

Goed wonen op Lis

Woonvisie Lisse 2015-2020
Woonvisie Bollen-3

DATUM 22 februari 2016

TITEL Goed wonen op Lis

ONDERTITEL Woonvisie 2015-2020

OPDRACHTGEVER Gemeente Lisse

AUTEUR(S) Companen, Groenland, Marnix /
Gemeente Lisse, Maarten Bosman e.a.

PROJECTNUMMER 553.101

Boulevard Heuvelink 104
6828 KT Arnhem

Postbus 1174
6801 BD Arnhem

info@companen.nl

www.companen.nl

(026) 351 25 32

@Companen

BTW NL001826517B01

IBAN NL95RABO0146973909

KVK 09035291

VOORWOORD

Met de voorliggende woonvisie kijkt Lisse vooruit. Wat zien we op ons afkomen en hoe willen we daar in Lisse mee om gaan? Deze woonvisie geeft richting aan deze ontwikkelingen. Voor het eerst, en dat beschouwen we als winst, is deze visie opgesteld in nauwe samenwerking met de buurgemeenten Hillegom en Teylingen. Daarmee staat deze woonvisie ook in het perspectief van ontwikkelingen in de regio. Door samen op te trekken bereik je nu eenmaal meer!

Wat ons betreft blijft Lisse de bloeiende gemeente die het is. Een gemeente die niet alleen aantrekkelijk is voor toeristen in het bollenseizoen, maar vooral een gemeente waar het goed wonen is. Een gemeente om je thuis te voelen. En dat voor alle doelgroepen. Daarom zet deze woonvisie enerzijds in op beschikbaarheid van betaalbare woningen, zodat jongeren en starters op de woningmarkt hun plekje in Lisse kunnen vinden. Anderzijds is er, met het oog op vergrijzing, nadrukkelijk oog voor ouderen.

Kortom, deze woonvisie biedt ruimte voor jong en oud om de woonwensen werkelijkheid te laten worden in onze gemeente. En dat kunnen we nooit alleen. We zien er dan ook naar uit om, als faciliterende gemeente, in samenwerking met anderen deze woonvisie vorm en inhoud te geven.

Evert Jan Nieuwenhuis
Wethouder Wonen

Inhoud

1 Een lokale en een regionale woonvisie	1
1.1 De nieuwe woonvisie van Lisse	1
1.2 De visie van de Bollen-3	1
1.3 Leeswijzer	2
<u>Deel 1: Bollen-3 woonvisie</u>	3
1 Waarom een woonvisie voor de Bollen-3?	3
2 Schets van de Bollen-3	3
3 Thematische uitwerking	7
3.1 Beschikbaarheid en doelgroepen	7
3.2 Nieuwbouw	10
3.3 Huisvesting specifieke doelgroepen	12
3.4 Betaalbaarheid	13
3.5 Wonen en zorg	13
<u>Deel 2 - Woonvisie Lisse</u>	15
1 Lisse 2030	15
1.1 Lisse anno nu	15
1.2 De (woon)wereld in ontwikkeling	16
1.3 Lisse 2030	18
2 Drie Speerpunten	19
De speerpunten op een rij	19
2.1 Lisse blijft bloeien	20
2.2 Betaalbaar wonen mogelijk maken	28
2.3 Lang zelfstandig kunnen wonen	34
3 Afwegingskader woningbouw	39
3.1 Toelichting bijstellingscriteria	40
3.2 Toelichting intake- en beoordelingscriteria	41
4 Uitvoeringsprogramma	44
Bijlage 1 Totstandkoming	47
Lisse bloeit - Lisse groeit	48
Investeren in doorstroming - Betaalbaarheid garanderen	50
Vitale ouderencomplexen – Steun in de wijk	51
Bijlage 2 Achtergronden bij de drie strategieën	53
Bijlage 3 Beleidskaders	64
Bijlagen woonvisie Bollen-3:	66

1 Een lokale en een regionale woonvisie

De gemeente Lisse heeft een eigen woonvisie opgesteld en in samenwerking met Hillegom en Teylingen een woonvisie voor de Bollen-3 opgesteld. Wat betekenen deze visies?

1.1 De nieuwe woonvisie van Lisse

Deze woonvisie geeft richting aan het wonen in Lisse. In deze visie duiden we de betekenis van het wonen voor de ontwikkeling van de gemeente. Hierbij gaan we specifiek in op de toekomst van het wonen voor de inwoner in zijn woning en buurt, waarbij we invulling geven aan begrippen als betaalbaarheid, maatschappelijke ondersteuning, zorg, wijkvoorzieningen, woonmilieus, enzovoorts.

De vorige woonvisie dateert uit 2011. Een actualisatie van de woonvisie is nodig omdat er een aantal ontwikkelingen gaande zijn waar beleidsmatig op ingespeeld moet worden:

- Woningwet 2015: de nieuwe Woningwet stelt diverse eisen aan een woonvisie om prestatieafspraken te kunnen maken.
- Snel veranderende wereld: langduriger lagere economische groei dan voorzien, met negatieve effecten op de woningmarkt.
- Dit leidt tot langzamere groei van de woningvoorraad. Het belang van de bestaande voorraad wordt groter.
- Voor de Ladder van Duurzame Verstedelijking is het nodig om aan te geven hoeveel en wat voor woningen nodig zijn.
- Veranderende bevolkingssamenstelling en regelgeving op het gebied van zorg en welzijn: focus op participatie van de bevolking.

Naast deze ontwikkelingen heeft de gemeente de wens om met buurgemeenten woonbeleid af te stemmen. Hiervoor is een actuele visie noodzakelijk.

Zoals altijd dient een woonvisie te passen binnen kaders van provincie en Rijk. De lokale woonvisie biedt een concretiseringslag van de regionale woonvisie en past binnen de afspraken met de provincie over de woningbouwaantallen (WBR 2013).

1.2 De visie van de Bollen-3

Onderdeel van deze woonvisie is de regionale woonvisie die samen met de gemeenten Hillegom en Teylingen is opgesteld. Aanleiding voor deze visie is de wens om het woonbeleid van de drie gemeenten op elkaar af te stemmen. Er zijn gelijksoortige woningmarktvragestukken en onderlinge afstemming leidt tot een grotere slagkracht en eenduidigheid in beleid. De drie gemeenten hebben hun gezamenlijk woonbeleid vastgelegd in een regionale woonvisie. De regionale woonvisie is opgenomen als separaat onderdeel in deze woonvisie (deel 1). Er is voor gekozen dat beide visies zelfstandig leesbaar zijn. Hierdoor zal er enige herhaling optreden bij het lezen van beide visies. Enkele uitgangspunten en ambities in de regionale woonvisie worden in de lokale woonvisie verder geconcretiseerd.

1.3 Leeswijzer

Deze visie bestaat uit twee delen: de Lisser woonvisie en de regionale Bollen-3 visie van de gemeenten Lisse, Hillegom en Teylingen.

Deze visie bestaat uit twee delen: de regionale woonvisie (deel 1) en de lokale visie (deel 2).

Deel 1: Visie Bollen-3

Na een schets van de Bollen-3 worden ambities en uitgangspunten per thema uitgewerkt. De thema's die aan de orde komen zijn beschikbaarheid en doelgroepen; nieuwbouw; huisvesting specifieke doelgroepen; betaalbaarheid en wonen en zorg. De Bollen-3 visie kent als bijlagen (A) Zicht op de woningmarkt en (B) Migratie naar herkomst.

Deel 2: Lokale woonvisie

Deze visie is een handzaam document waarin we u eerst meenemen in het Lisse anno nu. Vervolgens nemen we u mee in drie speerpunten die van belang zijn voor het wonen in Lisse: ontwikkeling van de voorraad, betaalbaarheid van het wonen en langer zelfstandig kunnen wonen. Per speerpunt wordt kort omschreven wat er nu speelt. Vervolgens wordt de visie van de gemeente omschreven en de maatregelen om deze visie te realiseren.

Het proces en de uitgebreidere analyses die ten grondslag liggen aan de visie, vindt u in de bijlage (Bijlage 2) terug. Dit is vooral voor een goed begrip van de woningmarkt van belang. In hoofdstuk 2 wordt een beeld geschetst van het wonen in Lisse anno nu en kijken we vooruit hoe het wonen eruit gaat zien in 2030. Daarbij worden belangrijke trends vermeld. De uitwerking van onze visie geschiedt met drie speerpunten. In hoofdstuk 3 worden deze speerpunten genoemd en wordt verteld hoe deze bereikt worden.

In de bijlagen (na deel 2, de lokale woonvisie) worden achtereenvolgens het proces van totstandkoming van de woonvisie, achtergrondinformatie en beleidskaders beschreven. In de bijlagen worden definities rondom de verhuur van sociale woningen gegeven.

Deel 1: Bollen-3 woonvisie

1 Waarom een woonvisie voor de Bollen-3?

De woningmarkt beperkt zich niet tot gemeentelijke grenzen; het beleid van de ene gemeente kan effect hebben op de woningmarktsituatie in de andere gemeenten. Daarbij geldt, dat de woonopgaven waar de afzonderlijke gemeenten mee te maken hebben, voor een groot deel overeenkomen en deels regionaal te noemen zijn. Om deze reden hebben de gemeenten Hillegom, Lisse en Teylingen zich verenigd om hun woonbeleid zo veel mogelijk op elkaar af te stemmen en hierin:

- de gezamenlijke opgave en ambities te verkennen,
- in gezamenlijkheid oplossingen te vinden voor woningmarktproblemen waar iedere gemeente mee te maken heeft,
- te onderzoeken waar zij elkaar kunnen versterken,
- een grotere slagkracht te hebben om gezamenlijke doelen te bereiken,
- kennis met elkaar te delen en
- te komen tot een eenduidig gezamenlijk gedragen verhaal.

Hiermee spelen de gemeenten ook in op de behoefte van de corporaties om in de verschillende gemeenten vergelijkbaar beleid en vergelijkbare uitgangspunten te hanteren.

De drie gemeenten hebben ieder aan hun lokale woonvisie gewerkt. Daarvoor hebben zij een traject van overleg met belanghebbenden gevoerd. Deze Bollen-3 visie is onderdeel van de lokale woonvisies. Daardoor kon gebruik worden gemaakt van de opbrengsten uit de lokale trajecten en kan de visie voor de Bollen-3 beknopt blijven. Wel heeft over de visie voor de Bollen-3 aanvullend afstemming plaatsgevonden tussen de gemeenten en met de corporaties.

Opzet¹ en effecten

Allereerst wordt een korte schets gegeven van de regio en de context daarvan. Daarna wordt in deze Bollen-3 visie per thema benoemd wat de gezamenlijke opgave is voor Hillegom, Lisse en Teylingen, welk beleid wordt gehanteerd, welke afstemming er plaatsvindt en waarin de onderlinge gemeenten elkaar kunnen versterken. Uiteraard is het streven de opgenomen ambities en uitgangspunten de komende jaren te realiseren. Sommige maatregelen zullen op langere termijn pas effect hebben.

Regionaal perspectief

De drie gemeenten hebben de wens om in de toekomst deze regionale woonvisie uit te breiden naar een regionale woonvisie voor de gehele subregio Noord van Holland Rijnland, waarvan ook de gemeenten Noordwijk en Noordwijkerhout deel uit maken.

2 Schets van de Bollen-3

De gemeenten Hillegom, Lisse en Teylingen, samen de Bollen-3, maken deel uit van de grotere regio Holland Rijnland (Figuur 2-1).

¹ Een overzicht van begrippen en definities is opgenomen in de bijlage.

Figuur 2-1 Ligging Bollen-3, Holland Rijnland en de omliggende gemeenten

De drie gemeenten hebben in totaal vijf kernen, waarvan Lisse qua inwoneraantal de grootste en Warmond de kleinste is. Op dit moment wonen relatief de meeste 65+ers in de kern Warmond en de minste in de kern Voorhout. Ook qua inkomens zien we verschillen tussen de kernen. In de kernen Lisse, Hillegom en Warmond is het aandeel huishoudens met een laag inkomen het grootst. Voor de gehele Bollen-3 geldt dat 33% van de huishoudens een laag inkomen heeft (tot €25.100, zie tabel 2-1). Dit lijkt veel, maar is lager dan het landelijk beeld (zie figuur 2-2). Ook wonen er meer huishoudens met een hoog inkomen in de Bollen-3. De Bollen-3 telt circa 8.780 huurwoningen in het bezit van de vijf corporaties Stek, Vooruitgang, Eigen Haard, Warmunda en de Key.

Tabel 2-1 Gegevens van de verschillende kernen in de bollen3

	inwoners (1-1-2014)	woningen (1-1-2013)	% > 65 jaar (1-1-2014)	% hh. laag inkomen (<25.100)(1-1-2013)	% hh. hoog inkomen (>46.500)(1-1-2013)	% corporatiebezit (1-1-2013)	aantal corporatiewoningen (1-1-2013)	% appartement (1-1-2013)
Lisse	22.340	9.650	20%	35%	22%	29%	2.800	30%
Hillegom	20.950	9.160	19%	36%	22%	27%	2.470	29%
Sassenheim	15.550	6.540	19%	33%	26%	29%	1.900	29%
Voorhout	15.220	5.810	13%	23%	35%	16%	980	14%
Warmond	4.960	2.000	25%	36%	31%	34%	680	25%
totaal Bollen-3	79.010	33.160	19%	33%	26%	26%	8.780	26%
Holland Rijnland	243.960	220.070	17%	36%	24%	28%	61.540	37%

Bron: CBS kerncijfers wijken en buurten.

figuur 2-2 10%-Inkomensverdeling Bollen-3 en Nederland, peiljaar 2012

Bron: CBS, 2015

In de Bollen-3 is de komende jaren sprake van een groei van het aantal inwoners (en huishoudens) en een toenemende vergrijzing (zie figuur 2-3), al is die in de ene kern wat sterker dan in de andere.

figuur 2-3 Ontwikkeling aantal inwoners naar leeftijdsgroepen in de Bollen3

Bron: provincie Zuid-Holland, 2015.

Er is samenhang tussen de vijf kernen van de Bollen-3 gemeenten, omdat er veel onderlinge migratie plaatsvindt en bewoners gebruik maken van de verschillende voorzieningen in de verschillende kernen. Met name de kernen Sassenheim, Lisse en Hillegom zijn qua woningaanbod vergelijkbaar. Alle drie de kernen kenmerken zich als een dorps woonmilieu. Dit wil niet zeggen dat de vijf kernen inwisselbaar zijn, de kernen hebben elk hun eigen karaktereigenschappen. Lisse kent het grootste en meest gevarieerde winkelaanbod van de kernen. Voorhout heeft een functie als woonlocatie voor gemeenten in de Leidse regio, evenals voor de gemeenten Noordwijk, Noordwijkerhout, Katwijk en Den Haag. Warmond heeft een groot contrast qua inkomensgroepen (zowel relatief veel huishoudens met een laag inkomen als met een hoog inkomen).

Kansen zijn gelegen in de ligging in een groen- en waterrijk gebied, nabij Leiden, Haarlem, Amsterdam, Schiphol en Den Haag. Hiermee is er veel werkgelegenheid in de directe nabijheid. Omdat de bereikbaarheid van de meeste kernen goed is, hebben zij potentie voor opvang van woningzoekenden uit de Randstad. Juist omdat de kernen een dorps woonmilieu hebben, zijn deze voor veel mensen aantrekkelijker dan "new towns" als Nieuw-Vennep en Hoofddorp. De drie gemeenten kiezen ervoor om ieder ten minste te groeien voor de autonome behoefte. Inspelen op de opvangfunctie doen zij alleen als hiervoor de ruimtelijke mogelijkheden zijn, en na onderlinge afstemming. Er zijn wel inspanningen nodig om deze opvangfunctie waar te maken. De Bollen-3 kampte de afgelopen drie jaar met een negatief migratiesaldo. In figuur 2-4 is weergegeven met welke gemeenten de Bollen-3 een positief (groen) en

met welke gemeenten de Bollen-3 een negatief (oranje) saldo kende in de periode 2011-2013. In figuur 2-5 staat een weergave van de top-10 gemeenten waaruit zich de afgelopen drie jaar gemiddeld de meeste personen zich hebben gevestigd in de Bollen-3 als geheel.

figuur 2-4 Kaart saldo vestiging en vertrek, aantal personen gemiddeld over de periode 2011-2013, Bollen-3 als geheel ten opzichte van de omliggende gemeenten

Bron: CBS Statline, bewerking RIGO, 2015.

figuur 2-5 Binnenlandse vestiging en vertrek Bollen-3 2011-2013 (gemiddeld per jaar) met de top 10 gemeenten van vestiging

Bron: CBS kerncijfers wijken en buurten, 2015.

De kernen verschillen onderling en dit gegeven biedt kansen bij het realiseren van plannen voor de bovenregionale instroom. Hillegom heeft vooral een aantrekkingskracht op inwoners van Zuid-Kennemerland en de Haarlemmermeer. Lisse is aantrekkelijk voor met name Haarlemmermeer en Teylingen is aantrekkelijk voor de Leidse regio, Den Haag en de gemeenten Katwijk, Noordwijk en Noordwijkerhout².

Om de kansen voor nieuwbouw voor de bovenregionale instroom te vergroten, is afstemming binnen de Bollen-3 nodig. Hierbij wordt aangesloten bij de karakteristiek van iedere kern, zoals uitgewerkt in de lokale woonvisies. Door afstemming kan een overmaat aan plannen - met dezelfde woningtypologie - worden voorkomen. Ook met de omliggende gemeenten waar de sterkste migratierelatie mee is, is

² Zie ook bijlagen woonvisie Bollen-3 B voor de data.

afstemming noodzakelijk. Zeker als deze gemeenten plannen willen realiseren die aansluiten bij het dorps woonmilieu van de kernen in de Bollen-3.

Dit is bijvoorbeeld het geval bij de geplande Parel aan de Ringvaart die de gemeente Haarlemmermeer bij Lisserbroek en Beinsdorp wil realiseren.

3 Thematische uitwerking

Energetische kwaliteit bestaande voorraad

In de Bollen-3 ligt meer dan voorheen een nadruk op het verbeteren en aanpassen van de bestaande woningvoorraad om deze voorraad geschikt te maken voor de toekomstige woningvraag. Toenemende vergrijzing in combinatie met de trend dat ouderen langer zelfstandig willen en moeten wonen, stelt eisen aan de levensloopgeschiktheid van de voorraad. Hier gaan we verder op in bij paragraaf 3.5.

Eindigheid van fossiele brandstoffen en de daarmee gepaard gaande stijgende energieprijzen maken een energiezuinige woningvoorraad wenselijk. De ambitie van de Bollen-3 is om voor de huurwoningvoorraad in de sociale sector tenminste te voldoen aan de eisen van het energieakkoord dat VNG en Aedes hebben ondertekend: een gemiddelde energie-index van 1,25 / label B per eind 2020. De mate waarin de bestaande woningvoorraad reeds aan deze ambitie voldoet, verschilt per gemeente.

Samenwerking en kennisdeling biedt een meerwaarde: instrumenten die nu op lokaal niveau worden ingezet, kunnen ook in de andere gemeenten bijdragen aan het behalen van deze gezamenlijke doelen.

Ambitie: de gemeenten hanteren een gezamenlijke aanpak om de energieprestatie van de bestaande woningvoorraad te verbeteren. Wat betreft de woningvoorraad in de sociale huursector is het streven om in iedere kern een gemiddelde energie-index van 1,25 te behalen per eind 2020.

Uitgangspunten:

- Met corporaties worden afspraken gemaakt over het investeren in het verbeteren van de energieprestatie van hun bestaande woningen, gericht op het behalen van een gemiddelde energie-index per kern van 1,25 per eind 2020. Corporaties geven prioriteit aan het verbeteren van de energetische duurzaamheid van woningen in kernen met de hoogste gemiddelde energie-index.
- Om woningverbetering in de particuliere voorraad te stimuleren start de Bollen-3 een gezamenlijk stimuleringsprogramma dat er op gericht is eigenaar-bewoners te informeren over de mogelijkheden om hun woning aan te passen. Het Duurzaam Bouwloket (www.duurzaambouwloket.nl) kan hier een rol in spelen. Dit Duurzaam Bouwloket wordt ook benut voor het vergroten van de bewustwording van de inwoners van de Bollen-3 op het gebied van duurzaam (ver)bouwen, energie besparen en energie opwekken.

3.1 Beschikbaarheid en doelgroepen

Omvang goedkope en betaalbare huurvoorraad

Binnen Bollen-3 neemt de behoefte aan goedkope en betaalbare huurwoningen de komende jaren toe en neemt de bereikbaarheid van dit segment af. Dit komt enerzijds door een toename van het aantal huishoudens met een laag inkomen (tabel 3-2), en anderzijds een gemiddeld hogere huurprijs door extra huurverhogingen in de afgelopen jaren.

Het invoeren van het 'passend toewijzen' per 2016 maakt dat de druk op de betaalbare huurvoorraad verder toe zal nemen. Pas op langere termijn neemt de druk op de voorraad sociale huurwoningen af, vanwege een afnemende vergrijzing en krimp van de doelgroep (zie tabel 3-1). Hierbij wordt uitgegaan

van een scenario met matig economische groei. Alleen bij economische stagnatie zou de doelgroep in omvang toenemen. Volgens het huidige huurprijsbeleid van de corporaties neemt de goedkope (tot € 403, prijspeil 2015) en betaalbare voorraad (tot € 618, prijspeil 2015), die nodig is voor het passend toewijzen, af.

Tabel 2 Prijscategorieën binnen de sociale huurvoorraad (prijspeil 2015)

Categorie	Prijs
Goedkoop	< € 403,06
Betaalbaar	€ 403,06 – 618,24
Duur	€ 618,25 – 710,68

Bron: ministerie BZK, 2015

tabel 3-2 Ontwikkeling van de doelgroep 2012-2022 in de Bollen-3

Inkomen	economische ontwikkeling	aantal huishoudens in 2012	aantal huishoudens in 2022	verschil 2012-2022
tot €34.911	0% groei	11.275	12.245	940
	1,2% groei	11.275	10.825	-450
€34.911 - €45.000	0% groei	4.095	4.450	355
	1,2% groei	4.095	4.710	615
tot €45.000	0% groei	18.430	20.040	1.610
	1,2% groei	17.430	21.175	2.745

Bron: CBS, Regionale inkomensgegevens, bewerking Companen, 2015.

Ambitie: tot 2020 richt de Bollen-3 zich op het behouden van de omvang van de goedkope en betaalbare woningvoorraad in de sociale huursector om voldoende betaalbare huurwoningen voor de laagste inkomensgroepen (tot de inkomensgrenzen voor de huurtoeslag) beschikbaar te hebben. De slaagkans (de verhouding tussen het aantal actief woningzoekenden en het aantal toewijzingen) voor deze groepen blijft in alle gemeenten minimaal gelijk aan het huidige niveau. We streven bovendien na dat de primaire doelgroep (inkomen tot huurtoeslaggrens) gelijke slaagkansen heeft in iedere gemeente³.

Uitgangspunten:

- Bij het maken van prestatieafspraken met de corporaties zetten we in op ten minste het behoud van de goedkope en betaalbare woningvoorraad op basis van streefhuur.
- Om negatieve effecten van het passend toewijzen te vermijden, wordt jaarlijks het effect ervan op slaagkansen van huishoudens met een inkomen tot de huurtoeslaggrens gemonitord. De ambitie is dat de slaagkans van deze groep ten minste gelijk blijft.
- Iedere gemeente stimuleert de nieuwbouw van betaalbare huurwoningen en gaat na of het mogelijk is om hiervoor uniforme grondprijzen voor sociale huurwoningen te hanteren in de Bollen-3.
- Gezamenlijk onderzoeken de gemeenten of leegstaande of vrijkomende panden benut kunnen worden voor het (eventueel tijdelijk) creëren van goedkope of betaalbare huurwoningen.

³ Volgens de rapportage van Woningnet april t/m december 2014 bedroeg de lokale slaagkans in Hillegom en Lisse 9% en in Teylingen 8%. Voor woningzoekenden van buiten de gemeente bedraagt de slaagkans in Teylingen en Hillegom 15% en in Lisse 13%.

Beschikbaarheid voor middeninkomens

In de Bollen-3 is weinig woningaanbod beschikbaar voor huishoudens met een middeninkomen (inkomen tussen € 34.911 en € 44.000, prijspeil 2015). Deze groep huishoudens komt niet meer in aanmerking voor een huurwoning in de sociale huursector. Huurwoningen in de geliberaliseerde sector (vanaf € 710 tot circa € 900, prijspeil 2015) en goedkope koopwoningen tot circa € 187.000 zijn voor deze huishoudens nog haalbaar. Maar dit aanbod is beperkt beschikbaar. De aanwezigheid van dit aanbod kan ook een bijdrage leveren aan de doorstroming, namelijk voor sociale huurders die een inkomensstijging mee gaan maken of al hebben meegemaakt.

Er is een verschil in de koopprijs die voor de middeninkomens haalbaar is en de maximale hypotheekruimte, zo blijkt uit de tabel hieronder. De 'instapprijs' van een eengezinswoning in de regio bedraagt circa € 180.000 à € 190.000 (koopprijs goedkoopste courante eengezinswoning). Onder deze prijs zijn er geen courante koopwoningen te vinden. Hiervoor is een inkomen nodig van minimaal € 44.675 (bron: Rabobank 2015). Juist in de categorie tussen € 145.000 en € 187.000 is daarom aanvullend aanbod nodig, voor de middeninkomens.

Bruto jaarinkomen	Woningwaarde v.o.n.
€ 34.911	€ 146.000
€ 40.000	€ 168.000
€ 44.675	€ 187.000
€ 47.000	€ 200.000

Bron: Rabobank, 2015.

Ambitie: De Bollen-3 wil een sterke woonregio zijn en voor iedere doelgroep passend woningaanbod bieden. We vergroten het aanbod voor huishoudens met een middeninkomen. Dit zijn huishoudens met een inkomen tussen € 34.911 en € 44.675. Nevendoel is het vergroten van de doorstroming uit de sociale huursector.

Uitgangspunten:

- Iedere gemeente vergroot het woningaanbod voor huishoudens met een middeninkomen, door:
 - in het nieuwbouwprogramma
 - minimaal 10% goedkope koop (v.o.n.-prijs tot € 187.000, prijspeil 2015) op te nemen.
 - minimaal 10% dure huurwoningen in de prijsklasse € 710 tot € 900 op te nemen.
 - de corporaties te vragen om dure huurwoningen in hun bezit (huurprijs € 710 tot € 900) uitsluitend aan huishoudens met een middeninkomen toe te wijzen.
- In de prestatieafspraken met corporaties op te nemen dat bij eventuele verkoop van sociale huurwoningen de corporaties zich richten op de doelgroep huishoudens met een middeninkomen (€ 34.911 t/m € 44.675).
- De gemeenten in de Bollen-3 willen waarborgen dat goedkope koopwoningen (v.o.n. < € 187.000) duurzaam beschikbaar blijven voor huishoudens met een middeninkomen. Gemeenten en corporaties brengen samen de mogelijkheden hiertoe in beeld en maken voor juli 2016 een keuze voor inzet van deze mogelijkheden.

3.2 Nieuwbouw

Kwantitatief programma nieuwbouw

Om een goede afstemming van de bouwplannen mogelijk te maken, is het van belang om naar de woningbehoefteraming en de plancapaciteit van de gemeenten in de Bollen-3 te kijken. In de regio Holland Rijnland wordt de Woningbehoefteraming van de provincie gehanteerd: WBR 2013.

tabel 3-4 Uitkomsten WBR prognose

	Hillegom	Lisse	Teylingen	Bollen-3
WBR 2012-2019	553	776	1.069	2.398
WBR 2020-2029	166	522	1.003	1.691
totaal	719	1.298	2.072	4.089

Deze behoefteaming gaat uit van de autonome woningbehoefte (migratiesaldo nul) vanuit de lokale bevolking, plus het buitenlandse migratiesaldo. Naast de autonome behoefte zorgen ook per saldo vestiging of vertrek van personen voor respectievelijk meer of minder woningbehoefte. Hoewel de afgelopen jaren (2011-2013) per saldo mensen uit de Bollen-3 vertrokken, hebben de Bollen-3 over een langere termijn (2006-2013) wel huishoudens van buiten weten aan te trekken. Gemiddeld vestigden zich per saldo ruim 30 huishoudens per jaar (Bron: CBS Statline, 2015). De potentiële woningbehoefte is dan ook groter dan de autonome behoefte.

Met name de wijze waarop qua nieuwbouw wordt ingespeeld op deze potentiële extra woningbehoefte dient wel tussen de gemeenten afgestemd te worden, zowel kwantitatief als kwalitatief. Zonder afstemming over bouwplannen bestaat het risico op een overaanbod aan plannen. Toevoegingen dienen uiteraard bij te dragen aan de gewenste ontwikkeling van de kernen, zoals in de lokale woonvisies omschreven.

Ambitie: de Bollen-3 realiseren ten minste de woningbouwaantallen uit de Woningbehoefteraming 2013. Indien sprake is van aanvullende woningbouwplannen, wordt tenminste twee keer per jaar afgestemd in Bollen-3-verband, en tenminste jaarlijks met de gemeenten Noordwijk, Noordwijkerhout, de regio Holland Rijnland en de gemeente Haarlemmermeer over welke aantallen woningen op welke locaties worden gerealiseerd.

Energetische kwaliteitseisen woningen

De Bollen-3 streeft naar een energieneutrale woningvoorraad (koop- en huurwoningen) op langere termijn. Het energetisch verbeteren van huurwoningen is echter niet altijd in het voordeel van de toekomstige huurder. Investerings zorgen voor een hogere woningkwaliteit en daarmee een hogere basishuurprijs (stijging WWS-punten); een stijging die niet altijd wordt opgevangen door een lagere energielast. Op de korte termijn wordt prioriteit gegeven aan de betaalbaarheid van het wonen. Dit betekent dat in de komende periode op het niveau van de Bollen-3 geen extra kwaliteitseisen worden gesteld aan nieuw te bouwen sociale huurwoningen en goedkope koopwoningen (qua duurzaamheid en levensloopgeschiktheid) die verder gaan dan het Bouwbesluit, maar dat iedere gemeente per project maatwerk zal bieden, afhankelijk van de doelgroep en de locatie van het project. Daarbij geldt dat wat betreft duurzaamheidseisen de EPC-norm zoals in het Bouwbesluit is opgenomen, naar verwachting verder aangescherpt zal worden van 0,4 nu naar 0,2 per 31 december 2020.

Uitgangspunt:

- De drie gemeenten zijn terughoudend met op het Bouwbesluit aanvullende kwaliteitseisen voor nieuwbouw (sociale huurwoningen en goedkope koopwoningen). Op basis van maatwerk stellen de

individuele gemeenten afhankelijk van de doelgroep, de locatie en de prijsklasse van het nieuwbouwproject eventuele aanvullende kwaliteitseisen.

Kwalitatief programma nieuwbouw

De Bollen-3 heeft, net als de rest van Nederland, te kampen met een vergrijzende bevolking. Er is sprake van een toename van vooral oudere huishoudens en van één- en tweepersoonshuishoudens. De woningbehoefte verandert van vooral woningen voor gezinnen naar woningen voor kleinere huishoudens en senioren. Hoewel het merendeel van deze huishoudens al ergens woont, zal in het woningbouwprogramma van de Bollen-3 aandacht moeten bestaan voor (de betaalbaarheid van) nieuwbouwwoningen voor kleinere huishoudens en de geschiktheid van deze woningen voor ouderen.

Bij het bepalen van het kwalitatieve programma is gekeken naar de volgende aspecten: de huidige druk op de woningmarkt (huur en koop), de toekomstige vraagontwikkeling en gewenste aanvullingen op het karakter van de kernen. Dit laatste wordt in de lokale woonvisies bepaald. De woningmarktkansen zijn als volgt (zie ook bijlage):

- Zeer kansrijk is het toevoegen van goedkope eengezinskoopwoningen, sociale eengezins-huurwoningen en (beperkt) sociale huurappartementen.
- Er is een latente vraag naar duurder eengezinskoopwoningen (tussen € 250.000 en € 400.000). Woningprijzen daarboven vormen een nichemarkt.
- Dure koopappartementen vanaf circa € 250.000 vormen een risicomarkt. Er is een forse overmaat aan plannen en de afzetkansen zijn matig.

Sociale huur: Binnen Bollen-3 neemt de behoefte aan goedkope en betaalbare huurwoningen de komende jaren toe door demografische ontwikkelingen (vergrijzing). De bereikbaarheid neemt af (lage doorstroming naar de koopsector). Pas op de lange termijn neemt de druk af vanwege krimp van de doelgroep. Dit betekent dat er nu toevoegingen nodig zijn van sociale huurwoningen, met name voor ouderen.

Goedkope koop: er zijn woningen nodig met een vraagprijs tussen € 146.000 en € 187.000 voor huishoudens met een middeninkomen (tussen €35.000 en €44.675), omdat zij niet in een sociale huurwoning terecht kunnen, maar ook te weinig verdienen voor een eengezinskoopwoning in de regio. Toevoegen van woningen binnen dit segment helpt ook om de doorstroming te bevorderen. De vraag komt vooral van jonge huishoudens (met kinderen). Circa 25% van de huishoudens heeft dit inkomen.

Vrije sector huur: voor het deel van de middeninkomens dat geen woning wil of kan kopen is de markt voor vrije-sector-huur (€710,- t/m €900,-) interessant.

Dure koopwoningen: De vraag naar dure woningen (>€ 250.000) is latent: vragers kunnen pas verhuizen als zij hun huidige woning verkopen. Dit is in de huidige woningmarkt nog steeds lastig (maar hier komt wel verbetering in).

Ambitie: Jaarlijks stemmen de gemeenten het kwalitatieve woningbouwprogramma van de Bollen-3 bestuurlijk af. Dit betreft de plannen die in de pijplijn zitten en de komende vijf jaar gerealiseerd zullen worden, met bijzondere aandacht voor plannen voor de komende twee jaar. De afzonderlijke kernen beconcurreren elkaar niet. Er is bijzondere aandacht voor het realiseren van bereikbaar woningaanbod voor lage en middeninkomens, zowel in de goedkope koopsector als in de sociale huursector. Op lokaal niveau wordt invulling gegeven aan het eigen accent per kern.

Uitgangspunten:

- Als richtlijn in de Bollen-3 geldt dat per gemeente het woningbouwprogramma minimaal 30% sociale woningen bevat. Dit betreft sociale huurwoningen met een huurprijs tot € 710 en goedkope

koopwoningen met een v.o.n.-prijs tot € 187.000 (prijsspeil 2015). Dit programma bevat per gemeente minimaal 15% sociale huur en minimaal 10% goedkope koop.

- Het goedkope koopprogramma wordt onderverdeeld naar prijscategorieën zoals omschreven in paragraaf 3.2;
- Bovenstaande percentages betreffen een ondergrens; de ambitie is om meer woningen in de genoemde prijsklassen te realiseren. De precieze invulling van de woningbouwprogramma's wordt jaarlijks afgestemd, onderling en met de direct omliggende gemeente waarmee een sterke migratierelatie is.
- Per gemeente wordt op minimaal één locatie (ook) grondgebonden woningen (met buitenruimte) geschikt voor ouderen gerealiseerd.
- Overige woningcategorieën leveren een bijdrage aan het lokale accent en worden op lokaal niveau bepaald én afgestemd met de gemeenten van de Bollen-3 en binnen de regio Holland-Rijnland.

3.3 Huisvesting specifieke doelgroepen

Een aantal specifieke doelgroepen op de woningmarkt heeft hulp nodig bij het vinden van huisvesting in de Bollen-3. De gemeenten in de Bollen-3 voelen zich gezamenlijk verantwoordelijk voor de huisvesting van deze specifieke doelgroepen. De komende jaren gaat extra aandacht uit naar de huisvesting van statushouders en arbeidsmigranten.

De taakstelling voor de opvang van statushouders is in de Bollen-3 verdubbeld ten opzichte van de eerste helft van 2014, en zal naar verwachting nog verder toenemen. Hier ontstaat een toenemende druk op de voorraad goedkope en betaalbare huurwoningen. In veel gevallen gaat het om alleenstaanden of grote gezinnen.

Naast de statushouders vormt de groep arbeidsmigranten een specifieke doelgroep die aandacht behoeft in het woonbeleid. In de Bollen-3 werken naar schatting 2.400 arbeidsmigranten (bron: quickscan EU-arbeidsmigranten, 2013). Een deel hiervan vestigt zich permanent en weet via reguliere woonruimteverdeling een huurwoning te vinden of koopt een woning. Om in kwalitatief en kwantitatief opzicht in voldoende huisvesting te voorzien voor arbeidsmigranten die zich niet permanent vestigen, is in de Duin- en Bollenstreek in het (Holland-Rijnland) "Convenant en richtlijnen arbeidsmigranten" overeengekomen dat er een plan van aanpak moet worden opgesteld voor de realisatie van tijdelijke huisvesting.

Ambitie: De gemeenten in de Bollen-3 voelen zich gezamenlijk verantwoordelijk voor de huisvesting van specifieke doelgroepen en pakken gezamenlijk de opgave aan. De komende jaren wordt in de Bollen-3 ingezet op het bieden van huisvesting aan statushouders en arbeidsmigranten. Ongeacht de ligging van de locatie(s) waar huisvesting wordt gerealiseerd, leveren de drie gemeenten ieder een bijdrage.

Uitgangspunten:

- Vooruitlopend op het plan van aanpak dat in de Duin- en Bollenstreek wordt opgesteld, gaan de gemeenten in de Bollen-3 gezamenlijk op zoek naar één of meerdere locaties voor (tijdelijke) huisvesting van arbeidsmigranten en faciliteren de realisatie hiervan.
- De drie gemeenten gaan met de corporaties op zoek naar mogelijkheden om een opvanglocatie voor de tijdelijke huisvesting van statushouders te realiseren buiten de reguliere huurwoningvoorraad. Hiertoe kan bijvoorbeeld een leegstaand of vrijkomend kantoorpand of zorggebouw worden benut.
- Samen met de corporaties wordt (/worden de gevolgen van) de realisatie van de taakstelling voor de huisvesting van statushouders gemonitord.

3.4 Betaalbaarheid

Door de economische crisis en een stijging van huurprijzen in navolging van Rijksbeleid, is betaalbaarheid van het wonen een speerpunt geworden. Samenwerking in de Bollen-3, met de corporaties, is noodzakelijk om te voorkomen dat huishoudens in de knel komen. Iedere gemeente hanteert al gemeentelijk armoedebeleid om de huishoudens met de laagste inkomens te ondersteunen. Deze woonvisie voor de Bollen-3 richt zich op aanvullende maatregelen om de betaalbaarheid van het wonen te bevorderen.

Ambitie: de gemeenten in de Bollen-3 bevorderen de betaalbaarheid van het wonen en willen voorkomen dat huishoudens uit hun woning worden gezet vanwege een huurachterstand. Zij zetten hier gezamenlijk beleid voor in.

Uitgangspunten:

- Met de corporaties worden afspraken vastgelegd over gematigde huurverhogingen (zie ook 3.2: aantal goedkope en betaalbare huurwoningen ten minste handhaven), het verbeteren van de energieprestaties en het verlagen van servicekosten van bestaande woningen en het bevorderen van de energiebewustwording van huurders;
- Samen met de corporaties en de ISD Bollenstreek worden huisuitzettingen voorkomen volgens het Convenant voorkoming huisuitzetting
- Bij het maken van prestatieafspraken met de corporaties wordt gezien welke eventuele aanvullende instrumenten in de Bollen-3 worden ingezet om huishoudens die qua woonlasten in de knel komen, tijdig te helpen;
- Iedere gemeente voorziet in (dienstverlening op het gebied van) schuldhulpverlening.

3.5 Wonen en zorg

Het aandeel oudere huishoudens neemt de komende jaren aanzienlijk toe. Dit is een trend die zich in de Bollen-3 voordoet, net als in de rest van Zuid-Holland en Nederland. Door de vergrijzing enerzijds en het langer zelfstandig wonen van mensen met een zorgvraag anderzijds en omdat indicaties voor verblijf in een zorginstelling zijn aangescherpt, groeit de behoefte aan specifieke woonzorgvormen buiten de instellingen. Deze ontwikkeling vraagt om levensloopgeschikte woningen, domotica en voldoende voorzieningen en diensten die in de nabije omgeving aangeboden worden. Ook vraagt het om inzicht in de toekomstige woningbehoefte van mensen met een zorgvraag (VG, LG en GGZ). Tegelijkertijd zal vanwege bezuinigingen in de Wmo een groter beroep gedaan worden op mantelzorg en andere vormen van informele ondersteuning. In de beleidsnota Wmo 2015-2016 van de Bollen-5 gemeenten is de volgende visie neergelegd: “De inwoners van de Duin- en Bollenstreek kunnen allemaal meedoen, kunnen zich ontplooiën en verantwoordelijkheid nemen voor zichzelf, voor elkaar en de leefomgeving. Voor de groep inwoners voor wie dat geheel of gedeeltelijk niet haalbaar is, is tijdelijke of langdurige ondersteuning beschikbaar.” Op basis hiervan wordt momenteel gewerkt aan een *Actieplan 2015 Wonen, Zorg en Welzijn Bollen 5 en Katwijk*. In aanvulling op en aansluiting bij dit actieplan hebben de gemeenten in de Bollen-3 op het gebied van wonen de volgende ambitie:

Ambitie: in Bollen-3 wordt langer zelfstandig wonen mogelijk gemaakt. Voor alle doelgroepen die voorheen in een intramurale instelling terecht konden en nu zelfstandig gaan wonen, is voldoende passende woonruimte en voldoende ondersteuning beschikbaar.

Uitgangspunten

Zorgvoorzieningen/-steunpunten/-diensten

- Gemeenten hebben afzonderlijk afspraken met diverse partners in de eigen gemeenten. Het is van belang dat er een gezamenlijke aanpak komt. De gemeenten treden gezamenlijk in overleg met aanbieders van zorg en welzijn om een goed voorzieningen- en dienstenaanbod te realiseren dat aansluit bij de vraag en behoefte van inwoners. Ervaringen en pilots van afzonderlijke gemeenten worden met elkaar gedeeld.
- We streven naar een voorzieningen- en dienstenaanbod voor zorg of ontmoeting dat aansluit bij de vraag en in ieder geval zodanig is gespreid over de kernen van de gemeenten, dat het voldoende bereikbaar is. In sommige gevallen zal het ook aan huis geboden moeten (kunnen) worden.

Nieuwbouw en woningaanpassing

- De gemeenten in de Bollen-3 brengen gezamenlijk in kaart welke vraag naar zelfstandig wonen ontstaat als gevolg van extramuralisering in de zorg. Hierbij werken zij samen met de woonzorgaanbieders. Op basis van nog uit te voeren onderzoek worden nieuwe woningen gerealiseerd die geschikt zijn voor ouderen en zorg, deels in een beschermde en beschutte woonvorm.
- In iedere kern in de Bollen-3 wordt minimaal één locatie gerealiseerd met (ook) grondgebonden woningen met buitenruimte, geschikt voor ouderen.
- De gemeenten in de Bollen-3 zetten samen een stimuleringsprogramma op om eigenaar-bewoners aan te sporen om hun woning tijdig aan te passen zodat zij langer in hun woning kunnen blijven wonen. Ook bewoners van vrije sector huurwoningen (in eigendom van particuliere verhuurders) worden benaderd via het stimuleringsprogramma.
- Bij renovaties door corporaties worden complexen of woningen bestemd voor ouderen waar mogelijk aangepast zodat ouderen langer zelfstandig in hun woning kunnen blijven wonen.
- In het concept Actieplan 2015 Wonen, Zorg en Welzijn Bollen 5 en Katwijk is opgenomen dat een (sub)regionale pilot start waarbij ook ISD wordt betrokken om de woningaanpassingen aan de bestaande voorraad te financieren. Momenteel is de uitwerking hiervan nog in onderzoek. Vanaf volgend jaar komt hier meer duidelijkheid over.
- De gemeenten in de Bollen-3 houden met de inrichting van het openbaar gebied rekening met de toegankelijkheid ervan en het gebruik van de ruimte door ouderen en zorgbehoevenden. In het concept Actieplan 2015 Wonen, Zorg en Welzijn Bollen 5 en Katwijk is opgenomen dat criteria voor het inrichten van de openbare ruimte worden afgestemd.
- Woningen die reeds zodanig (vanuit de Wmo) zijn aangepast dat deze volledig geschikt zijn voor zorgvragers, worden eerst binnen de Bollen-3 aangeboden aan huishoudens met een zorgbehoefte, als blijkt dat er lokaal te weinig vraag naar deze woning is. Woningen die reeds zodanig (vanuit de Wmo) zijn aangepast, dat deze volledig geschikt zijn voor zorgvragers, worden eerst aangeboden aan huishoudens met een zorgbehoefte.

Deel 2 - Woonvisie Lisse

1 Lisse 2030

Het belangrijkste onderdeel van de Lisser Woonvisie is het wensbeeld van Lisse in 2030. In de woonvisie wordt uitgewerkt hoe de gemeente Lisse dit wensbeeld wil bereiken.

1.1 Lisse anno nu

Vraag het een bewoner uit Lisse naar de sterke en zwakke punten van zijn gemeente, en hij vertelt u het volgende. Lisse is het kloppende hart van de Bollenstreek. Het heeft de gemakken van de stad met een dorps karakter. Het is een regionaal centrum met een aantrekkelijk winkelhart. Mensen uit de regio komen hier graag winkelen: de grote ketens zijn aanwezig, maar ook boetiekjes met bijzonder aanbod. De dynamiek wordt vergroot door verschillende evenementen en met de komst van Floralis het Huis van Cultuur is het culturele aanbod versterkt. Verder is er een groot faciliteitenaanbod voor jong en oud, met hieraan gekoppeld een rijk verenigingsleven. Dit maakt het mogelijk om een goed sociaal netwerk op te bouwen, de gemeenschap staat ook open voor nieuwkomers. De bevolking bestaat uit een mix van jong en oud.

Lisse ligt op een uitstekende plek in de Randstad. Het strand is nabij en binnen een half uur ben je in Amsterdam, Haarlem, Leiden en Schiphol. Daarmee is Lisse interessant voor mensen die in de Randstad werken, maar in het dorp willen wonen. In de bollensector profileert Lisse zich als regionaal centrum. Daarnaast zijn het midden- en kleinbedrijf en het toerisme economische pijlers en die werkgelegenheid in de regio leveren. De goede ligging en ruime werkgelegenheid vertalen zich in wat hogere huizenprijzen ten opzichte van Hillegom en Haarlemmermeer, maar lagere huizenprijzen t.o.v. Teylingen en Noordwijk. Dit is lastig voor bewoners met een smallere beurs, zij hebben moeite om een woning te vinden. De wachtlijsten voor een sociale huurwoning zijn lang (zes jaar wachttijd) en koopwoningen zijn voor lage middeninkomens te duur. Mede hierdoor wijken jongeren en jonge gezinnen niet zelden uit naar omliggende gemeenten, ook al zou een deel van hen liever in Lisse blijven.

Er zijn meer aandachtspunten. De wijk Poelpolder ligt relatief ver af van het centrum. Voor ouderen is het lastig oud worden in deze wijk, met name de buurten die wat verder van het wijkwinkelcentrum van Poelpolder liggen.

Tabel 1.1 Sterktes en Zwaktes van Lisse

Sterke punten	Wat kan beter
Ligging: in minder dan 30 min autorijden in Leiden, Haarlem, Amsterdam en Schiphol en nabij het strand en duinengebied	Relatief dure woningen ten opzichten van regio: jongere huishoudens trekken weg
Regionaal centrum met aantrekkelijk winkelhart: zowel ketens als boetiekjes, culturele voorzieningen (theater/bioscoop), aantrekkelijke evenementen en gratis parkeren	Beperkte bereikbaarheid met trein remt aantrekkingskracht op mensen van buiten
Hoog voorzieningenniveau	Leegstaande markante gebouwen/plekken
Sterk verenigingsleven met mooie faciliteiten (m.n. sport), mede hierdoor ook voor jongeren aantrekkelijk	Geen unieke uitstraling
Gedifferentieerde bevolkingssamenstelling	(Delen van) Poelpolder minder geschikt om oud te worden

Bron: interviews belanghebbenden van de gemeente, Companen 2015

Lisse in de regio

Lisse heeft een sterke migratierelatie met de omliggende gemeenten, met name Hillegom, Teylingen en de Haarlemmermeer. Ondanks de strategische ligging, het goede voorzieningenniveau en het rijke dorpsleven, vestigen slechts in beperkte mate huishoudens van buiten de regio zich in Lisse. Dit is deels te wijten aan de matige bereikbaarheid via het openbaar vervoer. Bovendien heeft Lisse niet een unieke fysieke uitstraling, waarop buitenstaanders afkomen. Op een aantal beeldbepalende plekken staan gebouwen leeg, zoals Hobaho-hallen, en bedrijfsruimtes bij de entrees van Lisse (beide einden van de Heereweg). Dit draagt niet bij aan de aantrekkelijkheid van het centrum en de entrees. Door aan deze aandachtspunten te werken, kan de woonaantrekkelijkheid voor de huidige en de toekomstige bewoners van Lisse versterkt worden.

De gemeente Haarlemmermeer weet ondanks het “new-town”-karakter, relatief veel mensen van buiten de regio aan te trekken. De net wat gunstiger ligging en goede bereikbaarheid en gunstiger prijs zal hierbij een rol spelen. Deze gemeente groeit hard en zal nabij Lisse in de kern Lisserbroek verdere woningbouw realiseren. Hiermee vormt zij een concurrent voor Lisse in het aantrekken van huishoudens die niet uit de regio komen.

1.2 De (woon)wereld in ontwikkeling

Er is een aantal ontwikkelingen gaande die van invloed zijn op de woonaantrekkelijkheid van Lisse. Een aantal belangrijke ontwikkelingen op een rij.

- *Lichte groei bevolking.* Uit de prognose van de provincie Zuid-Holland blijkt dat het aantal inwoners groeit van ongeveer 23.500 in 2015 tot ongeveer 25.500 in 2030 (zie bijlage 2).
- *Vergrijzing.* Lisse vergrijst. Tot 2030 verdubbelt het aantal huishoudens boven de 75 jaar. Tot 2025 blijft het aantal jongeren (tot 35 jaar) stabiel, daarna neemt deze groep af.
- *Groei aantal eenpersoonshuishoudens.* De huishoudensgroei komt primair voor rekening van eenpersoonshuishoudens.
- *Uitstroom van ouderen.* Vanaf circa 2030 neemt het aantal vrijkomende woningen toe doordat een toenemend aantal ouderen (vooral door overlijden) dan hun woning gaan verlaten. (zie rapport “Balans van de Leefomgeving” van PBL). De druk op de woningmarkt daalt en er zal in deelsegmenten ontspanning ontstaan. De ontspanning zal zich het eerst uiten in de kwalitatief slechtste delen van de koop- en huursector.
- *De woningmarkt is (nog) niet hersteld.* De economie is nog niet hersteld en dat is voelbaar op de woningmarkt, die nog instabiel is. Nog steeds staan veel woningen “onder water”. Maatregelen als het verscherpen van hypotheekregels remmen herstel van de woningmarkt. Marktkenners spreken van een voorgoed andere woningmarkt, onder meer doordat financieringsmogelijkheden niet meer toe- maar juist afnemen en arbeidsvoorwaarden om steeds meer flexibiliteit vragen.
- *Passendheidstoets dreigt slaagkans van lage inkomens te beperken.* Vanaf juli 2015 is de passendheidstoets in werking getreden. Dit betekent dat van de woningen die worden toegewezen aan huishoudens met een inkomen tot aan de huurtoeslaggrens, 95% een prijs moet hebben onder de aftoppingsgrens van de huurtoeslag. Door de introductie van de toets wordt de lage inkomensgroep (doelgroep met een inkomen tot de huurtoeslaggrens) uitgesloten voor een deel van het aanbod sociale huurwoningen. De goedkope en betaalbare woningvoorraad moet vergroot worden om de slaagkans van groep huurtoeslaggerechtigden niet af te doen nemen
- *Metropoolontwikkeling.* Op de kortere termijn zal merkbaar worden dat door voortgaande verstedelijking de Randstad groeit. In Amsterdam en Haarlem stijgen de woningprijzen alweer en het aanbod voor jonge gezinnen is beperkt, waardoor zij uitstromen naar andere plekken in de Randstad. Tegelijkertijd zie je dat jonge gezinnen steeds langer in de stad willen blijven wonen. Deze trend kan de vraag naar woningen in Lisse mogelijk opstuwten.

- *Ouderen verhuizen liever niet.* Uit een studie van het Planbureau voor de Leefomgeving blijkt dat ruim 90% van 75-plussers tevreden is met hun eengezinswoning en woonomgeving; 90% van de 85-plussers geeft aan niet te willen verhuizen binnen twee jaar. Gevolg is dat er minder woningen vrijkomen. De druk op de sociale huurwoningmarkt neemt hierdoor toe. Ouderen zullen thuis zorg en ondersteuning moeten ontvangen.
- *Flexibilisering arbeidsmarkt.* Steeds minder mensen hebben een baan voor het leven en steeds meer mensen werken als zelfstandige of op basis van een tijdelijk contract. Met name voor jonge mensen is dit laatste het geval. Dit drukt de belangstelling voor en mogelijkheid van het kopen van een woning. Als die woning dan gekocht wordt, is het van belang dat deze in de buurt van veel werkgelegenheid ligt. Dit laatste is in het voordeel van Lisse, gezien de gunstige ligging in de Randstad.
- *Eindigheid van fossiele brandstoffen.* Er dreigt op termijn schaarste aan fossiele brandstoffen te ontstaan. Met name voor de bewoners van energetisch slecht presterende woningen dreigen hoge woonlasten te ontstaan. Minder energieverbruik, isolatie en alternatieve energiebronnen leveren een bijdrage om op termijn het wonen betaalbaar te houden en de CO2-uitstoot vanwege energieverbruik te doen dalen.
- *Ander speelveld van welzijn en zorg.* Door veranderende wetgeving in de zorg wordt intramurale zorg voor minder zware zorgvragers niet meer vergoed. Gevolg is dat zij langer zelfstandig moeten blijven wonen, vaak in de huidige woning. Bij ouderen komt dit overigens deels voort uit een wens. Door deze regels daalt de intramurale capaciteit en er wordt meer gezocht naar tijdelijke oplossingen voor zorgvragers. Vanwege de vergrijzing neemt de behoefte aan intramurale capaciteit voor ouderen op termijn weer toe. Tegelijkertijd wordt de gemeente voor een belangrijk deel verantwoordelijk voor het bieden van ondersteuning. Rijk en gemeente streven na dat bewoners in toenemende mate een rol spelen bij de ondersteuning van elkaar. De tijd moet leren of dit de werkelijkheid wordt.

Per 1 juli 2015 is de **Woningwet 2015** in werking getreden. De wet beoogt primair de taken en het toezicht op woningcorporaties te regelen. De twee belangrijkste implicaties:

Het maatschappelijk presteren van toegelaten instellingen wordt steviger ingebed in het lokale beleid door een cyclus van woonvisie, bod en prestatieafspraken. De corporatie dient de gemeente én de huurdersorganisaties uit te nodigen voor het maken van prestatieafspraken. Daarnaast kunnen huurders en gemeente op diverse onderwerpen zienswijzen indienen. De positie van huurders en de gemeente wordt op deze manier sterker. Voorwaarde is dat er actueel en geldend volkshuisvestingsbeleid is, dat in de praktijk wordt vastgelegd in de woonvisie.

Naast het maken van prestatieafspraken is van belang dat het taakveld van corporaties behoorlijk ingeperkt wordt. De corporatie dient zich te beperken tot het bouwen en beheren van sociale huurwoningen, daaraan ondergeschikt maatschappelijk vastgoed en leefbaarheid. Commerciële activiteiten dient zij onder te brengen in een dochteronderneming of gescheiden boekhouding. Deze activiteiten zijn alleen toegestaan als marktpartijen geen interesse hebben en de noodzaak is aangetoond in de woonvisie.

Deze woonvisie voorziet in de voorwaarden om prestatieafspraken te maken en zienswijzen in te dienen. In hoofdstuk vier zal bondig worden ingegaan op de onderdelen uit de woonvisie die hiervoor van belang zijn.

1.3 Lisse 2030

Hoe ziet Lisse er in 2030 uit? Een dorp met stadse voorzieningen, dát kenmerkt Lisse. Onze gemeenschap is hecht, maar niet gesloten. Lisse heeft als regionaal centrum goede, aantrekkelijke voorzieningen voor de eigen inwoners én die van de omliggende dorpen. Het levendige dorpshart bestaat uit een aantrekkelijk centrum met een grote diversiteit aan winkels, cultureel aanbod en diverse evenementen. De gemeente is een aantrekkelijke vestigingsplaats voor innovatieve bedrijven op het gebied van bollen en biedt daarin aanvullende hoogwaardige werkgelegenheid en opleidingen, mede dankzij de inzet op bollensector en de aanwezigheid van hoogwaardig openbaar vervoer.

Op diverse plekken in en rondom het centrum is aantrekkelijke woningbouw gerealiseerd, gecombineerd met centrumfuncties. Lisse vaart gestaag mee op de groeiende aantrekkingskracht van de Randstad, zonder haar dorps karakter te verliezen. Verdrukking van onze bewoners op de woningmarkt is voorkomen, doordat voor hen een passend, gedifferentieerd aanbod van woningen is gerealiseerd. Dit heeft als meerwaarde dat zo ook woningen werden vrijgespeeld voor bewoners die zichzelf minder goed kunnen redden op de woningmarkt. De woningcorporatie en bewoners hebben met de gemeente strategieën uitgewerkt van zelfbeheer. Dit levert een bijdrage aan het behoud van de goedkope en betaalbare woningvoorraad. Voor kwetsbare groepen organiseren maatschappelijke partners in samenwerking met bewoners ondersteuning, zodat zorgbehoevenden lang zelfstandig kunnen blijven wonen. Zelfredzaamheid van bewoners(organisaties) staan in deze aanpak centraal.

2 Drie Speerpunten

Om het perspectief 'Lisse 2030' te bereiken werkt de gemeente met haar maatschappelijke partners drie speerpunten uit:

1. **Lisse blijft bloeien**
2. **Betaalbaar wonen mogelijk maken**
3. **Lang zelfstandig kunnen wonen**

Per speerpunt is er te lezen hoe de situatie in Lisse er nu uit ziet, onze ambitie en de doelstellingen die we hierbij volgen. Deze speerpunten zijn opgesteld in samenspraak met de maatschappelijke partners. De gemeente werkt in de uitvoering nauw met hen samen. Om deze reden staat in deze visie 'we' en 'wij'. Hiermee wordt de gemeente en haar maatschappelijke partners bedoeld.

De speerpunten op een rij

Speerpunten	Doelen
1. Lisse blijft bloeien	<ol style="list-style-type: none">1. Lisse is een hechte gemeenschap, die ook aantrekkelijk is voor huishoudens van buiten.2. We versterken ons karakter: een dorp met de voordelen van een stad.3. We bieden ruimte aan de vraag van kleine huishoudens
2. Betaalbaar wonen mogelijk maken	<ol style="list-style-type: none">1. Via doorstroming en nieuwbouw vergroten we het aanbod betaalbare woningen .2. Met nieuwe onderhoudsvormen en energiebesparing houden we de betaalbaarheid op peil.3. We zoeken oplossingen om huisontruimingen te voorkomen.4. We stimuleren dat in de huisvesting van statushouders en arbeidsmigranten wordt voorzien.
3. Lang zelfstandig kunnen wonen	<ol style="list-style-type: none">1. We stimuleren de bouw van nieuwe woningen die geschikt zijn voor ouderen en zorg, in en nabij het centrum en verpleeghuizen2. We maken langer zelfstandig wonen mogelijk.3. We stimuleren een geschikt en toereikend woningaanbod.4. We maken binnen de regio Holland-Rijnland afspraken over de verschillende woonvormen voor de Openbare Geestelijke Gezondheidszorg (OGGZ)-doelgroep

2.1 Lisse blijft bloeien

Wat speelt er nu?

De woningmarkt bepaalt grotendeels de woonontwikkelingen in Lisse. Voor het verbeteren van de bestaande voorraad en de ontwikkeling van nieuwbouwwoningen, is het noodzakelijk om goed in te spelen op de actuele en toekomstige vraag naar woningen. Hiervoor kijken we naar voorzieningen, demografie en de vraag naar verschillende woningtypes.

Centrum en voorzieningen: Het voorzieningenniveau in Lisse is ten opzichte van de Bollengemeenten groot en gevarieerd, vergelijkbaar met dat van een kleine stad. Dit voorzieningenaanbod in combinatie met de centrale ligging in de regio trekt veel bezoekers aan. Door behoud en versterking van het winkelcentrum, via het versterken van voorzieningen in branchering, en het blijven positioneren ervan, kan Lisse groeien. Er is aandacht nodig voor de oudere naoorlogse delen van het winkelcentrum, bijvoorbeeld rondom de Koninginneweg: de uitstraling dient goed te blijven.

Forse vergrijzing: Lisse vergrijst. Tot 2030 verdubbelt het aantal huishoudens boven de 75 jaar. Tot 2025 blijft het aantal jongeren (tot 35 jaar) stabiel, daarna neemt deze groep af. Deze demografische ontwikkeling is terug te zien in de woningbehoefte. Uit de woningbehoefteraming van de Provincie Zuid-Holland blijkt dat de autonome groei⁴ van het aantal huishoudens primair voor rekening van kleine huishoudens komt. De groei van het aantal ouderen draagt hier voor een groot deel aan bij. Hierbij dient opgemerkt te worden dat het aantal oude huishoudens groeit, maar dat ouderen hun verhuizing steeds langer uitstellen.

Figuur 6 Vergrijzing in Lisse

Bron: Bevolkingsprognose provincie Zuid-Holland 2013

Woningmarkt vooral lokaal: De Lisser woningmarkt is met name gericht op de regionale vraag. Er vestigen zich voornamelijk huishoudens uit de omliggende gemeenten: Teylingen (16%), Haarlemmermeer (14%) en Hillegom (13%). De instroom uit Haarlemmermeer betreft niet zelden 'spijtoptanten' die terugkeren uit Nieuw-Vennep. Op afstand volgen Noordwijkerhout (7%) en Leiden

⁴ Dit is de groei die ontstaat vanuit de Lisser bevolking, zonder instroom van buiten de gemeente. Dit zijn starters die alleen gaan wonen en meerpersoonshuishoudens die door scheiding of overlijden uit een persoon komen te bestaan.

(5%)⁵. De Bollen-5-gemeenten, Haarlemmermeer en agglomeratie Leiden nemen gezamenlijk 70% van de instroom voor hun rekening. Relatief weinig mensen van buiten de regio weten de weg naar Lisse te vinden.

Kwantitatieve woningbehoefte: uit de woningbehoefteraming van de provincie Zuid-Holland blijkt dat de woningbehoefte voor de lokale vraag ruim 530 woningen tussen 2015 en 2019⁶ bedraagt. Vanwege vraaguitval door de crisis op de woningmarkt van de laatste jaren, zijn veel woningbouwplannen uitgesteld. Het aantal plannen is inmiddels groter dan de behoefte eraan. Dit vraagt om afstemming tussen de aantallen en kwaliteit van de bouwplannen en de fasering ervan.

Uit de gebiedsuitwerking Haarlemmermeer-Bollenstreek blijkt bovendien een bovenregionale behoefte van 4000 woningen tot 2020 in de Bollen-5-gemeenten en Katwijk. Lisse heeft een taakstelling om een niet nader vastgelegd deel hiervan voor haar rekening te nemen. Het is voor Lisse van belang goed af te stemmen met deze gemeenten om elkaar niet te beconcurreren. Met name met Haarlemmermeer is nauwe afstemming van belang, omdat zij woningbouw voorzien in Lisserbroek en vanuit het plan 'Parels aan de Ringvaart' woningen nabij Lisse willen realiseren.

Kwalitatieve woningbehoefte: woningmarkt zien we op hoofdlijnen het volgende beeld:

Figuur 7 Woningmarktkansen naar woningtype en prijsklasse

Bron: Woningmarktonderzoek Holland Rijnland 2013, gesprekken marktkeners Lisse 2013 en 2015.

Noot: de marktkansen worden aangegeven in een score tussen -2 (toevoegingen zijn risicovol) en 2 (toevoegingen zijn zeer kansrijk).

- **Goedkope en betaalbare koop:** de vraag naar betaalbare (< €250.000) en met name goedkope (< € 187.000) koopwoningen is groot, terwijl het aanbod van - met name goedkope eengezinswoningen - beperkt is⁷. 61% van het aanbod heeft een prijs boven € 250.000. Dit is van belang, omdat de vraag van jongere huishoudens zich vooral richt op eengezinswoningen. Deze huishoudens kunnen

⁵ zie bijlage woonvisie Bollen-3, Migratie naar herkomst

⁶ Bron: WBR provincie Zuid-Holland, 2013. De WBR raamt de woningbehoefte op basis van de autonome huishoudensgroei. Dit is de groei die plaatsvindt op basis van de groei binnen Lisse en de buitenlandse migratie, dus zonder instroom vanuit andere plaatsen Nederland. In deze benadering hebben we de reeds gerealiseerde woningen (231 in 2013 en 2014 volgens opgave gemeente) afgehaald van de raming tot en met 2019 (759).

⁷ Zie bijlage 2, Woningbehoefte

minder financieren (o.a. vanwege de lagere hypotheekruimte die banken geven), dus moeten zij eerst sparen. Tegen de tijd dat zij voldoende gespaard hebben, willen zij doorgaans meteen een eengezinswoning kopen. Appartementen zijn voor jongere huishoudens daarom minder interessant. Ook al omdat zij geen waardeontwikkeling van een appartement verwachten te kunnen realiseren, waardoor het geen aantrekkelijke eerste stap op de woningmarkt meer is.

- **Duurdere en dure koopwoningen:** de vraag naar duurdere koopwoningen (tussen € 300.000 en 400.000) begint weer langzaam op gang te komen, maar de potentiële kopers moeten eerst hun huidige woning verkopen. Woningprijzen daarboven vormen een nichemarkt, zo blijkt uit het regionale woningmarktonderzoek van Holland-Rijnland en gesprekken met marktkenner.
- **Sociale huur:** de druk op de sociale huurmarkt is groot. De wachtlijsten voor een sociale huurwoning zijn lang (51 maanden wachttijd). Dit wordt versterkt door de redelijk statische koopwoningmarkt met weinig doorstroming, die we hiervoor beschreven. Als gevolg hiervan neemt de druk op de sociale huurmarkt verder toe: huurders die in inkomen vooruit zijn gegaan, kunnen vaak niet doorstromen naar een koopwoning omdat er weinig betaalbaar aanbod is. Voor jongeren en (jonge) gezinnen is een koopwoning in Lisse vaak (nog) niet bereikbaar. Zij moeten vervolgens lang wachten op een sociale huurwoning, of wijken noodgedwongen uit naar goedkopere gemeenten als zij willen kopen. Een deel van deze doelgroep verdient bovendien net teveel voor een sociale huurwoning (met een inkomen boven € 34.911 kan een huishouden niet in een sociale huurwoning terecht). Het gat tussen koop en huur is te groot voor hen. Sinds 2014 groeit de druk op de sociale huurmarkt door de sterke groei van het aantal statushouders dat gehuisvest moet worden.
- **Vrije sector huur:** bovengenoemde ontwikkelingen bieden kansen voor de markt voor vrije-sector-huur. Echter, deze vraag is nog niet zichtbaar op gang gekomen. Dit zal tijd vergen. Bovendien geven grote commerciële verhuurders vooralsnog aan dit soort woningen alleen in grotere steden te willen realiseren, waardoor aanbod van kleinere marktpartijen zal moeten komen.

Bereikbaarheid wordt beter: Met de auto zijn Leiden, Amsterdam en Haarlem snel bereikbaar. Het dorp ligt centraal in de Bollenstreek, nabij de duinen en Schiphol. De bereikbaarheid per openbaar vervoer kan beter en dit komt met name door het ontbreken van een treinstation. Dit beperkt mogelijk de instroom van huishoudens van buiten. Bij een deel van hen spelen de mogelijkheden van openbaar vervoer een rol. Dit wordt verbeterd. Er komt na 2017 Hoogwaardig Openbaar Vervoer van Noordwijk naar Schiphol met enkele haltes in Lisse.

Woonmilieu: Lisse kent qua uitstraling vooral een “centrum-dorps woonmilieu”. Het heeft een dorpskern met een aantal aantrekkelijke plekken, zoals het Vierkant en enkele direct aan het centrum grenzende straten. Het heeft niet een unieke aantrekkingskracht die historische kernen als Naarden en Warmond hebben. Op enkele beeldbepalende plekken staan gebouwen leeg, waaronder Hobaho, dat verwijst naar de cultuurhistorie van Lisse. Rondom het centrum liggen naoorlogse woonwijken, veelal met een dorps-suburbaan woonmilieu, zonder karakteristieke woningen. Men woont er naar tevredenheid.

Centrum Dorps Woonmilieu:

Een Centrum Dorps woonmilieu heeft de uitstraling van een dorp dat niet alleen is gebouwd voor de eigen dorpsbewoners, maar ook voor mensen van buiten de eigen kern. Het is grootschaliger van opzet met een goede ontsluiting op de regionale infrastructuur. Ondanks dat er nog een dorpse ruimtelijke, gegroeide structuur aanwezig is, vind je allang veel meer dan een lokale bakker. Landelijke ketens zijn er ook te vinden en daarnaast enkele exclusievere modezaken.

Dorps suburbaan woonmilieu:

Dit betreft een woonmilieu dat op zeer korte afstand ligt van de dorpskern. De bewoners hebben hun 'roots' nog in het dorp. Vaak is dit woonmilieu gebouwd als uitbreidingswijken van het dorp vanaf de jaren zeventig. Doorgaans zijn het monofunctionele wijken met een beperkt percentage appartementen. Het grootste deel van de woningen bestaat uit rijwoningen. Auto's worden op straat geparkeerd. Basisvoorzieningen zijn vaak gecentreerd in één winkelcentrum in het hart van de wijk.

Vrijkomend agrarisch vastgoed

In het buitengebied van Lisse verliest agrarische vastgoed regelmatig haar functie wegens schaalvergroting of bedrijfsbeëindiging. Door dit vastgoed her te bestemmen ontstaan er geen lege plekken of rotte kiezen in het landschap. De Greenport Ontwikkelingsmaatschappij (GOM) (her)ontwikkelt deze locaties, o.a. via woningbouw. Een van de strategieën is de verkoop van kavels aan particulieren voor de realisatie van dure koopwoningen.

Lisse moet meer doen met minder geld

Ontwikkelingen zoals de transitie in zorg en welzijn, leggen een aardig beslag op de gemeentebegroting. De gemeente moet bezuinigen en heeft met het project "Meer, minder en anders" bewoners gevraagd waar de gemeente haar geld aan zou moeten besteden. Er wordt veel waarde gehecht aan gezondheid, zorg en ondersteuning (voor ouderen). Aan het verbeteren van winkelvoorzieningen, openbare ruimte en wonen wordt minder prioriteit gegeven. Er is geen ruimte voor grote gebaren, zoals grootse bouwprojecten of het uitgraven van de gedempte haven.

Wat we willen

Wij bouwen gestaag voort op onze bloeiende geschiedenis. We vergroten het aanbod voor onze eigen inwoners door hen een gedifferentieerd woningaanbod aan te bieden. We sluiten hierbij aan op het huidige karakter van het dorp. Door het versterken van onze positie als dorp met stadse voorzieningen gunstig gelegen in de Randstad, trekken we op termijn huishoudens van buiten aan. Eerst terugkeerders en later ook mensen zonder relatie met Lisse.

Wat we gaan doen

Deze ambitie werken we uit in drie doelstellingen:

1. Lisse is een hechte gemeenschap, die ook aantrekkelijk is voor huishoudens van buiten
2. We versterken ons karakter: een dorp met de voordelen van een stad
3. We bieden ruimte aan de vraag van kleine huishoudens.

Doelstelling 1 - Lisse is een hechte gemeenschap, die ook aantrekkelijk is voor huishoudens van buiten

De gemeente is er voor Lissers én mensen van buiten de gemeente. Hiermee wordt bedoeld we dat de gemeente er primair voor zorgt dat onze eigen inwoners een woning kunnen bemachtigen. Maar dit betekent niet dat huishoudens van buiten niet welkom zijn. Voor deze groep is er uiteraard ruim aanbod op de vrije markt om een woning te kopen.

De gemeente voorkomt dat starters en jonge gezinnen verdrongen worden op woningmarkt, door de druk op het goedkope en betaalbare koopsegment te verkleinen. Zeker bij een toenemende druk vanuit Randstad is dit nodig. In het woningbouwprogramma houden we hier rekening mee.

We zetten niet actief in op het aantrekken van huishoudens van buiten de gemeente. Een uitzondering vormt de groep spijtoptanten, omdat we hen relatief gemakkelijk kunnen verleiden om weer in Lisse te komen wonen. Nu is al merkbaar dat Lissers die eerder vertrokken zijn, nu weer terugkeren. Zij hebben de behoefte aan de gehechtheid van het dorp.

Indirect zetten we wel in op de instroom van buiten, door onze aantrekkingskracht te vergroten. Deze zit in de combinatie van het dorpse met goede faciliteiten en de nabijheid van Leiden, Haarlem, Amsterdam en Schiphol en het strand. Deze kracht versterken we door onze nieuwbouwplannen aan te laten sluiten bij het dorpse karakter van Lisse. Er is nu relatief weinig leegstand in het centrum. Dit moeten we volhouden.

Lisse kiest ervoor om vertrouwde woonmilieus te behouden en te versterken. Daarom dienen uitbreidingen aan te sluiten bij het karakter van het dorp. Er is behoefte aan traditionele woningen, het "klassieke huis". Hiernaar is de meeste vraag bleek gesprekken met marktkenners.

Tot slot werkt de gemeente mee aan ontwikkelingen vanuit de GOM.

Maatregelen

1. Lisse biedt ruimte aan de woningvraag door woningen toe te voegen: 530 woningen voor de lokale woningbehoefte in de periode 2015-2019 (aantal benodigd volgens WBR).
2. Lisse voorziet daarnaast in de bovenregionale woningvraag en woningbouwtaakstelling die is voorzien de gebiedsuitwerking Haarlemmermeer-Bollenstreek. De gemeente stemt met de Bollen-5-gemeenten, Katwijk en Haarlemmermeer jaarlijks de woningbouw aantallen af. Dit gebeurt op basis van de marktopnamecapaciteit.
3. Om de marktopnamecapaciteit scherp in beeld te krijgen initieert de regio een regionaal woningmarktonderzoek met de Bollen-5-gemeenten, Katwijk en mogelijk ook Haarlemmermeer. Dit onderzoek biedt ook een goede basis voor onderbouwing van projecten voor de Ladder van Duurzame verstedelijking.
4. Voor starters en jonge gezinnen realiseert de gemeente samen met maatschappelijke partners en commerciële partijen het volgende aanbod:
 - *Koopstarters*: via de bouw van eengezinskoopwoningen van € 150.000 tot 187.000. Ten minste 15% van het bouwprogramma bestaat uit deze woningen.
 - *Jonge gezinnen*: via de bouw van eengezinskoopwoningen tot € 250.000. Ten minste 15% van het programma bestaat uit deze woningen.
 - *Jonge huurstarters*: zij zijn primair prijsgeoriënteerd en tevreden met een kleine huurwoning. Deze woningen bouwen we echter niet nieuw, maar spelen we vrij via doorstroming.
 - *Voor jonge gezinnen die willen huren* bouwen we sociale huurwoningen, om zodoende de wachttijden te verkorten. Ten minste 15% van het nieuwbouwprogramma dient uit sociale huurwoningen te bestaan (in paragraaf 3.2 wordt dit percentage nader toegelicht).

Om meer ruimte aan starters en jonge gezinnen te bieden, sturen we aan op de realisatie van woningtypes die bijdragen aan doorstroming uit de sociale huursector en de goedkope koopwoningen:

- seniorenwoningen (sociale huur, vrije sector huur en koop) om de doorstroming op gang te helpen. Er zijn 110 seniorenwoningen nodig tot 2020⁸. Bij doelstelling 3 en in paragraaf 2.3

⁸ Een onderbouwing van dit aantal wordt gegeven in bijlage 2, Lisse blijft bloeien, vraag naar seniorenwoningen.

- (ambitie langer zelfstandig kunnen wonen) wordt een verdere uitwerking gegeven aan de gewenste kwaliteit en ligging.
- Woningaanbod in verschillende segmenten daarboven, dus ook tussen €250.000 en 400.000 en ook daarboven. Dit zijn woningprijzen die voor doorstromers reëel zijn. Hiermee komt het betaalbare aanbod vrij. Indien marktpartijen woningen boven deze prijs kunnen afzetten, bieden wij hieraan de ruimte. Dit is een nichemarkt dus het zal om kleine aantallen gaan. De bouw van deze woningen dwingen we niet af via een bouwprogramma maar laten we aan de markt over.
5. De gemeente vraagt ontwikkelaars en Stek om mogelijkheden voor het realiseren van goedkope woningen toe te passen: te denken valt aan vergaande prefabricage en ketensamenwerking, waarmee het mogelijk is om de bouwkosten te drukken. Ook kunnen woningen soberder worden opgeleverd, waarbij de toekomstige eigenaren zelf een deel van de werkzaamheden overnemen. De minimumeisen uit het Bouwbesluit zijn uiteraard van toepassing.
 6. Om ruimte te bieden aan particulieren en anderen om woningen naar hun wensen te realiseren, reserveert de gemeente elk jaar 15 woningen (20%) van de plancapaciteit voor kleinschalige initiatieven. Het resterende deel kan projectmatig ontwikkeld worden. De plannen van particulieren of anderen van maximaal vijf woningen, hoeven niet te voldoen aan vereiste (verdeling naar doelgroepen/prijscategorieën). De gemeente monitort wel de realisatie van overige bouwplannen en stuurt bij waar nodig. Als blijkt dat via kleinschalige projecten te weinig gebouwd wordt voor de doelgroepen, worden deze eisen alsnog opgelegd of wordt het percentage beschikbare plannen aangepast.
 7. Om te garanderen dat de betaalbare koopwoningen voor de doelgroep beter beschikbaar zijn én ook op termijn blijven, onderzoekt de gemeente welke regelingen de prijs duurzaam laag houden (dus ook bij doorverkoop, niet alleen de eerste koper heeft voordeel). Te denken valt aan:
 - duurzaam verlagen van de woningprijs via erfpacht of verkoopconstructies;
 - verruimen van de financieringsmogelijkheid via financieringsconstructies, zoals startersleningen en renteregelingen.
 8. De gemeente springt in op de bovenregionale behoefte door woningen te doen realiseren die voor doorstromers interessant zijn. Uit het regionale woningmarktonderzoek zal blijken welke woningtypen kansrijk zijn.
 9. Nieuwbouwplannen dienen qua woonmilieu aan te sluiten bij het dorpse karakter van Lisse. Dit waarborgt de gemeente via het afwegingskader woningbouw.
 10. De gemeente stimuleert winkeleigenaren om oudere winkelcomplexen op te schop te nemen om het huidige winkelaanbod aantrekkelijk te houden.
 11. De gemeente streeft in alle plannen na: een goede kwaliteit tegen een gunstige prijs en meer variatie in de woningtypes. Nieuwbouwplannen dienen de mogelijkheid te hebben om snel te kunnen variëren in typologie. Plannen dienen echter wel te passen binnen een (ruimtelijk) kader waarmee we de kwaliteits- en andere doelstellingen waarborgen. Zo kan snel worden aangesloten op ontwikkelingen in de markt, wordt differentiatie vergroot, en is er oog voor langetermijndoelstellingen. Daarom hanteert de gemeente bij nieuwbouw een afwegingskader woningbouw.
 12. Lisse werkt mee aan ontwikkelingen vanuit de GOM door de realisatie van woningen op verkochte kavels juridisch mogelijk te maken.

De invulling van de eerste doelstelling leidt tot het volgende bouwprogramma:

Categorie	Aandeel van het bouwprogramma
Sociale huur	≥ 15%
Goedkope koop (tot € 187.000)	≥ 15%
Betaalbare koop (187.000-250.000)	≥ 15%
Midden en hoger segment	≤ 55%
Doelgroep	
Ouderenwoningen	110 woningen

Doelstelling 2 - We versterken ons karakter: een dorp met de voordelen van een stad

Woon aantrekkelijkheid betreft ook de levendigheid van een gemeente en verbondenheid aan een gemeenschap. Daarom versterken we het dorps karakter en de voordelen van onze stadse kenmerken (winkel aanbod, sportfaciliteiten, evenementen). We vullen lege plekken in het centrum – maar ook elders in de gemeente - op met woningbouw met een bijzonder aantrekkelijk karakter. Het is geen tijd van grote gebaren, zoals het uitgraven van de haven in het centrum. Dit wil niet zeggen dat we met weinig genoeg nemen.

Maatregelen

1. De gemeente daagt marktpartijen uit om in het centrum complexen te realiseren met bijzondere, aantrekkelijke en duurzame architectuur; duurzaam in de zin van generatiebestendig, energiezuinig en een aantrekkelijke uitstraling.
2. In overleg met winkeliers/ondernemers verkent de gemeente de mogelijkheden voor het versterken van de kwaliteit van het winkelcentrum, organisatie van evenementen, en onderzoeken we de kansen voor het realiseren van functies die van belang zijn voor het evenementen- of culturele aanbod (bijv. Hobaho-evenementenlocatie gecombineerd met wonen).
3. De gemeente maakt wonen boven winkels in het centrum mogelijk. Bij realisatie wordt rekening gehouden met de totale woningbehoefte en plancapaciteit.
4. We geven voorrang aan binnenstedelijke woningprojecten of transformatie van gebieden boven uitleglocaties.

Doelstelling 3 - We bieden ruimte aan de vraag van kleine huishoudens.

We spelen actief in op een veranderende woningbehoefte. We spelen in op de langzaam groeiende behoefte aan woningen van bescheiden omvang. Deze vraag komt voor een belangrijk deel voort uit vergrijzing van de bevolking (maar komt langzaam op gang). Er ontstaat daarnaast een behoefte van jonge kleine huishoudens die niet in de sociale huursector terecht kunnen. Voor deze groep willen we kijken of er nieuwe, aantrekkelijke woonvormen te realiseren zijn.

Maatregelen

1. De gemeente stuurt via het afwegingskader aan op een gefaseerde realisatie van kleine woningen voor:
 - Oudere kleine huishoudens: primair in het centrum realiseren we aantrekkelijke concepten voor een gunstige prijs. Het zijn gelijkvloerse woningen, flexibel gebouwd: ook om te vormen tot woningen voor andere doelgroepen. Er zijn 110 woningen voor senioren nodig⁹. Het merendeel in een complexmatige, beschutte woonvormen waar zorg geleverd wordt. In

⁹ Een onderbouwing van dit aantal wordt gegeven in bijlage 2, Lisse blijft bloeien, vraag naar seniorenwoningen.

paragraaf 2.3 (Ambitie langer zelfstandig kunnen wonen) is meer te lezen over de gewenste ligging en kwaliteit van ouderenwoningen.

- Koopstarters met een lager middeninkomen (€35.000-44.675). Voor hen is minder financiering haalbaar en zij hebben geen toegang tot de sociale huurmarkt. Op beperkte schaal experimenteren we met nieuwe concepten voor kleine huishoudens, koop of vrije sector huur. De woningen zijn flexibel/samen te voegen en bieden de mogelijkheid te groeien, waarmee ze toekomstbestendig zijn. Deze woningen zijn onderdeel het bouwprogramma die de gemeente reserveert voor koopstarters (15%).

2.2 Betaalbaar wonen mogelijk maken

Wat speelt er nu?

De betaalbaarheid van het wonen in Lisse staat onder druk. Steeds meer huurders besteden een aanzienlijk deel van hun inkomen aan wonen. Gelijktijdig ziet woningcorporatie Stek zich genoodzaakt huurprijzen te verhogen om nog investeringen te kunnen doen, ondanks de verhuurdersheffing die zij moet betalen. Dit gaat ten koste van het aantal goedkope en betaalbare woningen.

Doelgroep kan doorgaans niet meer dan € 600 huur betalen: Wanneer we kijken wat verschillende huishoudens kunnen betalen aan bruto huur (dus de vraaghuur van corporaties, nog zonder huurtoeslag), zien we dat met name tweepersoonshuishoudens en gezinnen met een inkomen onder 34.911 (de doelgroep) niet meer dan € 600 aan huur kunnen betalen. Het aantal reacties op goedkope en betaalbare woningen is dan ook veel groter dan de op de duurdere sociale woningen.

Doelgroep neemt in omvang af: De verwachting is dat bij beperkte economische groei de doelgroep die in sociale huurwoningen woont (huishoudens met een inkomen tot € 34.911) met circa 210 huishoudens afneemt tot 1700 huishoudens in 2020. Bij gelijkblijvende economische omstandigheden neemt dit aantal echter met 220 huishoudens toe.

Tabel 2.1 Ontwikkeling van de doelgroep

Bij gelijkblijvende economische situatie	2012	2020
Huishoudens met een inkomen tot €34.911	3.555	3.775
Doelgroep in een huurwoning	1.921	2.040
Doelgroep met huurtoeslag	1.000	Onbekend
Beschikbare kernvoorraad	2.915	2.915
Scheefheid	994	875

Bron: Regionale inkomensonderzoek CBS 2012

Sociale woningvoorraad: te weinig vrijkomend aanbod: Woningcorporatie Stek beschikt over ongeveer 2900 huurwoningen in Lisse. De omvang van de voorraad is groter dan de omvang van de doelgroep: strikt genomen zijn er voldoende woningen. Een deel van de huurwoningen wordt bewoond door scheefwoners, huishoudens die niet tot de doelgroep behoren. Echter, vanwege gebrekkige doorstroming komen er onvoldoende woningen vrij om in de vraag naar sociale huurwoningen te voorzien. De druk op de sociale huurmarkt is momenteel dan ook hoog. Gemiddeld reageren er 86 personen op een huurwoning. Het aantal reacties op een eengezinswoning en etagewoning zonder lift is groter. De inschrijfwaarde bedraagt 134 maanden. Dit is een combinatie van inschrijfduur en woningwaarde. De benodigde inschrijfduur (wachtijd) bedraagt 51 maanden en woningwaarde 81 maanden. Deze is de laatste jaren toegenomen¹⁰.

Om de slaagkansen te vergroten zijn er op korte termijn dus meer woningen nodig, maar op lange termijn minder.

¹⁰ Zie bijlage 2, betaalbaar wonen mogelijk maken

Slaagkansen van starters en jonge gezinnen beperkt: Met name starters (jongeren die zelfstandig gaan wonen) en jonge gezinnen zitten in de knel. Zij zijn doorgaans opzoek naar goedkope en betaalbare huur- en koopwoningen, maar het aanbod hiervan is in Lisse beperkt. De gemiddelde inschrijfduur is tussen 2008 en 2013 toegenomen tot meer dan 50 maanden. Bovendien wordt het merendeel van de sociale huurwoningen toegewezen aan ouderen. Een deel van deze huishoudens verdient teveel voor een sociale huurwoning, maar te weinig voor een koopwoning. Zij vallen in een “gat” tussen koop en huur. Vanaf € 190.000 bestaat er enig aanbod van courante eengezinswoningen. Hiervoor is een inkomen nodig van minimaal € 45.000 zonder spaargeld. (Bron: Rabobank 2015). Juist in de categorie tussen € 146.000 en € 187.000 is daarom aanvullend aanbod nodig, voor de middeninkomens.

Tabel 2 Indicatie leencapaciteit naar inkomen

Bruto jaarinkomen	Woningwaarde v.o.n.
€ 34.911	€ 146.000
€ 40.000	€ 168.000
€ 44.675	€ 187.000
€ 47.000	€ 200.000

Bron: Rabobank, 2015.

Passendheidstoets: beperking kansen voor lage inkomens en inkomstendering corporatie

Vanaf juli 2015 is de passendheidstoets in werking getreden. Dit betekent dat van de woningen die worden toegewezen aan huishoudens met een inkomen tot aan de huurtoeslaggrens, 95% een prijs moet hebben onder de aftoppingsgrens van de huurtoeslag. Door de introductie van de toets wordt de doelgroep met een inkomen tot de huurtoeslaggrens uitgesloten voor een deel van het aanbod sociale huurwoningen. De slaagkans van deze groep dreigt af te nemen. Een oplossing is dat de corporatie de huren verlaagt (het aanbod betaalbare woningen vergroot). Vooralsnog was de strategie van menig corporatie, ook Stek, om huren te verhogen, als gevolg van de groei van het aantal woningwaarderingpunten, huurverhoging bij harmonisatie en het verhogen van de inkomsten.

In 2015 is 40% van de aangeboden sociale huurwoningen passend voor de groep huurtoeslaggerechtigden (huur ca. € 600, afhankelijk van de huishoudensgrootte), terwijl de groep actief woningzoekenden met dit inkomen 70% bedraagt. Er ontstaat een tekort, wat vraagt om een groei van de bestaande voorraad goedkope en betaalbare woningen en het vergroten van de doorstroming om het aanbod vrijkomende woningen te vergroten. Het is bovendien lastig om duurzaamheidsdoelstellingen te koppelen aan deze woningen omdat dit tot een stijging van de huurprijs leidt, waardoor ze niet meer passend zijn.

Forse groei statushouders: sinds 2014 is er sprake van een forse groei van het aantal statushouders (vluchtelingen met een verblijfsvergunning) dat in de gemeente dient te worden gehuisvest. In 2015 is dit ten opzichte van 2014 verdubbeld en signalen wijzen op een verdere groei van de taakstelling van 35% in 2016. Deze groep doet een beroep op sociale huurwoningen, waardoor de druk op de sociale huurmarkt verder toeneemt.

Huisvesting voor arbeidsmigranten nodig: uit de quickscan Arbeidsmigranten blijkt dat er in Lisse tussen 830 en 900 arbeidsmigranten aanwezig zijn. Er waren in 2013 tussen 181 en 363 aanvullende plaatsen nodig om de arbeidsmigranten te huisvesten die zich niet definitief in Nederland vestigen. (bron: quickscan EU-arbeidsmigranten, 2013). Lisse heeft een taakstelling van het huisvesten van 181 arbeidsmigranten.

Toenemende betalingsproblemen: Het is merkbaar dat de betalingsproblemen van onder andere huurders toenemen. Betalingsproblemen manifesteren zich op de woningmarkt, maar het is niet enkel het probleem van corporaties. Daarom heeft de gemeente reeds maatregelen genomen om

huisontruimingen te voorkomen. Er is een convenant door de ISD-Bollenstreek (namens de gemeente) afgesloten met woningcorporaties en GGD (zorgnetwerk). Er is een noodfonds dat de mogelijkheid biedt om renteloze leningen te verstrekken in noodsituaties. Ook wordt op het beleidsplan van schuldhulpverlening naar schulddienstverlening geëvalueerd en wordt gekeken of de aanpak en het beleid aangepast moet worden.

Wat we willen

We vergroten het aanbod aan betaalbare woningen door de doorstroming te vergroten. Om dit mogelijk te maken zorgen we voor voldoende aanbod, zodat scheefwoners kunnen verhuizen. Daarnaast zorgen we voor voldoende passende sociale huurwoningen voor de doelgroep. Betaalbaarheid borgen we door de mogelijkheden te onderzoeken om huurverhoging te beperken. We kijken scherp naar geplande renovaties en geven bewoners een grotere rol bij het plegen van onderhoud.

Wat we gaan doen

Deze ambitie werken we uit in vier doelstellingen:

1. Via doorstroming en nieuwbouw vergroten we het aanbod betaalbare woningen
2. Met nieuwe onderhoudsvormen en energiebesparing houden we de betaalbaarheid op peil
3. We zoeken oplossingen om huisontruimingen te voorkomen
4. We stimuleren dat in de huisvesting van statushouders en arbeidsmigranten wordt voorzien

Doelstelling 1 - Via doorstroming en nieuwbouw vergroten we het aanbod betaalbare woningen

De grote druk op de sociale huurmarkt lossen we primair op door te bouwen voor de doorstroming. Zo komen sociale huurwoningen vrij voor de doelgroep. Tegelijkertijd vergroten we de voorraad sociale huurwoningen tot 2020, om zo de grote druk op de sociale huurmarkt te verlagen. Bovendien zorgen we dat deze voorraad aansluit bij de inkomens van de doelgroep op de wachtlijst.

Op de lange termijn verwachten wij dat er ruimte is om de sociale huurvoorraad weer te verkleinen.

Maatregelen

We hanteren de volgende strategieën om doorstroming te bevorderen.

1. De gemeente stuurt erop aan dat woningen toegevoegd worden voor huishoudens die gezien hun inkomen niet meer in een sociale huurwoning thuishoren. Hiertoe dient het bouwprogramma dat in paragraaf 3.1 reeds is benoemd (voor Koopstarters eengezinskoopwoningen tot € 187.000 / Jonge gezinnen: eengezinskoopwoningen tot € 250.000).
2. Daarnaast biedt Stek deze bewoners de mogelijkheid om hun woning te kopen. Het vrijkomende vermogen wordt ingezet voor nieuwbouw van sociale huurwoningen. Hierbij hanteren we als stelregel dat voor iedere woning die wordt verkocht, er ten minste een wordt bijgebouwd. Woningverkoop vindt door heel Lisse plaats omdat dit bijdraagt aan gedifferentieerde wijken.
3. Woningcorporatie Stek en de gemeente onderzoeken constructies gericht op het verruimen van de financieringsmogelijkheden of het verlagen van de financieringslasten van woningkopers.
4. Doorstroming is te bevorderen door ook financiële ondersteuning te organiseren voor huishoudens die een vervolgstap in hun woningcarrière willen maken, maar dit financieel niet weten te realiseren. De gemeente onderzoekt of er mogelijkheden er zijn om hen te ondersteunen en biedt geschikte mogelijkheden aan.
5. De gemeente daagt marktpartijen uit om aanbod van huurwoningen in de vrije sector te genereren met een prijs tussen € 710,- en € 900,-. Woningcorporatie Stek ambieert om de huurprijzen van "scheefwoners" maximaal te verhogen. Dit stimuleert dat zij verhuizen.

6. De gemeente vraagt woningcorporatie Stek om huishoudens die niet tot de doelgroep behoren, te verleiden om te verhuizen naar een passender woning.

Vergroten van de sociale huurvoorraad:

7. Om de omvang van de sociale huurvoorraad op korte termijn te vergroten en aan te laten sluiten op de inkomens van de doelgroep op de wachtlijst, maakt de gemeente met woningcorporatie Stek de volgende afspraken:
 - a) Nastreven om de komende vijf jaar de voorraad goedkope en betaalbare woningen ten minste te handhaven op het niveau van juli 2015 en liefst uit te breiden.
 - b) Vanaf juli 2015 is de passendheidstoets in werking getreden. De beschikbaarheid van woningen voor woningzoekende huishoudens met een inkomen tot de aftoppingsgrens, dient minstens zo groot te blijven als nu. Dit betekent dat de slaagkansen voor huishoudens met een inkomen tot de huurtoeslaggrens dienen even groot te blijven, als gemiddeld in de periode 2010 t/m 2014.
 - c) Stek en gemeente monitoren actief welke gevolgen de passendheidstoets heeft voor de beschikbaarheid van woningzoekende huishoudens met een inkomen tot de aftoppingsgrens.
 - d) Om de beschikbaarheid op korte termijn ook te vergroten en de lange wachttijden te verkorten, voegt Stek (of een andere woningcorporatie) sociale huurwoningen toe. Als uitgangspunt hanteren we dat ten minste 15% van de nieuwbouw uit sociale huurwoningen dient te bestaan (zie ook 3.1).
 - e) Om de voorraad te behouden betekent dat voor iedere verkochte woning er een sociale huurwoning wordt toegevoegd.

Nieuwbouw van sociale huurwoningen betreft deels toevoegingen aan de voorraad en deels vervanging van verkochte woningen om doorstroming mogelijk te maken en de voorraad te vernieuwen. Stek verwacht in Lisse jaarlijks ca. 6 woningen te verkopen. De minimale 15% van het bouwprogramma (ruim 100 woningen/jaar + nader te bepalen aantal voor gebiedsuitwerking Haarlemmermeer-Bollenstreek) betekent dat er jaarlijks ten minste 15 sociale huurwoningen worden toegevoegd aan de voorraad. De beschikbaarheid neemt toe door nieuwbouw en via het toevoegen van "doorstroomwoningen".

Doelstelling 2 - Met nieuwe onderhoudsvormen en energiebesparing houden we de betaalbaarheid op peil

Om het handhaven van de lage huurprijzen voor woningcorporatie Stek ook op de lange termijn mogelijk te maken, gaan we experimenteren met nieuwe vormen van beheer. Daarnaast zetten we in op energiebesparende maatregelen om de totale woonlasten niet te laten stijgen. Naast deze woonvisie voert de gemeente haar duurzaamheidsbeleid uit.

Maatregelen

1. Een beheerexperiment is om bewoners het "right to manage" te geven. Bewoners van een vooraf geselecteerd aantal complexen mogen onder voorwaarden zelf een deel van het onderhoud uitvoeren, waardoor beheerlasten dalen. Voorwaarde is de mate van zelfwerkzaamheid van bewoners. Woningcorporatie Stek kijkt hoe zij dit kan organiseren
2. Een tweede beheervorm die de gemeente met Stek gaat onderzoeken, is het overnemen van het woningbeheer van oudere woningen met een matige energieprestatie door een ESCO (Energy Service Company). Deze maakt woningen zeer energiezuinig en ontvangt in ruil hiervoor het bedrag van de energierekening van voor de renovatie. Naast betaalbaarheid draagt dit bij aan

duurzaamheid van de gemeente. Dit model slaagt namelijk alleen als woningen zeer energiezuinig zijn.

3. De gemeente vraagt Stek om te zoeken naar renovatiemogelijkheden die gecombineerd kunnen worden met beperkte huurverhoging. Een van de mogelijkheden is verduurzaming van de woningen waarmee de totale woonlasten gelijk blijven of zelfs lager worden. De corporatie kan hierbij gebruik maken van de Stimuleringsregeling Energieprestaties Huursector. Stek dient hierbij rekening te houden met de huurprijsstijging en beschikbaarheid van woningen voor huishoudens tot de huurtoeslaggrens (passendheidstoets), omdat energiemaatregelen vaak leiden tot een verhoging van het aantal WWS-punten. Via de monitoring van slaagkansen voor deze inkomensgroep houden gemeente en Stek dit in beeld.
4. De gemeente vraagt woningcorporatie Stek om hun onderhoudsbegroting en renovatieplannen nog eens kritisch te doorlopen en ons mee te nemen in de mogelijkheden en financiële en maatschappelijke gevolgen van het uitstellen en versoberen van onderhoud en renovatie (om zodoende huren laag te houden).
5. De gemeente wijst in samenwerking met Stek buurten aan waar we *niet* op renovatie willen korten, omdat we hier meer differentiatie in de woningvoorraad en bevolkingsopbouw willen krijgen.
6. Particuliere eigenaren verleiden we om de woonlasten van hun woning te beperken door te investeren in energiemaatregelen. Hiervoor zetten de gemeente een samenwerking op met marktpartijen die bewoners een aantrekkelijk aanbod doen. De gemeente gaat zoeken naar regelingen die hieraan bijdragen. Te denken valt aan een duurzaamheidsfonds, waaruit leningen voor energiemaatregelen aan particulieren verstrekt worden.

Doelstelling 3 - We zoeken oplossingen om huisontruiming te voorkomen

Met de maatschappelijke partners blijven we zoeken naar een passende ondersteuning (binnen de wettelijke mogelijkheden) om huisontruiming te voorkomen.

Maatregelen

1. De gemeente zal in breed verband in gesprek gaan en zoeken naar oplossingen om betalingsproblematiek te bestrijden.
2. De gemeente onderzoekt met Stek en de ISD de mogelijkheden van een gemeenschappelijk fonds waarmee huisuitzetting kan worden voorkomen.

Doelstelling 4 - We stimuleren dat in de huisvesting van statushouders en arbeidsmigranten wordt voorzien

In de Bollen-3-visie is opgenomen dat de gemeenten in de Bollen-3 zich gezamenlijk verantwoordelijk voelen voor de huisvesting van specifieke doelgroepen en pakken gezamenlijk de opgave aan. De komende jaren wordt in de Bollen-3 ingezet op het bieden van huisvesting aan statushouders en arbeidsmigranten. Ongeacht de ligging van de locatie(s) waar huisvesting wordt gerealiseerd, leveren de drie gemeenten ieder een bijdrage.

Arbeidsmigranten

We voorzien in kwalitatief en kwantitatief opzicht in voldoende huisvesting voor arbeidsmigranten die zich niet permanent vestigen. Dit sluit aan op de ambitie die in het "Convenant en richtlijnen arbeidsmigranten" van de Duin- en Bollenstreek is overeengekomen.

Statushouders

We voorzien daarnaast in voldoende huisvesting van statushouders, desnoods in tijdelijke huisvesting, om verdere druk op de sociale huurmarkt te beperken. Hierbij zoeken we alternatieve vormen van

huisvesting. Dit willen we doen door gevarieerde plannen te maken ook geschikt voor andere doelgroepen, zodat integratie wordt bevorderd.

Maatregelen

1. Overeenkomstig het convenant stelt de gemeente met de Bollen-3-gemeenten een plan van aanpak op voor realisatie van tijdelijke huisvesting.
2. In de woonvisie van de Bollen-3 is afgesproken dat de Bollen-3-gemeenten gezamenlijk de realisatie van locaties voor de (tijdelijke) huisvesting van statushouders stimuleren en samen met de corporaties op zoek gaan naar mogelijkheden om locaties voor de (tijdelijke) huisvesting van statushouders te realiseren. De (gevolgen van) de taakstelling worden gemonitord.

Bron: Stek Wonen, 2015

2.3 Lang zelfstandig kunnen wonen

Wat speelt er nu?

Een van de uitdagingen waar Lisse voor staat, is het toenemend aantal kwetsbare burgers. Ouderen, mensen met een verstandelijke beperking of psychiatrische achtergrond komen steeds vaker in een reguliere woning in de wijk te wonen. Pas bij zwaardere zorgindicaties is het mogelijk om in een zorginstelling terecht te komen.

Sterke vergrijzing

De verwachting is dat de bevolking van Lisse sterk zal vergrijzen. Tot 2030 zal het aantal huishoudens boven de 75 jaar verdubbelen. Daarna zal deze groei afnemen door overlijden van ouderen.

Langer thuis wonen

Ouderen blijven steeds langer thuis wonen. Dit komt enerzijds door veranderingen in de regelgeving, maar ook door de wens van een groeiende groep ouderen om langer zelfstandig te wonen. Zij zijn gehecht aan hun sociale omgeving en verhuizen is onaantrekkelijk, omdat hun woonlasten fors stijgen (nu hebben zij een lage huur of hun hypotheek afbetaald). De kwaliteitseisen die zij bij verhuizing stellen zijn dan ook hoog. De mogelijkheden voor hulp en ondersteuning thuis nemen toe, waardoor verhuizen ook minder snel noodzakelijk wordt. Vanaf circa 80 jaar groeit de behoefte om naar zorgwoningen dan wel zorginstellingen te verhuizen. Drie factoren beïnvloeden dit:

- Behoefte aan de veiligheid van een zorgomgeving
- Eigen netwerk en mantelzorg vallen weg en de mobiliteit vermindert
- Behoefte aan gezamenlijke activiteiten en de sociale omgeving binnen een zorgcomplex

Het risico van deze ontwikkeling is dat deze thuiswonende groep uit beeld verdwijnt en in een sociaal isolement geraakt. Omdat tegelijkertijd de verzekerde zorg afneemt en de gemeente met een beperkt budget verantwoordelijk is geworden voor een deel van de zorg en ondersteuning, zal een toenemend beroep worden gedaan op buurtbewoners, familie en overige leden van het sociaal netwerk om zorg en ondersteuning te leveren. In Lisse is dit niet altijd goed georganiseerd. Er is merkbaar een rijk verenigingsleven, maar echte buurtsteun is nog onvoldoende aanwezig. Er zijn wel de nodige initiatieven, zoals de informele netwerken die “aanschuif tafels” organiseren om eenzaamheid tegen te gaan. De samenwerking tussen de maatschappelijke partners is nog in ontwikkeling.

Extramuralisering van de zorg

Mensen bij wie een lichtere zorgvraag ontstaat, ontvangen sinds 2014 geen zorgindicatie meer voor een intramurale setting. Zij ontvangen voortaan zorg in de eigen omgeving. Dit betreft de ouderenzorg, gehandicaptenzorg en GGZ-zorg. Mensen die nu in een intramurale indicatie hebben, houden die. Het beleid ten aanzien van zorgbehoevende ouderen en mensen met een verstandelijke of lichamelijke beperking, is erop gericht om deze zoveel mogelijk thuis te laten wonen. Dit betekent een grote opgave in de (bestaande) voorraad van zelfstandige woningen.

Voorzieningsniveau is goed

Het voorzieningsniveau (winkels, restaurants, zorg, enzovoorts) is in Lisse goed en geconcentreerd rond het centrum. Verzorgingstehuizen Berkhout en Rustoord liggen nabij het centrum. De bereikbaarheid van het centrum voor de verder afgelegen wijken, zoals in de Poelpolder, is minder. Poelpolder heeft een eigen buurtwinkelcentrum. Wijken als Schilderswijk, Vrouwenpolder en Lisse Rond liggen meer dan 500 meter van dit buurtcentrum. In laatstgenoemde wijken wonen nog weinig ouderen.

Wat we willen

We zorgen dat ouderen en (andere) mensen met een beperking zo lang mogelijk zelfstandig kunnen blijven wonen. We stimuleren dat er nieuwe woningen gerealiseerd worden die geschikt zijn voor ouderen en zorg, rondom het centrum en verpleeghuizen. Voor bewoners met een zorg- of ondersteuningsbehoefte die liever niet verhuizen, is er voldoende steun in de wijk. Hierbij zetten we in op sociale samenhang en het sociaal netwerk. Ter ondersteuning van dit informele netwerk streven we gedifferentieerde wijken na.

Wat we gaan doen

Deze ambitie werken we uit in drie doelstellingen:

1. We stimuleren de bouw van nieuwe woningen die geschikt zijn voor ouderen en het ontvangen van zorg, in en nabij het centrum en verpleeghuizen.
2. We maken langer zelfstandig wonen mogelijk
3. We stimuleren een geschikt en toereikend woningaanbod
4. We maken binnen de regio Holland-Rijnland afspraken over de verschillende woonvormen voor de OGGZ doelgroep.

Doelstelling 1 - We stimuleren de bouw van nieuwe woningen die geschikt zijn voor ouderen en het ontvangen van zorg, nabij het centrum en verpleeghuizen.

Bij woningbouwprojecten in en rondom het centrum geven we voorrang aan woningbouw die geschikt is voor ouderen. Daarnaast doen we dit nabij zorgcentra Rustoord en Berkhout. Hierbij betrekken we partijen zoals Stichting Bejaardenhuisvesting Eikenhorst. Hiermee stimuleren we dat ouderen verhuizen naar een geschikte woning. Neveneffect is de gewenste doorstroming die op gang komt.

Maatregelen

- Om ouderen te verleiden om daadwerkelijk te verhuizen, stuurt de gemeente aan op de realisatie van aantrekkelijke woonvormen voor ouderen in en nabij het centrum, Rustoord en Berkhout. Deze zijn geschikt zijn voor verschillende “typen” ouderen. We dagen marktpartijen en woningcorporatie Stek uit om te zoeken naar woonconcepten met een aantrekkelijke prijs-kwaliteitverhouding. In de Bollen-3-visie spraken we af dat er minimaal een grondgebonden project voor ouderen gerealiseerd wordt.
- De gemeente stelt bij bouwprojecten eisen aan levensloopgeschiktheid. Nieuwbouwwoningen dienen voor ouderen geschikt te zijn, maar ook voor andere huishoudentypes: levensloopgeschikte woningen. Zo zijn de woningen duurzaam inzetbaar, ook als de vergrijzing op lange termijn afneemt. De gemeente bepaalt hiervoor een norm, zoals onderdelen uit het Woonkeur-label.
- De gemeente brengt de barrières van ouderen om te verhuizen in beeld en zoekt met de marktpartijen en Stek naar oplossingen om deze barrières te slechten. Hierbij valt te denken aan huurgewenning of een doorstroommakelaar.
- De gemeente monitort dat er geen gebieden ontstaan waar primair ouderen wonen, vanwege het belang van mogelijke (buren)ondersteuning uit maatschappij. Alleen in de buurt Berkhout - waar woonzorgcomplexen Rustoord en Berkhout staan - mag de bevolking de komende tien jaar voor meer dan een derde uit 75+-ers bestaan. Als deze grens wordt overschreden komt er een stop op nieuwe ouderenwoningen.
- In afstemming met de Bollen-5-gemeenten wordt in kaart gebracht aan welke woonvormen met wonen met zorg in een extramurale setting behoefte is. De realisatie stemt de gemeente af in regionaal verband, zoals vastgelegd in het actieplan Wonen, Zorg en Welzijn.

Doelstelling 2 - We maken langer zelfstandig wonen mogelijk

We maken langer zelfstandig wonen van zorgvragers beter mogelijk. Dit realiseren we vanuit de volgende drie lijnen:

- a) Ondersteunen van het ontstaan van informele (steun)netwerken in de wijk.
- b) Verbinden van formele en informele netwerken.
- c) Stimuleren van een geschikte en toereikend woningaanbod en een toegankelijke woonomgeving.

We kiezen voor deze strategie omdat we weten dat veel ouderen zo lang mogelijk in hun huidige woning en woonomgeving willen blijven wonen. Ondanks onze ambitie om zoveel mogelijk ouderen te laten doorstromen. Dit vormt de noodzaak om voor deze groep goed wonen mogelijk te maken.

a) Ondersteunen van het ontstaan van informele (steun)netwerken in de wijk

De gemeente zet in op sociale samenhang en een samenleving waarin inwoners elkaar kennen, naar elkaar omkijken en waar inwoners gekend worden. We willen problemen of hulpvragen zo veel mogelijk voorkomen en zijn alert op ongewenste ontwikkelingen en problematische ontwikkelingen. De uitdaging is om de sociale samenhang en veerkracht in de wijken en buurten te versterken zodat problemen worden voorkomen, klein blijven en zoveel mogelijk in de sociale context worden opgelost. Ontmoeting en 'elkaar kennen' zijn van belang voor sociale samenhang en voor het ontstaan van initiatieven in wijken. Daarom willen we – zoals in de Wmo-nota is verwoord - meer initiatieven van inwoners die bijdragen aan de sociale cohesie en ondersteuning in de wijk of buurt. Dit bereiken we door buurt en wijkinitiatieven te faciliteren.

Maatregelen

1. De gemeente faciliteert en stimuleert buurt- en wijkinitiatieven. Te denken valt aan laagdrempelige activiteiten, zoals de reeds bestaande aanschuif tafels. Dit draagt bij aan het vergroten van het sociaal netwerk van zorgvragers. Verschillende doelgroepen kunnen zich bij de initiatieven aansluiten. We werken primair vanuit de bestaande ontmoetingsfuncties.
2. Aanvullend op het stimuleren van onderlinge ondersteuning, biedt de gemeente een samenhangend aanbod van Wmo-voorzieningen voor alle inwoners, afgestemd op de vraag waardoor zij beter in staat zijn op eigen kracht hun beperkingen te compenseren.

b) We verbinden formele en informele netwerken.

Langer zelfstandig wonen mogelijk maken, is mede afhankelijk van de samenwerking tussen zorg en welzijnspartijen, Zij geven zelf aan dat er meer mogelijkheden zijn om samen te werken, wat de gemeente gaat stimuleren. Dit heeft de volgende doelstellingen:

- Verbeteren van het aanbod aan ambulante zorg. Zo wordt het steeds beter mogelijk om zorg aan huis te leveren en daarmee zelfstandig wonen mogelijk te maken.
- Betere samenwerking tussen het formele netwerk en het informele netwerk om meer bewoners te betrekken bij de zorg en ondersteuning van zorgbehoevenden.
- Via de ondersteuning van het formele en informele netwerk voorkomen we dat zorgvragers in een sociaal isolement geraken.

Maatregel

1. De gemeente treedt, samen met Hillegom en Teylingen in gezamenlijk overleg met aanbieders van zorg en welzijn om een goed voorzieningen- en dienstenaanbod te realiseren dat aansluit bij de vraag en behoefte van inwoners. Ervaringen en pilots van afzonderlijke gemeenten worden met elkaar gedeeld.

c) Stimuleren van een geschikte en toereikend woningaanbod en een toegankelijke woonomgeving

We zorgen dat zoveel mogelijk woningen geschikt zijn om langer zelfstandig te kunnen wonen. De woonomgeving maken we toegankelijk voor zorgbehoevenden.

Maatregelen

1. Particuliere woningeigenaren verleiden we via een bewustwordingscampagne om de toegankelijkheid van hun woning tijdig te regelen. We werken hierbij samen met de Bollen-3-gemeenten.
2. Met woningcorporatie Stek maakt de gemeente (in regionaal verband) afspraken over het levensloopgeschikt maken van woningen voor senioren. Uitgangspunt is dat dit wordt toegepast bij renovatie en nieuwbouw. In overleg met Stek spreken we een normenkader af, zoals Woonkeur.
3. Met woonzorgaanbieders stemmen we hun woonzorgaanbod af op ontwikkelingen in de vraag. Hierbij interpreteren we de effecten die nieuwe regelgeving en veranderend gedrag van ouderen en andere zorgvragers hebben op de woonzorgvraag. Ook bekijken we of er behoefte bestaat aan woonzorgvormen voor de groep die geen intramurale indicatie krijgt, maar wel behoefte heeft aan een beschutte woonomgeving. Hierbij werken we samen met de Bollen-3-gemeenten.
4. De gemeenten in de Bollen-5 houden met de inrichting van het openbaar gebied rekening met de toegankelijkheid ervan en het gebruik van de ruimte door mensen met een beperking. We volgen het concept-actieplan 2015 Wonen, Zorg en Welzijn Bollen-5 en Katwijk, waarin is opgenomen dat criteria voor het inrichten van de openbare ruimte worden afgestemd.

Doelstelling 3 - We maken binnen de regio Holland-Rijnland afspraken over de verschillende woonvormen voor de OGGZ-doelgroep

De Openbare Geestelijke Gezondheidszorg (OGGZ) neemt een bijzondere positie in. Voor 2015 waren gemeenten met name verantwoordelijk voor preventie en herstel en de centrumgemeente voor gespecialiseerde opvang. Sinds 2015 zijn gemeenten en de centrumgemeente samen verantwoordelijk voor de hele keten. Met de centrumgemeente Leiden zijn in Holland-Rijnland-verband afspraken gemaakt over de maatschappelijke opvang, beschermd wonen, dagbesteding en (woon)begeleiding. Met deze afspraken willen we zoveel mogelijk voorkomen, dat mensen dak- en thuisloos worden en wanneer mensen eenmaal dak- en thuisloos zijn willen we hen helpen met het (opnieuw) vinden van woonruimte en herstel.

Maatregelen

1. We leven de afspraken met de regio Holland-Rijnland na.
2. We dragen zorg voor een goede opvang voor diegenen, voor wie een vorm van maatschappelijk herstel (nog) niet aan de orde is. Op deze manier willen we voorkomen dat mensen tussen wal en schip vallen.
3. We werken de afspraken in Holland-Rijnland-verband verder uit in de regionale visie OGGZ (na zomer 2015). Dit wordt afgesloten met een convenant ondertekend door de verschillende partijen: gemeenten en zorgpartijen, woningbouwcorporaties, enzovoorts.

3 Afwegingskader woningbouw

Ambities een plek geven in een afwegingskader

Een belangrijk onderdeel van de woonvisie is de woningbouwprogrammering. Via de programmering wil de gemeente bijdragen aan de realisatie van passende woningen voor de eigen behoefte. In de woonvisie is een onderverdeling gemaakt naar de toe te voegen woningtypes naar prijsklasse en eigendomsvorm. Daarnaast zijn er doelstellingen rondom de gewenste kwaliteit en doelstelling van nieuwbouwplannen geformuleerd.

Om deze kwaliteiten te realiseren werkt de gemeente Lisse met een afwegingskader woningbouw. Op basis van dit afwegingskader, verleent de gemeente haar medewerking aan de plannen die het beste bijdragen aan de ambities.

Die ambities komen echter niet alleen voort uit de woonvisie. Er zijn ook ambities vanuit het ruimtelijk domein, sociaal beleid en financiën die bij de afweging van plannen een rol spelen. Met de programmering in deze woonvisie willen we een handvat bieden om die integrale afweging te kunnen maken.

Het afwegingskader is geen hogere wiskunde met een exacte uitkomst, maar vooral een hulpmiddel om met ontwikkelende partijen in gesprek te gaan over differentiatie, fasering en de gewenste kwaliteit van woningen, woonomgeving en woonmilieus.

Werking van het afwegingskader

Omdat bij het afwegingskader van projecten verschillende facetten zijn waarop een project beoordeeld kan worden, is een processchema opgesteld aan de hand waarvan vastgesteld kan worden hoe om te gaan met projecten. Toelichting:

- Om vast te stellen of een project doorgang kan vinden moet eerst vastgesteld of het een bestaand of nieuw project betreft. Bestaande projecten zijn reeds in behandeling door de gemeente, nieuwe projecten niet.
- Kleine initiatieven – een woningbouwproject, waarbij het saldo voor de woningvoorraad 5 of minder woningen betreft – vallen niet onder dit afwegingskader. Deze projecten ziet de gemeente als particulier initiatief.
- Bestaande projecten worden eerst beoordeeld op basis van zogenoemde bijstellingscriteria.
- Nieuwe projecten worden eerst beoordeeld op basis van intakecriteria.
- Bestaande projecten waarvan is vastgesteld dat bijstelling niet mogelijk is, vinden doorgang. Zij hoeven niet geprioriteerd te worden, tenzij bijstelling door initiatiefnemer zal plaatsvinden.
- Bestaande projecten waarvan is vastgesteld dat bijstelling mogelijk is, krijgen aan de hand van beoordelingscriteria een score. Deze score bepaalt de prioritering en daarmee de doorgang van het project.
- Nieuwe projecten die door de 'intakefase' heen gekomen zijn, krijgen eveneens aan de hand van beoordelingscriteria een score. Deze score bepaalt de prioritering van het project.

3.1 Toelichting bijstellingscriteria

Van een bestaand project kan worden vastgesteld dat:

- Categorie 1: deze niet meer is bij te stellen
- Categorie 2: bijstelling mogelijk is
- Categorie 3: Dat het nieuw project betreft.

Een project dat in Categorie 1 valt, is een project met een vastgesteld contract, bestemmingsplan of realisatie. Het betekent dat dit soort plannen een bepaalde onherroepelijkheid hebben. Deze projecten belanden op een shortlist;

Van projecten die in Categorie 2 vallen, zou gezegd kunnen worden dat ze een hogere mate van onzekerheid hebben dan Categorie-1-projecten; contractueel is bijvoorbeeld nog niets vastgelegd, het bestemmingsplan staat nog niet vast. Deze projecten zullen aan de hand van de beoordelingscriteria geprioriteerd worden.

Een 'bestaand project' kan door ontwikkelingen of een gebeurtenis weer een 'nieuw project' worden. Het verbreken van een anterieure overeenkomst is een voorbeeld. Bestaande projecten waarvan vastgesteld wordt dat het de facto een nieuw project betreft, zullen ook als zodanig behandeld worden.

3.2 Toelichting intake- en beoordelingscriteria

intakecriteria

Aan de hand van een viertal intakecriteria wordt vastgesteld of een nieuw initiatief daadwerkelijk beoordeling door het afwegingskader nodig heeft. Pas wanneer is vastgesteld of alle lichten op groen staan, wordt daaropvolgend met behulp van een zestal beoordelingscriteria vastgesteld welke prioriteit een project 'verdient'. De intakecriteria zijn primair bedoeld als een soort gatekeeper; of een project wel of niet behandeld gaat worden. Wanneer iets een project wordt, zal het projectmatig worden aangepakt, volgens de daarvoor geldende criteria van projectmatig werken zoals de gemeente Lisse in haar beleid hanteert.

- A. Past het binnen het vigerend bestemmingsplan?
Ja → geen beoordeling nodig
Nee → ga door naar B
- B. Is de marktpartij in staat het plan te realiseren?
1. Is de partij eigenaar van de grond?
2. Is er een overeenkomst tussen eigenaar en marktpartij over de grond?
Ja → ga door met C wanneer het een nieuw initiatief betreft, anders door met D.
Nee → geen beoordeling nodig / plan afwijzen
- C. Voldoet het plan aan duurzaamheidsprincipes / beleid van de gemeente (geldt voor nieuwe initiatieven)?
Ja → ga door naar D
Nee → geen beoordeling nodig / plan afwijzen
- D. Past het plan kwantitatief en kwalitatief binnen de regionale woningbouwafspraken en vigerende Woonvisie?
Ja → wel beoordeling en onderbouwing nodig
Nee → geen beoordeling nodig / plan afwijzen

Wanneer alle lichten op groen staan na beoordeling aan de hand van de intakecriteria, zijn een aantal stukken nodig om een project daadwerkelijk te kunnen prioriteren. Wat de gemeente nodig heeft is:

- Kaart van het plangebied
- Onderbouwing van de behoefte, marktscan en financiële onderbouwing (economische uitvoerbaarheid)
- Stedenbouwkundig plan (o.b.v. goede ruimtelijke ordening)
- Uitsplitsing bouwprogramma naar type en prijs
- Voorgestelde fasering van het plan
- Bewijs van eigendom, c.q. overeenkomst

Beoordelingscriteria

De beoordelingscriteria zijn bedoeld om vast te stellen welke nieuwbouwprojecten voorrang verdienen en dus met voorrang gerealiseerd kunnen worden binnen de geraamde plancapaciteit. Een beoordeling van een project is altijd een momentopname. Dat wil zeggen dat een project door de tijd heen lager of hoger geprioriteerd kan worden, al naar gelang de score die het project krijgt. Beoordeling van projecten om te kunnen prioriteren vindt éénmaal per half jaar plaats. Voor elk criterium kan een project een score van 1 tot 5 krijgen. Deze punten worden bij elkaar opgeteld. Een hoge score betekent dat het project hoge prioriteit verdient.

- A. Politieke prioriteit
 - 1. *Geen bestuurlijk besluit of voornemen*
 - 2. ..
 - 3. *In behandeling*
 - 4. ..
 - 5. *Opgenomen in collegebesluit of raadsbesluit*
- B. Financieel belang gemeente en (grond)opbrengsten
 - 1. *Plan levert niets op voor de gemeente*
 - 2. *€500.000,-*
 - 3. *€1.000.000,-*
 - 4. *€1.500.000 - €2.000.000,-*
 - 5. *Plan levert veel op voor de gemeente (2.500.000 of meer)*
- C. Juridisch risico gemeente
 - 1. *Hoog (ongunstig)*
 - 2. ..
 - 3. ..
 - 4. ..
 - 5. *Laag (gunstig)*
- D. Ruimtelijke inpassing van het plan
 - 1. *Plan staat op zichzelf*
 - 2. ..
 - 3. ..
 - 4. ..
 - 5. *Plan sluit aan op de omgeving*
- E. Doelgroepenbeleid
 - 1. *Sluit niet aan op woonvisie*
 - 2. ..
 - 3. ..
 - 4. ..
 - 5. *Sluit aan op woonvisie*
- F. Marktkwaliteit en afzetbaarheid van het plan
 - 1. *Er heeft geen marktanalyse plaatsgevonden*
 - 2. ..
 - 3. *Summiere of niet-actuele marktanalyse*
 - 4. ..
 - 5. *Er heeft marktanalyse plaatsgevonden*

G. Historische waarde

1. *Plan heeft geen historische waarde*
2.
3.
4.
5. *Plan heeft veel historische waarde*

4 Uitvoeringsprogramma

In de onderstaande schema's zijn de bovengenoemde acties weergegeven. In elk schema is aangegeven wat het beoogde effect is en welke partijen bij de verschillende acties een rol spelen. Concrete planning vindt plaats door de betreffende afdelingen en de partners. De nadruk van de uitvoering ligt op 2016-2017. Sommige activiteiten zijn doorlopend.

- G = Gemeente
 C = Corporatie
 B = Bewoners (belangenorganisaties)
 W = Welzijnsaanbieders
 Z = Zorginstellingen
 M = Marktpartijen, projectontwikkelaars

Lisse blijft bloeien

Doelstelling	Maatregel	Regie	Partner(s)
Lisse is een hechte gemeenschap, die ook aantrekkelijk is voor huishoudens van buiten	530 woningen + nader te bepalen aantal woningen voor bovenregionale instroom	G	C \$& M
	In afstemming met omliggende gemeenten onderzoek laten uitvoeren	G	C
	Stimuleren van de bouw van: <ul style="list-style-type: none"> • eengezinskoopwoningen van € 150.000 tot 187.000 voor koopstarters • eengezinskoopwoningen tot €250.000 voor jonge gezinnen • Sociale huurwoningen voor jonge gezinnen • 110 seniorenwoningen (sociale en particuliere huur en koop.) 	G	C & M
	Prestatieafspraken maken met Stek over doorstroming.	G	C & B
	Verzoeken ontwikkelaars en corporaties om mogelijkheden goedkope woningontwikkeling toe te passen	G	C & M
	20% van de plancapaciteit reserveren voor kleinschalige projectontwikkeling		
	onderzoekt welke regelingen er mogelijk zijn om de woningprijs van betaalbare koopwoningen duurzaam laag houden	G	C
	Nieuwbouwplannen dienen aan te sluiten bij het dorps karakter van Lisse	G	M
	De gemeente stimuleert winkeleigenaren om oudere winkelcomplexen op te schop te nemen om het huidige winkelaanbod aantrekkelijk te houden.	G	M
	Hanteren afwegingskader woningbouw met kwaliteitseisen	G	
Realisatie GOM-woningen faciliteren	G	M	
We versterken ons karakter: een dorp met de voordelen van een stad	Met marktpartijen kijken of er bijzondere en aantrekkelijke complexen gerealiseerd kunnen worden.	G	M
	Verkennen mogelijkheden voor het versterken van de kwaliteit van het winkelcentrum	G	M
	Wonen boven winkels mogelijk maken	G, M	
	voorrang aan binnenstedelijke woningprojecten of transformatie van gebieden boven uitleglocaties	G	
We bieden ruimte aan de vraag van kleine huishoudens	Realisatie van kleine woningen (vernieuwende concepten)	G	C, M

Betaalbaar wonen mogelijk maken

Doelstelling	Maatregel	Regie	Partner(s)
Via doorstroming en nieuwbouw vergroten we het aanbod betaalbare woningen	Woningen voor niet-doelgroep toevoegen	G	M
	Verkoop van huurwoningen en nieuwbouw van evenveel sociale huurwoningen als er verkocht zijn	C	B
	Met Stek onderzoeken wat de mogelijkheden zijn voor prijsverlagende constructies en financieringsmogelijkheden voor kopers	G, C	C & B
	Onderzoeken mogelijkheden financiële ondersteuning doorstromers		
	Marktpartijen uitdagen om huurwoningen in de vrije sector te realiseren	G	M
	Stek ambieert om van 'scheefwoners' de huur met de maximale huurverhoging te verhogen		
	Stek verleidt huishoudens om te verhuizen	G	C
Met nieuwe onderhoudsvormen en energiebesparing houden we de betaalbaarheid op peil	Vergroten van de sociale huurvoorraad: <ul style="list-style-type: none"> Ten minste 15% nieuwbouw is sociale huurwoning Voorraad goedkope en betaalbare woningen ten minste handhaven Slaagkans huurtoeslaggerechtigden ten minste gelijk Monitoren gevolgen passendheidstoets Voor iedere verkochte sociale huurwoning wordt er een teruggebouwd 	C	B
	Experiment right to manage	C	B
	Onderzoeken mogelijkheid ESCO	G, C	B
	Mogelijkheden renovatie met beperkte huurverhoging in kaart brengen	C	
	Gemeente meenemen in mogelijkheden om huren laag te houden	C	G & B
	Buurten aanwijzen waar juist niet op renovatie gekort wordt	G, S	
	Verleiden particuliere woningeigenaren om te investeren in duurzaamheid	G	M
We zoeken oplossingen om huisontruiming te voorkomen	Zoeken naar oplossingen betalingsproblematiek	G	C, W
	Onderzoeken mogelijkheden fonds dat tijdelijke huurverlaging financiert	G, C	
	Met Stek prestatieafspraken maken over de huisvesting van arbeidsmigranten	G	C, B
We stimuleren dat in de huisvesting van statushouders en arbeidsmigranten wordt voorzien	In Bollen 3-verband PvA en realisatie van locatie zoeken voor tijdelijke huisvesting	G	C

Lang zelfstandig kunnen wonen

Beleidsuitgangspunten	Activiteit	Regie	Partner(s)
We stimuleren de bouw van nieuwe woningen die geschikt zijn voor ouderen en het ontvangen van zorg, in en nabij het centrum en verpleeghuizen.	Marktpartijen en Stek uitdagen om aantrekkelijke woonconcepten voor ouderen toe te voegen	G	C & M
	Eisen aan levensloopgeschiktheid stellen	G	C
	Barrières van ouderen om te verhuizen in kaart brengen en oplossen	G	
	Monitoren dat alleen de wijken rond zorgcentra Rustoord en Berkhout voor meer dan een derde uit 75+ bestaan	G	
We maken langer zelfstandig wonen mogelijk	Behoeft aan wonen met zorg in een extramurale setting in kaart brengen	G	G Bollen-5
	Ondersteunen en faciliteren wijkactiviteiten	G	Z, W, B
	Aanbieden van WMO-voorzieningen	G	
	Overleg met WWZ-aanbieders om een goed voorzieningen- en dienstenaanbod te realiseren	G	
	Particuliere woningeigenaren verleiden om hun woning beter toegankelijk te maken	G	
Prestatieafspraken met Stek over toegankelijkheid woningen	G, C	B	
We maken binnen de regio Holland-Rijnland afspraken over de verschillende woonvormen voor de OGGZ doelgroep	We leven de afspraken met de regio Holland-Rijnland na	G	Z, W
	We dragen zorg voor een goede opvang voor diegenen, voor wie een vorm van maatschappelijk herstel (nog) niet aan de orde is. Op deze manier willen we voorkomen dat mensen tussen wal en schip vallen.	Z	G, C
	We werken de afspraken in Holland-Rijnland-verband verder uit in de regionale visie OGGZ (na zomer 2015). Dit wordt afgesloten met een convenant ondertekend door de verschillende partijen: gemeenten en zorgpartijen, woningbouwcorporaties, enzovoorts.	G	Z, C, W

Bijlage 1 Totstandkoming

Bij het opstellen van een woonvisie, is het de vraag hoe verschillende ontwikkelingen een plek krijgen in de woonvisie. En welke rol spelen gemeente, corporaties, andere maatschappelijke organisaties, marktpartijen en niet te vergeten bewoners bij het oplossen van maatschappelijke woonvraagstukken? Om de mening van verschillende partijen een plek te geven in de woonvisie hebben wij belanghebbenden betrokken. Enerzijds via een reeks interviews en straatgesprekken. Anderzijds hebben belanghebbenden een bijdrage geleverd via het Visiecafé, waar zij hun standpunten en ideeën konden inbrengen. De gemeenteraad is via een raadsbijeenkomst meegenomen in de visie. De diverse opmerkingen die zij maakten hebben een plek gekregen in de woonvisie. De woonvisie is tot slot ter besluitvorming voorgelegd aan de raad en ter inzage aan bewoners.

Lijst van geïnterviewden

Persoon	Instantie
Wethouder Evert Jan Nieuwenhuis	Gemeente Lisse
Dhr. Al en Dhr. Van Dijk	Woningcorporatie Stek
Dhr. Valkenburg en Dhr. Mondriaan	Huurderbelangenvereniging Bollenstreek
Mevr. Van Amersfoort-Oudejans en Dhr. Hoogkamer	Seniorenraad
Dhr. Moors	Horsman projectontwikkeling
Mevr. Van der Meer	Van der Meer Makelaars
Mevr. Verkerk	Welzijn Lisse
Dhr. Van der Lingen	Citymarketing Lisse
Mevr. Zebregs	DSV-zorg
Diverse mensen op straat	

Deelnemers Visiecafé

Persoon	Functie
Mevr. De Groot	Adviseur Ruimtelijke ordening (Gemeente Teylingen)
Dhr. Maljaars	Makelaar (Van der Meer-makelaars)
Dhr. Moors	Projectontwikkelaar (Horsman)
Dhr. Van der Lingen	Citymarketing Lisse
Dhr. Van Dijk	Beleidsmedewerker (Stek)
Dhr. Nieuwenhuis	Wethouder (Gemeente Lisse)
Dhr. Wilbrink	Makelaar (Wilbrink – van der Vlugt)
Dhr. Al	Algemeen Directeur-bestuurder (Stek)
Dhr. Valkenburg	Voorzitter (HBV-Bollenstreek)
Mevr. Salman	Beleidsmedewerker Ruimtelijke ordening (Gemeente Hillegom)
Mevr. Aandewiel	Beleidsmedewerker Wonen (Gemeente Teylingen)
Mevr. Van Amersfoort-Oudejans	Voorzitter (Seniorenraad)
Dhr. Nieuwenhuis	Secretaris (Protestants Christelijke Ouderen Bond Lisse)
Dhr. Geerts	Beleidsmedewerker Bestuur (DSV Verzorgdleven)
Mevr. Mornout	Beleidsmedewerker RO en Wonen (Gemeente Noordwijkerhout)
Dhr. Mondriaan	Vicevoorzitter (HBV-Bollenstreek)
Mevr. Koolen	Hoofd RVE Lisse Hillegom en Noordwijkerhout (Raamwerk)

Visiecafé: Keuzes voor de toekomstige woonaantrekkelijkheid van Lisse

Voor u ligt een richtingennotitie, waarin we een aantal keuzemogelijkheden uitwerken voor de toekomstige woonaantrekkelijkheid van Lisse. Aan de basis liggen de gesprekken die we met belanghebbenden en inwoners van Lisse voerden en de eerder opgestelde agendanotitie.

In de richtingennotitie omschrijven we op drie thema's een aantal trends. Per trend omschrijven we vervolgens twee scenario's. Dit zijn richtingen waar Lisse voor zou kunnen gaan. Zou kunnen, omdat we met u in dialoog willen gaan over de wenselijkheid van deze keuzes.

Tijdens het visiecafé van 22 april aanstaande lichten we de keuzes verder toe. Vervolgens gaan we met u in dialoog over de gewenste richting die Lisse op moet gaan. We nodigen u nadrukkelijk uit om betere oplossingen te bedenken dan deze scenario's. Deze richtingennotitie is vooral bedoeld om u aan het denken te zetten.

Lisse bloeit - Lisse groeit

Er is behoefte aan extra woningen in Lisse. Deze behoefte komt vooral vanuit de regio: Lisse blijkt vooral aantrekkelijk te zijn voor mensen uit de Bollenstreek. De bovenregionale instroom is (nog?) beperkt. Het is de vraag wat de toekomst van Lisse zou moeten zijn. Willen we vooral doorgaan op de ingeslagen weg van rustige groei? Of is de functie van Lisse als woonkern in de Randstad zo sterk dat de gemeente stevig moet bijbouwen om te zorgen dat zowel de eigen inwoners als de instroom van buiten bediend wordt? Om deze keuze te funderen kijken we naar de sterke en zwakke punten en een aantal ontwikkelingen die Lisse kan verwachten. Als uniek kenmerk heeft Lisse de gemakken van de stad met een dorps karakter.

Sterke punten	Wat kan beter
Ligging: in minder dan 30 min autorijden in Leiden, Haarlem, Amsterdam en Schiphol en nabij het strand en duinengebied	Beperkte bereikbaarheid met trein remt aantrekkingskracht op mensen van buiten
Regionaal centrum met aantrekkelijk winkelhart: zowel ketens als boetiekjes, culturele voorzieningen (theater/bioscoop), aantrekkelijke evenementen en gratis parkeren	Relatief dure woningen ten opzichten van regio: jongere huishoudens trekken weg
Hoog voorzieningenniveau	Leegstaande markante gebouwen/plekken
Sterk verenigingsleven met mooie faciliteiten (m.n. sport), mede hierdoor ook voor jongeren aantrekkelijk	Geen unieke uitstraling
Gedifferentieerde bevolkingssamenstelling	(Delen van) Poelpolder minder geschikt om oud te worden

Een aantal dominante ontwikkelingen zijn op deze sterke en zwakke punten van invloed.

- *Vergrijzing.* Lisse vergrijsd fors. Tot 2030 verdubbelt het aantal huishoudens boven de 75 jaar. Tot 2025 blijft het aantal jongeren (tot 35 jaar) stabiel, daarna neemt deze groep af.
- *Metropoolontwikkeling.* De Randstad groeit en krijgt te maken met een verstedelijkingsdruk. In Amsterdam en Haarlem stijgen de woningprijzen alweer en het aanbod voor jonge gezinnen is beperkt, waardoor zij uitstromen naar andere plekken in de Randstad. Tegelijkertijd zie je dat jonge gezinnen steeds langer in de stad willen blijven wonen.
- *Aansluiting op HOV-corridor Noordwijk-Schiphol.* De bereikbaarheid over de weg is goed, maar per openbaar vervoer matig. Dit zal sterk verbeteren als Lisse wordt aangesloten op de Hoogwaardig Openbaar Vervoer-corridor tussen Noordwijk en Schiphol.

- *Ander winkelgedrag.* Hoewel het in Lisse nog meevalt, ligt het winkelareaal onder vuur. Niet alleen vanwege de crisis, maar ook vanwege thuiswinkelgedrag. Dit vraagt om specifieke aandacht om het winkelcentrum aantrekkelijk te houden.
- *Ouderen willen niet verhuizen (en houden woningen bezet).* Uit een studie van het Planbureau voor de Leefomgeving blijkt dat ruim 90% van 75-plussers tevreden is met hun woning en woonomgeving; 90% van de 85-plussers wil niet verhuizen binnen twee jaar. Gevolg is dat er minder woningen vrijkomen en ouders thuis zorg en ondersteuning zullen moeten ontvangen.
- *De woningmarkt is (nog) niet hersteld.* Nog steeds staan veel woningeigenaren “onder water”. Er is een latente vraag naar duurdere koopwoningen (tussen € 300.000 en 400.000), maar de vragers moeten eerst hun woning verkopen. Het aanbod aan betaalbare (< €250.000) en met name goedkope (< € 200.000) koopwoningen is beperkt. Jongeren kunnen minder financieren dus moeten eerst sparen. Appartementen zijn voor jongeren minder interessant, na het sparen (kost tijd) willen ze meteen een eengezinswoning kopen. Ook verwachten zij geen waardeontwikkeling te realiseren. Gevolg: statische koopwoningmarkt met weinig doorstroming. De druk op de huurmarkt neemt hierdoor verder toe (huurders kunnen vaak niet doorstromen naar een koopwoning, ouderen vertrekken niet). Jongeren en (jonge) gezinnen wijken noodgedwongen uit naar goedkopere gemeenten.
- *Lisse moet meer doen met minder geld.* De transitie in zorg en welzijn legt een aardig beslag op de gemeentebegroting. De gemeente wil bezuinigen en heeft met project “Meer, minder en anders” bewoners gevraagd waar de gemeente haar geld aan zou moeten besteden. Er wordt veel waarde gehecht aan gezondheid, zorg en ondersteuning (voor ouderen). Aan het verbeteren van winkelvoorzieningen, openbare ruimte en wonen wordt minder prioriteit gegeven. Er is dus geen ruimte voor grote gebaren, zoals grootse bouwprojecten of het uitgraven van de gedempte haven.
- *Eindigheid van fossiele brandstoffen.* Met de eindigheid van de beschikbaarheid aan fossiele brandstoffen bij een groeiende vraag, zullen de prijzen gaan stijgen. Met name voor de bewoners van energetisch slecht presterende woningen dreigen hoge woonlasten. Minder energieverbruik, isolatie en alternatieve energiebronnen zijn nodig om ook op termijn in de energiebehoefte te kunnen voorzien en het wonen betaalbaar te houden.

Er zijn meerdere strategieën mogelijk om met deze ontwikkelingen om te gaan. 2 mogelijke richtingen:

1. Lisse bloeit

Lisse gaat door op de ingeslagen weg van gestage groei. Ze voorziet primair in de lokale woningbehoefte. De aandacht komt meer en meer bij de bestaande voorraad te liggen. Om deze aantrekkelijk te houden, stimuleren we het energetisch verbeteren van woningen en vragen Stek om dat ook te doen. Bij nieuwbouw richten we ons op de actuele vraag: goedkope en middeldure koopwoningen voor starters en gezinnen. Daarnaast realiseren we sociale huurwoningen. We bouwen op uitleglocaties geen seniorenwoningen: ouderen willen in het centrum wonen, als ze al verhuizen.

De nieuwbouwwoningen sluiten goed aan bij het huidige dorpse woonmilieu. De omgeving (naast een bedrijventerrein en ver van het centrum) heeft onvoldoende uitstraling om een bijzonder woonmilieu te realiseren.

Deze tijd is niet geschikt voor grote gebaren. De gaten in het centrum vullen we in als de markt daarom vraagt. De aantrekkingskracht van Lisse is goed genoeg. We vertrouwen op de innovatiekracht van de ondernemers om het winkelhart aantrekkelijk te houden.

2. Lisse groeit

De toenemende vraag verplicht ons om fors uit te breiden. Anders komen onze inwoners in de verdrukking door stijgende woningprijzen. Dit is tegelijkertijd dé kans om Lisse op de kaart te zetten als

aantrekkelijk dorp in de Randstad met de gemakken van een stad. Dit doen we door op uitleglocaties buurten met een bijzonder woonmilieu te realiseren in plaats van de zoveelste jaren '30 retrowijk. Er is al genoeg van hetzelfde in Lisse en de regio. Wanneer we een aantrekkelijk woonmilieu goed in de markt zetten, kan Lisse bovendien een alternatief vormen voor stedelingen (Haarlem, Leiden, Amsterdam) die ruimer willen gaan wonen, maar bij wie het karakter van Nieuw-Vennep of Hoofddorp niet aanspreekt. Dit hoeft niet noodzakelijk om dure woningen te gaan! We nemen bijvoorbeeld ook de ruimte om te experimenteren met nieuwe woonconcepten en energieneutrale woningen, die juist ook voor jonge huishoudens bereikbaar zijn. Deze strategie laten we gepaard gaan met investeringen in het centrum. Om ook op de lange termijn het Hart van de Bollenstreek te blijven, steekt de gemeente haar nek uit om op opvallende locaties zoals Hobaho interessante functies te realiseren, die refereren aan de Bollandcultuur. Met ondernemers maken we plannen maken om het winkelcentrum op kaart te houden, zoals steun aan startende ondernemers en door buiten winkelcentrum geen detailhandel toestaan.

Investeren in doorstroming - Betaalbaarheid garanderen

De betaalbaarheid van het wonen in Lisse staat onder druk. Steeds meer huurders besteden een aanzienlijk deel van hun inkomen aan wonen. Gelijktijdig ziet woningcorporatie Stek zich genoodzaakt huurprijzen te verhogen om nog investeringen te kunnen doen, ondanks de verhuurdersheffing die zij moeten betalen. Dit gaat ten koste van het aantal goedkope en betaalbare woningen.

Wanneer we kijken wat verschillende huishoudens kunnen betalen aan bruto huur (dus de vraaghuur van corporaties, nog zonder huurtoeslag), zien we dat met name tweepersoonshuishoudens en gezinnen met een inkomen onder 34.911 (onder dit inkomen behoor je tot de doelgroep) niet meer dan € 600 aan huur kunnen betalen. Het aantal reacties op goedkope en betaalbare woningen is dan ook veel groter dan de op de duurdere sociale woningen.

Figuur 0.1 Te betalen huur aan de hand van inkomen

Bron: Nibud 2013

Ook de beschikbaarheid van woningen is een probleem. De doelgroep zal bij een beperkte economische groei tot 2020 met circa 220 huishoudens afnemen, maar dit zal beperkte verlichting van de wachttijden tot gevolg hebben. Er is dan nog steeds meer vraag dan aanbod, omdat er weinig doorstroming plaatsvindt uit de sociale huursector. Huishoudens verdienen vaak niet genoeg voor een koopwoning of zijn tevreden met hun sociale huurwoning. Senioren wonen vaak in een eengezinswoning, maar stellen hun verhuizing uit, mede omdat ze dan hun woonlasten zien stijgen.

Met name starters (jongeren die zelfstandig gaan wonen) en jonge gezinnen komen in de knel te zitten. Zij zijn op zoek naar goedkope huur- en koopwoningen bij een zeer beperkt aanbod. Daar komt bij dat een deel van de huishoudens teveel verdient voor een sociale huurwoning, maar te weinig voor een koopwoning. De druk wordt verder opgevoerd doordat de taakstelling voor het huisvesten van statushouders ten opzichte van 2014 verdubbeld is. Zij doen ook een beroep op sociale huurwoningen.

Er zijn meerdere strategieën mogelijk om met deze ontwikkelingen om te gaan. 2 mogelijke richtingen:

1. Investeren in doorstroming

Lisse richt zich op doorstroming in de woningmarkt. We bouwen met name woningen in het middeldure koopsegment (€200.000-250.000) maar ook enige in het duurdere segment. Gezinnen die wat meer zijn gaan verdienen kunnen dan verhuizen en zo komen hun goedkope woningen vrij. Dit proces versnellen we door de verkoop van hun huidige woning te stimuleren. Via koopconstructies maken we de aanschaf van een bestaande koopwoning eenvoudiger. Senioren verleiden we om door te stromen door hen de mogelijkheid te bieden om hun huur mee te nemen naar een nieuwe woning. Zij bewonen vaak een eengezinswoning die dan vrijgespeeld wordt. We kiezen ervoor om een aantal duurdere sociale huurwoningen te liberaliseren. Zo komen er meer vrije sector huurwoningen bij ten behoeve van de doorstroming. De vrijgekomen woningen worden gericht ingezet voor starters en gezinnen met een lager inkomen. Zo behouden we ze voor Lisse.

2. Betaalbaarheid garanderen

Lisse richt zich op de betaalbaarheid van het wonen. Huren worden laag gehouden. Huishoudens in de problemen bieden we maatwerk: huurverlaging in combinatie met een verbeterplan. Dit beperkt de investeringsruimte van Stek: renovaties worden uitgesteld, van nieuwbouw wordt afgezien. Huurders krijgen het 'Right to Manage': zij mogen zelf het onderhoud van de woning en van de omliggende openbare ruimte op zich nemen in ruil voor een lagere huur. Om toch in de woningbehoefte van starters te voorzien, realiseren projectontwikkelaars kleine, goedkope woningen, maar wel dusdanig dat ze uit te breiden zijn. Hiervoor vraagt de gemeente lage grondprijzen. Gezinnen kunnen terecht in de bestaande voorraad, omdat de druk van jongeren op de woningmarkt gedeeltelijk is weggenomen.

Een deel van de bestaande voorraad wordt ouder (Vogel-, Componisten-, Schilders- en Zeeheldenwijk). Deze woningen houden we courant door woningisolatie te stimuleren. Hiervoor promoten we bestaande subsidieregelingen. Omdat Stek zelf niet meer kan investeren, onderzoeken we constructies zoals "nul op de meter" waarbij marktpartijen de renovatie overnemen in ruil voor de energienota. Voor statushouders realiseren we tijdelijke woonvormen.

Vitale ouderencomplexen – Steun in de wijk

Een van de uitdagingen waar Lisse voor staat is het toenemend aantal kwetsbare burgers in reguliere woning en wijk. Pas bij zwaardere indicaties is het mogelijk om in een zorginstelling terecht te komen. Ouderen, mensen met een verstandelijke beperking of psychiatrische achtergrond komen steeds vaker in een reguliere woning in de wijk te wonen. Het risico is dat deze thuiswonende groep uit beeld verdwijnt en in een sociaal isolement geraakt. Omdat tegelijkertijd de verzekerde zorg afneemt, is de

gemeente verantwoordelijk geworden voor een deel van de zorg en ondersteuning. Een deel moet door bewoners opgepakt worden. In Lisse is dit laatste nog niet altijd goed georganiseerd. Er is merkbaar een rijk verenigingsleven, maar echte buurtsteun is nog onvoldoende aanwezig.

De aanleiding voor het langer zelfstandig wonen is niet alleen in regelgeving gelegen. Een groeiende groep ouderen *wil* ook langer zelfstandig wil wonen. De mogelijkheden om thuis hulp en ondersteuning te krijgen, nemen in rap tempo toe. Veel ouderen geven aan in hun woning oud te willen en kunnen worden.

Er zijn meerdere strategieën mogelijk om met deze ontwikkelingen om te gaan. 2 mogelijke richtingen:

1. Vitale ouderencomplexen

Om te voorkomen dat ouderen in een sociaal isolement raken, verleiden we ze om te verhuizen naar complexen met ouderenwoningen. Dit voorkomt dat ouderen in een isolement geraken en op voor hen ongeschikte locaties wonen, zoals delen van Poelpolder waar de afstand tot het buurtcentrum al snel te groot is. Op bouwlocaties nabij voorzieningen en rondom de complexen Rustoord en Berkhout, geven we voorrang aan de bouw van ouderencomplexen. Hier realiseren we aantrekkelijke, betaalbare concepten. Dit is belangrijk, want ouderen kiezen voor locatie en kwaliteit, niet primair voor zorg. Bovendien hebben zij doorgaans lage woonlasten (lage huur of woning afbetaald), waardoor een verhuizing niet een grote woonlastenstijging mag betekenen. Desnoods bieden we woonlastengarantie aan. We werken samen met zorgaanbieders om hier zorg op maat aan te bieden, wanneer het nodig is. Het voordeel van deze strategie is dat de doorstroming op gang komt en investeringen in levensloopgeschiktheid beperkt kunnen worden. Nabij deze locaties concentreren we ook woningen voor andere groepen met een zorgvraag.

2. Steun in de wijk

De gemeente maakt langer zelfstandig wonen in de huidige woning mogelijk. Dit kan ook prima, omdat in de ambulante zorg steeds meer mogelijk is. Ouderen willen bovendien niet graag verhuizen. Dit heeft als gevolg en de verantwoordelijkheid voor steun komt meer en meer bij burgers zelf te liggen. Deze kan beter in de wijk plaatsvinden. Maar we willen wel voorkomen dat kwetsbare groepen in een isolement raken. Daarom organiseren we steunnetwerken en voorzieningen. Op locaties ontmoeten kwetsbare groepen elkaar en bieden vrijwilligers diensten aan, zoals de aanschuiftafels. We hebben in het bijzonder aandacht voor huishoudens met een laag inkomen of pensioen: zij haken snel af, ook bij sociale activiteiten. We bieden de ondersteuning vanuit de vele voorzieningen die Lisse rijk is en benutten deze beter. We zetten betere samenwerking tussen de zorg-, welzijns- en vrijwilligersorganisaties op. Zo groeien we toe naar een samenleving waar mensen elkaar steunen en problemen signaleren. Waar nodig wordt dit ondersteund door zorgleveranciers.

We vragen Stek om woningen zoveel mogelijk levensloopgeschikt te maken en stimuleren eigenaren om dit tijdig te doen. Zwaardere zorg wordt verleend vanuit Rustoord en Berkhout.

Bijlage 2 Achtergronden bij de drie strategieën

Ad. 2.1. Lisse blijft bloeien

Vergrijzing

Lisse heeft te maken met vergrijzing. De twee onderstaande figuren laten zien dat de verwachting is dat het aantal bewoners en het aantal huishoudens tot 2030 toeneemt. De sterkst groeiende groep zijn de bewoners boven de 75 jaar: tussen 2015 en 2030 komen er ongeveer 800 bewoners en 1000 huishoudens boven de 75 jaar bij.

Figuur 0.1 Bevolkingsprognose

Bron: BP2013 Provincie Zuid-Holland

Figuur 0.2 Huishoudensprognose

Bron Provincie Zuid-Holland 2013

Migratiestromen

De woningmarkt van Lisse is met name gericht op de Bollenvijf-gemeenten en Haarlemmermeer: Lisse, Teylingen, Hillegom en in mindere mate Noordwijk en Noordwijkerhout. Van een bovenregionale vraag is beperkt sprake. Onderstaande tabel laat de migratietrend zien tussen 2006 en 2013.

Lisse			
	Totaal 2006-2013		
	Vestiging in Lisse	Vertrek uit Lisse	Saldo
Teylingen	948	850	98
Hillegom	752	743	9
Bollen 3	1700	1593	107
Noordwijk	251	234	17
Noordwijkerhout	398	403	-5
Bollen 5	2349	2230	119
Leiden	317	390	-73
Leiderdorp	70	31	39
Oegstgeest	89	71	18
<i>Regio Leiden</i>	<i>476</i>	<i>492</i>	<i>-16</i>
Haarlemmermeer	810	734	76
Corop Amsterdam (incl H'meer)	1111	1144	-33
Agglomeratie Haarlem	236	238	-2
Zuid Holland	3694	3724	-30
Noord-Holland	1529	1397	132
Nederland	5847	6095	-248
Overig Nederland	2110	2575	-465

Woningbehoefte

In 2013 is er een regionaal woningmarktonderzoek uitgevoerd. Hoewel dit beeld alweer van 2013 is en de woningmarktcrisis op zijn einde lijkt te lopen, wordt het beeld van 2013 ook nu nog herkend door lokale woningmarktkenners. Wel gaven zij aan dat de markt voor woningen tussen €300.000 en €400.000 langzaam op gang komt en dus niet zo risicovol meer is. Met die kanttekening dat deze vraag is latent omdat de vragers moeten eerst hun woningen verkopen. Woningen duurder dan € 400.000,- vormen een nichemarkt. Dit werd bemoeilijkt door de crisis.

Onderstaand figuur laat de kansen voor nieuwbouw in Lisse zien.

Figuur 0.3 Kansrijkheid naar woningtype

Bron: Woningmarktonderzoek Holland Rijnland 2013, gesprekken marktkeners Lisse 2013 en 2015.

Wanneer we kijken naar het goedkope segment, valt op dat het aanbod eengezinswoningen tot € 187.000 zeer beperkt is. Het aanbod goedkope en betaalbare woningen (tot € 250.000) bedraagt bijna 40% van het aanbod, maar kijken we naar het aanbod eengezinswoningen, bedraagt het maar 22%.

Prijscategorie	Aantal te koop augustus 2015		Waarvan eengezinswoningen	
< € 187.000	29	17%	6	5%
€ 187.000-250.000	39	22%	20	17%
€ 250.000 – 400.000	44	25%	38	32%
> € 400.000	63	36%	54	46%
Totaal	175	100%	118	100%

Bron: Funda, september 2015

Groei oudere eenpersoonshuishoudens

De autonome huishoudensontwikkeling komt voor een belangrijk deel voor rekening van de eenpersoonshuishoudens. Gezien de forse vergrijzing, zal het voor een belangrijk deel om oudere huishoudens gaan.

Tabel 3 Aandeel kleine huishoudens in de huishoudensgroei

Jaar	totale groei (absoluut)	groei eenpersoons-huishoudens (absoluut)	Relatieve groei 1-phh
2012	7	8	114%*
2013	39	35	90%
2014	133	124	93%
2015	122	101	83%
2016	112	104	93%
2017	127	118	93%
2018	134	115	86%
2019	90	61	68%

* (groei aantal 1-persoonshuishoudens is groter dan de totale groei, wat betekent dat andere huishoudentypes zijn afgenomen)

Bron: WBR provincie Zuid-Holland, 2013

Vraag naar seniorenwoningen

Voor een betere inschatting van de groei van het aantal ouderenwoningen, kijken we naar de verwachtingen van de groei van het aantal ouderen dat niet meer in de eigen woning wil dan wel moet wonen. De trend is dat steeds meer ouderen zo lang mogelijk zelfstandig blijven wonen. Dit is deels ingegeven door hun wens en deels door veranderende regelgeving waardoor een zwaardere zorgbehoefte nodig is voor toegang tot een verpleeghuis (intramurale zorg).

Op basis van de Woonzorgweter, een prognosemodel van Companen voor de behoefte aan wonen met zorg, kan een indicatie gegeven worden naar de vraag naar wonen van senioren. Dit model combineert demografische ontwikkelingen met zorgbehoefte op basis van zorgindicaties en ontwikkelingen in de regelgeving hieromtrent.

Kijken naar deze cijfers is het volgende te concluderen:

1. De vraag naar verzorgd wonen in een complex stijgt met 60 woningen tot 2020. Dit betreft woningen waar ouderen bij elkaar in een "beschutte" omgeving wonen waar zorg geleverd kan worden. Dit betreft extramurale zorg.
2. De vraag van senioren die zorg aan huis zullen ontvangen stijgt tot 2020 met 50 tot 280 huishoudens. Het merendeel geeft er ook de voorkeur aan om zorg te ontvangen in de huidige woning. Uit diverse landelijke onderzoeken blijkt dat de trend is dat steeds meer ouderen de verhuizing naar een zorginstelling zo lang mogelijk uitstellen. Wel is het in Lisse zo dat 50 huishoudens die voorheen in een intramurale setting terecht zouden kunnen komen, nu alleen nog zorg aan huis zullen ontvangen.

Het is de ambitie van de gemeente om ouderen door te laten stromen naar een voor hen geschikte woning, zodat zij enerzijds zo lang mogelijk zelfstandig kunnen blijven wonen en anderzijds omdat er zo woningen vrijkomen voor jongere huishoudens. Wij ramen circa 50 huishoudens zijn te verleiden om te verhuizen. Deze vraag komt primair van de groep die voorheen in een verpleeghuis terecht zou kunnen. Zij hebben een wat zwaardere zorgvraag en voor hen is een beschutte

woonomgeving een aantrekkelijk alternatief. Een deel van de ouderen houdt rekening met de toekomstige zorgvraag is te verleiden om te verhuizen.

- De vraag naar een plaats in een verpleeghuis (intramuraal) daalt met bijna 30 omdat minder ouderen in aanmerking komen voor een vergoeding hiervoor. De ouderen die niet meer naar een verpleeghuis zullen gaan, zullen zelfstandig dan wel complexgewijs wonen. Deze zijn bij 1) en 2) meegenomen. Er zijn voldoende intramurale plaatsen in Lisse (Rustoord).

Wij voorzien 110 woningen voor senioren:

60 woningen in beschutte complexen (conclusie 1).

50 woningen om ouderen te verleiden hun huidige woning te verlaten. Goeddeels in beschutte complexen en deels voor aantrekkelijke concepten voor ouderen die preventief verhuizen (conclusie 2)

Ad 2.2. Betaalbaar wonen mogelijk maken

Het Nibud heeft onderzoek gedaan naar de betaalbaarheid van huurprijzen per gezinssituatie en inkomen. In onderstaand figuur zijn de resultaten weergegeven. Zeker voor gezinnen met een inkomen lager dan €34.000 is de huurprijs die zij kunnen betalen zeer beperkt. Ook tweepersoonshuishoudens houden relatief weinig over voor de huur. Let op, dit zijn de bruto-huurprijzen, dus de huur die de woningcorporatie kan vragen. De huurtoeslag is in de figuur meegenomen.

Figuur 0.4 Te betalen huur aan de hand van inkomen

Bron: Nibud 2013

Tabel 0.4 Sociale voorraad Woningcorporatie Stek

Prijsklasse	Aantal sociale huurwoningen
<€403,06	366
€403,06 - €576,87	121
€576,87 - €618,24	1679
€618,25 - €710,68	320
>€710,68	303
Totaal	2789

Bron: Stek 2015

Toewijzingen

Onderstaande figuur laat zien wie reageert en wie sociale huurwoningen van Stek toegewezen krijgt. Het aandeel toewijzingen naar ouderen (65 jaar en ouder) is veel groter dan het aantal reacties van deze leeftijdsgroep. Het aandeel reacties van jongeren (tot 26 jaar) is groter dan het aandeel toewijzingen van deze leeftijdsgroep.

Figuur 0.5 Toewijzingen en reacties woningen Stek naar leeftijd

Bron: Stek Verhuringen 2013

Er is een grotere vraag naar goedkopere huurwoningen dan naar duurdere. Er is een verschil tussen het aantal reacties en het aantal verhuringen van huurwoningen naar huurprijs. Onderstaand figuur geeft dit weer. Er is dus behoefte naar goedkopere woningen, terwijl het aanbod juist ligt in het duurdere segment.

Figuur 0.6 Verhuringen en reacties naar huurprijs

Bron: Stek Verhuringen 2013

Doelgroep

Er zijn twee economische scenario's opgesteld. Bij het eerste scenario blijft de economische situatie gelijk, bij het tweede is er sprake van lichte groei (1,2%). Onderstaand figuur laat de verwachte ontwikkeling naar inkomensgroepen zien.

Tabel 0.5 Gewenste omvang sociale voorraad

Bij gelijkblijvende economische situatie	2012	2020
EU-doelgroep	3.555	3.775
Doelgroep in huur	1.921	2.040
Doelgroep met huurtoeslag	1.000	Onbekend
Beschikbare kernvoorraad	2.915	2.915
Scheefheid	994	875

Bron: Regionaal inkomensonderzoek CBS 2012

Tabel 0.6 Ontwikkeling inkomensgroepen

	2012	2020	verschil
Scenario gelijkblijvende economische situatie			
Huishoudens tot € 34.911	3.555	3.775	220
Huishoudens € 34.911-€ 45.000	1.345	1.425	80
Huishoudens vanaf €45.000	5.065	5.380	315
Scenario groei (1,2%)			
Huishoudens tot € 34.911	3.555	3.345	-210
Huishoudens € 34.911-€ 45.000	1.345	1.515	170
Huishoudens vanaf €45.000	5.065	5.720	655
Totaal aantal huishoudens	9.965	10.580	615

Bron: Regionaal inkomensonderzoek CBS 2012

In het eerste scenario neemt de sociale doelgroep toe met 220 huishoudens tot 2020, in het tweede scenario neemt deze af met 210 huishoudens. De sociale voorraad van Stek bestaat uit ongeveer 2900 woningen. Binnen de bestaande voorraad is er ruimte de doelgroep op te vangen waarbij er daarnaast woningen bewoond worden door scheefwoners.

Wachttijden

Tussen 2008 en 2013 is de gemiddelde wachttijd voor een sociale huurwoning toegenomen. Onderstaand figuur laat de gemiddelde inschrijfduur zien. Voor 2012 ontbreken de gegevens.

Figuur 0.7 Inschrijfduur voor sociale huurwoningen bij Stek

Bron Woonzicht, 2014. Data van 2012 ontbreken

In 2014 bedroeg de gemiddelde inschrijfduur in Lisse 6 jaar. De inschrijftijd is voor de verschillende woningtypes:

Appartement: 6,0

Eengezinswoning: 5,8

Maisonnette: 5,8

De slaagkans van actief woningzoekenden bedraagt 9% (33 verhuringen/350 actief woningzoekenden). De werkelijke slaagkans zal nog lager liggen omdat een deel van de woningzoekenden met een korte inschrijftijd voorlopig afziet van reageren wegens te lage slaagkansen op dat moment.

Middeninkomens

De "instapprijs" van een eengezinswoning in Lisse is circa €190.000. Onder deze prijs is er geen aanbod van courante koopwoningen te vinden. Hiervoor is een inkomen nodig van ruim € 46.000 (bron: Rabobank 2015). Huishoudens met een inkomen tussen €35.000 en €46.000 vallen tussen wal en schip, omdat zij niet in aanmerking komen voor een sociale huurwoning en geen eengezinskoopwoningen kunnen kopen.

Woningprijzen liggen wat hoger dan in Hillegom en Haarlemmermeer. Teylingen, Noordwijk en Noordwijkerhout zijn echter weer duurder.

Tabel 7 gemiddelde WOZ-waarde Lisse en omliggende gemeenten, inclusief gemiddelde voor deze gemeenten

	2008	2009	2010	2011	2012	2013*	2014*
Haarlemmermeer	272	284	285	279	273	266	248
Hillegom	261	267	270	262	255	250	227
Leiden	232	239	237	231	226	217	210
Lisse	266	279	287	283	275	265	251
Noordwijk	356	363	363	353	343	344	328
Noordwijkerhout	307	308	305	300	286	278	266
Teylingen	311	321	321	316	304	298	285
Gemiddeld	286	294	295	289	280	274	259

* voorlopige cijfers

Bron: CBS, 2015

Langer zelfstandig kunnen wonen

De zorgkaart van Lisse

Ouderen wonen relatief vaker in het centrum van Lisse dan in de omliggende wijken. In het centrum zijn de meeste voorzieningen en zorglocaties aanwezig. In de Vogelwijk wonen ook relatief veel ouderen. Zeker achter in deze wijk en in de rest van de Poelpolder is de bereikbaarheid minder en de afstand tot voorzieningen hoog.

Figuur 0.8 De leeftjdsverdeling per buurt

Wonen-, Welzijn- en Zorgkaart &
Demografische verdeling wijken Gemeente Lisse

Bron: Gemeente Lisse 2013

Bijlage 3 Beleidskaders

Regionale woonvisie 2013:

- Speel in op de woonvoorkeuren: meer huur
- De ondergrens voor het aantal sociale huurwoningen is 1,5 keer de omvang van de aandachtsgroep (zonder studenten).
- Richtlijn: 15% van de sociale nieuwbouw dient sociaal te zijn.
- De gemeenten spannen zich maximaal in om de nieuw te bouwen sociale koopwoningen en de bereikbare huurwoningen zo lang mogelijk te behouden voor de sociale doelgroep. Dat doen zij bijvoorbeeld door in prestatieafspraken een termijn van ten minste 15 jaar voor de sociale exploitatie van deze huurwoningen vast te leggen. Voor de sociale koopwoningen wordt de maximale termijn van 10 jaar nagestreefd.
- Realisering sociale woningbouw volgens het sterrensysteem. Streven is dat minstens de helft minimaal een 1-ster-woning is.

Gebiedsuitwerking Haarlemmermeer-Bollenstreek

Lisserbroek forse bouwopgave (2000 tot 2030): vereist afstemming gemeente Haarlemmermeer.

Duurzaamheidsbeleid 'Maatregelenpakket Duurzaamheid 2015-2016'

- Het duurzaamheidsplatform wil de ingebruikname van duurzame energiebronnen bij woningbouw en schoolgebouwen stimuleren.
- Met woningcorporatie Stek worden prestatieafspraken gemaakt over het opzetten van een energiemonitor.
- Er komt een gemeentelijk fonds om particulieren te stimuleren en ondersteunen bij het opzetten van energiebesparende maatregelen.

Provinciale woonvisie 2011-2020

De provincie Zuid Holland stelde onlangs de nieuwe woonvisie 2011-2020 vast. Daarin schetst ze de recente ontwikkelingen op de woningmarkt. Ze houdt de komende jaren rekening met groei in de stad en (op lange termijn) krimp in de landelijke gebieden. Ze komt tot de conclusie dat er aanleiding is voor nieuwe afspraken op regionaal niveau.

De provincie vindt dat een regionale woonvisie minimaal de volgende elementen moet bevatten:

Afwegingskader woningbouw

- afspraken over bouwen voor doelgroepen, met specifieke aandacht voor onder meer ouderen, studenten, mensen met een beperking, starters op de woningmarkt en arbeidsmigranten;
- een aanpak om de leefbaarheid te vergroten, waarbij de bestaande voorraad en waardecreatie mogelijk onderwerpen zijn;
- het te bouwen percentage sociale woningbouw, lage middeninkomens en topmilieus wonen;
- het aantal te bouwen woningen en de daarbij behorende woonmilieus.

Effectiviteit van diverse koopstimuleringsinstrumenten en -regelingen

De verschillende koopstimuleringsinstrumenten en -regelingen hebben tot doel het kopen van een woning mogelijk te maken voor mensen met en krappere beurs. Koopstarters zijn een belangrijke groep die doorgaans aan dit criterium voldoet. De instrumenten en regelingen hebben verschillende kenmerken die inhaken op (een deel van) de belemmeringen die de doelgroep ervaart. De effectiviteit van de verschillende instrumenten en regelingen hangt in belangrijke mate af van de mate waarin zij dit

doen. Op grond van de analyse van de effectiviteit slagen de volgende instrumenten /regelingen er het beste in om aan te haken bij de belemmeringen die koopstarters ondervinden:

- KoopGarant
- Slimmer Kopen
- Maatschappelijk Verantwoord Eigendom
- BETER Koop
- KoopStart
- Starterslening

Hierbij moet worden aangetekend dat geen van deze instrumenten en regelingen generiek is. Of starters er gebruik van kunnen maken is afhankelijk van de gemeente waar zij een woning willen kopen (Starterslening) of van de instrumenten die de verkopende corporatie aanbiedt. Al deze instrumenten / regelingen kennen direct of indirect (Starterslening) een korting op de woning, waardoor zij het aanbod van goedkopere koopwoningen bevorderen. Ook hebben ze vaak meerdere kenmerken die koopstarters ondersteunen bij de financiering van hun woning of bij het wegnemen van onzekerheden en dus het vergroten van vertrouwen. Instrumenten als KoopGarant, die een terugkoopgarantie kennen, sluiten goed aan bij de onzekerheid van koopstarters bij de aankoop van een woning. Immers, de terugkoopgarantie beperkt in belangrijke mate het risico van het eigen woningbezit. En in wezen betekent een korting op de woning dat het financiële risico dat de koper loopt minder groot is, wat ook bijdraagt aan het inperken van onzekerheden. Instrumenten die een korting op de woning geven, dragen ook bij aan een lagere loan-to-value, omdat niet de hele aankoopprijs van de woning hypothecair hoeft te worden gefinancierd. Koopstimuleringsinstrumenten die wat lager scoren missen doorgaans het element van winst- en verliesdeling en / of de terugkoopgarantie.

Bron: Companen, 2012

Evaluatie realisatie woonvisie 2011

Bij het actualiseren van de woonvisie is teruggeblikt op de woonvisie uit 2011. Opvallend is dat een aantal thema's die in de woonvisie van 2011 benoemd werden in de nieuwe woonvisie terugkeren. De thema's in de nieuwe woonvisie zijn door belanghebbenden aangedragen. Veel thema's uit de vorige woonvisie waren blijkbaar nog actueel. Dit ligt voor de hand, omdat woonvraagstukken niet in vier jaar opgelost worden. In een aparte bijlage is de evaluatie van de Woonvisie 2011 opgenomen.

Bijlagen woonvisie Bollen-3:

Zicht op de woningmarkt

Op basis van het regionale woningmarktonderzoek Holland-Rijnland en gesprekken met marktkenner die recentelijk in de regio zijn gevoerd, is het volgende beeld van de woningmarkt te schetsen:

- De zeer kansrijke projecten zijn goedkope eengezinskoopwoningen, sociale eengezins-huurwoningen en (beperkt) sociale huurappartementen.
- Er is een latente vraag naar duurdere koopwoningen (tussen € 250.000 en € 400.000). Woningprijzen daarboven vormen een nichemarkt.
- Dure koopappartementen vormen een risicomarkt. Er is een forse overmaat aan plannen en de afzetkansen zijn matig.

Toelichting:

Goedkope en betaalbare koop: In de Bollen-3 is weinig woningaanbod beschikbaar voor huishoudens met een middeninkomen (inkomen tussen € 34.911 en € 44.675, prijspeil 2015). Dit komt omdat de “instapprijs” van een eengezinswoning in de regio bedraagt tussen de € 180.000 en € 190.000. Onder deze prijs zijn er geen courante koopwoningen te vinden. Hiervoor is een inkomen nodig van circa € 44.675 (bron: Rabobank 2015). Huishoudens met een inkomen net daaronder vallen tussen wal en schip, omdat zij niet in aanmerking komen voor een sociale huurwoning en geen eengezinskoopwoningen kunnen kopen. Dit remt ook doorstroming van scheefwoners (circa 30% in de regio (bron: Stek)). Ongeveer een kwart van de huishoudens in de regio heeft een middeninkomen.

Indicatie leencapaciteit naar inkomen

Bruto jaarinkomen	Woningwaarde v.o.n.
€ 34.911	€ 146.000
€ 40.000	€ 168.000
€ 44.675	€ 187.000
€ 47.000	€ 200.000

Bron: Rabobank, 2015.

De vraag naar betaalbare (< €250.000) en met name goedkope (< € 187.000) koopwoningen komt primair van jongere huishoudens, zij richten zich vooral op eengezinswoningen. Deze huishoudens kunnen minder financieren dus moeten zij eerst sparen. Vervolgens willen zij doorgaans meteen een eengezinswoning kopen. Appartementen zijn voor jongere huishoudens minder interessant.

Sociale huur: Het gevolg van bovenstaand beeld is een statische koopwoningmarkt met weinig doorstroming. Dit zorgt voor toenemende druk op de sociale huurmarkt: huurders die in inkomen vooruit zijn gegaan, kunnen vaak niet doorstromen naar een koopwoning omdat er weinig betaalbaar aanbod is. Voor jongeren en (jonge) gezinnen is een koopwoning vaak (nog) niet bereikbaar. Zij moeten vervolgens lang wachten op een sociale huurwoning, of kijken noodgedwongen uit naar goedkopere gemeenten als zij willen kopen. Een deel van deze doelgroep verdient bovendien net teveel voor een sociale huurwoning.

Tot slot blijkt uit de provinciale huishoudensprognose dat maar liefst 90% van de huishoudensgroei van de autonome woningbehoefte (WBR) voor rekening komt van eenpersoonshuishoudens. Voor de eigen inwoners is er een grote behoefte aan woningen die hiervoor geschikt zijn: veelal woningen voor ouderen, zij willen doorgaans huren. Uit diverse (landelijke) studies blijkt dat de prijs die ouderen willen betalen niet zo hoog is. Vaak wonen zij goedkoop (hypotheek afbetaald, lange woonduur in sociale huurwoningen) en willen zij geen grote woonlastensprong maken.

Vrije sector huur: Deze ontwikkeling biedt eventueel kansen voor de markt voor vrije-sector-huurwoningen. Echter, deze vraag is nog spannend en niet zichtbaar op gang gekomen. Dit zal tijd

vergen. De prijs-kwaliteitverhouding dient uitstekend te zijn, anders verhuizen ouderen niet. Bovendien geven grote beleggers aan dit soort woningen alleen in grotere steden te willen realiseren, waardoor aanbod van kleine marktpartijen zal moeten komen.

Dure koopwoningen: De vraag naar duurdere woningen (€250.000 tot €400.000) is latent: vragers kunnen pas verhuizen als zij hun huidige woning verkopen. Dit is in de huidige woningmarkt nog steeds lastig, al is de markt in 2015 beter aan het worden.

Migratie naar herkomst

Teylingen			
	Totaal 2006-2013		
	Vestiging in Teylingen	Vertrek uit Teylingen	Saldo
Hillegom	358	385	-27
Lisse	850	948	-98
Bollen 3	1208	1333	-125
Noordwijk	971	975	-4
Noordwijkerhout	514	716	-202
Bollen 5	2693	3024	-331
Leiden	1766	1332	434
Leiderdorp	225	163	62
Oegstgeest	805	639	166
Regio Leiden	2796	2134	662
Haarlemmermeer	409	385	24
Corop Amsterdam (incl H'meer)	1023	1101	-78
Agglomeratie Haarlem	215	183	32
Zuid Holland	8608	7923	685
Noord-Holland	1516	1549	-33
Nederland	11624	11211	413
Overig Nederland	4897	4769	128

Hillegom			
	Totaal 2006-2013		
	Vestiging in Hillegom	Vertrek uit Hillegom	Saldo
Teylingen	385	351	34
Lisse	743	753	-10
Bollen 3	1128	1104	24
Noordwijk	252	200	52
Noordwijkerhout	399	390	9
Bollen 5	1779	1694	85
Leiden	326	317	9
Leiderdorp	29	25	4
Oegstgeest	46	38	8
Regio Leiden	401	380	21
Haarlemmermeer	1105	1023	82
Corop Amsterdam (incl H'meer)	1548	1458	90
Agglomeratie Haarlem	1290	972	318
Zuid-Holland	3065	2880	185
Noord-Holland	3167	2731	436
Nederland	7001	6549	452
Overig Nederland	1983	2045	-62

Lisse			
	Totaal 2006-2013		
	Vestiging in Lisse	Vertrek uit Lisse	Saldo
Teylingen	948	850	98
Hillegom	752	743	9
Bollen 3	1700	1593	107
Noordwijk	251	234	17
Noordwijkerhout	398	403	-5
Bollen 5	2349	2230	119
Leiden	317	390	-73
Leiderdorp	70	31	39
Oegstgeest	89	71	18
<i>Regio Leiden</i>	<i>476</i>	<i>492</i>	<i>-16</i>
Haarlemmermeer	810	734	76
Corop Amsterdam (incl H'meer)	1111	1144	-33
Agglomeratie Haarlem	236	238	-2
Zuid Holland	3694	3724	-30
Noord-Holland	1529	1397	132
Nederland	5847	6095	-248
Overig Nederland	2110	2575	-465

Bron: CBS.