
Gemeente Haarlem

Haarlem

Retouradres Postbus 511, 2003PB Haarlem 

Raadsfractie
t.a.v. De heer S.Visser (PvdA) en de heer A.Bloem (SP)

Datum 
Ons kenmerk 

Contactpersoon 
Doorkiesnummer 

E-mail 
Onderwerp

25 februari 2016 
2016/69197 
P.T.H. Hillege 
0235115038 
phillege@haarlem.nl
Artikel 38 Reglement van Orde: Differentiatie en Doorstroming

Geachte heer Visser en heer Bloem,

Op 15 januari 2016 heeft u vragen gesteld ex art. 38 RvO inzake differentiatie en 
doorstroming.
Met deze brief geven wij antwoord op uw vragen. Hieronder is uw vraag steeds 
cursief weergegeven waarna het antwoord van het college volgt. Voor een compleet 
beeld van de context voegen wij uw brief bij deze antwoordbrief.

1. Hoe ziet het college erop toe dat, ondanks de aangegeven ontwikkelingen, 
er de komende jaren ook voldoende in Haarlem-Zuid en Haarlem-West 
gedifferentieerd gaat worden?

Antwoord:
Wij sturen bij de projectontwikkeling in Haarlem-Zuid en Haarlem-West op 
differentiatie conform de kaders uit de Woonvisie. Jaarlijks wordt de ontwikkeling 
van de nieuwbouwproductie gemonitord via de Rapportage woningbouw. Het 
principe van de ongedeelde stad is onderdeel van deze monitoring. Uit de 
rapportage blijkt dat de toevoegingen in Zuidwest in de lijn zijn met de 
doelstellingen uit de Woonvisie. Uit de rapportages van 2014 en 2015 blijkt dat er 
op niveau van de stad meer dan 30% sociale woningbouw is gerealiseerd. In 
Zuidwest bedroeg het percentage sociale woningbouw beide jaren boven 
doelstelling (ca. 40% van de stadsdeelproductie). Dit zijn voor het merendeel 
toevoegingen in de categorie sociale koop.

2. En hoe ziet het college mogelijkheden om in deze stadsdelen sociale huur 
mogelijk te maken?

De vraag specificeert zich op sociale huur, de Woonvisie gaat in het 
woningbouwprogramma uit van sociale huur en sociale koop samen.

Gaarne bij beantwoording ons kenmerk vermelden


Er zijn in hoofdlijn drie mogelijkheden waarmee het college in deze stadsdelen 
sociale huur mogelijk kan maken. Op de eerste plaats is het realiseren en 
exploiteren van sociale huurwoningen een kerntaak van de corporaties. Zij zouden 
in staat moeten worden gesteld om te bouwen, echter door een beperkte 
grondpositie van zowel gemeente als corporaties zal dat niet tot een omvangrijk 
programma leiden.
Op de tweede plaats kunnen voorwaarden verbonden worden aan de grondverkoop, 
maar ook hiervoor geldt eveneens de beperking van de grondpositie.
Tot slot kunnen regels gesteld worden in een bestemmingsplan. Wij zijn daar 
echter geen voorstander van. Bij de ontwikkeling van een locatie spelen diverse 
aspecten een rol die afgewogen dienen te worden, waaronder de financiële 
haalbaarheid van een plan en risico op planschade. Inzet van dit instrument is 
bovendien een complex en arbeidsintensief proces, waar het college nu geen 
prioriteit aan wil geven, mede in het licht van het feit dat de productie van sociale 
woningbouw zich ontwikkelt in de lijn van de huidige Woonvisie.

3. Welke instrumenten gaat het college, gezien de minimale mogelijkheden 
binnen de nieuwe huisvestingsverordening, gebruiken om ervoor te zorgen 
dat de nieuwe vrije sectorwoningen inderdaad door Haarlemmers bewoond 
gaan worden, zodat er meer doorstroming plaats kan vinden en de 
wachtlijsten worden verkort?

Antwoord:
Uitgangspunt van de Huisvestingswet is het recht op vrije vestiging. Voor de 
woningen beneden de € 710,68 (prijspeil 1/1/2016) hebben we in de 
Huisvestingsverordening regels opgenomen zodat de woningen rechtvaardig en 
evenredig worden verdeeld onder woningzoekenden, ongeacht hun huidige 
woonplaats.
Vrije sector huurwoningen hebben een huur die boven de € 710,68 (huurprijsgrens) 
uitkomt. (Wanneer een woning volgens het Woningwaarderingsstel boven de 
huurprijsgrens uitkomt, zijn er voor deze woningen geen regels die de hoogte van 
de huur bepalen, deze wordt in principe door de marktomstandigheden bepaald.) De 
verhuurder is in principe vrij om te bepalen aan wie hij de woning wil verhuren. 
Wanneer deze verhuurder een woningcorporatie is, zet hij deze woningen veelal in 
om doorstroming uit het eigen (sociale huur)bezit te stimuleren. Dat gebeurt onder 
andere door de woningen eerst onder de aandacht van de eigen huurders te brengen, 
of ze specifiek met voorrang toe te wijzen aan hun huurders. In de meeste gevallen 
plaatsen corporaties hun aanbod in de middeldure huursector op de website van 
Woonservice, waar ook het aanbod in de sociale voorraad op wordt geadverteerd.

De verhuur van middeldure huurwoningen van particulieren en beleggers gaat 
veelal via andere websites en kanalen. Verhuurders maken hier hun eigen keuze in, 
en in principe moet de markt hierin zijn werk doen, net als dat voor koopwoningen 
het geval is.

2016/69197
2


2016/69197
4

Antwoord:
Zoals aangegeven zijn de cijfers in feite gebaseerd op onderzoek dat in eigen 
opdracht is uitgevoerd. In 2016 zullen -op basis van een kleinere steekproef- 
nieuwe cijfers beschikbaar komen. Ons voornemen is om in 2017 het onderzoek te 
(laten) herhalen met een gelijke steekproef als in 2013 (overigens weer samen met 
regiogemeenten).

9. Wat is de reden dat er geen financiële paragraaf inzichtelijk is op de website 
van de Woonservice?

Antwoord:
De website van Woonservice is gericht op woningzoekenden. Het zou de 
gebruiksvriendelijkheid van de site aantasten als er allerlei andersoortige informatie 
op de website zou worden geplaatst. Wij zien ook geen reden om op deze website 
een financiële paragraaf over de organisatie van Woonservice te plaatsen.
Overigens herkennen wij uw constatering niet dat bij systemen op andere 
gemeenten die een soortgelijke functie hebben er vrijwel altijd een financiële 
paragraaf inzichtelijk is. Op de websites van woonruimteverdeelsystemen in de 
gemeenten om ons heen (www.woneninvelsen.nl, www.woningnet.nl, 
www.iimondwoning.nll hebben wij geen financiële paragraaf gevonden.

10. Is dit in het kader van transparantie en de benutting van publieke middelen 
niet verplicht?

Nee. Woonservice is een stichting die wordt bestuurd door de woningcorporaties in 
de regio Zuid-Kennemerland. De stichting is in 2006 ontstaan toen de 
woonruimteverdeling van sociale huurwoningen van corporaties (die tot die tijd 
door de gemeentelijke Woningwinkel werd uitgevoerd) werd overgedragen naar de 
woningcorporaties. De woningcorporaties zijn de verantwoordelijke partij in de 
uitvoering van de woonruimteverdeling van de sociale huurwoningen die in hun 
bezit zijn.
Wij hebben een subsidierelatie met Woonservice voor het uitvoeren van enkele 
activiteiten, waaronder de uitvoering van het urgentiebeleid. In het kader van deze 
subsidierelatie legt Woonservice (financiële) verantwoording af over de besteding 
van middelen.


Ook wanneer woningen (van corporaties of
particulieren) niet één op één aan een huurder van een sociale huurwoning wordt 
toegewezen hebben deze woningen ons inziens een functie voor de doorstroming op 
de woningmarkt. Middeldure huurwoningen zorgen voor aanvullend aanbod op de 
woningmarkt en kunnen zo via de verhuisketen die hieruit volgt direct of indirect 
voor vrijkomend aanbod zorgen, waaronder aanbod in de sociale huursector.

Gelet op bovenstaande zien wij vooralsnog geen mogelijkheid en aanleiding om 
instrumenten in te zetten om te sturen in de verhuur van de middeldure huursector, 
het marktmechanisme is hier -conform rijksbeleid - leidend in.

4. Wat ziet het college als een acceptabele wachttijd voor mensen die wachten 
op een sociale huurwoning?

Antwoord:
In de programmabegroting 2016-2020 is als streefcijfer 5,5 jaar opgenomen. 
Overigens worden de begrippen wachttijd en inschrijftijd door elkaar gebruikt. Niet 
alle ingeschreven woningzoekenden zijn actief woningzoekend, mensen schrijven 
zich in om wachttijd/inschrijftijd op te bouwen, rekening houdend met een 
toekomstige woonwens.

5. Een deel van de huidige voorraad bestaat uit sociale huurwoningen in de 
particuliere sector. Hoe is het college tot dit percentage gekomen?

Antwoord:
Deze cijfers komen uit het regionaal Woonwensenonderzoek Wonen in de Regio 
Amsterdam dat in 2013 is uitgevoerd. Het onderzoeksrapport is samen met twee 
andere rapporten in 2014 via een informatienota naar de raad gestuurd 
(2014/376319).

6. Klopt het dat het hier om een gemiddelde gaat uit landelijke onderzoek? 

Antwoord:
Nee, het onderzoek is in gezamenlijke opdracht van regio-gemeenten en corporaties 
uitgevoerd door bureau Onderzoek en Statistiek van de gemeente Amsterdam.

7. Hoe betrouwbaar acht het college deze cijfers?

Antwoord:
Wij achten de cijfers betrouwbaar. De omvang van de steekproef uit Haarlem is 
voldoende (2500 respondenten) om op lokaal niveau statistisch verantwoorde 
conclusies te trekken.

8. Ziet het college aanleiding of middelen om hier zelf onderzoek naar te 
verrichten?

2016/69197
3


2016/69197
5

11. Wat en hoeveel zijn de inkomsten van de woonservice?

De inkomsten van Woonservice bestaan voor het grootste deel uit bijdragen van 
gemeenten uit Zuid-Kennemerland, van de kosten van inschrijvingen en 
verlengingen van woningzoekenden voor de regio Zuid-Kennemerland, en bijdrage 
van corporaties. Uit de jaarrekening van 2014 is te lezen dat de inkomsten in dat 
jaar bestonden uit 1,1 miljoen euro, waarvan het grootste deel bestaat uit de 
bijdragen van corporaties. De gemeenten uit Zuid-Kennemerland dragen in totaal 
€ 250.000,- bij (waarvan € 212.000,- door Haarlem).

11. Kan het college ons een financieel overzicht sturen van de woonservice van 
2013 en 2014?

Woonservice stuurt ons in het kader van de verantwoording in het subsidierelatie 
het jaarverslag toe. Overigens reikt dit veel verder dan de verantwoording van de 
gemeentelijke subsidie. In overleg met Woonservice voegen we bij deze ter 
informatie de jaarverslagen van 2013 en 2014 bij deze beantwoording.

12. Is het mogelijk dit standaard op te nemen in het jaarverslag van de 
woonservice, zodat dit ook voor 2015 beschikbaar komt?

Wij ontvangen de jaarrekeningen in het kader van de verantwoording van de 
subsidierelatie. Woonservice geeft aan dat zij hun jaarverslag niet zien als het type 
document om een financieel jaarverslag van de organisatie Woonservice aan toe te 
voegen. Zij zien het als een publieksverslag waarin zij verslag doen van de 
ontwikkelingen in de woonruimteverdeling.

Indien u dit wenst willen wij overigens ook te zijner tijd de jaarrekening van 
Woonservice van 2015 aan u toesturen.

13. Wat is het oordeel van het college over het functioneren van de 
woonservice?

Wij zien Woonservice als een kleine en efficiënte organisatie die de activiteiten 
waarvoor wij een subsidiebijdrage verstrekken goed uitvoert. Daarnaast leveren zij 
een goede bijdrage aan de samenwerking tussen woningcorporaties en gemeenten in 
Zuid-Kennemerland op het gebied van de woonruimteverdeling.

14. Ziet het college in de gebrekkige doorstroom aanleiding om de 
beleidsinspanningen op het vlak van woonruimteverdeling te intensiveren?

Een dezer dagen is de Doorstroomwet door de Tweede Kamer vastgesteld. We 
zullen ons beraden op de mogelijkheden die deze nieuwe wet voor Haarlem biedt. 
Uiteraard staan wij open voor eventuele positieve mogelijkheden die hieruit 
voortkomen.


2016/69197
6

Hoogachtend,

Het college van burgemeester en wethouders,

CWr ^
S V p •


