeenten ook afspraken over hun mogelijke rol bij CPO-projecten.

4.2.5 Wonen boven Winkels

In Nederland staan zo’n 40.000 verdiepingen leeg boven winkels in winkelcentra en

aanloopstraten. Deze leegstand betekent niet alleen een grote verspilling van

ruimte, maar doet ook een aanslag op de kwaliteit van de binnensteden en laat een

deel van de economische potentie van steden onbenut.

Wonen boven winkels levert een bijdrage aan de sociale samenhang in een stad en

voorkomt mogelijk verval van gebouwen. Door de oorspronkelijke woonfunctie te

herstellen, neemt de veiligheid en levendigheid van kernwinkelgebieden (en

aanloopstraten) toe en kunnen gevels en (monumentale) panden behouden blijven.

Bovendien levert het vooral woningen op voor starters, studenten, actieve senioren

en eenpersoonshuishoudens, specifieke doelgroepen voor wie krapte op de

woningmarkt bestaat.

In Haarlem zijn de afgelopen jaren ongeveer 300 woningen boven winkels

gerealiseerd.26 Velsen kent een winkelstichting die ook woningen verhuurt. Enkele

andere gemeenten in de regio (waaronder Beverwijk) hebben ook veel interesse in

dit onderwerp. De gemeenten willen de kennis, niet alleen bij de gemeenten, maar

ook bij de provincie en de Vereniging Wonen boven Winkels Nederland, benutten

door die met elkaar te delen. Daarnaast bestaat de gedachte om een regionale

bijeenkomst met alle relevante partijen te organiseren, waarna de gemeenten met

subsidie uit het Provinciaal Woonfonds mogelijkheden onderzoeken voor het

uitbreiden van het aantal bewoonde verdiepingen boven winkels.

Inspanning 9: De gemeenten en de provincie willen de kennis over Wonen boven

Winkels met elkaar delen.

4.2.6 Herstructurering

Veel woningen die de komende jaren in de regio zullen worden gebouwd, zullen

binnen Bestaand Bebouwd Gebied worden gerealiseerd. In de regio zijn immers

nauwelijks nog uitbreidingslocaties beschikbaar. In Beverwijk en Velsen is een

aanzienlijk deel van de nieuw te bouwen woningen buiten Bestaand Bebouwd

Gebied geprojecteerd.

Herstructurering is een belangrijk instrument. Niet alleen voor het vrijhouden van de

huidige open gebieden, maar ook voor het verjongen van bezit, voor het versterken

van het draagvlak onder voorzieningen (bouwen nabij de voorzieningen en clusteren

van voorzieningen) en voor het vergroten van de leefbaarheid van kernen en wijken

26
 Haarlem heeft een programmamanager/acquisiteur in dienst om wonen boven winkels te

stimuleren. In 2011 zijn er 50 eenheden gerealiseerd. Vanaf 2012 zijn er nog ongeveer 90

woningen in ontwikkeling.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

40/55

(voorkomen van verpaupering). Daarom zullen de gemeenten naar nieuwe

mogelijkheden blijven zoeken om een zo groot mogelijk deel van de nieuwbouw te

realiseren door middel van herstructurering. Dat kan bijvoorbeeld door middel van

een gezamenlijke ‘zoekbijeenkomst’ waarin naar de mogelijkheden wordt gezocht en

kennis over bijvoorbeeld financieringsconstructies met elkaar wordt gedeeld. Mocht

bouwen buiten Bestaand Bebouwd Gebied onvermijdelijk zijn, dan doet de

desbetreffende gemeente hiervoor een onderbouwd ontheffingsverzoek aan de

provincie.27

Inspanning 10: Om te bevorderen dat een zo groot mogelijk deel van de nieuwe

woningen binnen Bestaand Bebouwd Gebied wordt gebouwd, blijven de gemeenten

zoeken naar nieuwe mogelijkheden.

4.2.7 Startersregeling

Met name in de subregio Zuid-Kennemerland is de reguliere woningvoorraad te duur

voor veel starters en studenten. Zij zijn vooral aangewezen op de sociale

huurwoningen. In de koopsector zijn niet alleen de prijzen (te) hoog, maar ook zijn

de financieringsmogelijkheden voor starters aangescherpt. De gemeenten zullen

daarom naar mogelijkheden zoeken om het aanbod voor starters en studenten te

vergroten.

Om de stap naar een koopwoning enigszins te vergemakkelijken bieden alle

gemeenten in de subregio Zuid-Kennemerland (met uitzondering van Heemstede)

en een aantal gemeenten in de subregio IJmond een startersregeling aan. In de

gemeente Velsen is dit instrument niet nodig. Om het gebruik van de

startersregeling te stimuleren is het denkbaar dat de gemeenten subsidie uit het

Provinciaal Woonfonds gebruiken om de lokale regelingen op elkaar af te stemmen.

Het aanbod aan goedkope woningen kan verder worden vergroot door het verkopen

van bestaande huurwoningen door corporaties en door het verkopen onder

Koopgarant.

Inspanning 11: De gemeenten streven ernaar om de lokale startersregelingen op

elkaar af te stemmen.

4.2.8 Huishoudens tot anderhalf keer modaal

Voor de huishoudens in de regio met een (belastbaar) jaarinkomen tot € 33.614,–

zijn de sociale huurwoningen bedoeld. Dit is een woning met een huurprijs tot

€ 652,–. Door deze per 2011 ingevoerde inkomensgrens zijn de

keuzemogelijkheden voor deze groep vergroot. Veel lastiger is het geworden door

de groep middeninkomens, vooral zij die een inkomen hebben van iets meer dan

€ 33.614,–. Zij komen niet meer in aanmerking voor een sociale huurwoning. Maar

in de regio heeft slechts 6% van alle huurwoningen een huurprijs boven de € 652,–

en een koopwoning is voor huishoudens met een inkomen van € 33.614,– tot

27
 De wijze waarop de provincie een ontheffingsverzoek beoordeelt, staat beschreven in de

handreiking ‘Nut en noodzaak Wonen buiten Bestaand Bebouwd Gebied’ (juli 2011). Zie

ook http://www.noord-holland.nl/web/Themas/Ruimtelijke-ordening/Wonen/Woningbouw-

buiten-bebouwd-gebied.htm.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

41/55

anderhalf keer modaal onbereikbaar.28 Daarom wordt in dit RAP speciale aandacht

aan deze groep besteed. In deze paragraaf wordt ingegaan op de thema’s:

• Scheef wonen;

• Doorstroming;

• Gevolgen van € 33.614-grens.

Reduceren van scheef wonen

In een aantal gemeenten binnen de regio heeft een tamelijk groot deel van de

huurders een (belastbaar) jaarinkomen boven de € 33.614,–, maar woont in een

sociale huurwoning. Deze huishoudens wonen ‘scheef’ omdat de sociale

huurwoningen zijn bedoeld voor huishoudens met een inkomen tot € 33.614,–.

Behalve dat veel gemeenten en corporaties enige ‘goedkope scheefheid’ wenselijk

vinden in verband met een gemêleerde opbouw van wijken, kunnen huurders niet

worden gedwongen om te verhuizen naar een duurdere huurwoning of een

koopwoning. Om desalniettemin de ‘scheefheid’ te reduceren, kan een corporatie

gebruik maken van de mogelijkheid om de huurprijs jaarlijks met het maximaal

toegestane percentage te verhogen en kunnen ze ‘scheefwoners’ verleiden om te

verhuizen. Dit laatste kan door hen:

• actief te informeren over nieuwbouwplannen die in hun wijk worden gerealiseerd;

• duidelijk te maken dat een nieuwe huurwoning weliswaar een hogere huurprijs

heeft, maar lagere energiekosten omdat de nieuwe woning veel beter is

geïsoleerd dan de huidige woning;

• voorrang te geven bij een woningtoewijzing door middel van een wijziging van de

toewijzingsregels of een pilot.

Doorstroming

Zeker door de huidige economische crisis is de doorstroming verder gedaald. Want

verhuizen kost geld en veel doorstromers op de koopmarkt kunnen hun huidige

woning niet verkopen voor de gewenste prijs. Juist nu is het daarom belangrijk dat

alle mogelijkheden worden benut om de doorstroming te stimuleren. Vooral ouderen

moeten worden verleid om door te stromen naar een woning die meer geschikt voor

hen is. Omdat deze ouderen een zeer kritische groep zijn (een verhuizing zal voor

velen de laatste stap zijn in hun wooncarrière en aan het oude huis zijn veel

herinneringen verbonden), is het belangrijk om de woonwensen van de ouderen te

kennen. Daarom is het goed denkbaar dat de gemeenten in de regio een

projectaanvraag doen om subsidie ten laste van het Provinciaal Woonfonds voor

een inventarisatie onder ouderen naar hun woonwensen en de voorwaarden om die

wensen te kunnen honoreren.

Gevolgen van € 33.614-grens

De nieuwe inkomensgrens pakt nadelig uit voor de huishoudens met een wat hoger

inkomen. Zij komen immers niet meer in aanmerking voor een sociale huurwoning.

28
 Een huishouden met een bruto jaarinkomen van € 41.600,– zonder eigen geld kan een

bestaande woning kopen van maximaal € 180.500,– of een nieuwbouwwoning tot

maximaal € 184.000,– (bron: www.rabobank.nl/particulieren/producten/hypotheken/,

21 december 2011).

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

42/55

Daarom is het belangrijk dat in de regio het aantal woningen met een huurprijs

boven de € 652,– en goedkope koopwoningen wordt vergroot. Dit is mogelijk door:

Vergroten aantal woningen boven de

€ 652,–

Vergroten aantal goedkope

koopwoningen

• Bouwen van dure huurwoningen.

• Verhogen van de huurprijs van

bestaande sociale huurwoningen tot

boven de € 652,–.

• Bouwen van goedkope

koopwoningen.

• Verkopen van bestaande

huurwoningen door de corporaties

Nu huishoudens met een hoger inkomen in principe niet meer in aanmerking komen

voor een sociale huurwoning, ligt het voor de hand om als gevolg van de € 33.614-

grens de huidige voorraad sociale huurwoningen enigszins te verkleinen.

Inspanning 12a: Bij het maken van prestatieafspraken met woningcorporaties

maken gemeenten ook afspraken over de wenselijkheden en mogelijkheden om

‘goedkope scheefheid’ te verkleinen teneinde de voorraad sociale huurwoningen

toegankelijker te maken voor de huishoudens met een laag inkomen.

Inspanning 12b: De gemeenten zullen met de corporaties inventariseren welke

mogelijkheden er zijn om het aanbod voor huishoudens met een inkomen boven de

€ 33.614,– te vergroten.

4.2.9 Wonen, Welzijn en Zorg

Inspanningen gericht op wonen, welzijn en zorg passen binnen de gemeentelijke

beleidskaders van de Wet maatschappelijke ondersteuning (Wmo). De Wmo is

gericht op het zo lang mogelijk zelfstandig laten participeren van burgers in de

samenleving. Nultredenwoningen zijn hierbij een belangrijke randvoorwaarde. In

paragraaf 4.1.3 zijn inspanningen geformuleerd om het aantal nultredenwoningen te

vergroten. Nultredenwoningen zijn geschikte woningen voor mensen met een

lichamelijke beperking. Dit is een groeiende groep als gevolg van het gemiddeld

steeds ouder worden van de bevolking. Voor hen worden ook woningen opgeplust.

Het gaat hierbij vooral om meergezinswoningen, zoals appartementen, waaraan

voorzieningen worden aangebracht waardoor ouderen met een beperking in hun

huis kunnen blijven wonen, zoals beugels in toilet en douche en het verwijderen van

drempels.

Als de beperkingen te groot worden, moeten ouderen verhuizen naar complexen

waar wonen en zorg is gecombineerd: beschermd wonen en verzorgingshuiszorg.

Vooralsnog conformeren de meeste gemeenten zich aan de door ABF berekende

behoefte (vergelijk tabel 21 met tabel 12).

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

43/55

Tabel 21 Inspanning 2011 t/m 2015 beschermd wonen en verzorgingshuiszorg

Gemeenten
Beschermd

wonen

Verzorgings-

huiszorg

Bloemendaal 12 10

Haarlem 0 0

Haarlemmerliede en Spaarnwoude 13 8

Heemstede 97 42

Zandvoort 0 0

Totaal subregio Zuid-Kennemerland 122 60

Beverwijk 75 0

Heemskerk 0 0

Uitgeest 21 0

Velsen 38 0

Totaal subregio IJmond 134 0

Totaal regio 256 60

De geformuleerde inspanning heeft betrekking op de vet gedrukte aantallen.

De cursieve aantallen zijn geen inschatting van de gemeenten, maar de aantallen conform ABF.

Waarschijnlijk zullen de scheiding tussen wonen en zorg en de verminderde

financiering vanuit de zorg grote gevolgen hebben voor de bekostiging van

kleinschalige woon-zorgvoorzieningen. De financieringsmogelijkheden van de

zorgaanbieders nemen af en zorgorganisaties zijn voorzichtig met het aangaan van

meerjarige financiering. Die gevolgen zijn niet verwerkt in de berekening van ABF.

Daarom is het goed denkbaar dat gemeenten een projectaanvraag doen om

subsidie ten laste van het Provinciaal Woonfonds voor een onderzoek naar de

gevolgen van scheiding tussen wonen en zorg en de verminderde financiering vanuit

de zorg voor de bekostiging van kleinschalige woon-zorgvoorzieningen.29

Vanuit de gedachte scheiden van wonen en zorg, worden de zogenoemde

aanleuningen (woningen voor ouderen waarvoor een indicatie nodig is) bij de

woningtoewijzing in de regio opgenomen in het woonruimteverdeelsysteem.30 Dit

heeft als gevolg dat complexen met aanleunwoningen worden onttrokken aan de

groep ouderen die vanwege ziekte en psychische gesteldheid (vooral kans op

vereenzaming en verwaarlozing) niet kunnen functioneren in een ‘reguliere’ woning

in een wijk. Deze woningen moeten worden aangepast aan de woonbehoeften van

deze groep ouderen. In de praktijk betekent dit dat de voorzieningen uit het Wmo-

budget moeten worden betaald, terwijl de bestaande aanleunwoningen reeds

voldoen aan de woon- en zorgbehoeften van deze doelgroep. Dit zal het Wmo-

29
 Naar aanleiding van een analyse tussen vraag en aanbod heeft de gemeente Haarlem

overlegd met zorgaanbieders. De zorgaanbieders geven aan dat de gegevens in het ABF-

rapport over het aanbod niet meer kloppen vanwege ontwikkelingen in de zorg, zoals

extramuralisering en veranderingen in de AWBZ. Haarlem en de zorgaanbieders zullen

daarom de analyse verder uitwerken.
30
 In de gemeenten van Zuid-Kennemerland is dit het aanbodmodel; in de gemeenten in

IJmond is dit het optiemodel.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

44/55

budget behoorlijk onder druk zetten, terwijl er geschikte woningen bestaan. De

gemeenten beschouwen dit als een zeer onwenselijke situatie.

Inspanning 13a: De gemeenten en de provincie streven ernaar dat er in de regio in

de periode 2011 t/m 2015 250 eenheden beschermd wonen en 50 plaatsen in

verzorgingshuizen worden toegevoegd, waarbij een bandbreedte van 20% geldt.

Inspanning 13b: Om te voorkomen dat er onnodig een aanspraak wordt gedaan op

het Wmo-budget en ook om te voorkomen dat een oudere die kampt met een

combinatie van meerdere woonproblemen en gezondheidsproblematiek in een

‘reguliere’ woning in een wijk vereenzaamd en/of verwaarloosd raakt, zullen de

gemeenten met de corporaties afspraken maken over de beschikbaarheid van

woningen voor deze doelgroep.

4.2.10 Bijzondere doelgroepen

Gelet op de doelstelling in de provinciale woonvisie dat in 2020 al haar inwoners

adequaat gehuisvest zijn, is en blijft bijzondere aandacht nodig voor specifieke

doelgroepen op de woningmarkt, die zonder hulp van gemeenten en

woningcorporaties vaak niet in staat zijn om goede en geschikte woonruimte te

vinden. Op andere plaatsen van dit hoofdstuk is reeds ingegaan om de lagere

inkomensgroepen, de ouderen en de zorgbehoevenden. In deze paragraaf wordt

aandacht besteed aan andere bijzondere doelgroepen: statushouders en

overlastveroorzakers.

Statushouders

Gemeenten zijn eerstverantwoordelijk voor de huisvesting van statushouders en de

provincie is hierbij toezichthouder van gemeenten. Dit betekent dat de provincie in

de plaats kan treden van een gemeente die een achterstand heeft bij de huisvesting

en op kosten van de desbetreffende gemeente de huisvesting verzorgt.

In de regio hebben alle gemeenten hun achterstand van het tweede halfjaar van

2010 weggewerkt en ze zijn bezig met de realisatie van de taakstelling van dit jaar

(2011).

Het is mogelijk dat de provincie aan het ministerie van Justitie toestemming vraagt

om de taakstelling over gemeenten te herverdelen. Dit zou bijvoorbeeld een

oplossing zijn in gemeenten met veel eengezinswoningen die te maken heeft met

een relatief groot aantal alleenstaande statushouders. Het is mogelijk dat een

gemeente specifieke afspraken maakt met het COA, bijvoorbeeld om al dan niet

grote gezinnen te huisvesten of om een regionaal contingent te vragen. Een andere

mogelijkheid is dat een gemeente een deel van de taakstelling ruilt met een

gemeente die bijvoorbeeld relatief veel kleine meergezinswoningen heeft, terwijl de

gegadigden vooral gezinnen zijn. De gemeenten in de regio zullen de noodzaak

voor afspraken met het COA en een herverdeling in kaart brengen.

Overlastveroorzakers

De gemeenten vinden het belangrijk dat huisuitzettingen zo veel mogelijk worden

voorkomen. Want daardoor dreigen mensen dakloos te worden. Daarom bieden de

woningcorporaties een tweede kans aan aan huishoudens die overlast veroorzaken.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

45/55

Als die tweede kans echter niet wordt benut, is huisuitzetting onvermijdelijk. Om dit

zo veel mogelijk te voorkomen, hebben enkele gemeenten in de regio (waaronder

Beverwijk en Haarlem) met de woningcorporaties een convenant gesloten over het

voorkómen van huisuitzettingen. Denkbaar is dat andere gemeenten in de regio

eenzelfde convenant met de corporaties opstellen.

Het blijkt dat sommige personen, ondanks waarschuwingen en begeleiding van

instanties, niet in staat zijn om in een buurt te wonen zonder overlast te bezorgen

aan de omwonenden. Op dit moment staan er zogenoemde ‘Skaeve Huse’ in

Amsterdam, Arnhem, Kampen en Maastricht en binnenkort ook in Tilburg. De

uitkomst van evaluatieonderzoek in Amsterdam is geruststellend en wijkt niet af van

eerdere evaluaties in Kampen. De door de buurt gevreesde overlast en het door

hulpverleners gevreesde maatschappelijk isolement van de bewoners blijft uit.

De gemeenten overwegen om een subsidieaanvraag in te dienen voor het

Provinciaal Woonfonds om een onderzoek te doen naar mogelijkheden voor

overlastveroorzakers, zoals Skaeve Huse.

Inspanning 14: De gemeenten zullen de wenselijkheid van afspraken met het COA

en een herverdeling van de taakstelling voor statushouders in kaart brengen.

4.2.11 Huisvestingsverordening en woonruimteverdeelsysteem

In de Huisvestingsverordening bindt de gemeenteraad het betrekken van een

sociale huurwoning aan een vergunning, waaraan voorwaarden kunnen worden

verbonden. De gemeentelijke Huisvestingsverordening is gebaseerd op de

Huisvestingswet. Een wetsvoorstel voor een nieuwe Huisvestingswet is aanhangig

bij de Staten Generaal. Na vaststelling van de nieuwe wet moeten de gemeentelijke

verordeningen hierop worden aangepast. Het woonruimteverdeelsysteem vindt zijn

rechtsgrond in het vergunningenstelsel en betreft de uitvoeringskant. Deze

uitvoering van het stelsel is gebaseerd op afspraken tussen de gemeenten en de

woningcorporaties. Het regelt wie zich op welke wijze, waar kan inschrijven en de

toekenning van de sociale huurwoning aan de rechthebbende. Zowel de verordening

als de uitvoering van het verdeelsysteem verschilt per gemeente. De gemeenten

willen met subsidie uit het Provinciaal Woonfonds de mogelijkheid onderzoeken van

een meer uniforme aanpak en beschouwen deze aanvraag, die zo mogelijk leidt tot

één regionaal woningtoewijzingssysteem.

Deze projectaanvraag is in tabel 23 vermeld als aanvraag met de hoogste prioriteit.

4.3 Ondersteuning door de provincie

Het feit dat de provincie Noord-Holland mede-ondertekenaar is van dit RAP geeft

aan dat de provincie de gemeenten wil ondersteunen bij het realiseren van de

gemaakte bestuurlijke afspraken. De provincie doet dat op de volgende manieren:

• Stimuleren van regionale samenwerking

De provincie is bijvoorbeeld initiatiefnemer voor het plan van aanpak RAP’s. Als

uitwerking daarvan hebben de gemeenten gezamenlijk dit RAP opgesteld. De

provincie heeft dit gefaciliteerd met procesgeld. De provincie blijft erop toezien

dat het proces van regionale samenwerking goed blijft verlopen. Dit doet zij

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

46/55

bijvoorbeeld door monitoring en het inventariseren en oplossen van knelpunten

(zoals door middel van het Aanjaagteam Wonen31).

• Verzamelen en delen van kennis

De provincie maakt de voortgang van de woningbouw tijdens de RAP-perioden

inzichtelijk door kwantitatieve en kwalitatieve monitoring (woonmilieus,

woningtypen). Daarnaast is in opdracht van de provincie een onderzoek

uitgevoerd naar de woningvraag en het woningaanbod. De uitkomst van dat

onderzoek (zie hoofdstuk 3) vormt belangrijke input voor dit RAP. Ook is de

provincie bereid om het CO2-servicepunt ook in te zetten bij het uitvoering van

het RAP. Ten slotte bestaat de mogelijkheid dat het provinciale Aanjaagteam

Woningbouw crisismaatregelen inzet.32

• Subsidiëring van regionale projecten vanuit het Woonfonds

In dit RAP zijn diverse voorstellen geformuleerd voor mogelijke projectaanvragen

(zie ook tabel 23). Maar ook andere initiatieven die bij de uitwerking van dit RAP

worden ontwikkeld, kunnen als projectaanvraag worden ingediend.

• Gebruik van RAP’s bij beoordeling van bouwen buiten Bestaand Bebouwd

Gebied

De provincie gebruikt de RAP’s bij de beoordeling van ontheffingsverzoeken van

gemeenten voor het bouwen buiten Bestaand Bebouwd Gebied op nut en

noodzaak van wonen.

• Evalueren

Halverwege de periode van dit RAP (in 2013) zal de provincie een evaluatie

uitvoeren. Hierbij zal worden onderzocht of en in hoeverre het RAP een bijdrage

levert aan het bereiken van de doelstelling en de speerpunten uit de provinciale

Woonvisie. Deze evaluatie kan leiden tot aanpassingen die bijvoorbeeld nodig

zijn omdat de woningmarkt is veranderd of over een bouwlocatie die niet zal

worden bebouwd en wordt vervangen door een locatie in een andere gemeente

waar wél woningen kunnen worden gerealiseerd.

31
 Het Aanjaagteam Wonen zorgt ervoor dat de woningmarkt in beweging blijft door nieuwe

woningbouw te stimuleren. Eerst inventariseert het Aanjaagteam knelpunten in de

woningbouwproductie en vervolgens werkt het mee aan oplossingen.
32
 De sturingsinstrumenten zijn opgenomen in het ‘Plan van aanpak; Aanjaagteam Wonen

Provincie Noord-Holland 2011-2015’.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

47/55

Hoofdstuk 5 Monitoring en bestuurlijk overleg

5.1 Monitoring

De provincie en de gemeenten zullen tijdens de uitvoering van dit document

monitoren of de geformuleerde inspanningen worden geleverd.

De provincie monitort daartoe drie van de vijf aspecten van het

referentieprogramma:

• Kwantitatief woningbouwprogramma

Om inzicht te krijgen in de woningbouwproductie voert de provincie jaarlijks de

monitor woningbouw uit. Het belangrijkste doel van de monitor is het inzichtelijk

maken van de voortgang bij het bereiken van woningbouwopgaven.

• Aandeel betaalbaar

• Aandeel nultredenwoningen

De gemeenten zeggen toe dat zij waar nodig de noodzakelijke gegevens voor de

monitoring zullen aanleveren.

Ten aanzien van de monitoring van de overige inspanningen maken de gemeenten

de volgende afspraken:

• De gemeenten maken een gezamenlijk format waarop alle gemeenten jaarlijks

aangeven hoe het staat met de voortgang van de geformuleerde inspanningen.

• Dit format wordt aan het begin van elk jaar aan alle gemeenten gestuurd en alle

gemeenten vullen het format in.

• Deze informatie wordt gebundeld in één totaaloverzicht.

• Het ingevulde format (met de stand van zaken aan het einde van het

voorafgaande jaar) vormt input voor het voorjaarsgesprek met de provincie (zie

paragraaf 5.2).

De gemeenten vragen aan de provincie om deze coördinerende werkzaamheden op

zich te nemen.

5.2 Bestuurlijk overleg tussen provincie en gemeenten

Twee maal per jaar hebben de provincie en de gemeenten bestuurlijk overleg over

de voortgang van de geformuleerde inspanningen. De provincie neemt het initiatief

van deze voortgangsgesprekken (voorjaars- en najaarsgesprekken). In het voorjaar

ligt het accent op informatie-overdracht en in het najaar op het bespreken van de

resultaten. Op hoofdlijnen zal aan de orde komen:

• Loopt de woningbouw, op grond van de monitor en regionaal gezien, kwantitatief

en kwalitatief volgens de geformuleerde inspanningen?

• Zijn er knelpunten? Zo ja, wat zijn de mogelijke oplossingen? Denkbaar is bij

voorbeeld dat er in een gebied een uitruil plaatsvindt tussen een gemeente waar

minder woningen worden gerealiseerd dan verwacht, ten gunste van een

gemeente waar meer woningbouw mogelijk is en gewenst, bijvoorbeeld vanwege

de leefbaarheid.

• Zijn er omstandigheden die tot aanpassingen van de inspanningen leiden?

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

48/55

Het gevolg van de voortgangsgesprekken kan zijn dat de geformuleerde

inspanningen worden herzien, bijvoorbeeld om een overproductie aan woningen te

voorkomen.

Indien één of meerdere gemeenten van oordeel zijn dat één of meerdere andere

gemeenten achterblijven bij het leveren van de geformuleerde inspanningen zonder

dat daarvoor goede argumenten worden ingebracht, wordt in het bestuurlijk overleg

tussen de gemeenten bepaald op welke manier een dergelijk geschil wordt beslecht.

5.3 Bestuurlijk overleg tussen de gemeenten

Dit RAP kan worden beschouwd als de eerste stap van de regionale samenwerking

in de regio Zuid-Kennemerland/IJmond. De wethouders willen deze samenwerking

graag verder uitbouwen. Dit kan door in elk geval de volgende onderwerpen te

agenderen:

• de voortgang van de geformuleerde inspanningen (zie paragraaf 5.2);

• de voor het Provinciaal Woonfonds in te dienen projectaanvragen. Het is hierbij

van belang dat het voor deze regio beschikbare budget wordt benut en dat

zoveel mogelijk projectaanvragen meerwaarde hebben voor alle gemeenten in

de regio;

• nieuwe wetgeving en relevante ontwikkelingen.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

49/55

Bijlage 1 Inspanningen
De inspanningen die in dit RAP zijn geformuleerd, zijn in tabel 22 in een overzicht

geplaatst. In tabel 23 zijn de potentiële projectaanvragen voor een bijdrage uit het

Provinciaal Woonfonds, die in dit RAP worden vermeld, bij elkaar geplaatst.

Tabel 22 Inspanningen in dit RAP

Thema Inspanning

Kwantitatief

bouw-

programma

1

De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 7.350 woningen worden gerealiseerd,

waarbij een bandbreedte van 20% geldt.

2a

De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 400 betaalbare koopwoningen worden

gerealiseerd, waarbij een bandbreedte van 20% geldt. Aandeel

betaalbaar

2b

De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 1.550 betaalbare huurwoningen worden

gerealiseerd, waarbij een bandbreedte van 20% geldt.

Aandeel

nultreden-

woningen

3

De gemeenten en de provincie streven ernaar dat er in de regio door

nieuwbouw of aanpassen van bestaande woningen in de periode

2011 t/m 2015 3.800 nultredenwoningen worden toegevoegd, waarbij

een bandbreedte van 20% geldt.

4a
De gemeenten toetsen bouwaanvragen aan GPR Gebouw en zo

mogelijk aan GPR Stedenbouw.

4b
De gemeenten streven ernaar dat nieuwe woningen voldoen aan de

belangrijkste aspecten van het WoonKeur.

4c

Waar nodig maken de gemeenten gebruik van BouwTransparant van

het CO2-Servicepunt bij het controleren of de nieuwe, goed

geïsoleerde woning inderdaad de energetische kwaliteit heeft die het

Bouwbesluit vereist.

4d

Om eigenaar-bewoners te stimuleren om de energetische kwaliteit

van hun woning te verhogen, zullen de gemeenten hen zo goed

mogelijk informeren over de mogelijkheden van het treffen van

energiebesparende maatregelen.

Duurzaam-

heid

4e

Bij het maken van prestatieafspraken met woningcorporaties maken

gemeenten ook afspraken over het energetisch verbeteren van de

bestaande huurwoningen.

Voorzienin-

gen
5

De gemeenten zullen bij de start van de uitwerking van een bouwplan

niet alleen afspraken maken over de woningen, maar – waar dat aan

de orde is – ook over de sociale voorzieningen en de mogelijkheid om

voorzieningen te clusteren.

Aandeel

middelduur en

duur in bouw-

programma

6a

De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 2.700 middeldure en 1.350 dure

koopwoningen worden gerealiseerd, waarbij een bandbreedte van

20% geldt.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

50/55

Thema Inspanning

6b

De gemeenten en de provincie streven ernaar dat er in de periode

2011 t/m 2015 in de regio 950 middeldure en 400 dure huurwoningen

worden gerealiseerd, waarbij een bandbreedte van 20% geldt.

Aandeel

eengezins- en

meergezins-

woningen in

bouw-

programma

7

De gemeenten streven ernaar dat van de woningen die in de periode

2011 t/m 2015 worden gebouwd, ongeveer 35% een

eengezinswoning is en ongeveer 65% een meergezinswoning.

8a

Om de behoefte aan vraaggericht bouwen en zelfbouw te

ondersteunen werken de gemeenten mee aan CPO-initiatieven van

inwoners mits dat ruimtelijk mogelijk is.

Vraaggericht

bouwen en

zelfbouw

(CPO/PO) 8b
Bij het maken van prestatieafspraken met woningcorporaties maken

gemeenten ook afspraken over hun mogelijke rol bij CPO-projecten.

Wonen boven

winkels
9

De gemeenten en de provincie willen de kennis over Wonen boven

Winkels met elkaar delen.

Herstructu-

rering
10

Om te bevorderen dat een zo groot mogelijk deel van de nieuwe

woningen binnen Bestaand Bebouwd Gebied wordt gebouwd, blijven

de gemeenten zoeken naar nieuwe mogelijkheden.

Betaalbaar-

heid
11

De gemeenten streven ernaar om de lokale startersregelingen op

elkaar af te stemmen.

12a

Bij het maken van prestatieafspraken met woningcorporaties maken

gemeenten ook afspraken over de wenselijkheden en mogelijkheden

om ‘goedkope scheefheid’ te verkleinen teneinde de voorraad sociale

huurwoningen toegankelijker te maken voor de huishoudens met een

laag inkomen.

Huishoudens

tot anderhalf

keer modaal

12b

De gemeenten zullen met de corporaties inventariseren welke

mogelijkheden er zijn om het aanbod voor huishoudens met een

inkomen boven de € 33.614,– te vergroten.

13a

De gemeenten en de provincie streven ernaar dat er in de regio in de

periode 2011 t/m 2015 250 eenheden beschermd wonen en 50

plaatsen in verzorgingshuizen worden toegevoegd, waarbij een

bandbreedte van 20% geldt.

Wonen,

Welzijn en

Zorg

13b

Om te voorkomen dat er onnodig een aanspraak wordt gedaan op het

Wmo-budget en ook om te voorkomen dat een oudere die kampt met

een combinatie van meerdere woonproblemen en

gezondheidsproblematiek in een ‘reguliere’ woning in een wijk

vereenzaamd en/of verwaarloosd raakt, zullen de gemeenten met de

corporaties afspraken maken over de beschikbaarheid van woningen

voor deze doelgroep.

Bijzondere

doelgroepen
14

De gemeenten zullen de wenselijkheid van afspraken met het COA

en een herverdeling van de taakstelling voor statushouders in kaart

brengen.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

51/55

In tabel 23 zijn de potentiële projectaanvragen voor een bijdrage uit het Provinciaal

Woonfonds, die in dit RAP worden vermeld, bij elkaar geplaatst. De eerstgenoemde

heeft voor de gemeenten de hoogste prioriteit (zie ook paragraaf 5.3).

Uit deze voorbeelden blijkt dat de projectaanvragen vooral onderzoeken betreffen.

De achtergrond daarvan is dat dergelijke onderzoeken meerwaarde opleveren voor

(vrijwel) alle gemeenten in de regio. Een voorwaarde bij de indiening van projecten

is immers dat deze worden onderschreven door alle gemeenten die dit RAP hebben

ondertekend.

Met nadruk wordt hierbij opgemerkt dat deze opsomming niet limitatief is bedoeld.

Zo is het bijvoorbeeld ook mogelijk om aanvragen in te dienen voor concrete

(bouw)projecten of een pilot.

Tijdens het bestuurlijk overleg zal worden afgesproken welke projectaanvragen

worden ingediend. Op dat moment wordt per project afgesproken welke gemeente

hierbij de trekker is.

Tabel 23 Voorbeelden van aanvragen ten behoeve van het Woonfonds

Thema Projectaanvraag

Huisvestings-

verordening en

woonruimte-

verdeelsysteem

Vormgeven van één regionaal woningtoewijzingssysteem (eerste prioriteit).

Aandeel

betaalbaar

Onderzoek naar de gevolgen van de € 33.614-grens voor de

woningbehoefte.

Wonen boven

Winkels

Inventariseren van de mogelijkheden voor het uitbreiden van het aantal

bewoonde verdiepingen boven winkels.

Betaalbaarheid Op elkaar afstemmen van de lokale startersleningen.

Door een aanpassing van de woningtoewijzing of het uitvoeren van een

pilot de doorstroming stimuleren.
Huishoudens

tot anderhalf

keer modaal
Inventarisatie onder ouderen naar hun woonwensen en de voorwaarden

om die wensen te kunnen honoreren.

Wonen, Welzijn

en Zorg

Onderzoek naar de gevolgen van scheiding tussen wonen en zorg en de

verminderde financiering vanuit de zorg voor de bekostiging van

kleinschalige woon-zorgvoorzieningen en de vraag op welke plekken de

voorzieningen nodig zijn.

Bijzondere

doelgroepen
Onderzoek naar mogelijkheden van huisvesting voor overlastveroorzakers.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

52/55

Bijlage 2 Begripsbepalingen

In deze bijlage worden de begrippen en afkortingen verduidelijkt, die in dit RAP

worden gebruikt.

• Beschermd wonen: woon- en verblijfsvormen met 24-uurs nabije zorg en

bescherming. Met ‘nabij’ wordt gedoeld op zorg die permanent aanwezig is. In

het algemeen betreft het onzelfstandig wonen. Alle verpleeghuisplaatsen worden

als bescherm wonen gerekend, maar hieronder valt ook bijvoorbeeld kleinschalig

wonen voor dementerenden.

• Bestaand Bebouwd Gebied: het gebied binnen de bebouwde kom van

gemeenten, zoals aangeduid in de Structuurvisie Noord-Holland 2040. In

principe moet woningbouw binnen het Bestaand Bebouwd Gebied worden

gerealiseerd. Als dat niet mogelijk is, is onder voorwaarden bebouwing buiten

Bestaand Bebouwd Gebied toegestaan.

• CPO/PO: particulier opdrachtgeverschap is het gezamenlijk voor eigen rekening

en risico realiseren van eigen woonplannen. Dat betekent: samen als een groep

(dus collectief: CPO) of als privépersonen (dus particulier: PO) een opdracht

geven aan een architect en een aannemer. Bij een CPO gebeurt dit vaak in de

vorm van een vereniging of stichting.

• Fortuna: Fortuna is de landelijke raming op het gebied van wonen met zorg die

ABF Research sinds 2003 maakt voor het Rijk. Voor Fortuna 2010 is gebruik

gemaakt van het WoON 2006 en het Socrates-bestand voor Noord-Holland,

gebaseerd op het provinciale IPB-bestand.

• GPR Gebouw: Gemeentelijke Praktijkrichtlijn Gebouw (GPR Gebouw) is een

digitaal instrument om de duurzaamheid van woningen, utiliteitsgebouwen en

bedrijfsgebouwen in kaart te brengen door middel van rapportcijfers, met als doel

duurzaam bouwen meetbaar en bespreekbaar te maken. Dit instrument is de

afgelopen jaren in Nederland leidend geworden bij het realiseren van duurzame

gebouwen. Zie verder www.gprgebouw.nl.

• GPR Stedenbouw: GPR Stedenbouw is een aanvulling op GPR Gebouw. Het

instrument biedt de gebruiker inzicht in de aspecten van duurzaamheid èn

duurzaamheidprestaties van een gebied. Van een nieuw stedenbouwkundig plan

of van herstructurering van een bestaand gebied. Het instrument is geschikt voor

gemeenten, projectontwikkelaars, stedenbouwkundigen en anderen die zich

verdiepen in de duurzaamheid van stedenbouw. GPR Stedenbouw brengt de

belangrijkste thema's in beeld: Energie, Ruimtelijke inrichting, Gezondheid,

Gebruikswaarde en Toekomstwaarde.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

53/55

• HOED: Huisartsen Onder Eén Dak biedt huisartsen de mogelijkheid om samen

te werken in één pand.

• Jongere: inwoner tot 30 jaar, die nog niet zelfstandig woont.

• Koopgarant: een middel om een koopwoning beter bereikbaar te maken voor

mensen met een laag inkomen. De koper koopt een woning van de (meestal)

woningcorporatie met de volgende voordelen: korting op de marktwaarde,

terugkoopgarantie en verliesdeling bij een daling van de verkoopprijs.

• Nultredenwoning: Onder nultredenwoningen wordt in dit document de definitie

overgenomen uit de rapportage ‘Verkenning Wonen en Zorg 2008-2020 Noord-

Holland; Uitkomsten Fortuna’ (ABF, juni 2011): “de woningen die behoren tot

‘verzorgd wonen’ en ‘overige geschikte woningen’”. Verzorgd wonen wordt

daarin gedefinieerd als “de situatie wanneer een huishouden in een

ouderenwoning woont en gebruik kan maken van verpleging of verzorging vanuit

een nabij gelegen zorgsteunpunt. Tot deze groep horen bijvoorbeeld de

aanleunwoningen.” Overige geschikte woningen worden in de rapportage

gedefinieerd als “zelfstandige woningen waarvan diverse kenmerken aangeven

dat ze meer geschikt zijn voor de doelgroep (ouderen en andere

hulpbehoevenden) dan gebruikelijke woningen. Deze kenmerken zijn:

o De woning is een ouderenwoning als onderdeel van een complex met extra

diensten zoals maaltijdverzorging, receptie, gemeenschappelijke

recreatieruimte, etc. (wonen met diensten).

o De woning is een ouderenwoning, niet vallend onder verzorgd wonen of

wonen met diensten (overige ouderenwoning).

o De woning is ingrijpend aangepast (ingrijpend aangepaste woning).

o De woning is een nultredenwoning (overige nultredenwoning). Een woning is

een nultredenwoning indien deze zowel extern toegankelijk is (de

woonkamer dient bereikbaar te zijn vanaf de straat zonder trap te hoeven

lopen) als intern toegankelijk (vanuit de woonkamer zijn zonder traplopen de

keuken, het toilet, de badkamer en ten minste één slaapkamer te bereiken).”

• Skaeve Huse: Skaeve Huse zijn kleinschalige eenpersoonswoonunits aan de

onderkant van de woonladder, die voldoen aan het Bouwbesluit. Het idee van de

Skaeve Huse is ontwikkeld in Denemarken. De woonunits zijn bestemd voor

alleenstaande personen die niet (meer) plaatsbaar zijn in woonbuurten of in de

reguliere maatschappelijke opvang vanwege sterk overlastgevend gedrag. Ze

zijn gelegen op kleinschalige locaties die zo gelegen zijn dat de bewoners

nauwelijks overlast kunnen bezorgen in de buurt, maar wel gebruik kunnen

maken van de voorzieningen. In de Skaeve Huse krijgen de bewoners een

allerlaatste kans om niet op straat te belanden. Er is terreinbeheer gericht op het

voorkomen van onveilige, onhygiënische of criminele situaties. Skaeve Huse zijn

een nieuwe sport aan de onderkant van de woonladder. Ze bieden een

perspectief: het moet mogelijk zijn om weer stapsgewijs omhoog te klimmen op

die woonladder.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

54/55

• Socrates: het Socrates-model is een theoretische berekening van vraag en

aanbod en de daaruit voortvloeiende woningbehoefte. Het model kent vier

belangrijke ingangen om de toekomstige kwaliteiten van de woningvoorraad in

beeld te brengen:

o Demografische ontwikkelingen

Dit is de kwantitatieve bevolkings- en huishoudensprognose van de provincie

Noord-Holland.

o Economie en inkomens

Het model gaat uit van een inkomensgroei van 0%. Dit sluit aan bij de

verwachtingen van het CPB, zoals in maart 2010 gepubliceerd.

o Voorkeuren van de consument

Het gaat om woonvoorkeuren uit het WoON 2009.

o Woningaanbod

Het aantal te bouwen en te slopen woningen is aangeleverd door de

provincie.

• Statushouder: een statushouder is een asielzoeker die een verblijfsvergunning

heeft gekregen. Hij/zij hoeft dan niet langer in een centraal opvangcentrum te

blijven, maar kan zelfstandig gaan wonen. Iedere gemeente in Nederland moet

elk half jaar aantal statushouders huisvesten. Deze zogenoemde ‘taakstelling’ is

gebaseerd op de instroom van asielzoekers en het inwoneraantal van

gemeenten.

• Vereniging Wonen boven Winkels Nederland: de vereniging is in 2006

opgericht door lokale partijen die hun kennis en ervaring willen delen. Wonen

boven Winkels maakt zich hard dat lege verdiepingen boven winkels weer

bewoond worden. Kennisuitwisseling op de werkvloer en verbetering van de

structurele condities vormen de hoofdactiviteiten. Zie ook

www.wonenbovenwinkelsnederland.nl.

• Verzorgingshuiszorg: intramurale verzorgingshuiscapaciteit.

• Woonkeur: in het keurmerk WoonKeur zijn eisen opgenomen voor nieuw te

bouwen woningen. Een woning met WoonKeur kent een hoog niveau van

gebruikskwaliteit, inbraak- en sociale veiligheid, valveiligheid, toegankelijkheid en

flexibiliteit. In WoonKeur zijn het voormalige seniorenlabel, het politiekeurmerk,

bouwen volgens het handboek voor Toegankelijkheid en de VAC-Kwaliteitswijzer

ondergebracht. Het WoonKeurmerk bestaat uit een basispakket en drie

facultatieve pluspakketten: gebruikskwaliteit, veiligheid en toekomstwaarde.

Woningen met WoonKeur zijn: levensloopbestendig (ze blijven geschikt, ook als

mensen ouder worden), veilig, aanpasbaar, toegankelijk en makkelijk in het

gebruik. Ze zijn geschikt voor ouderen en mensen met een beperking. Zie ook

www.woonkeur.nl.

REGIONAAL ACTIEPROGRAMMA ZUID-KENNEMERLAND/IJMOND 2011 T/M 2015

55/55

Bijlage 3 Gebruikte documenten

In deze bijlage is aangegeven welke documenten zijn gebruikt voor dit RAP. De

documenten zijn gerangschikt op chronologische volgorde.

• Nota Wonen Gemeente Haarlemmerliede en Spaarnwoude (december 2003)

• Een regionale visie op het wonen in Zuid-Kennemerland tot 2010 (maart 2004)

• Woonvisie 2015 Velsen (november 2004)

• Structuurplan Haarlem 2020 (april 2005)

• Woonvisie Haarlem 2006-2012 ‘Meer Beter Dynamisch Betaalbaar’ (april 2006)

• Transformatieovereenkomst 2007 voor Haarlemse Woonwijken (april 2007)

• Woonvisie Gemeente Zandvoort tot 2015 ‘Wonen in Zandvoort’ (april 2007)

• Convenant Wonen Haarlem 2007-2011 ‘Verleiden tot verhuizen’ (mei 2007)

• Plan van aanpak Haarlem Klimaatneutraal (augustus 2008)

• De woningmarkt in beeld: Beverwijk-Heemskerk (ABF, april 2009)

• Manifest Gemeenteraad Velsen Metropool Regio Amsterdam (MRA) (juli 2009)

• Woningmarktverkenning Haarlem (ABF, augustus 2009)

• Klimaatconvenant Haarlem (december 2009)

• Woningmarkt- en woonwensenonderzoek (SOAB, december 2009)

• Ontwerp Woonvisie Bloemendaal 2010-2015 (januari 2010)

• Structuurvisie 2025 met Toekomstvisie 2040 Zandvoort ‘Parel aan zee +’ (januari

2010)

• Structuurvisie Uitgeest 2020 (januari 2010)

• Woonvisie 2015+ Beverwijk-Heemskerk (februari 2010)

• Convenant Preventie Huisuitzettingen Haarlem 2010-2012 (maart 2010)

• Wonen in Zuid-Kennemerland; rapportage WoON 2009 (Explica, juni 2010)

• Wonen in Haarlem; rapportage WoON 2009 (Explica, juni 2010)

• Structuurvisie Noord-Holland 2040; Kwaliteit door veelzijdigheid (juni 2010/mei

2011)

• Provinciale Woonvisie 2010-2020; Goed Wonen in Noord-Holland (provincie,

september 2010)

• Monitor Woningbouw 2010 provincie Noord-Holland

• Meerjarenprogramma Woningbouw 2005-2018 gemeente Haarlem (januari 2011)

• RAP-speerpunten gemeente Velsen (januari 2011)

• Woningbouwprogramma Beverwijk 2015+ (concept, januari 2011)

• De belangrijkste lokale speerpunten gemeente Haarlem t.b.v. RAP (februari 2011)

• Geschikt wonen in Velsen (SOAB, april 2011)

• Visie op Velsen 2025: Kennisrijk werken in Velsen (april 2011)

• Verkenning Wonen en Zorg 2008-2020 Noord-Holland; Uitkomsten Fortuna (ABF,

juni 2011)

• Kwalitatieve woningmarktverkenning 2010-2020 Noord-Holland; Regionale

Actieprogramma’s Wonen (ABF, juni 2011)

• Woonwensen en profielen van 50-plussers, t.b.v. voldoende geschikte woningen

voor ouderen in Noord-Holland (SBO-NH, september 2011)

