
Keuzes maken
Woonvisie 2016 en verder
Veldhoven

Definitief (voor raadsbehandeling)

gemeente

Veldhoven

Bedankt

Deze woonvisie is tot stand gekomen in samenspraak met veel partijen en op verschillende
manieren.
Tijdens twee participatiebijeenkomsten met inwoners, ondernemers en vertegenwoordigers
van zorgpartijen, ontwikkelaars, woningcorporaties, welzijnsorganisaties en makelaars is
gesproken over de toekomst van Veldhoven op het vlak van wonen en hoe die toekomst te
bereiken. Op beide avonden is door aanwezigen levendig gediscussieerd, wat veel input
heeft opgeleverd. De gemeenteraad heeft aan de hand van een discussiedocument tweemaal
gesproken over de dilemma's die voorliggen. In een beeldvormende vergadering zijn door
een externe spreker, Peter Boelhouwer van de TU Delft, de recente woningmarkt-
ontwikkelingen toegelicht. Daarna is in een oordeelsvormende raadsvergadering over het
discussiedocument gesproken. De huurdersvertegenwoordiging van de corporaties hebben
ook de mogelijkheid gehad om op het discussiedocument te reageren. Een twintigtal
willekeurige burgers zijn via de e-mail benaderd om hun mening te vragen over de thema's;
hier zijn veel enthousiaste reacties op gekomen. Medewerkers van de woningcorporaties en
vanuit verschillende beleidsdisciplines van de gemeente hebben als lid van de projectgroep
een actieve bijdrage geleverd aan de inhoud van de visie. De conceptversie wordt ook
besproken met de bestuurders van de corporaties en hun huurdersvertegenwoordiging en
wordt ter informatie naar de regio gestuurd. De inwoners van Veldhoven kunnen gedurende
de inzage termijn hun mening vormen over de visie.

Op deze plek bedank ik iedereen die zijn of haar bijdrage heeft geleverd.

Wethouder Hans van de Looij
augustus 2016

Leeswijzer

Als eerste is te lezen waarom het nodig was een nieuwe woonvisie te maken. In het daarop
volgende hoofdstuk staat de context beschreven waarmee rekening moet worden gehouden.
In hoofdstuk 3 worden de maatschappelijke en demografische ontwikkelingen geduid.
Vervolgens worden in vijf hoofdstukken de vijf thema's uitgediept: wat zijn de
ontwikkelingen, wat is de ambitie van Veldhoven op dat vlak en welke strategie gaat gevolgd
worden. In het laatste hoofdstuk worden de keuzes opgesomd en staan de stappen
beschreven die volgen nadat de woonvisie is vastgesteld.
In het groene kader rechts op elke pagina is doorlopend de samenvatting te lezen.

"Kijken vanuit de opgave in
plaats vanuit sectoren."

Citaat uit een van e-mail reacties

Keuzes maken; woonvisie 2016 e.v. definitief 2

ínhoud

1 Een nieuwe woonvisie..6

2 Het grote geheel.. 7
2.1 Begroting 2016..7

2.2 Regionale samenwerking...7

2.3 De economische crisis...8

2.4 Woningwet 2015...9
3 Welke ontwikkelingen zijn van belang .. 10

3.1 Demografische ontwikkelingen .. 10

3.2 Ontwikkelingen op de woningmarkt.. 12

3.3 Maatschappelijke ontwikkelingen ... 18

4 Veldhoven - positie in de regio..21

4.1 We zien dat.. 21

Regiogemeenten zijn complementair .. 21

4.2 Dus we zetten in op...22

Kwalitatieve toevoegingen .. 22

4.3 Dat doen we door.. 23

Woningbouwprogrammering... 23

Aanvullend zijn... 23

Samenwerking... 23

4.4 Samen met.. 24

5 Wonen - de mens centraal ... 25

5.1 We zien dat. .. 25

Kwaliteit ... 25

Identiteit .. 25

5.2 Dus we zetten in op. ... 26

Keuzes maken; woonvisie 2016 e.v. definitief 3

Behoud en versterken van kwaliteiten...27

5.3 Dat doen we door.. 27

Community building.. 27

Burgergericht handelen... 28

Onderscheidende wijken.. 28
5.4 Samen met.. 29

6 Wonen op maat voor specifieke doelgroepen...30

6.1 We zien dat.. 30

Zelfstandig wonen ... 30

Statushouders... 31

6.2 Dus we zetten in op...32

Geschikt en betaalbaar wonen..32

Urgentieverordening... 33

6.3 Dat doen we door... 33

E-Health.. 33

Financiële ondersteuning...33

Kleiner bouwen.. 34

Onorthodoxe werkwijze...34
6.4 Samen met.. 35

7 De basis op orde: betaalbaarheid en beschikbaarheid .. 36
7.1 We zien dat. .. 36

Veranderende vraag... 36
Scheefwonen .. 36

7.2 Dus we zetten in op. ... 38
Betaalbare woningen.. 38

Doorstroming stimuleren .. 39

7.3 Dat doen we door... 39

Keuzes maken; woonvisie 2016 e.v. definitief 4

Huurbeleid... 39

Flankerend beleid... 39

Bouwen bouwen bouwen...40

Woonruimteverdeelsysteem...40

7.4 Samen met... 41

8 Zorgen voor/om de toekomst...42

8.1 We zien dat.. 42
Klimaatverandering.. 42

CO2 uitstoot .. 42
8.2 Dus we zetten in op...43

Duurzame woningvoorraad ... 43

Klimaatbestendige stad .. 44

8.3 Dat doen we door.. 44

Woningvoorraad renoveren..44

Bewustwording...45

Ingrepen in de openbare ruimte...45

Financiële ondersteuning...46

8.4 Samen met.. 46

9 En dan verder ... 47

9.1 De keuzes... 47

9.2 De volgende stappen.. 49

Bijlage 1: huurprijsterminologie... 51

Bijlage 2: begrippenlijst MRE 2016, afkomstig van MRE..52

Bijlage 3: corporatiebezit... 62

Keuzes maken; woonvisie 2016 e.v. definitief 5

1 Een nieuwe woonvisie
De vorige woonvisie is in 2010 gemaakt. Sinds die tijd is er veel veranderd op de
woningmarkt. De economische crisis had zijn invloed, maar zeker ook de nieuwe woningwet
die de (financiële) mogelijkheden voor corporaties aan banden legt. Het laatste jaar is er een
grote toestroom van vluchtelingen, die leidt tot een toename van het aantal statushouders.
De woningvoorraad moet inspelen op de vraag naar huisvesting van deze groep en eventuele
latere gezinshereniging. De samenleving zal krachtig moeten zijn om deze verandering aan
te kunnen.

De woonvisie vormt een belangrijke basis voor de prestatieafspraken met de
woningcorporaties, maar bestrijkt een breder terrein dan alleen het segment van sociale
huurwoningen. De woonvisie gaat ook in op de ontwikkelingen op de particuliere markt.
Wonen heeft flinke raakvlakken met leefbaarheid, duurzaamheid, ruimtelijke kwaliteit, zorg
en welzijn en daarom hebben deze onderwerpen ook een plek in de woonvisie. Zoveel als
mogelijk zijn de in ontwikkeling zijnde strategieën als de nieuwe ruimtelijke koers (werktitel
Ruimte voor Kwaliteit) het ambitiedocument De Drie Dorpen en het duurzaamheidsbeleid,
meegenomen in deze woonvisie. Veldhoven maakt onderdeel uit van een grotere woning- en
economische markt, dus mag de relatie met de regio niet ontbreken.
Bij de keuzes die gemaakt worden in projectontwikkeling en aanpalende beleidsvelden biedt
de woonvisie houvast.

De woonvisie is een stip op de horizon. Het is een doorkijk naar het wonen in Veldhoven over
een jaar of vijf of zes, maar er is geen harde deadline voor vast te zetten. De ontwikkelingen
in de woningmarkt zijn zo onvoorspelbaar dat dit om beleid vraagt wat meegroeit, zonder
direct een koerswijziging van 180 graden te maken. Het is ook mogelijk dat de visie over een
aantal jaren nog actueel blijkt. De woonvisie is daarom richtinggevend en kan aangescherpt
worden op het moment dat dit nodig is, bijvoorbeeld als de regionale
woningbouwprogrammering vast is gelegd.

De activiteiten die ondernomen moeten worden om de visie te realiseren, worden later in
2016 in een uitvoeringsprogramma beschreven en afgestemd op de prestatieafspraken. Het
uitvoeringsprogramma wordt in principe jaarlijks bijgesteld, terwijl de woonvisie een wat
robuuster karakter heeft, zonder dat het een blauwdruk wordt.

1. Waarom een nieuwe
woonvisie?

Door de economische crisis van de
laatste jaren, de vele
veranderingen in de maatschappij
en nieuwe wet- en regelgeving,
heeft de gemeente Veldhoven
besloten een nieuwe woonvisie te
maken.

De woonvisie maakt een aantal
keuzes op het vlak van de
volkshuisvesting voor de komende
jaren. Het is een strategisch
document, maar daarom nog geen
statisch document. Bij grote
veranderingen op de woningmarkt
wordt de visie bijgesteld.

Keuzes maken; woonvisie 2016 e.v. definitief 6

2 Het grote geheel
De woonvisie komt tot stand in de context van een groter geheel. Allerlei ontwikkelingen in
de gemeente, de regio en het land hebben invloed op de keuzes die gemaakt worden.

2.1 Begroting 2016

In de begroting 2016 van Veldhoven staan vier doelen benoemd op het terrein van wonen.
Kort samengevat gaat het om het volgende:

1. Regionaal bouwperspectief.
Veldhoven bouwt in overeenstemming met de demografische ontwikkelingen en de
marktvraag en stemt af met de regio.

2. Woningcorporaties
De maatschappelijke rol van de corporaties wordt erkend. Met hen worden afspraken
gemaakt over hun rol bij beheren, herstructureren en (door)ontwikkelen van
bestaande en nieuwe wijken.

3. Woningbouw
Het streven is een evenwichtige verdeling van huur en koop, met als uitgangspunt
290Zo sociale woningbouw. Er wordt speciale aandacht gevraagd voor zorgwoningen,
woningen voor drie generaties, levensloopbestendigheid van de voorraad en
woningen voor de midden-huurgroepen.

4. Starters
Deze doelgroep wordt bediend door ze maximaal gebruik te laten maken van de
startersleningen of alternatieve instrumenten (als budget voor startersleningen op is),
het stimuleren van CPO-projecten in Zilverackers en door met corporaties afspraken
te maken over introductie van varianten voor 'directe huur'.

2.2 Regionale samenwerking

Veldhoven hecht aan haar eigen identiteit en is zich tevens terdege bewust van haar positie
in de regio. In de stadsvisie wordt dit als volgt verwoord. "Een sterke regio is goed voor
Veldhoven en een sterk Veldhoven heeft veel te bieden aan de regio. Als derde gemeente
qua omvang stelt Veldhoven zich derhalve actief op in de regio. Dit vanuit de vaste
overtuiging dat een aantal problemen beter, efficiënter en effectiever op een grotere schaal
opgelost kan worden. De uitdaging bestaat uit het behoud van de balans tussen de belangen

2. De context

De begroting 2016 van gemeente
Veldhoven vraagt aandacht voor:
z starters
z de rol van woningcorporaties
z het regionaal bouwperspectief
z een evenwichtige verdeling

tussen huur en koop, met een
streven van 290Zo sociale
woningbouw

Regionale samenwerking

De gemeente is zich ervan bewust
dat een sterke regio Veldhoven
veel te bieden heeft. Op het vlak
van 'wonen' werkt Veldhoven
samen in Stedelijk Gebied
Eindhoven en in de Metropoolregio
Eindhoven. De balans moet
behouden blijven tussen de
belangen van de lokale
gemeenschap en de belangen van
de regio als totaal.

Keuzes maken; woonvisie 2016 e.v. definitief 7

van lokale gemeenschappen en de belangen van de regio als geheel. Het gaat in beide
gevallen om belangen die voor een goed woon-, werk- en leefklimaat van onze inwoners en
bedrijven essentieel zijn. Het dagelijks leven van de Veldhovenaar houdt immers niet op bij
de gemeentegrens. Ook daarom wil Veldhoven, actief participeren in het regionale
samenlevingsnetwerk."

Op het vlak van wonen werkt Veldhoven samen op twee regionale niveaus, Metropoolregio
Eindhoven (voorheen SRE) en het Stedelijk Gebied Eindhoven.
In het Stedelijk Gebied Eindhoven (SGE) gaan de voornaamste afspraken over het
kwantitatieve en kwalitatieve woningbouwprogramma. Hierbinnen is ruimte voor lokale
inkleuring. Daarnaast is er op SGE niveau een samenwerking tussen gemeenten en
corporaties met betrekking tot urgentie voor kwetsbare doelgroepen.
Vanuit de Metropoolregio Eindhoven is door de Werkplaats Wonen (triple helix partijen in de
woningmarkt) in het voorjaar van 2016 een advies neergelegd over hoe gezamenlijk op de
regionale woningmarkt te opereren; Breken met grenzen: wonen in een complete regio. De
vervolgstappen (onder andere de Regionale Agenda Wonen verstevigen en de regionale
woningmarktonderzoeken doorontwikkelen)zijn op 29 juni 2016 door het Regionaal Platform
(de collegeleden van de 21 regiogemeenten) vastgesteld.

De positie van Veldhoven in de regio wordt versterkt door per onderwerp op het juiste niveau
afstemming te zoeken met deze verschillende schaalniveaus (Metropoolregio, Stedelijk
gebied, gemeente).

De economie

De economische crisis heeft geleid
tot stagnatie op de woningmarkt
en tot een veranderende kijk op
het wonen door burgers en
professionals.

Er is meer vraag naar
huurwoningen in de vrije sector
(woningen met een huur boven
C 711,-) vanwege strengere
toewijzingsregels in de sociale
huursector en strengere
hypotheeknormen.

2.3 De economische crisis

Zonder een uitputtende economische analyse te
maken mag het duidelijk zijn dat de crisis die in
2008 begon ook invloed heeft gehad op de
woningmarkt. De huizenprijzen zijn flink gedaald,
waardoor veel eigenaarbewoners een restschuld
overhielden als ze hun huis zouden verkopen. Dus
als mensen wilden, maar niet noodzakelijkerwijs
moesten verhuizen, zetten ze deze stap niet.
Hierdoor kwam de doorstroming op de koopmarkt in
een vertraging.
Huurders die een stap naar de koopsector

Keuzes maken; woonvisie 2016 e.v. definitief 8

overwogen of huurders die binnen de huurwoningmarkt zouden willen verhuizen, deden dit
vaak niet vanwege de onzekere economische situatie. Hierdoor kwamen minder
huurwoningen vrij.
Nu, acht jaar na het uitbreken van de economische crisis, trekken de economie en de
woningmarkt weer aan.
De kijk op wonen is wel enigszins veranderd. Consumenten hebben hun blik meer dan
voorheen gericht op huurwoningen in de vrije sector (vanaf C 711 tot ongeveer C 900),
omdat koopwoningen om diverse redenen (onder andere door aangescherpte
hypotheekregels) voor minder mensen bereikbaar zijn geworden. Daarnaast lijkt het
ideaalbeeld om aan het eind van de wooncarrière die ruime vrijstaande villa te hebben, te
vervagen. Wat daarbij ook een rol speelt is dat de rijksoverheid de mogelijkheden voor het
verkrijgen van een hypotheek heeft beperkt.
In de sociale huursector heeft de minister de verhuurdersheffing ingevoerd, waardoor
corporaties minder financiële mogelijkheden hebben om te investeren in het vastgoed en bij
te dragen aan leefbaarheid.

2.4 Woningwet 2015

Op 1 juli 2015 is de Woningwet 2015 van kracht gegaan. De woningwet geeft onder andere
kaders waarbinnen een corporatie vastgoed mag ontwikkelen en diensten kan aanbieden.
De gemeenten krijgen weer een prominente rol in de volkshuisvesting. De gemeente kan in
haar woonbeleid thema's benoemen waarop de woningcorporatie volgens haar dient te
presteren. De woningcorporatie doet binnen die kaders een voorstel (een 'bod'). Dit voorstel
vormt de basis voor het gesprek over prestatieafspraken tussen de gemeente, de
woningcorporatie en de huurdersvertegenwoordiging (lokale driehoek). Dat leidt tot
prestatieafspraken waaraan de drie partijen elkaar kunnen houden.

Voortvloeiend uit de woningwet is een aantal andere wet- en regelgeving ontstaan, waarmee
eisen worden opgelegd aan de sociale huursector. Dit betreft onder andere:

z Ander woningwaarderingsstelsel: de WOZ wordt meegeteld in de puntenwaardering.
z Passend toewijzen: sociale huurwoningen moeten toegewezen worden aan huurders

met een inkomen dat past binnen de inkomensgrenzen van de huursubsidie.
z Inkomens gerelateerde huurverhoging: hogere inkomens kunnen een hogere

huurverhoging krijgen dan lagere inkomens.
z De mogelijkheid om huurcontracten voor bepaalde tijd in te zetten, waarna bij

inkomensstijging het huurcontract wordt ontbonden.

Wet- en regelgeving

De woningwet 2015 geeft
gemeente, corporaties en
huurdersvertegenwoordiging een
duidelijke rol binnen de
volkshuisvesting.
De gemeente is sturend en kan
met actueel woonbeleid thema's
benoemen waarop de corporaties
moeten presteren.
De drie partijen moeten daarna
gezamenlijk tot prestatieafspraken
komen.

Passend toewijzen en inkomens­
afhankelijke huurverhoging zijn
andere regelingen waarmee de
corporatiesector moet werken.

Keuzes maken; woonvisie 2016 e.v. definitief 9

3 Welke ontwikkelingen zijn van belang
Veel ontwikkelingen zijn van invloed op de woningmarkt. Hieronder zijn de belangrijkste
geschetst.

3.1 Demografische ontwikkelingen

Leeftijdsontwi kkel ing1

Veldhoven wijkt niet af van de landelijke trend in prognose van de leeftijdsontwikkeling met
een toename van het aandeel 55-plussers en een afname van het aandeel in de
leeftijdscategorieën 0-14 jaar en 30-54 jaar.

14 jaar

29 jaar

54 jaar

64 jaar
cl 15

74 jaar

Figuur 1: prognose leeftijdsontwikkeling; aandeel leeftijdscategorie in percentage van totaal

3. Ontwikkelingen

De demografische ontwikkelingen1
leiden tot de volgende prognose
tot 2030:
s een toename van 75-plussers

naar 130Zo van de bevolking
s het aandeel 65- tot 74-jarigen

stijgt naar 13,90Zo in 2030
s het aandeel 30 tot 54-jarigen

daalt van 34,40Zo naar 29,70Zo

1 Bron: 'De bevolkings- en woningbehoefteprognose Noord-Brabant, actualisering 2014' (vastgesteld okt. 2014)

Keuzes maken; woonvisie 2016 e.v. definitief 10

In 2015 was het percentage 75-plussers in Veldhoven 8,40Zo. De prognose laat zien dat dit
percentage toeneemt tot 130Zo in 2030. Zie figuur 1.
Het aandeel 30-54 jarigen neemt in Veldhoven tussen 2014 en 2030 af van 34,70Zo naar
29,70Zo.

Huishoudensontwikkeling1

De totale bevolking en het aantal huishoudens neemt de komende jaren nog iets toe, maar
de toename vlak af na 2025. De gemiddelde huishoudensgrootte daalt van 2,27 personen
per huishouden naar 2,13 personen.
Van grote invloed op de woningmarkt is de toename van het aantal eenpersoons­
huishoudens. Die worden gevormd door ouderen wiens partner is weggevallen, door
jongeren die langer alleenstaand blijven voordat ze een gezin vormen en door
samenwonenden die uit elkaar gaan. (zie tabel 1)
In de periode 2014 - 2030 neemt naar verwachting het aantal eenpersoonshuishoudens
toe van 5.820 naar 7.410, deze vormen in 2030 ruim 35Z van het totaal aantal
huishoudens.
In diezelfde periode neemt het aantal samenwonenden met kinderen af met van 5.655 naar
5.400; dit is dan 25,9Z van het totaal aantal huishoudens.

2015 2030
Z eenpersoonshuishoudens 30,7Z 35,5Z

Z samenwonenden zonder kinderen 34,0Z 32,7Z

Z samenwonenden met kinderen 29,2Z 25,9Z

Z eenouder gezinnen 5,6Z 5,5Z

Z overige huishoudens 0,4Z 0,4Z

Tabel 1: prognose huishoudensontwikkeling in percentage van totaal aantal huishoudens

Wonen en zorg

De vraag naar woningen voor mensen met een zorgvraag neemt de komende jaren toe.
ABF Research heeft in november 2014 een rapport uitgebracht over vraag en aanbod naar
woningen in Zuidoost Brabant voor mensen met een mobiliteitsbeperking tussen nu en
2025.
Voor mensen met een lichte mobiliteitsbeperking zijn er voldoende aangepaste woningen.
In 2025 zal nagenoeg in alle gemeenten -zonder ingrijpen- een tekort ontstaan aan
woningen voor mensen met een zware mobiliteitsbeperking.

Huishoudens ontwikkelingen

De veranderingen op het
demografische vlak hebben ook
gevolgen voor de
huishoudenssamenstelling tussen
nu en 2030. De prognose is dat:
s het aandeel eenpersoons­

huishoudens naar 35,5Z stijgt
s het aandeel samenwonenden met

kinderen afneemt tot 25,90Zo

Wonen en zorg

De vraag naar woningen voor
mensen met een zorgvraag neemt
de komende jaren toe.
Volgens ABF Research zal in 2025 in
nagenoeg alle gemeenten -zonder
ingrijpen- een tekort ontstaan aan
woningen voor mensen met een
zware mobiliteitsbeperking.

Keuzes maken; woonvisie 2016 e.v. definitief 11

Uit diverse onderzoeken blijkt dat ouderen die nog fit en gezond zijn, nauwelijks bereid zijn
te investeren in aanpassingen aan de woning om langer thuis te kunnen blijven wonen.
Deze maatregelen associëren zij vaak met ouderdom en beperkingen en daar willen ze niet
mee geconfronteerd worden.

Conclusies

z De komende jaren neemt het aantal ouderen en het aantal eenpersoonshuishoudens
toe. Deze eenpersoonshuishoudens bestaan voor een groot gedeelte uit ouderen.

z De gemiddelde leeftijd neemt nog steeds toe en hoe ouder men wordt hoe groter de
kans dat meer en langer zorg aan huis nodig is.

z De vraag is of bestaande woningen hiervoor voldoende aanpasbaar zijn. Het is
noodzakelijke om woningtypen aan de voorraad toe te voegen die geschikt zijn voor
alleenstaanden en bewoners met een zorgvraag.

3.2 Ontwikkelingen op de woningmarkt

Betaalbaarheid

Door woonstichting 'thuis is in 2013 opdracht gegeven voor een onderzoek naar de
betaalbaarheid van het wonen. Het blijkt dat de primaire doelgroep in de huursector, de
eenoudergezinnen en de alleenstaanden, de hoogste woonquote2 heeft, namelijk 430Zo. Dit
zijn de gezinnen die rond moet komen met één inkomen. De gemiddelde woonquote in de
huursector is 3707o.
In de koopsector hebben eenoudergezinnen de hoogste woonquote: 4107o. De groep ouderen
boven 74 jaar wonend in een koopwoning heeft de laagste woonquote, namelijk 1607o. Dit
hangt onder meer samen met het feit dat veel van de huidige ouderen hun hypotheek al
heeft afgelost.

Landelijk onderzoek in 2013 door Rigo toont ook aan dat de woonquote het hoogst is bij de
laagste inkomensgroepen.
Het WoON onderzoek3 uit 2016 laat zien dat in de huursector onder de liberaliseringsgrens
de huurquote de laatste jaren stijgt.

Een kwart van de woningvoorraad in Veldhoven is in bezit van corporaties. In bijlage 3 is

2 Woonquote is het geheel aan woonlasten: huur/aflossing en rente, energie, water, heffingen en belastingen
3 Driejaarlijks onderzoek door CBS naar woonsituatie en -wensen van Nederlandse bevolking

Conclusies

z De gemiddelde huishoudens-
grootte neemt af.

z Toename aantal eenpersoons­
huishoudens, waaronder veel
ouderen.

z Vraag naar kleine en goedkope
woningen zal toenemen.

z Woningen zullen aanpasbaar
moeten zijn voor zorg aan
huis.

Keuzes maken; woonvisie 2016 e.v. definitief 12

een overzicht opgenomen van de locaties van het corporatiebezit in Veldhoven.
Van deze voorraad heeft 830Zo een huur onder de tweede aftoppingsgrens. In figuur 2
weergegeven in de donkerblauwe, rode en groene vlakken. Dit is de grens waarbij drie- of
meerpersoonshuishoudens nog in aanmerking komen voor huurtoeslag.
50Zo van de voorraad heeft een huur boven de liberaliseringsgrens. Boven deze grens komen
huishoudens niet in aanmerking voor huursubsidie. In bijlage 1 staat een actueel overzicht
van die huurprijsgrenzen; deze worden jaarlijks door de minister vastgesteld.

130Zo

60Zo 1Z1Z

59Z

u kwaliteiskortingsgrens

tot eerste aftoppingsgrens

tot tweede aftoppingsgrens

tot liberaliseringsgrens

boven liberaliseringsgrens

Eenoudergezinnen en alleen­
staanden in de huursector hebben
de hoogste woonquote2, namelijk
43Z.
De gemiddelde woonquote in de
huursector is 37Z.

Van het woningbezit van
corporaties heeft 83Z een huur
onder de tweede aftoppingsgrens.
Dit is de grens waarbij drie- of
meerpersoonshuishoudens nog in
aanmerking komen voor huur­
toeslag.

Betaalbaarheid

Figuur 2: verdeling naar huurprijzen van sociale sector (peildatum 1-7-2015)

De huurwoningvoorraad in Veldhoven is goedkoper dan het landelijk gemiddelde. Landelijk
valt 640Zo onder tweede aftoppingsgrens en 9Z boven de liberaliseringsgrens. Dit is
overigens ook de grens waarboven corporaties slechts onder strikte voorwaarden mogen
bouwen.

In Veldhoven valt ongeveer 46Z4 de woningvoorraad in de categorie sociale sector, koop en
huur. Dit zijn woningen met een huur onder de liberaliseringsgrens en een koopprijs lager
dan C 195.000.
Tevens heeft 464Z van de huishoudens een inkomen waarmee ze in aanmerking komen voor
een sociale huurwoning. Dit is een inkomen tot C 38.950 (prijspeil 2016). Zie figuur 11 op

4 Sociale Woningvoorraad en doelgroep in Zuid-Oost Brabant; MRE, juli 2016.

Keuzes maken; woonvisie 2016 e.v. definitief 13

pagina 37.
Van de huishoudens met een inkomen lager dan C 38.950 woont ongeveer 520Zo in een
sociale huurwoning. De andere helft heeft óf een woning gehuurd in de particuliere sector, óf
heeft een koopwoning. In dit laatste geval kunnen dit AOW-ers zijn die hun hypotheek
grotendeels hebben afgelost.

Beschikbaarheid

Woningzoekenden die op de sociale huurmarkt zijn aangewezen en die weinig of geen
inschrijftijd hebben, hebben een moeilijke positie op de huidige woningmarkt. Het gaat
hierbij bijvoorbeeld om starters, arbeidsmigranten, jongeren vanuit de jeugdzorg, pas
afgestudeerden, maar ook om mensen die gaan scheiden en niet in aanmerking komen voor
urgentie. In Veldhoven is de gemiddelde inschrijfduur bij acceptatie van een sociale
huurwoning 8 jaar, uiteenlopend van 1 maand tot 20 jaar. Hier laat zich het onderscheid zien
tussen actief en passief woningzoekenden. Het kan dus zijn dat iemand met een
inschrijfduur van 8 jaar die een woning krijgt toegewezen, pas enkele jaren actief aan het
zoeken is. De inschrijfduur blijft een punt van aandacht.
Rigo heeft in mei 2016 een rapport5 uitgebracht met de resultaten van het onderzoek naar
wachttijden in de sociale huursector. De gemiddelde inschrijfduur neemt volgens Rigo toe
doordat veel mensen hun inschrijfduur opsparen om later een populairdere woning te
kunnen krijgen. Woningzoekenden kunnen eerder een woning krijgen wanneer ze genoegen
nemen met een bescheiden woning.

Woningbouwprogrammering

De dynamiek op de woningmarkt hangt samen met veel factoren, zoals het financieel-
economisch perspectief van potentieel woningzoekenden, het veranderende wensenpatroon,
de demografische ontwikkelingen, de ingrijpende veranderingen in wet- en regelgeving en
de grote toename van vluchtelingen sinds 2015. Voor een deel laten deze ontwikkelingen
zich moeilijk voorspellen. Tegelijkertijd zorgen deze ontwikkelingen ook voor een andere
marktvraag.
In de prognoses van de provincie worden de ontwikkelingen zoveel mogelijk verwerkt. De
afspraken over de woningbouwprogrammering die op het moment van dit schrijven worden
gemaakt tussen de provincie en het Stedelijk Gebied, staan in het licht van de veranderende
vraag. Meer flexibiliteit in kwaliteit, in prijs en in aantallen is noodzakelijk. Er moet ook
ruimte zijn om in bestaande woningvoorraad tegemoet te komen aan de herstructurerings-

460Zo van de totale woningvoorraad
in Veldhoven is sociale voorraad;
zowel huur als koop.
Van alle huishoudens heeft 460Zo een
inkomen waarmee ze in aanmerking
komt voor woning in de sociale
sector.

Beschikbaarheid

Woningbouwprogrammering

De provincie werkt aan een nieuw
prognose die leidt tot een nieuwe
woningbouwprogrammering voor
de regio. In de prognose wordt
rekening gehouden met alle
nieuwe ontwikkelingen.
De woningbouwprogrammering zal
flexibel zijn, om in de toekomst zo
goed mogelijk in te kunnen spelen
op de ontwikkelingen.

5 Wachten, zoeken en vinden. Hoe lang duurt het zoeken naar een sociale huurwoning. Rigo, mei 2016

Keuzes maken; woonvisie 2016 e.v. definitief 14

en transformatieopgaven. In het najaar van 2016 wordt een nieuwe
woningbouwprogrammering verwacht die meer ingaat op kwaliteit dan op kwantiteit.

Woonwensen6

Er is een reële vraag naar middeldure7 koop en huur, blijkt uit het rapport Woonbehoefte
Veldhoven. In dit onderzoek zijn de woonwensen verwerkt van mensen die hebben
aangegeven serieuze plannen te hebben om binnen vijf jaar te verhuizen.
Zij die een koopwoning zoeken, zoeken die in 300Zo van de gevallen in het middeldure
segment. Ruim 250Zo van de mensen die naar een huurwoning willen verhuizen, willen een
woning in het middeldure segment. (Zie figuur 4)

4007o

3507o

3007o

2407o
2507o

2007o
2007o

1007o
1007o

507o

007o

KOOP HUUR

Figuur 3: huidige situatie eigendom en prijs

4007o

3507o
3007o

3007o
2607o

2507o

2007o

1007o
1007o

407o
507o

007o

KOOP HUUR

Figuur 4: woonwensen eigendom en prijs

Er is een groep woningzoekenden die gezien de hoogte van het inkomen (te hoog) niet in
aanmerking komt voor een sociale huurwoning, maar ook geen hypotheek kan krijgen

6 Gemeentelijke rapportage woonbehoefte onderzoek Zuidoost Brabant, januari 2014
7 Koop tussen C 195.000 en C 337.000 en huur tussen kwaliteitskortingsgrens en liberalisatiegrens

Woonwensen naar prijs

Er is meer vraag naar huur­
woningen in alle prijssegmenten
dan er aanbod is, zie figuur 3 en
4. Er is ook een reële vraag naar
huurwoningen boven de
liberaliseringsgrens, in figuur 3 en
4 'duur' genoemd. Een groep
woningzoekenden komt namelijk
én niet in aanmerking voor een
hypotheek én niet in aanmerking
voor een sociale huurwoning.

Gezien grote groep urgent
woningzoekenden en de hoge
woonquote voor huishoudens met
één inkomen, is het noodzakelijk
de sociale voorraad minstens op
peil te houden, zodat die aansluit
op de vraag.

Keuzes maken; woonvisie 2016 e.v. definitief 15

vanwege het ontbreken van een vaste baan in loondienst. Dit zijn de mensen die
aangewezen zijn op huurwoningen boven de liberaliseringsgrens (ook wel 'vrije sector'
genoemd of 'dure huur' in de terminologie van Zuid-Oost Brabant). Deze vraag is in
Veldhoven ongeveer 120Zo. De voorraad bestaat voor 80Zo uit dure huur. (zie figuur 3 en 4)
De vraag naar huurwoningen in alle prijssegmenten (420Zo) is groter dan het aanbod
huurwoningen (33Z) in Veldhoven.

De vraag naar een meergezinswoning in de huursector is beduidend groter dan het aanbod
dat Veldhoven heeft (zie figuren 5 en 6) Deze woonwens zal deels ingegeven zijn doordat
ouderen gelijksvoers willen gaan wonen. Het is voorstelbaar dat de wens dan ook uit kan
gaan naar een grondgebonden eenlaagse seniorenwoning (bungalow, patiowoning). Maar ook
van dit type is het aanbod niet groot. Om het goede aanbod te bouwen, is verdieping van dit
onderzoek nodig.

70Z

60Z

50Z

40Z

30Z

20Z

10Z

0Z

63Z

egw mgw egw mgw

KOOP HUUR

21Z

I
120Zo

I50Zo

Figuur 5: huidige situatie naar eigendom en type

70Z

60Z

50Z

40Z

30Z

20Z

10Z

0Z

50Z

ä 320Zo

8Z 10Z I

ZÜT±
egw mgw egw mgw

KOOP HUUR

Figuur 6: woonwensen naar eigendom en type

Woonwensen naar type

Het aanbod wat betreft
woningtype sluit niet aan op de
vraag.

Er is een grote vraag naar
meergezinswoningen in de
huursector. Dit hangt
hoogstwaarschijnlijk samen met
het feit dat veel ouderen en
anderen die zorg nodig hebben
gelijkvloers willen gaan wonen.

Wat betreft woonmilieu gaat de
voorkeur van woningzoekenden
uit naar een suburbaan
woonmilieu; een kleinschalig buurt
met voorzieningen om de hoek.

De wensen van woningzoekenden gaan ook uit naar een suburbaan woonmilieu. Huis met

Keuzes maken; woonvisie 2016 e.v. definitief 16

tuin in een kleinschalige buurt, met voorzieningen om de hoek, vanwege tijdsbesparing en
omdat men graag zelfredzaam is. Daarnaast wil iedereen, ongeacht het type woonmilieu dat
men wenst, dat de buurt veilig is en een thuisgevoel geeft.

Kenniswerkers, arbeidsmigranten en statushouders

Eindhoven en Veldhoven herbergen grote internationale bedrijven, met veel internationale
werknemers. Tussen 2007 en 2012 is in de Metropoolregio Eindhoven een verdrievoudiging
van het aantal internationale kenniswerkers8 geconstateerd, van 1000 naar 3000. De
verwachting was dat deze stijging doorzet, maar recentere cijfers zijn niet beschikbaar. In
2013 woonden in Veldhoven 540 kenniswerkers. Ruim tweederde van hen woont in een
duurdere huurwoning met een WOZ van meer dan C 200.000.
Een andere groep internationale werknemers zijn de arbeidsmigranten. Dit is de groep die
een lager inkomen heeft dan C 38.000. Kenmerkend is dat zij enkele maanden in Nederland
werken, dan enkele maanden terug gaan naar het land van herkomst om vervolgens weer
naar Nederland te komen voor werk. Een steeds groter aandeel besluit echter om langere tijd
in Nederland te blijven of zich permanent te vestigen. Arbeidsmigranten zijn afkomstig uit
Midden- en Oost-Europese landen en worden ook wel moe-landers genoemd. Van deze groep
woont 930Zo in een huurwoning, met een WOZ waarde van veelal lager dan
C 200.000.

Door grote toename van het aantal vluchtelingen dat moet worden gehuisvest in de AZC's is
de druk op het toewijzen van woningen aan statushouders nog groter geworden. Zodra zij
regulier gehuisvest kunnen worden komen er opvangplaatsen in AZC's vrij.
In 2016 heeft Veldhoven de taakstelling om 112 statushouders te huisvesten en het
wegwerken van de achterstand uit 2015. In 2017 zal die taakstelling naar verwachting met
circa 50Zo toenemen. Een inschatting voor de jaren erna is niet te maken.

Conclusies

z De woonquote blijkt het hoogst onder de huishoudens die met één inkomen rond
moeten komen. Het aandeel alleenstaanden (waaronder statushouders) en
eenoudergezinnen neemt de komende jaren toe en daarmee dus het aantal
huishoudens met een zeer hoge woonquote.

z De omvang van de sociale voorraad in de koop- en huursector (460Zo) strookt met het
aandeel huishoudens (46Z) dat ervoor in aanmerking komt.

z In Veldhoven is 28Z van de woningvoorraad een dure woning (WOZ waarde boven

8 Hoogopgeleiden met een inkomen boven C 38.000 (< 30 jaar) dan wel boven C 52.000 (>30 jaar)

Conclusies

De behoefte aan huurwoningen
blijft groot. In het goedkope
segment voor mensen die zorg
aan huis nodig hebben, laagste
inkomensgroepen met een hoge
woonquote en statushouders. In
de vrije voor mensen die in
sociale huur, noch op de
koopmarkt in hun woningbehoefte
kunnen voorzien.

Er ligt nog een opgave om per
doelgroep het juiste type woning
beschikbaar te hebben.

Keuzes maken; woonvisie 2016 e.v. definitief 17

C 337.000) en de vraag ernaar is ongeveer 30oZo (volgens rapport Woonbehoeften in
Veldhoven; 2014).

z De totale vraag naar huurwoningen in alle prijssegmenten (420Zo) is groter dan de
voorraad huurwoningen (330Zo) in Veldhoven.

z Een knelpunt zit in het aanbod van de verschillende woningtypen, dat komt niet
tegemoet aan de vraag. Er is een grote vraag naar gelijkvloerse woningen.

z Gezien deze ontwikkelingen is het noodzakelijk om
- de sociale woningvoorraad op een peil te houden dat de aan de vraag van de

doelgroep kan worden voldaan,
- woningtypen toe te voegen die beter voldoen aan de vraag,
- met innovatieve projecten een breder, flexibel aanbod te creëren.

Maatschappelijke ontwikkelingen

Burgers worden steeds meer
gestimuleerd om buiten instanties
om hun zorg te regelen. Er komt
meer vraag naar woningen die
geschikt zijn om zorg aan huis te
leveren.

3.3 Maatschappelijke ontwikkelingen

Extramuralisering van de zorg

Burgers in dit land worden steeds
meer gestimuleerd om buiten
instanties om zelf hun zorg en welzijn
te organiseren, dus meer beroep te
doen op buren, familie en vrienden.
Het aantal bedden in verzorgings- en
verpleeghuizen neemt af waardoor
ouderen, mensen met een beperking
en zij die psychosociale hulp nodig
hebben steeds langer zelfstandig
blijven wonen. Niet alle woningen zijn
geschikt om aan te passen voor zorg
op maat. Het kan dus voorkomen dat
een zorgbehoevende een andere
zelfstandige woning moet betrekken

die beter past bij - of aan te passen is aan - de persoonlijke zorgbehoefte. Professionals zien
echter nu al dat ouderen die noodgedwongen moeten verhuizen geen geschikte woning
vinden.
Daarnaast constateren zij dat er geen geschikt aanbod is voor jongeren die 18 jaar worden
en vanuit de jeugdzorg zelfstandig moeten gaan wonen.

AĴ0 B j.
ooi*»®®®

Ook mensen met psychosociale
problematiek blijven langer
zelfstandig wonen. Dit legt een
druk op de leefbaarheid in de
wijken. Woningcorporaties zien de
overlast van verwarde bewoners
toenemen.

Keuzes maken; woonvisie 2016 e.v. definitief 18

Mensen met psychosociale problemen moeten ook steeds langer zelfstandig in de wijk blijven
wonen, wat een druk legt op de leefbaarheid in wijken. Dit zijn ook vaak mensen die
aangewezen zijn op een sociale huurwoning. Volgens Aedes9 zag driekwart van de
woningcorporaties in 2015 een toename van overlast veroorzaakt door verwarde huurders.
Verward gedrag zorgt voor schrijnende situaties voor de huurders zelf, zoals vereenzaming
en vervreemding, maar het leidt soms ook tot overlast in de woonomgeving (en daarmee
gepaard gaande kosten), zoals geweld tegen buren, geluidsoverlast, nachtelijke overlast door
paniekaanvallen of psychosen, brandstichting of andere schade aan de woning.
Woningcorporaties in Veldhoven geven aan dat deze trend ook hier is te zien.

Burgerinitiatieven

Vanuit de maatschappij komen steeds meer innovatieve initiatieven die bijdragen aan het
karakteristiek van wijk en aan een levendige, sociaal veilige woonomgeving. Voorbeelden zijn
collectieve initiatieven met betrekking tot duurzaamheid, CPO projecten, ouderen die samen
in een pand (school, klooster, kerk) willen wonen om voor elkaar te kunnen zorgen, een
afgesloten woondomein met privatisering van openbare ruimte, de ZZP-er die van huis uit
werkt wat een alternatieve plattegrond vraagt dan de traditionele eengezinswoning. Vaak
staat wet- en regelgeving (een snelle realisatie van) deze initiatieven in de weg. In de
participatiebijeenkomsten is nadrukkelijk gevraagd deze initiatieven te ondersteunen en
mogelijk te maken door regels minder strikt toe te passen.

Leefbaarheid

De respondenten van de enquête voor de wijkatlas 201410 waarderen hun wijk gemiddeld
met het rapportcijfer 7,5. Dit is even hoog als voorgaande jaren. De onderlinge verschillen
tussen de wijken zijn minimaal.
De sterkste punten die worden genoemd zijn groen, voorzieningen, rust en bewoners in de
wijk. Als grootste problemen in de wijk worden genoemd groen, verkeer, honden/katten (i.c.
hondenpoep), parkeren en begaanbaarheid. Opvallend is dat over het groen in de wijken de
meningen nogal verschillen. 220Zo van de respondenten vindt groen een zwak punt en 280Zo

vindt het juist een sterk punt.
Het blijkt dat inwoners van Veldhoven het samenleven in de wijk van vergelijkbare kwaliteit
vinden als in voorgaande jaren. Het merendeel zegt zeer gehecht te zijn aan de wijk en er
prettig te wonen (940Zo).

Inwoners van Veldhoven wonen
hier met plezier.

Ze zijn zich de laatste jaren
minder verantwoordelijk gaan
voelen voor hun wijk en ook de
deelname aan vrijwilligerswerk
neemt af.

Tegelijk is er een trend gaande
dat burgers gezamenlijk
initiatieven nemen op het vlak van
wonen. Voorbeelden daarvan zijn
CPO projecten en een groep
kennissen/vrienden die een oud
pand koopt en dat verbouwt tot
een soort van groepswoning om
(later) de zorg met elkaar te
delen.

Leefbaarheid

9 Landelijke koepel van woningcorporaties
10 De wijkatlas 2016 is op het moment van dit schrijven nog een conceptversie.

Keuzes maken; woonvisie 2016 e.v. definitief 19

De laatste jaren loopt het aandeel van de bewoners dat zegt zich verantwoordelijk te voelen
voor hun wijk terug van 7707o in 2008 tot 6207o in 2014. Redenen die werden gegeven waren
onder andere de eigen situatie (bijvoorbeeld gezondheid), tijdgebrek en 'dat is niet nodig'.
Het aandeel inwoners dat vrijwilligerswerk doet is sinds 2010 gedaald van 3407o naar 3007o.

Uit de conceptversie van de wijkatlas 2016 blijkt dat de algehele wijkwaardering is gestegen
naar 7,6. Cijfers op onderdelen zijn nog niet beschikbaar.

Conclusies

S Er komt veel op de wijken af: grote aantallen statushouders, ouderen, gehandicapten,
psychosociaal zwakkere bewoners die zelfstandig blijven wonen en innovaties die een
plek in de buurt gaan vinden.

S Het ontbreekt nu al aan voldoende geschikte woningen voor mensen die moeten
verhuizen omdat ze zorg aan huis nodig hebben.

S Mensen zijn tevreden over hun wijk en het samenleven met hun buren.
S Er is een afname in inzet voor vrijwilligerswerk en het verantwoordelijkheidsgevoel

voor de wijk, terwijl de participatiesamenleving juist uitgaat van vrijwillige inzet van
mensen voor hun medemens.

S Door die afname van betrokkenheid met de wijk en de toename van kwetsbare
groepen in de wijken kan de balans de verkeerde kant opslaan. Aandacht van
professionals voor de wijken blijft van belang.

Conclusies

Professionele instanties zullen
aandacht moeten blijven geven
aan de wijken, ook al gaat het
goed.
De balans mag niet de verkeerde
kant opslaan, want er komt veel af
op de wijken. Denk aan huisvesting
urgenten (waaronder status­
houders), zorgbehoevenden die
zelfstandig blijven wonen en
burgerinitiatieven. Dit vraagt
krachtige wijken om alles te
kunnen dragen.

Keuzes maken; woonvisie 2016 e.v. definitief 20

4 Veldhoven - positie in de regio
De ontwikkelingen in Veldhoven kunnen niet los worden gezien van de positie binnen - en de
relatie met de regio.

Gorcil-htr.
LM ra#*

Sai -it itlCIĶį
Ctndun

VrUravai

EUJ-H
HociJcicnŕc

hrikan-
Ox-ť-Q ńv

De Metropoolregio Eindhoven kent
een gevarieerde
verstedelijkingsstructuur. De regio
is verdeeld in vier subregio's, het
Stedelijk Gebied Eindhoven
(SGE), de A2 gemeenten, de Peel
en de Kempen.
De sterke economische regio
heeft sterke woonmilieus nodig.
Door de combinatie van centrum­
stedelijke, groenstedelijke, dorpse
en landelijke kwaliteiten kan de
Metropoolregio dit bieden.

Figuur 7: de gemeenten in de Metropoolregio Eindhoven

4. De regio

De Metropoolregio Eindhoven kent
twee schaalniveaus. Het
samenwerkingverband van 21
gemeenten in de Metropoolregio
en de samenwerking daarbinnen
in sub regio.
De regio is verdeeld in vier
subregio's:
s het Stedelijk Gebied

Eindhoven (SGE)
s de A2 gemeenten
s de Peel
s de Kempen

Veldhoven maakt deel uit van de
subregio Stedelijk Gebied
Eindhoven.

4.1 We zien dat....

Regiogemeenten zijn complementair
De gemeenten in de regio zijn aanvullend op elkaar en onderscheidend van elkaar. Zo kunnen
zij een compleet woningmarktaanbod bieden in de levenscyclus van burgers.
De stad Eindhoven heeft mede door de aanwezigheid van hogescholen en universiteit een
aantrekkende werking op (hoogopgeleide) jongeren vanuit de hele regio, maar ook uit de rest
van het land. Als deze jongeren een gezin starten of zich anderszins willen settelen, dan
vinden ze vaak een plek in de randgemeenten zoals Veldhoven. De ligging van Veldhoven,
grenzend aan Eindhoven, maakt de overstap minder groot. De volgende stap kan die naar
een kleinere gemeente in het landelijke gebied zijn, met ruimte en luxere kavels. Suburbaan
wonen stijgt in populariteit.

Keuzes maken; woonvisie 2016 e.v. definitief 21

Veldhoven onderscheidt zich van andere regiogemeenten omdat ze de 'best of both worlds'
heeft. Enerzijds oude dorpslinten met het bijbehorende dorpse woonmilieu en uitloop naar
het landelijk gebied. Anderzijds een stedelijk woonmilieu met een hoog voorzieningenniveau
voor een stad van deze omvang. Veldhoven heeft binnen de gemeentegrenzen een
zwembad, een theater, het City Centrum met een diversiteit aan winkels en een bioscoop. De
hoogstedelijke voorzieningen in Eindhoven liggen ook nog eens op fietsafstand.

Eindhoven en Veldhoven herbergen veel grote internationale bedrijven, met hoogopgeleide
werknemers uit diverse landen. De aanwezigheid van kenniswerkers is noodzakelijk om het
aantal vacatures, dat blijft groeien, in de technische sectoren op te vullen. Het creëren van
een aantrekkelijk werk- en leefklimaat wordt steeds belangrijker om ook deze mensen aan
een regio te binden.

De explosieve groei in de regio is ten einde; de huishoudenstoename vlakt na 2025 af. De
provincie en het Stedelijk Gebied werken op dit moment aan een woningbouw-
programmering die aansluit op deze ontwikkeling, maar die zeker ook een kwalitatieve
component in zich heeft en ruimte biedt voor maatwerk per gemeente.

Complementair

De gemeenten in de regio zijn
aanvullend op - en
onderscheidend van - elkaar. Zo
bieden zij een compleet
woningmarktaanbod in de
levenscyclus van burgers.

Veldhoven onderscheidt zich van
andere gemeenten door de 'best
of both worlds': het dorpse
woonmilieu en hoogstedelijke
voorzieningen.

4.2 Dus we zetten in op...

Kwalitatieve toevoegingen
De nieuwe ruimtelijke koers van Veldhoven biedt de mogelijkheid voor kwalitatieve
toevoegingen in bestaand gebied door herstructurering of transformatie van bestaand
(leegstaand) vastgoed11, maar laat ook ruimte voor verdunning en toevoegen van groen of
parkeren. Groeien in inwonersaantal is geen doel op zich. Beide kwaliteiten van Veldhoven
(het stedelijke voorzieningenniveau en de dorpse woonwijken) kunnen nog versterkt worden.

De gemeente is toekomstbestendig en zet in op duurzaamheid in de breedste zin van het
woord. Naast een energiezuinige woningvoorraad is er ook ruimte voor biodiversiteit in
groene wijken. De stad wordt klimaatbestendig om de schommelingen in het klimaat (steeds
meer korte hevige regenbuien en dagen met tropische temperaturen) goed op te kunnen
vangen. 11

11 De Gemeente Veldhoven werkt op dit moment aan een inbreidingsvisie waar onder meer ingegaan wordt op
transformatie in relatie tot bestaande en nieuwe woningbouw.

Keuzes maken; woonvisie 2016 e.v. definitief 22

Veldhoven is aantrekkelijk voor de kenniswerkers die voor langere tijd (de gemiddelde
woonduur is 8 jaar) in Nederland wonen, want zij komen veelal met hun gezin. Veldhoven
heeft voldoende ruim opgezette wijken waar het voor gezinnen met kinderen prettig wonen
is. Veel van deze mensen zijn gewend te reizen, dus de geringe afstand tot de hoogstedelijke
voorzieningen in Eindhoven is geen probleem. Veldhoven ontwikkelt geen specifiek beleid op
het vlak van wonen voor deze groep; die vindt zelf haar weg wel.

4.3 Dat doen we door...

Woningbouwprogrammering
Veldhoven zet in op de ontwikkeling van Zilverackers, te beginnen bij het eerste dorp
Huysackers. Op het moment van dit schrijven liggen er plannen om daar vanaf 2018
ongeveer 500 woningen te bouwen. Daarnaast wordt gebruik gemaakt van de ruimte die de
nieuwe woningbouwprogrammering wellicht gaat bieden om in te kunnen spelen op actuele
ontwikkelingen in bestaande wijken. Hier kan de voorraad aangepast worden aan de
maatschappelijke en demografische ontwikkelingen en kan op sommige plekken
stedenbouwkundige kwaliteit door verdunning worden toegevoegd.

Aanvullend zijn
Bij het ontwikkelen van woonmilieus wordt ook duidelijk gekeken naar wat aanvullend is op
de bestaande milieus in de omliggende gemeenten. Als Veldhoven dezelfde woonmilieus gaat
ontwikkelen als Eindhoven heeft dat geen toegevoegde waarde. Sterker nog, voor de
woningzoekenden maakt het dan niet uit of zij in Eindhoven of in Veldhoven gaan wonen.
Veldhoven voegt met het plan Huysackers een nieuw dorps woonmilieu toe aan de westrand.
Het wordt een wijk met een duidelijke dorpse uitstraling en een uitloop naar het landelijk
gebied. Kenmerkend in de stedenbouwkundige opzet is de laagbouw, korte straatjes, een
diversiteit aan woningtypen en enkele voorzieningen.

Wat voor wonen geldt, geldt ook voor het voorzieningenaanbod: dit is aanvullend op
voorzieningen in de rest van de regio. De voorzieningen die Veldhoven ontwikkelt, moeten
passen binnen het schaalniveau van Veldhoven. Deze zijn daarom gericht op de doelgroepen
die Veldhoven aantrekkelijk vinden, zoals de gezinnen met kinderen, ouderen die rustig
willen wonen en de alleenstaanden zonder stedelijk leefstijl.

Samenwerking

Best of both worlds

Veldhoven zet in op het
doorontwikkelen van beide
woonmilieus.

Het dorpse karakter van
Veldhoven wordt versterkt door
Huysackers, met de bouw van een
dorps woonmilieu. In de
bestaande woonwijken worden
kwalitatieve toevoegingen
(woningen, groen of
voorzieningen) gedaan die
tegemoet komen aan de vraag en
die passen bij het karakter van de
wijk.
De voorzieningen die ontwikkeld
worden om het stedelijke karakter
vast te houden, moeten passen
binnen het schaalniveau van
Veldhoven en aanvullend zijn op
die in de rest van de regio

Keuzes maken; woonvisie 2016 e.v. definitief 23

Veldhoven participeert actief in Werkplaats Wonen en Werkplaats Werken van de
Metropoolregio, waar initiatieven in de regio worden afgestemd.
Het advies van de Metropoolregio ("Breken met grenzen") krijgt een vervolg door onder
meer een woningmarktonderzoek. Veldhoven gaat hieraan actief meewerken door mede te
bepalen wat er uitgevraagd wordt. Dit kan een nadere verdieping worden op wat in deze
woonvisie al is aangestipt. Daarna kunnen nog beter onderbouwde keuzes worden gemaakt.

4.4 Samen met...

Best Son enOirschot
Braugel

Helmond

Nuenen

Eindhoven
Geldrop-
Mierlo

Veldhoven

Waal re

Figuur 8: de subregio Stedelijk Gebied Eindhoven

De regionale samenwerking vindt
plaats met de 21 gemeenten van
de Metropoolregio Eindhoven en
met de negen gemeenten in het
Stedelijk Gebied Eindhoven
(SGE).
Bij deze samenwerkingen ligt de
prioriteit voor Veldhoven binnen
de SGE.

Regionale samenwerking

Bij samenwerking in de regio ligt
de prioriteit bij het Stedelijk
Gebied Eindhoven (SGE).
Daarnaast participeert Veldhoven
ook actief in Werkplaats Wonen
van de Metropoolregio.

Keuzes maken; woonvisie 2016 e.v. definitief 24

5 Wonen - de mens centraal
De woonvisie Veldhoven is geen doel op zich. Het beleid van de gemeente is gericht op het
realiseren van een woonomgeving waarin mensen een thuis kunnen vinden en zowel het
individu als de gemeenschap tot bloei kunnen komen. Niet iedereen heeft dezelfde
woonwensen met betrekking tot de woning, de omgang met buren, de woonomgeving en de
wijze waarop men hiervan gebruik maakt.
Dit vraagt een woonvisie die niet alleen ingaat op de technische kanten van het wonen, maar
ook op de sociaal-maatschappelijke kant ervan.

5.1 We zien dat...

Kwaliteit
Veldhoven is ontstaan door het aaneengroeien van oude dorpskernen. De bij deze kernen
behorende karakteristieken en beleving is overeind gebleven. Veldhoven is een sterk
verstedelijkte gemeente, maar kent nog steeds typische dorpse kwaliteiten. Dit kenmerkt
zich door verbondenheid, veiligheid, verscheidenheid, bekenden in de buurt, veel
verenigingen en overzichtelijke buurten.
Daarnaast heeft Veldhoven ook een aantal wijken die in de jaren '60 en '70 van de vorige
eeuw zijn gebouwd. Die hebben minder dorpse kwaliteiten, maar wel ieder hun eigen
identiteit. Dit blijkt uit het gegeven dat in het algemeen inwoners uit de ene wijk absoluut
niet in een andere willen wonen.
Waar de dorpskernen en de nieuwe woongebieden veel kwaliteit bezitten, hebben de wijken
uit de jaren '50 tot en met '80 dat vaak minder, vanwege de homogene opzet en/of de
slechte bouwkwaliteit en/of de hoge bebouwingsdichtheid. Het autobezit is de afgelopen
decennia bijvoorbeeld fors toegenomen, waardoor er in de oudere wijken onvoldoende
parkeerruimte is. Stedenbouwkundig zijn enkele van de naoorlogse wijken toe aan een
herstructurering. Het groen in de wijk staat onder druk van inbreidingswensen, terwijl de
groene lobben tussen de wijken en het groen in de wijken juist versterkt moeten worden
voor een aangename woon- en leefomgeving. Er is meer licht en lucht nodig in de wijken.

Identiteit
In sommige wijken lijkt geen sociale cohesie te bestaan. Echter, bij diepte-interviews in het
kader van de wijkvisies Cobbeek en d'Ekker blijkt wel degelijk dat de mensen in de straat
elkaar kennen en de buren elkaar helpen. De corporaties hebben de ervaring dat dit in veel
wijken zo is. Professionals kijken met een bepaalde bril naar wijken en hebben beelden van

5. Wonen - de mens centraal

Het beleid van de gemeente is
gericht op het realiseren van een
woonomgeving waarin mensen
een thuis kunnen vinden en zowel
het individu als de gemeenschap
tot bloei kan komen. Niet iedereen
heeft dezelfde woonwensen met
betrekking tot de woning, de
omgang met buren, de
woonomgeving en de wijze
waarop men hiervan gebruik
maakt.

Dit vraagt een woonvisie die niet
alleen ingaat op de technische
kanten van het wonen, maar
vooral ook op de sociaal­
maatschappelijke kant ervan.

Keuzes maken; woonvisie 2016 e.v. definitief 25

hoe de participatiesamenleving eruit moet zien, maar de werkelijkheid ziet er genuanceerder
uit en is veel complexer.
Het breed gedragen streven dat in de participatiebijeenkomsten en uit de e-mail reacties
naar voren is gekomen, is dat in elke wijk iedereen moet kunnen wonen. Toch is het niet
realistisch te denken dat elke wijk zich leent voor elke doelgroep. Denk aan de student op
kamers die liever in een grootstedelijk milieu in de stad wil wonen, dan aan een dorpslint in
Veldhoven, of aan de jonge tweeverdieners die een diversiteit aan voorzieningen in hun
woonomgeving willen hebben en daarom niet zullen kiezen voor een buitenwijk met louter
woningen.

Een ander punt dat in de
participatiebijeenkomsten werd
ingebracht is dat bewoners graag trots
op hun buurt en wijk willen zijn.
Daarvoor is het nodig dat inwoners
allereerst tevreden zijn met hun woning
en woonomgeving. Een sterke identiteit
van een wijk, die onderscheidend is en
voor de buitenwereld herkenbaar,
draagt daar ook aan bij. Identiteit van
een wijk is een combinatie en
wisselwerking van architectuur,
stedenbouw, aanwezige voorzieningen,
hoeveelheid en soort groen, mate van

onderhoud, hoe bewoners met elkaar omgaan, sociaal-economische positie van bewoners,
hoe levendig het op straat is en op welke momenten van de dag, etc.

Steeds meer kwetsbare mensen moeten in reguliere woningen blijven wonen, waarbij
professionele zorg en ondersteuning niet altijd direct voorhanden is. Dit vraagt een woning­
en voorzieningenaanbod dat daar op in kan spelen.
In de komende jaren worden steeds meer statushouders gehuisvest. Het maatschappelijke
klimaat is momenteel dusdanig dat dit proces zeer zorgvuldig doorlopen moet worden,
omdat bewoners denken dat de huisvesting van deze groep ten koste gaat van hun kans op
een sociale huurwoning.

Kwaliteit

Veldhoven kent als sterk
verstedelijkte gemeente nog
steeds dorpse kwaliteiten.
Daarnaast hebben de wijken uit de
jaren '60 en '70 van de vorige
eeuw die kwaliteiten niet, maar ze
hebben wel een sterke eigen
identiteit. Stedenbouwkundig zijn
enkele van deze na-oorlogse
wijken toe aan herstructurering.

Bewoners willen graag trots op
hun buurt en wijk kunnen zijn.
Daarvoor moet de basis op orde
zijn: tevreden bewoners die
woongenot ervaren. Een wijk met
een onderscheidende, herkenbare
identiteit draagt daar ook aan bij.

5.2 Dus we zetten in op...

Keuzes maken; woonvisie 2016 e.v. definitief 26

Behoud en versterken van kwaliteiten
In een stedelijk gebied is behoud van dorpse kwaliteiten niet vanzelfsprekend. Daar moet
bewust aan gewerkt worden. De wijken mogen niet losgelaten worden, ook als het goed
gaat. Een kenmerk van een dorpse samenleving is 'kennen en gekend worden'. Dit geeft
ruimte voor community building, waardoor gezamenlijke initiatieven kunnen ontstaan, denk
aan CPO projecten. Deze initiatieven dragen weer bij aan levendigheid en het gevoel van
eigenaarschap van de woonomgeving.
De inwoners van Veldhoven zijn zeer gehecht aan hun wijk en er is een grote groep die nooit
zou willen verhuizen naar een andere wijk. Dus als ouderen noodgedwongen moeten uitzien
naar een andere woning, moeten zij de mogelijkheid hebben om die in hun eigen omgeving
te vinden. Bestaande wijken bieden niet heel veel ruimte voor toevoeging van woningen, dus
bij herstructurering of transformatie van bestaand (leegstaand) vastgoed moeten de juiste
woningen op de juiste plek worden neergezet, uiteraard in relatie tot de stedenbouwkundige
kwaliteit en identiteit. Corporaties spelen, met name in de wijken waar zij bezit hebben, een
belangrijke rol daarbij.

Het streven is om elke wijk zijn eigen signatuur uit te laten dragen. Toekomstige
ontwikkelingen en initiatieven in de wijk vinden in lijn met die identiteit plaats, hierdoor
wordt de kwaliteit nog verder versterkt. Dit wil ook zeggen dat er keuzes gemaakt moeten
worden en er af en toe 'nee' zal moeten worden gezegd. Doorzettingsvermogen is nodig. Een
identiteit neerzetten en bestendigen heeft tijd en consistentie nodig, maar dan ontstaat er
wel een krachtige wijk.
Krachtige wijken zijn noodzakelijk om kwetsbare bewoners op te kunnen vangen in de wijk.
Niet alleen letterlijk in hulp bieden, maar ook in absorptievermogen. Dit is een delicaat
evenwicht en vraagt van professionals veel kennis van de wijk en de bewoners. Hoeveel
kwetsbare mensen kan een wijk herbergen voordat er onrust ontstaat? Enerzijds onrust van
zittende bewoners, en anderzijds onrust veroorzaakt door de mensen die op hulp zijn
aangewezen en niet altijd direct die professionele hulp krijgen.

5.3 Dat doen we door...

Community building
Veel mensen hebben behoefte aan ontmoeting, zonder dat dit direct tot bijeenkomsten in
een wijkaccommodatie hoeft te leiden. Doordachte inrichting van de buitenruimte draagt bij
aan de mogelijkheden om elkaar op een ongedwongen manier te ontmoeten. Elke keer weer
is bewezen dat als mensen in gesprek raken met elkaar, de vooroordelen snel verdwijnen.

Identiteit

Identiteit van een wijk is een
combinatie en wisselwerking van
architectuur, stedenbouw,
aanwezige voorzieningen,
hoeveelheid en soort groen, mate
van onderhoud, hoe bewoners met
elkaar omgaan, sociaal-
economische positie van
bewoners, hoe levendig het op
straat is en op welke momenten
van de dag, etc.

Het streven is om elke wijk zijn
eigen identiteit uit te laten dragen.
Ontwikkelingen en initiatieven in
de wijk vinden in lijn met die
identiteit plaats, hierdoor wordt de
kwaliteit nog verder versterkt.

Krachtige wijken zijn noodzakelijk
om kwetsbare bewoners op te
kunnen vangen in de wijk.

Het faciliteren van ontmoeting,
het ondersteunen van nieuwe
initiatieven en burgergericht
handelen (regels niet te strikt
interpreteren) door professionele
organisaties draagt bij aan
community building, wat weer
krachtige wijken oplevert.

Keuzes maken; woonvisie 2016 e.v. definitief 27

Niet alleen de vooroordelen over iemand die niet in Nederland is geboren, maar ook die ten
opzichte van die 'vreemde buurman die zijn tuin zo slecht onderhoudt'.
Ontmoeting leidt tot een gevoel van eigenaarschap en verantwoordelijkheid voor de plek
waar men vaak is.
Er zijn echter ook mensen die wel behoefte hebben aan het samen organiseren van
activiteiten, maar die niet de kennis en het vermogen hebben iets in gang te zetten. Dit is de
groep die wel degelijk geholpen is bij proactieve ondersteuning vanuit professionals.

Woonbedrijf heeft op verschillende nieuwbouwlocaties ervaring opgedaan met community
building door bewoners in een vroeg stadium bij de bouw te betrekken en bij de inrichting
van de semi-openbare ruimte. Deze methode werkt saamhorigheid in de hand en
verantwoordelijkheidsgevoel voor elkaar. Het concept van de "zorgsamen buurt"12 is daar een
goed voorbeeld van.

Burgergericht handelen
De gemeente stimuleert en faciliteert burgerinitiatief dat het woonklimaat versterkt. Het is
van belang dat professionals niet uitgaan van hoe het zou moeten, maar dat ze laten
gebeuren wat er gebeurt en daar op aanhaken. Daarom is inzicht in de structuren en het
niveau van sociale samenhang in de wijken noodzakelijk. Dit vraagt ook een andere manier
van denken en het loslaten van regels. Kenmerkend is bijvoorbeeld de subsidiestructuur. Nu
wordt subsidie alleen aan rechtspersonen verstrekt, maar mensen die even samen iets
ondernemen, richten niet meteen een stichting of vereniging op. Dan is het samen met
bestaande organisaties zoeken naar mogelijkheden om dit initiatief toch financieel te
ondersteunen.

Onderscheidende wijken
Een kwalitatief hoogwaardige woonomgeving vraagt een diversiteit in
bevolkingssamenstelling op wijkniveau, voorzieningen afgestemd op de wijk en op de mensen
die er wonen, ruimte voor eigen initiatieven van bewoners, bedrijven aan huis of in
kleinschalige bedrijfsunits, goed onderhouden openbare ruimte en woningen en licht en lucht
in de wijken.
Om de gekoesterde kwaliteit te behouden is het van belang met elkaar te onderzoeken wat
het woonmilieu en de identiteit is, dit te onderkennen en bijvoorbeeld met een metafoor te
beschrijven. Dit is al gedaan in Zonderwijk en dat heeft tot veel herkenning geleid.
Alle toekomstige ontwikkelingen en activiteiten worden in overeenstemming met de

Onderscheidende wijken

Het versterken van de identiteit
van Veldhoven, en daarbinnen van
de identiteit van wijken, kan door
vier ontwikkellijnen uit te zetten:
z Het versterken van de

stedelijkheid in het centrum.
z Dorpse woonmilieus

koesteren in de oude
dorpslinten.

z In naoorlogse woonwijken
kwaliteit toevoegen door meer
licht en lucht te creëren of
door woningbouw afgestemd
op de behoefte.

z Een sterk dorps woonmilieu
neerzetten in de te
ontwikkelen gebieden in
Zilverackers.

12 Concept en proces is ontwikkeld door KilimanjaroWonen

Keuzes maken; woonvisie 2016 e.v. definitief 28

wijkidentiteit vorm gegeven. Uitgangspunt daarbij is: iedereen kán in de wijk wonen, maar
niet iedereen wíl er wonen.

Hier zijn vier ontwikkellijnen zichtbaar:
z het versterken van de stedelijkheid in het centrum
z dorpse woonmilieus koesteren in de oude dorpslinten
z in naoorlogse woonwijken kwaliteit toevoegen door meer licht en lucht te creëren of

door woningbouw afgestemd op de behoefte
z een sterk dorps woonmilieu neerzetten in de te ontwikkelen gebieden in Zilverackers

Een wijkvisie is een goed instrument om de identiteit van de wijk in vast te leggen, de
daarbij behorende keuzes te onderbouwen en dit om te zetten in concrete acties.

Wijkvisies worden gezamenlijk door
bewoners, corporaties,
welzijnspartijen, zorgorganisaties
en gemeente gemaakt. Vooraf
moet wel duidelijk zijn wie de
eindverantwoordelijkheid heeft
voor het ontwikkelen van de
wijkvisie.

Samenwerken

5.4 Samen met...

Wijkvisies worden samen met- of door bewoners gemaakt. Corporaties, welzijnspartijen,
zorgorganisaties en gemeente dragen ook bij aan de totstandkoming van de wijkvisies. Alle
partijen hebben ook hun eigen rol bij de uitvoering van de plannen die in de wijkvisies staan.

Participatiebijeenkomst 23 februari 2015

Keuzes maken; woonvisie 2016 e.v. definitief 29

6 Wonen op maat voor specifieke doelgroepen
Aandacht voor doelgroepen in de woonvisie beperkt zich niet alleen tot de bijzondere
doelgrepen als mensen die zorg en ondersteuning nodig hebben. Er komen steeds meer
doelgroepen die niet zelfstandig goedkope woonruimte kunnen bemachtigen, denk dan aan
statushouders, urgent woningzoekenden en eenoudergezinnen.
Wat deze groepen gemeen hebben is dat ze vaak een laag inkomen hebben en financieel niet
in staat zijn voor zichzelf de juiste hulp en ondersteuning te zoeken.

6.1 We zien dat...

Zelfstandig wonen
Het is de wens van burgers om veilig, comfortabel en vooral zelfstandig te kunnen leven in
hun eigen woonomgeving, ook als zij zorg of ondersteuning nodig hebben. Dit geldt niet
alleen voor mensen die vanwege hun leeftijd zorgbehoevend worden, maar ook voor
jongeren die gehandicapt zijn of met psychisch-sociale problemen kampen. De meeste
mensen die hulp en zorg nodig hebben, willen zoveel mogelijk de regie over hun eigen leven
hebben en dus ook zoveel mogelijk zelfstandig blijven wonen. Dit is een fundamentele
behoefte aan individuele vrijheid. Tegelijk staat de kwaliteit en de beschikbaarheid van zorg
onder druk.
De toename van het aandeel 75-plussers in Veldhoven tot 130Zo van de bevolking in 2030,
vergroot de vraag naar zorg.

In Veldhoven zijn vijf woonservicezones ingericht (figuur 9) waar woonomgeving en
voorzieningen afgestemd zijn op bewoners die zorg nodig hebben. De maatschappelijke
structuurvisie omschrijft een woonservicezone als "een gebied waar iedereen - met of zonder
beperkingen - zo lang mogelijk zelfstandig en comfortabel kan wonen, doordat hier
voldoende voorzieningen op het gebied van wonen, welzijn en zorg aanwezig zijn." Het gaat
om een samenhangend geheel van voorzieningen of activiteiten dat als natuurlijke
ontmoetingsplek binnen de wijk fungeert. De woonservicezone kan worden gevormd door
een of meerdere maatschappelijke voorzieningen, maar ook commerciële voorzieningen of
door voorzieningen in de openbare ruimte. De invulling verschilt per wijk, afhankelijk van de
omvang en samenstelling van de wijk, de reeds aanwezige voorzieningen en de
ontwikkelingen die zich voordoen.

6. Wonen op maat

Het is de wens van burgers om
veilig, comfortabel en vooral
zelfstandig te kunnen leven in hun
eigen woonomgeving, ook als zij
zorg of ondersteuning nodig
hebben.
De vijf woonservicezones in
Veldhoven dragen hieraan bij.

Veldhoven faciliteert en stimuleert
de inclusieve samenleving: een
lokale gemeenschap waarin
iedereen zich betrokken voelt.

Keuzes maken; woonvisie 2016 e.v. definitief 30

servicezone
IOORD I

WoonsecyMzone
OOST

Woonservicezone
WEST

De vraag

Het blijkt dat het woningaanbod in
de wijken niet aansluit op de vraag
van bewoners die vanwege zorg
aan huis een geschikte woning
zoeken. De wijkbewoners zijn zeer
gehecht aan hun wijk en zullen dan
ook niet snel verhuizen naar een
andere wijk.

Figuur 9: woonservicezones in Veldhoven.
Bron: maatschappelijke structuurvisie

Statushouders
De invloed van het grote aantal te huisvesten statushouders laat zich inmiddels gelden; een
steeds groter deel van de vrijkomende huurwoningen gaat naar deze groep. De reguliere
voorraad biedt niet voldoende ruimte om iedereen snel te kunnen huisvesten. De provinciale
bevolkings- en woonbehoefte prognoses houden in ruime mate rekening met het huisvesten
van statushouders, dus dit zal ook terug te zien zijn in de nieuwe
woningbouwprogrammering. Het is ook mogelijk om met strikte randvoorwaarden flexibele
en tijdelijke woningen te bouwen die dan niet meetellen in de woningbouwprogrammering.

Keuzes maken; woonvisie 2016 e.v. definitief 31

6.2 Dus we zetten in op...

Geschikt en betaalbaar wonen
De gemeente Veldhoven faciliteert en stimuleert dat alle inwoners naar vermogen mee
kunnen doen aan en aansluiting hebben bij de samenleving. De inclusieve samenleving: een
lokale gemeenschap waarin iedereen zich betrokken voelt13.

integratie

ìnclusie

Ook bijzondere doelgroepen moeten de
mogelijkheid hebben om zo 'gewoon
mogelijk' in alle wijken te wonen. Dit kan
door de eigen krachten en talenten aan te
spreken. Dit past bij de huidige
ontwikkeling naar een civil society, een
samenleving die door burgers zelf wordt
vormgegeven en gestuurd. Het versterken
van de zelfredzaamheid van burgers en hun
sociale omgeving is een belangrijke factor
bij het op peil houden van de kwaliteit van
leven en beschikbaarheid van zorg.

"Ouderen met dementie en/of
Alzheimer die thuis moeten
blijven wonen is een
toenemend fenomeen. Hoe
gaan zij zich redden in
een maatschappij die meer
individualistisch is ingesteld?"

Tijdens een van de
participatiebijeenkomsten aan de orde
gesteld.

Figuur 10: de inclusieve samenleving.
Bron: www.visao.nu

De woonservicezone draagt eraan bij dat bewoners in hun wijk prettig kunnen blijven wonen
en leven. Op eventuele inbreidingslocaties binnen een woonservicezone wordt in de eerste
instantie ingezet op toevoegen van geschikte woningen voor mensen die zorg nodig hebben.
Ook bij inrichting van de openbare ruimte moet er oog zijn voor mensen die slecht ter been
zijn of aangewezen zijn op een rollator of rolstoel.

In een eerder hoofdstuk is al beschreven dat de woonquote voor de laagste inkomens,
alleenstaanden (niet per definitie ouderen) en eenoudergezinnen, veel hoger is dan de
gemiddelde woonquote. Voor deze groep moeten betaalbare woningen beschikbaar komen,
die dan wel kleiner zijn. Aan de bouwtechnische en duurzame kwaliteit mag niet getornd
worden, omdat deze woningen ook over enkele tientallen jaren nog goed in de markt moeten
liggen.

13 Kadernota Maatschappelijke participatie

Keuzes maken; woonvisie 2016 e.v. definitief 32

Urgentieverordening
Eind 2015 is een urgentieverordening in het Stedelijk Gebied vastgesteld. Hierin is
vastgelegd hoe en wanneer mensen met een sociaal, medisch en volkshuisvestelijk probleem
urgentie kunnen aanvragen en met voorrang een woning krijgen.
Elke gemeente is verplicht om een door de overheid vastgesteld aantal statushouders te
huisvesten. Zij krijgen via de urgentieregeling met voorrang een woning toegewezen.
Hierbij wordt rekening gehouden met een gelijkmatige spreiding over de diverse wijken.

6.3 Dat doen we door...

E-Health
Ervaringen uit eerdere en lopende projecten laten zien dat de gemeentelijke
netwerkbenadering met welzijn- wonen- en zorgorganisaties nodig is om tot duurzame
oplossingen te komen.
De wens is om met behulp van ICT-toepassingen de burger op maat te bedienen, omdat
technologische innovatieve concepten het verschil kunnen maken. Daarbij wordt optimaal
gebruik gemaakt van de kansen die de Brainport regio biedt. In de raadsagenda voor een
sterke regio uit 2015 is dat als volgt verwoord:

z Profileer Veldhoven als broedplaats van gezondheidsvernieuwing in de regio.
z Investeer in nieuwe oplossingen voor maatschappelijke opgaven, met name op het

gebied van veiligheid, gezondheid, zorg, duurzaamheid en participatie. Gebruik
hiervoor de kennis en het multiple helix-netwerk in de Brainportregio.

z Gebruik de omvang van Veldhoven als vruchtbare voedingsbodem voor
proeftuinen op het gebied van techniek en zorg en welzijn, waarbij niet iedere
proef hoeft te slagen om van waarde te zijn (leereffect).

Financiële ondersteuning
Ouderen zijn niet snel geneigd te verhuizen. Tegelijk is het voor hen moeilijk om via de bank
financiering te krijgen om hun woning aan te passen aan de (toekomstige) zorgbehoefte. Ook
jonge gezinnen kunnen in een situatie komen (gehandicapt raken door een ongeluk, het
krijgen van een gehandicapt kind) waarin hun huis moet worden aangepast aan de zorgvraag
en waarvoor zij geen financiering kunnen krijgen. De gemeente gaat in overleg met de
Stimuleringsfonds Volkshuisvesting (SVn) onderzoeken of zij de blijverslening14 voor deze

14 Lening voor aanpassing van de woning op zorgvraag. Randvoorwaarden voor het verkrijgen van de lening kan
de gemeente zelf bepalen.

Faciliteren

Door optimaal gebruik te maken
van de kansen die de
Brainportregio biedt, kunnen
technologische innovatieve
concepten ontwikkeld worden. Deze
ontwikkelingen bieden inwoners
duurzame oplossingen in wonen-
welzijn-zorg.

De gemeente gaat onderzoeken of
de 'blijverslening' ingevoerd kan
worden. Deze kan ingezet worden
bovenop de WMO om inwoners
financieel te ondersteunen als zij,
vanwege een zorgvraag, grote
aanpassingen aan hun woning
moeten doen en zelf de kosten niet
kunnen opbrengen.

Met deze woonvisie komt de
nadruk te liggen op andere
doelgroepen die meer
ondersteuning nodig hebben bij
het wonen en dus komt de
starterslening te vervallen.

Keuzes maken; woonvisie 2016 e.v. definitief 33

groepen mogelijk kan maken. De SVn biedt deze vooralsnog alleen aan voor particuliere
eigenaren. De WMO-regeling van de gemeente is de basis en de lening is aanvullend daarop.

Het budget voor de starterslening in Veldhoven is inmiddels uitgeput. In 2014 hebben Rijk en
provincie al besloten geen cofinanciering meer beschikbaar te stellen, waarna de financiering
volledig door de gemeente moest worden opgebracht. Inmiddels is de rentestand dusdanig
laag dat starters meer financiële ruimte krijgen om een hypotheek af te sluiten en een
ondersteuning met een starterslening niet meer noodzakelijk wordt geacht.
Met deze woonvisie komt de nadruk te liggen op andere doelgroepen die meer ondersteuning
nodig hebben bij het wonen en dus komt de starterslening te vervallen.

Kleiner bouwen
Voor de huishoudens die met een klein inkomen moeten rondkomen, zijn betaalbare
huurwoningen nodig. Deze woningen hebben bijvoorbeeld een kleinere tuin en er worden
minder parkeerplaatsen voor uitgegeven dan de norm voorschrijft; alleen zo kunnen ze
goedkoop blijven. Een aandachtspunt is wel dat de lage inkomens veelal eenoudergezinnen
zijn of alleenstaanden die de zorg van hun kinderen delen; dit vraagt wel woningen met
minimaal twee slaapkamers.
De ouderen die slecht ter been zijn en huishoudens die aangewezen zijn op zorg hebben
veelal ook behoefte aan goedkope woningen. Dit zullen dan kleine en gelijkvloerse woningen
zijn en met een kleine tuin.
De inzet van de corporaties is om voor deze groepen woningen te bouwen met huren onder
de eerste aftoppingsgrens.

Onorthodoxe werkwijze
Om aan de grote vraag van statushouders te voldoen worden alle mogelijke middelen en
menskracht ingezet om voldoende woningen te realiseren. Dit kan onder andere met kleine,
flexibele, tijdelijke woningen. Dat betekent dat met de belemmeringen die de snelheid in de
weg staan (discussie over grondprijzen, bestemmingsplannen, ladder van duurzame
verstedelijking, bouwbesluit) soepel wordt omgegaan.

Mogelijkheden voor woningen voor ouderen liggen er ook in leegstaande winkelpanden. Dit
vergt een andere, bredere kijk op een winkelgebied, niet alleen vanuit het retailperspectief,
maar ook met een blik vanuit het sociale domein. Als het bouwkundig mogelijk is om
winkelpanden om te bouwen naar woningen, kunnen ouderen in een levendige
woonomgeving wonen. Ouderen hebben een sterke voorkeur voor centrale locaties, goed
bereikbaar en dichtbij voorzieningen. Het geeft ook meer kans op ontmoeting vergeleken met

Doelgroepen

De aandacht gaat de komende
jaren uit naar de groepen die:
z één inkomen hebben en

aangewezen zijn op de sociale
huursector, veelal
alleenstaande ouderen en
eenoudergezinnen

z een zorgvraag hebben en een
geschikte woning daarvoor
zoeken

z urgent woningzoekend zijn,
waaronder statushouders

Keuzes maken; woonvisie 2016 e.v. definitief 34

het wonen in een groene buitenwijk, waar eenzaamheid op de loer ligt. Zoals bekend is
eenzaamheid één van de grootste problemen bij ouderen.

6.4 Samen met...

De onorthodoxe werkwijze vraagt om samenwerking met partijen waar vanuit de
volkshuisvesting vaak de blik niet op is gericht, zoals eigenaren van winkelpanden en
winkeliersverening. Voor het ontwikkelen van E-health zal de samenwerking worden gezocht
met het bedrijfsleven en kennisinstellingen. Verder zijn de corporaties, zorgpartijen en
ontwikkelaars hier de gebruikelijke partners bij ontwikkelingen.

Het juiste aanbod per wijk

Deze groepen vragen veelal kleine,
goedkope woningen met een huur
onder de eerste aftoppingsgrens.

Bij het ontwikkelen van woningen is
snelheid en flexibiliteit geboden om
in te kunnen spelen op de snel
veranderende vraag.
Het bouwen van tijdelijke
woningen, woningen met flexibele
plattegronden en soepel omgaan
met regels zijn daarbij de uitgangs­
punten.

Keuzes maken; woonvisie 2016 e.v. definitief 35

7 De basis op orde: betaalbaarheid en beschikbaarheid
Betaalbaarheid en beschikbaarheid van (sociale) woningen voor de juiste doelgroep staat
steeds meer onder druk. Vraag en aanbod sluiten niet op elkaar aan.

7.1 We zien dat...

Veranderende vraag
Er is een toename van het aantal eenpersoonshuishoudens en van het aantal 75-plussers,
waarvan een deel ook alleenstaand is.
Tevens is de woonquote voor bewoners die van één inkomen moet rondkomen, veelal
alleenstaanden en eenoudergezinnen, ruim hoger dan gemiddeld; 430Zo versus 3707o.

De vraag naar huurwoningen in alle prijssegmenten is met 4207o hoger dan het aanbod
(3307o), zie figuur 3 en 4 op pagina 15. Ook blijkt dat wat betreft de woningtype het aanbod
knelt ten opzichte van de vraag; er is meer vraag naar gelijksvloerse woningen dan er
aanbod is. Figuur 5 en 6 op pagina 16 laat dit zien.
Er lijkt dus een probleem in het beschikbaar zijn van de juiste woningen voor de juiste
doelgroep.

Scheefwonen
Zoals in paragraaf 3.2 is geconcludeerd, ontloopt het aandeel sociale woningen, koop en
huur, (4607o) de omvang van de doelgroep (4607o) niet. Als gekeken wordt naar de relatie
inkomen - prijsklasse, dan blijkt een groot deel van de huishoudens echter niet in de woning
te wonen waar zij theoretisch recht op heeft15, zie figuur 11 op de volgende pagina. Deels
kan dit ontstaan zijn en deels is dit een bewuste keuze. Denk dan aan de AOW-er met een
afgeloste hypotheek, of aan een huishouden dat over de jaren heen een hoger inkomen heeft
gekregen, maar nog steeds prettig woont in hun (volgens de toewijzingsnormen) te
goedkope sociale huurwoning: de goedkope scheefwoner.

Economische omstandigheden hebben invloed op de ontwikkeling van de voorraad en het
huishoudensinkomen. Door de crisis zijn inkomens en de huizenprijzen de laatste jaren

7. De basis op orde

De huishoudenssamenstelling
verandert ook in Veldhoven. Het
aanbod gaat steeds meer uit de pas
lopen met de vraag.

Er komt meer vraag naar:
z gelijkvloerse woningen
z goedkope huurwoningen
z huurwoningen in het

geliberaliseerde segment
z kleine woningen voor

alleenstaanden

15 In de sociale huursector zijn dat huishoudens met een inkomen tot C 38.950, prijspeil 2015. In de koopsector worden
geen bovengrenzen gehanteerd aan het inkomen. In deze woonvisie is het uitgangspunt dat sociale koopwoningen in de
eerste instantie beschikbaar moeten zijn voor huishoudens met een inkomen tot diezelfde grens.

Keuzes maken; woonvisie 2016 e.v. definitief 36

gedaald, waardoor deze groepen in aantallen groter zijn geworden. Met de stijgende
huizenprijzen van het laatste jaar kan over een tijd de sociale koopvoorraad weer verkleind
zijn.

Heel gericht sturen op goedkoop
scheefwonen is bijna niet mogelijk. Het
gaat erom mensen te verleiden te
verhuizen, waarbij aanbod dusdanig moet
zijn dat er wat te kiezen is. Door de
inkomensafhankelijke huurverhoging die
de minister mogelijk heeft gemaakt,
krijgen huurders met een hoog inkomen
een hogere huurverhoging. Dit heeft als
doel om deze huurders te bewegen te
verhuizen naar een woning die beter bij
hun inkomen past. De Veldhovense
corporaties passen dit niet actief toe,
omdat dit gevolgen heeft voor de
samenstelling in de buurt. Als de hogere
inkomens verhuizen wordt de wijk steeds
eenzijdiger wat niet bijdraagt aan de zo
gewenste differentiatie in de buurten.
Met de wettelijke verplichting om passend
toe te wijzen bij nieuwe verhuringen wordt
geleidelijk de goedkope scheefheid terug
gedrongen, hoewel dat lang duurt met een
gemiddelde mutatiegraad van 807o.

Figuur 11: doelgroepen van beleid wonend in een huurwoning
Bron: sociale woningvoorraad en doelgroep in ZO-Brabant, MRE, juli 2016, prijspeil 2015

9.000

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

■ aantal huishoudens

■ aantal hh wonend in sociale huurwoning

460Zo van de huishoudens van
Veldhoven heeft een inkomen (tot
C 38.950) waarmee ze in
aanmerking komen voor een
sociale huurwoning. de helft van
deze groep woont ook in een
sociale huurwoning.
Een deel van de doelgroep die niet
in een sociale huurwoning woont,
zijn wellicht gepensioneerden die
een koopwoning hebben waarvan
de hypotheek is afgelost.

De voorraad sociale woningen,
koop en huur, bedraagt 4607o.

Scheefwonen

De gemiddelde inschrijfduur voor het verkrijgen van een sociale huurwoning is 8 jaar, dit is
voor veel woningzoekenden geen wenselijke situatie. Woningzoekenden die op de sociale
huurmarkt zijn aangewezen met weinig of geen inschrijftijd hebben een moeilijke positie op
de huidige woningmarkt.

Keuzes maken; woonvisie 2016 e.v. definitief 37

7.2 Dus we zetten in op...

Betaalbare woningen
Om de huishoudens met de hoogste woonquote te bedienen wordt ingezet op nieuwbouw
van kleine woningen onder de eerste aftoppingsgrens. De omvang van de voorraad onder de
liberaliseringsgrens van C 711 blijft op minstens hetzelfde niveau als het op dit moment is
(zie figuur 2). Dat is 220Zo van het aantal woningen in Veldhoven. Inclusief de
geliberaliseerde woningen hebben corporaties 2407o van de woningvoorraad in bezit (zie
figuur 12). Verkoop van geliberaliseerde huurwoningen draagt bij aan het beschikbaar
komen van woningen in het middeldure en dure segment en zorgt voor doorstroming.
Verkoop geeft de corporaties ook financiële armslag om te investeren in nieuwbouw die
aansluit bij de vraag naar kleine en goedkope woningen.
Huurbeleid van de corporaties en flankerend beleid van de gemeente houden het wonen
betaalbaar.

sociale koop (tot

195.000)

7'ŵ

2207o
2407o (middel)dure koop

corporatiebezit

particulier bezit

4707o

De beschikbaarheid van betaalbare
huurwoningen is niet optimaal in
Veldhoven.

Het huurbeleid van corporaties is
gematigd om de betaalbaarheid te
blijven garanderen. De jaarlijkse
huurverhoging wordt bezien in het
licht van de betaalbaarheid en van
de bedrijfsstrategie.

Betaalbaarheid

Figuur 12: aandeel per segment in percentage van totale voorraad

Bij elk nieuwbouw-, herstructurerings- of transformatieproject wordt afgewogen hoeveel
procent sociale koop en huur nodig is om de sociale voorraad op peil te houden. Gezien de
opgave die er ligt is het van belang het aandeel sociale voorraad ongeveer even groot te
laten zijn als het aandeel huishoudens dat aangewezen is op de sociale sector. Overigens
geldt dat ook voor de doelgroepen die duurdere woningen willen kopen of huren. De omvang
van het corporatiebezit Zoals op andere onderdelen in deze woonvisie het uitgangspunt is,
moet ook bij woningbouwontwikkeling maatwerk worden geleverd: de juiste woningen, wat
betreft type, prijs en eigendom, op de juiste plek.

Keuzes maken; woonvisie 2016 e.v. definitief 38

Partijen streven naar een goed functionerende, transparante woningmarkt, het bewaken van
de bestaande kwaliteit en het voorkomen van segregatie. Met een gevarieerd aanbod voor
alle doelgroepen wordt ingespeeld op de toenemende en steeds veranderende vraag. Daarbij
gaat zorg uit naar die groepen die minder kans hebben in de woonruimteverdeling. Beter
gebruik maken van de bestaande voorraad, zoals het delen van woningen of kamergewijze
verhuur dragen bij aan de beschikbaarheid van woonruimte. In Veldhoven is de vraag wellicht
beperkt, maar als deze concepten in Eindhoven worden uitgewerkt kunnen ze altijd
kleinschalig uitgerold worden in Veldhoven.

Doorstroming stimuleren
Daar waar mogelijk wordt doorstroming gestimuleerd. Dat kan onder meer door aan de
bovenkant van het segment woningen bij te bouwen die in kwaliteit, duurzaamheid en
uitstraling beduidend beter zijn dan het bestaande aanbod. Als aan de bovenkant mensen
verhuizen komen in het segment daaronder woningen vrij, die dan weer interessant zijn voor
de mensen die een stapje op de woningladder willen zetten. Aan het eind is er dan voor
starters de mogelijkheid in de goedkope sector in te stromen.

7.3 Dat doen we door...

Huurbeleid
Het huurbeleid van de corporaties is afgestemd op de problemen die onderkent worden en is
gematigd, voor zover dat past binnen hun bedrijfsstrategie. Het grootste gedeelte (840Zo) van
het bezit van de corporaties in Veldhoven valt onder de tweede aftoppingsgrens.

Flankerend beleid
De gemeente stelt vanuit het Volkshuisvestingsfonds gelden beschikbaar om het wonen
betaalbaar te houden. Het zijn de volgende regelingen:

z Voor de bouw van sociale huurwoningen op inbreidingslocaties is voor corporaties een
bijdrage van C 7.000 tot C 15.000 per woning beschikbaar. Als de sociale huurwoning
niet meer als zodanig wordt geëxploiteerd (verkoop of huurverhoging tot boven de
liberalisatiegrens) dient de subsidie, verhoogd met rente, te worden terugbetaald.

z Vanaf 2013 bood de starterslening koopstarters de mogelijkheid om een aanvulling op
de hypotheek te krijgen als deze niet voldoende is om de woning te kunnen kopen.
Het budget is medio 2016 uitgeput, waardoor er vanaf dat moment geen
startersleningen meer kunnen worden verleend.

Gematigd huurbeleid, waarbij de
inzet is dat 8407o van de voorraad
van corporaties een huur heeft
onder de tweede aftoppingsgrens.

Huurbeleid

Flankerend beleid

De gemeente zet flankerend beleid
in door onder meer subsidie bij
inbreidingslocaties en door, tot
voor kort, de starterslening.

In deze nieuwe visie op het wonen
wordt de starterslening niet meer
als instrument ingezet, maar wordt
onderzocht of financiële middelen
kunnen worden vrijgemaakt voor
de blijverslening.

Keuzes maken; woonvisie 2016 e.v. definitief 39

Bouwen bouwen bouwen
De inzet is om maximaal gebruik te
maken van de mogelijkheden die de
nieuwe woningbouwprogrammering
gaat bieden. Die laat ruimte voor
maatwerk. Tevens is er een
mogelijkheid om tijdelijke units te
bouwen voor die groepen die snel
aan een woning geholpen moeten
worden. De gemeente werkt mee
aan het snel bouwen van deze
woningen door, waar enigszins
mogelijk, de procedures te
versnellen.

In Huysackers hebben de
corporaties toegezegd om in de
periode 2018 - 2022 ongeveer 120
woningen te bouwen. Deze

woningen krijgen een huur onder de de tweede aftoppingsgrens, met een groot gedeelte
onder de eerste aftoppingsgrens.

Woonruimteverdeelsysteem
Onlangs is in de Stedelijke Gebied Eindhoven een gezamenlijk webportaal voor
woonruimteverdeling (Wooniezie) in gebruik genomen, waarop het complete aanbod van te
huur staande woningen van de corporaties in het SGE is te zien. Een enkele corporatie
gebruikt voor het adverteren dit portaal, maar voor de woonruimteverdeling nog hun eigen
systeem. Het streven is dat dit op termijn dit onderscheid niet meer aanwezig is.
De corporaties bieden een deel van de vrijgekomen woningen in de directe verhuur en via
loting aan. Hiervoor is geen inschrijfduur nodig. Dit geeft nieuwe mogelijkheden voor
'spoedzoekers' die geen aanspraak kunnen maken op een urgentiebeschikking.

De vraag naar betaalbare
huurwoningen blijft de komende
jaren onverminderd groot. Dit
komt door de toename van urgent
woningzoekenden (waaronder
statushouders), huishoudens die
van één inkomen moeten
rondkomen en mensen met lage
inkomens die zorg aan huis nodig
hebben.

De woningvoorraad moet verrijkt
worden met nieuw aanbod, ook in
bestaande wijken, dat inspeelt op
deze veranderende vraag.

Beschikbaarheid

Keuzes maken; woonvisie 2016 e.v. definitief 40

7.4 Samen met...

Voor het bouwen van geschikte woningen is de gemeente aangewezen op de corporaties en
ontwikkelaars. Voor een deel is er ook vraag naar huurwoningen boven de
liberaliseringsgrens. Deze zullen door beleggers moeten worden gebouwd en geëxploiteerd,
omdat de corporaties dat sinds de invoering van de Woningwet 2015 niet mogen.

De samenwerking in het Stedelijk Gebied Eindhoven heeft ook vorm gekregen in het
gezamenlijke webportaal van de corporaties waarin de beschikbare huurwoningen worden
geadverteerd.

Samenwerken

Binnen het Stedelijk Gebied
Eindhoven is sinds kort een
gezamenlijk
woonruimteverdeelsysteem van de
corporaties, waardoor woning­
zoekenden makkelijk een woning
kunnen zoeken in de hele regio.
Daarnaast wordt een deel van de
woningvoorraad via directe verhuur
aangeboden voor 'spoedzoekers'.
Dit zijn woningzoekenden die niet
voor urgentie in aanmerking
komen, maar wel op korte termijn
een woning nodig hebben.

Keuzes maken; woonvisie 2016 e.v. definitief 41

8 Zorgen voor/om de toekomst
Zorgen voor de toekomst gaat verder dan energiezuinig bouwen. Het gaat ook om een
klimaatbestendige stad, hergebruik van materialen, sociale duurzaamheid en biodiversiteit.

8.1 We zien dat...

Klimaatverandering
Op de klimaatconferentie van de Verenigde Naties in Parijs is afgesproken dat Nederland in
2050 CO2 neutraal is en dus ook Veldhoven. Helaas zien we dat de CO2 uitstoot nog steeds
toeneemt. Door klimaatverandering als gevolg van de CO2 uitstoot worden de zomers warmer
en de winters natter. Om overlast hiervan te voorkomen moet de woonomgeving daarop
ingericht worden.

CO2 uitstoot
Woningen zijn verantwoordelijk voor 310Zo van de totale CO2 uitstoot in Veldhoven. De
woningcorporaties hebben 250Zo van de woningvoorraad in Veldhoven in bezit. Als dit bezit
wordt verduurzaamd, wordt een flink deel van de CO2 uitstoot teruggedrongen. Corporaties
hechten belang aan het verduurzamen van de bestaande woningvoorraad en streven ook
naar een energieneutraal Veldhoven in 2050.
Tegelijk lijken particuliere eigenaren nog steeds niet geneigd te investeren in het
energiezuiniger maken van de woning. Wel wordt door woningeigenaren steeds meer
geïnvesteerd in zonne-energie.

Naar verwachting wordt in de zomer van 2016 de energieprestatievergoeding (EPV)
ingevoerd, waardoor investeren in duurzaamheid in huurwoningen niet meer direct tot een
hogere huur leidt. Hierdoor kan de huur onder de liberaliseringsgrens blijven en de woningen
dus bereikbaar blijven voor de doelgroep. De huurder betaalt de kosten voor de investering
als EPV. Voor particulieren wordt het mogelijk om een hogere hypotheek te krijgen voor een
nul-op-de-meter woning en er komen extra subsidiemogelijkheden voor energiebesparing bij
bestaande koopwoningen.

8. Zorgen voor de toekomst

Zorgen voor de toekomst gaat
verder dan energiezuinig bouwen.
Het gaat ook om een klimaat­
bestendige stad, hergebruik van
materialen, sociale duurzaamheid
en biodiversiteit.

Het klimaat verandert wat leidt
tot meer extreem hevige
regenbuien en tot meer dagen
met tropische temperaturen.

In Veldhoven wordt 310Zo van de
CO2 veroorzaakt door woningen.

Keuzes maken; woonvisie 2016 e.v. definitief 42

8.2 Dus we zetten in op...

Duurzame woningvoorraad

Met het oog op de toekomst streeft Veldhoven naar het bieden van een duurzame
woningvoorraad. De inspanningen van gemeente en corporaties richten zich op het
verbeteren van de energieprestatie van de bestaande voorraad, het zoveel mogelijk
beperken van het energieverbruik van nieuwbouwwoningen en het bevorderen van duurzame
energieopwekking.
Om de doelstellingen van Parijs te halen zullen bestaande corporatiewoningen in 2020
gemiddeld een label B moeten hebben, conform het Convenant Energiebesparing Huursector.
Veldhoven heeft de doelstelling om gemiddeld 20Zo energiebesparing per jaar te bereiken
(Milieubeleidsplan 2010).

Met het project 'de stroomversnelling' heeft de provincie de ambitie uitgesproken dat in het
jaar 2050 800.000 woningen van de huidige bestaande voorraad ^ul-op-de-meter' woningen
zijn. Als dat vertaald wordt naar de woningvoorraad in Veldhoven, moeten in de gemeente
ongeveer 13.500 woningen in 2050 zijn verduurzaamd.

ļtl[»]

i» yy

'Focus oph

mst grondstoffenTraditions!*

(tofonin toomt ie)OpoonvoioBfiòsi

r'lodor voorsigsn

* Voldosn san bouw

Focusop1* I tos komst

'Tfoditionsts

- Korts i

Voor huurders in de sociale
huursector is betaalbare
duurzaamheid van belang. In
de discussie over betaalbaar­
heid moeten woonlasten in
totaliteit worden bekeken.

Energiebesparing kan ook een
middel zijn om kostenbesparing
te realiseren en de
betaalbaarheid voor de
doelgroep te verbeteren.
Daarnaast bieden geïsoleerde
woningen ook meer
wooncomfort.

Figuur 13: bron: www.corporatie.nl

Om te kunnen voldoen aan de
afspraken die op de klimaat-
conferentie in Parijs in 2015 zijn
gemaakt, levert verduurzaming
van de woningvoorraad een
substantiële bijdrage.

De klimaatverandering vraagt een
woonomgeving die dit kan
opvangen, zoals goede
waterberging en een minder
stenige omgeving.

Verduurzamen

Keuzes maken; woonvisie 2016 e.v. definitief 43

Andere gemeentelijke energiedoelstellingen uit het Milieubeleidsplan 2010 zijn het streven
dat in 2020 200Zo van alle energie die in Veldhoven wordt gebruikt duurzaam wordt opgewekt
en een vermindering van de CO2 uitstoot van 300Zo in 2030.

Naast energiebesparing moeten overige milieuaspecten niet uit het oog worden verloren.
Voor nieuwbouwwoningen hanteert de gemeente de methodiek GPR-gebouw en de landelijk
eisen voor energiezuinig bouwen. Hierover maakt de gemeente afspraken met ontwikkelaars
en wil zo ook in een vroeg stadium bewustwording realiseren.
Binnen de methodiek GPR-gebouw kan duurzaamheid scoren op de thema's milieu,
gezondheid, gebruikskwaliteit en toekomstwaarde, door het toevoegen van maatregelen.
Gestreefd wordt naar een gemiddelde score van 7,5, wat ook al is opgenomen in het concept
ambitiedocument De Drie Dorpen (voorjaar 2016).

Klimaatbestendige stad
Veldhoven speelt ook in op de klimaatverandering. Meer groen in de openbare ruimte kan
regenwater beter opvangen, voorkomt hittestress in de zomer en zorgt voor meer
biodiversiteit in de gebouwde omgeving. De woonomgeving moet overtollig water kunnen
herbergen, omdat de waterzuivering in Eindhoven nu al overbelast is door de grote
hoeveelheden regenwater die deze te verwerken krijgt. Het vervangen van het bestaande
riool door een gescheiden rioolstelsel gaat nog jaren duren. Bij uitleglocaties wordt het
gehele rioolstelsel direct al een gescheiden stelsel
Op gebouwniveau zal zo veel mogelijke inspanning moeten worden geleverd om regenwater
in tuinen en op groene daken op te vangen.
Dit uit zich in woning en woonomgeving in energiezuinigheid, toepassing van duurzame
materialen, toekomstbestendigheid en biodiversiteit. Zo ontstaan buurten die zich
onderscheiden door hun duurzame karakter.

De woningvoorraad

In 2050 zijn alle woningen die na
2016 in Veldhoven zijn gebouwd,
(aanpasbaar naar) een nul-op-de­
meter woningen.

Woningcorporaties renoveren hun
woningen naar minimaal
energielabel B.

8.3 Dat doen we door...

Woningvoorraad renoveren
Bij renovatie van bestaande woningen werken corporaties toe naar minimaal energielabel B.
In d'Ekker worden momenteel 500 woningen gerenoveerd en verduurzaamd naar label B.
Voor het energieverbruik van nieuwbouwwoningen is het streven nul-op-de-meter waar
mogelijk, dan wel woningen die gemakkelijk aan te passen zijn naar nul-op-de-meter. Dit is
ook al opgenomen in het concept ambitiedocument De Drie Dorpen. In 2050 zijn alle
woningen die na 2016 in Veldhoven zijn gebouwd (aan te passen naar) een nul-op-de-meter

Keuzes maken; woonvisie 2016 e.v. definitief 44

woning. Bij beeldkwaliteitsplannen wordt nadrukkelijk ook nagedacht hoe PV cellen op de
daken ingepast kunnen worden.

Samen met de regio werkt Veldhoven aan
een project voor energiebesparing in de
bestaande particuliere koopwoningen. Het
verhuismoment wordt aangegrepen als
natuurlijk moment om mensen te bewegen
om de meest ingrijpende energiebesparende
maatregelen te treffen (vloerisolatie,
dakisolatie, driedubbel glas).

Bewustwording
De grootste uitdaging ligt bij de particuliere
eigenaar, die overtuigd zal moeten worden
om te investeren. Het werken aan

bewustwording van de burger is een doorlopend proces dat begint met inzicht in het
energieverbruik. De gemeente is niet de enige partij die aan energiebesparing werkt. In
Veldhoven is een energiecoöperatie, Veldhoven Duurzaam, actief die particuliere
woningeigenaren met raad en daad bijstaat om te komen tot energiebesparing. Gemeente en
Veldhoven Duurzaam zullen maximaal inzetten om de inwoners te attenderen op de
mogelijkheden van de energieprestatievergoeding. Verder zal de gemeente kijken of acties
zoals collectieve inkoop van zonnepanelen ondersteund kunnen worden.

Verduurzaming van de bestaande particuliere woningvoorraad wordt bereikt door stimulering
en informatievoorziening. Daarbij wordt vooral ingezet op verduurzaming als middel om
andere doelstellingen (comfort, kostenbesparing) te realiseren.

Ingrepen in de openbare ruimte
De gemeente heeft in het gemeentelijk rioleringsplan een planning voor het vervangen van
de huidige gemengde rioolstelsels door gescheiden rioolstelsels. Daar waar het riool wordt
vervangen, wordt de openbare ruimte zo ingericht dat grote hoeveelheden water kunnen
worden opgevangen. Aanwezige pleinen kunnen bijvoorbeeld worden heringericht zodat het
plein een vijver wordt bij zware regenval. In de wijk waar de riolering wordt vervangen
worden bewoners opgeroepen om ook het water van de daken van de huizen van de riolering
af te koppelen.
Waar mogelijk worden groene daken gerealiseerd, in nieuwbouw en in bestaande bouw. In de

Bewustwording

De grootste uitdaging ligt bij de
particuliere eigenaar, die we
moeten zien te overtuigen om te
investeren. Het werken aan
bewustwording van de burger is
een doorlopend proces dat begint
met inzicht in het energieverbruik.

Openbare ruimte

Een gescheiden rioolstelsel, pleinen
die overtollig water kunnen
opvangen, groene daken en een
minder stenige buitenruimte
maken Veldhoven
klimaatbestendig.

Keuzes maken; woonvisie 2016 e.v. definitief 45

buitenruimte wordt gekozen voor zoveel mogelijk groen om voor koelte te zorgen in periodes
van extreme temperaturen.

Financiële ondersteuning
Via de nog in te voeren energieprestatievergoeding (EPV) van de rijksoverheid wordt het
duurzaam renoveren voor huurders en particulieren goedkoper.
De SVn heeft ook op het onderdeel duurzaamheid mogelijkheden tot leningen ontwikkeld.
Deze zijn beschikbaar voor de particuliere woningeigenaar in consumptief krediet of
hypotheekvorm. Veldhoven gaat nader onderzoeken of het aanbieden van een
duurzaamheidslening of -hypotheek aanvullend kan zijn op de EPV en of dat binnen de
financiële mogelijkheden van de gemeente past.

8.4 Samen met...

Werken aan duurzaamheid gaat met vele partijen. Denk aan de voor de hand liggende
organisaties als corporaties, ontwikkelaars en inwoners. Maar ook organisaties als The
Natural Step en Veldhoven Duurzaam hebben veel kennis in huis en kunnen een bijdrage
leveren aan innovatie op het vlak van techniek en bewustwording.
Bedrijven uit de regio zijn onmisbaar als het gaat om nieuwe technieken, in een triple helix
samenwerking kunnen hier mooie innovaties uit voortkomen.
Architecten en stedenbouwkundigen dragen bij aan het duurzaam ontwerpen van woningen
en woonomgeving.

Financieel

De energieprestatievergoeding die
naar verwachting in 2016 door het
rijk wordt ingevoerd, maken het
voor woningeigenaren makkelijker
te investeren in het duurzaam
maken van hun woning. Voor
huurders leiden ingrepen niet meer
tot een huurverhoging.

Veldhoven onderzoekt of het
mogelijk maken van een duurzaam-
heidslening een aanvullend
instrument kan zijn.

Keuzes maken; woonvisie 2016 e.v. definitief 46

9 En dan verder
In voorgaande hoofdstukken staan veel beleidslijnen beschreven en worden keuzes gemaakt
voor de toekomst. Hieronder volgt een opsomming van de belangrijkste keuzes.

9.1 De keuzes

Gezien de demografische ontwikkelingen, het feit dat huishoudens met één inkomen in de
huursector de hoogste woonquote hebben en het feit dat steeds meer kwetsbare groepen
zelfstandig wonen, wordt ingezet op:

z het aandeel sociale voorraad minimaal op peil houden, aansluitend op de
ontwikkelingen in de omvang van de doelgroep

z minder eengezinswoningen aan voorraad toevoegen
z meer woningen toevoegen die mogelijkheid bieden voor zorg aan huis
z meer woningen toevoegen die klein en goedkoop zijn

Door toename aantal statushouders is het nodig:
z flexibele, kleine, tijdelijke woningen te bouwen
z snelheid door regels soepel toe te passen
z alternatieve huurcontracten aan te bieden

Voor ZZP-ers en werknemers met tijdelijke contracten die in sociale huur- en koopsector
buiten de boot vallen:

z woningen toevoegen boven de liberaliseringsgrens

9. Dan verder

De in de vorige hoofdstukken
beschreven visie leidt tot de
volgende keuzes:
z het aandeel sociale voorraad

afgestemd op het aandeel van
de doelgroep: minimaal 220Zo
van de woningvoorraad is
corporatiebezit met een huur
onder de liberaliseringsgrens

z woningvoorraad aanvullen met
typen en prijsklassen die
aansluiten op de veranderende
vraag

z krachtige wijken die de
inclusieve samenleving
mogelijk maken

Keuzes maken; woonvisie 2016 e.v. definitief 47

Bij inbreiding en herstructurering:
z toe te voegen woningen differentiëren in prijs en type
z waar mogelijk kwaliteit toevoegen door meer groen en ruimte te creëren

Vanwege extramuralisering van de zorg:
z woningen toevoegen die mogelijkheid bieden voor zorg aan huis voor jong en oud,

inclusief aandacht voor inrichting van de buitenruimte
z krachtige wijken met genoeg draagkracht om alle kwetsbaren op te vangen

Gezien de ligging van Veldhoven in Brainport:
z actief de multiple helix samenwerking zoeken voor innovatie op het gebied van wonen,

zorg en duurzaamheid

Inwoners willen trots zijn op hun wijk. Dit vraagt om:
z duidelijke wijkidentiteit die per wijk wordt onderzocht, "vastgesteld" en ontwikkelingen

alleen in lijn met - en ter versterking van - de identiteit

Vanwege de noodzaak van CO2 reductie wordt ingezet op:
z verduurzaming van woningvoorraad
z score GPR gebouw minimaal 7,5

De gevolgen klimaatverandering wordt opgevangen door:
z groene daken waar mogelijk
z gescheiden rioolsysteem
z waterberging in openbare ruimte
z groene wijken

Vanwege financiële consequenties voor burgers van bepaalde ontwikkelingen
z onderzoekt de gemeente mogelijkheden om de blijverslening en de

duurzaamheidslening in te voeren
z en vervalt de starterslening
z wordt gezocht naar een passend instrumentarium om de realisatie van voldoende

sociale huurwoningen te waarborgen, daarbij kan onder meer gedacht wordne aan het
in al dan niet gewijzigde vorm voortzetten van volkshuisvestingsfonds,
grondprijsbeleid, aanbieden van passende kavels

En nog meer keuzes:
z triple helix samenwerking voor

ontwikkelen van innovatieve
producten en diensten op vlak
wonen, zorg en duurzaamheid

z verduurzaming van
woningvoorraad

z maatregelen om de stad
klimaatbestendige te maken

z onderzoek naar mogelijkheden
blijvers- en duurzaamheids-
lening

Keuzes maken; woonvisie 2016 e.v. definitief 48

9.2 De volgende stappen

Bovenstaande keuzes moeten verder uitgewerkt worden. Dit wordt op verschillende manieren
gedaan, met verschillende partijen en ieder met een eigen tijdspad.

BENEERLIJK
DEEL ERVARINGEN^

deel belangen, ben eerlijk over
intenties en spreek elkaar aan op

afspraken

tijdig delen van ervaringen maakt
(bijjsturen op samenwerking

mogelijk

Succesvol
Samenwerken

TOON ERKEN EN VIER

EIGENAARSCHAP SUCCESSEN

zorg voor eigenaarschap bij alle
partners

vier successen en zet
personen/organisaties in het

zonnetje À

Aan de hand van deze woonvisie maakt
de gemeente een jaarlijks bij te stellen
uitvoeringsprogramma. Hierin worden de
activiteiten/projecten, prioriteiten,
verantwoordelijke partijen en de
budgetten benoemd. Dit programma
wordt in nauwe samenspraak met
inwoners en corporaties opgesteld.
Indien wenselijk en noodzakelijk kunnen
ook zorg- en welzijnspartijen betrokken
worden.
De bewaking van de uitvoering van het
uitvoeringsprogramma ligt bij de
gemeente.

De stappen

In samenwerking met partijen
wordt gewerkt aan:
z uitvoeringsprogramma
z prestatieafspraken
z randvoorwaarden

projectontwikkeling
z duurzaamheidsbeleid
z wijkvisies

De inzet in de sociale woningvoorraad zal door corporaties moeten worden opgepakt. De
prestatieafspraken zijn een instrument om duidelijke doelstellingen vast te leggen, met als
onderdelen betaalbaarheid, beschikbaarheid, leefbaarheid, duurzaamheid en kwaliteit. De
gemeente is verantwoordelijk voor het tot stand komen van de prestatieafspraken. Deze
zullen eind 2016 voor 2017 zijn vastgelegd.

Bij nieuwbouwontwikkeling is het aan de gemeente om goede randvoorwaarden neer te
leggen (en er ook aan vast te houden) die overeenkomen met de keuzes die in deze visie
staan. Dat betekent soms dat er gekozen moet worden voor kwaliteit en (sociaal) rendement
op de lange termijn in plaats van winst op de korte termijn.

Rondom duurzaamheid zal de gemeente op veel onderdelen het voortouw nemen, onder
meer de klimaatbestendige stad en bewustwording. In een nog te ontwikkelen gemeentelijk
beleid over duurzaamheid wordt dit verder uitgewerkt.

Keuzes maken; woonvisie 2016 e.v. definitief 49

Het vasthouden en verstevigen van krachtige wijken moet in de wijken met alle betrokken
partijen vorm krijgen. Voor zover in de wijken nog geen wijkvisies zijn, worden deze
opgesteld. De gemeente neemt het initiatief, maar de visies kunnen door bewoners of
corporaties worden gemaakt.
In de wijkvisie is het onderzoeken van de identiteit een van de belangrijkste items. Deze
identiteit is dan maatgevend in de keuzes die later in de wijk worden gemaakt. Keuzes wat
betreft het voorzieningenaanbod, eventuele herstructurering, verder ontwikkelen van
woonservicezones, kleinschalig toevoeging van woningen en ingrepen in de openbare ruimte.
Een lange adem is nodig om vast te houden aan de identiteit en er consequent aan te
werken.

De activiteiten voortvloeiend uit deze woonvisie kosten tijd en geld. Wil de woonvisie handen
en voeten krijgen is het noodzakelijk budgetten te reserveren. In het uitvoeringsprogramma
moet duidelijk worden hoeveel geld nodig zal zijn.

Tijd en geld

De activiteiten voortvloeiend uit
deze woonvisie kosten tijd en
geld. Wil de woonvisie handen en
voeten krijgen is het noodzakelijk
budgetten te reserveren. In het
uitvoeringsprogramma moet
duidelijk worden hoeveel geld
nodig zal zijn.

Keuzes maken; woonvisie 2016 e.v. definitief 50

Bijlage 1: huurprijsterminologie

Onderscheid Wetteliike grenzen in 2016, terminologie rijksoverheid Terminologie ZO Brabant
Gereguleerde sector Maximale huurgrens

jongeren < 23 jaar
Kwaliteitskortingsgrens C 409,92 Goedkoop: tot

C 409,92
Sociale 1 betaalbare
voorraad

Aftoppingsgrens 1+2
persoonshuishoudens

Eerste aftoppingsgrens C 586,68 Middelduur:
tussen
C 409,92 en
C 710,68

Aftoppingsgrens 3 en
meerpersoonshuishoudens

Tweede aftoppingsgrens C 628,76

Maximale huurprijsgrens
vanaf 23 iaar

Liberaliseringsgrens C 710,68

Geliberaliseerd sector
of vrije sector

Middeldure huur > C 711 tot
C 900 à C 1000

Duur: boven
C 710,68

Dure voorraad

Prijspeil 2016

Keuzes maken; woonvisie 2016 e.v. definitief 51

Bijlage 2: begrippenlijst MRE 2016, afkomstig van MRE

METROPOOL
REGIO
EINDHOVEN

Doel: door de 21 regiogemeenten worden afspraken gemaakt over de regionale woningmarkt. Bijvoorbeeld in het Regionaal Woningbouwprogramma of
de Regionale Woonvisie én ook in lokale woonvisies en prestatieafspraken. In de Regionale Begrippenlijst Wonen staan de definities van die begrippen die
nodig zijn om die afspraken af te bakenen en/of toe te lichten. De definities zijn veelal afkomstig van wetten, beleid en recente onderzoeken: onder
andere de Woningwet, de BAG en de provinciale bevolkings- en woningbehoefteprognose.

Actualisatie: de Regionale Begrippenlijst wordt jaarlijks geactualiseerd en als onderdeel van de Regionale Agenda Wonen ter vaststelling voorgelegd aan
het RRO Zuidoost-Brabant.

BAG - Basisregistratie Adressen en Gebouwen
De BAG (Basisregistraties Adressen en Gebouwen) bevat gemeentelijke basisgegevens van alle adressen en gebouwen in een gemeente. De wet
basisregistraties adressen en gebouwen schrijft voor dat alle adressen en gebouwen in de gemeente worden opgenomen in twee basisregistraties: de
Basisregistratie Adressen (BRA) en de Basisgebouwenregistratie (BGR).

De BAG onderscheidt vier soorten objecten. Dat zijn panden (gebouwen), verblijfsobjecten (zoals een woning, winkel of restaurant), standplaatsen
(bijvoorbeeld voor een woonwagen) en ligplaatsen (voor boten).

Pand
Kleinste bij de totstandkoming functioneel en bouwkundig-constructief zelfstandige eenheid die direct en duurzaam met de aarde is verbonden en
betreedbaar en afsluitbaar is.

Verblijfsobject
Kleinste binnen één of meer panden gelegen en voor woon-, bedrijfsmatige, of recreatieve doeleinden geschikte eenheid van gebruik die ontsloten wordt
via een eigen afsluitbare toegang vanaf de openbare weg, een erf of een gedeelde verkeersruimte, onderwerp kan zijn van goederenrechtelijke
rechtshandelingen en in functioneel opzicht zelfstandig is.

Er is een categorisering van de gebruiksdoelen van het betreffende verblijfsobject. Dat is initieel afgeleid uit de bouwkundige gebruiksfunctie conform de
categorisering van het Bouwbesluit 2012:

» Woonfunctie: woning
» Bijeenkomstfunctie: kerk, congrescentrum, bioscoop e.d.
» Celfunctie: gevangenis

Keuzes maken; woonvisie 2016 e.v. definitief 52

» Gezondheidsfunctie: ziekenhuis e.d.
» Industriefunctie: fabriek e.d.
» Kantoorfunctie: kantoor
» Logiesfunctie: recreatiewoning, hotel e.d.
» Onderwijsfunctie: school
» Sportfunctie: sporthal e.d.
» Winkelfunctie: winkel
» Overige gebruiksfunctie: parkeergarage, gemaal e.d.

Verblijfsobject met (ten minste ook) een woonfunctie
Naar aanleiding van de invoering van de BAG is het Regionaal Woningbouwprogramma omgezet naar BAG-eenheden. In het kader van het Regionaal
Woningbouwprogramma gaat het dan specifiek om het realiseren van 'verblijfsobjecten met een woonfunctie'. Indien niet aan de eisen van een
zelfstandig verblijfsobject met een woonfunctie wordt voldaan (bijvoorbeeld bij studentenkamers of instellingsplaatsen) dan wordt het hele gebouw, of
het gedeelte dat wel als functioneel zelfstandig kan worden gezien, als 1 verblijfsobject met een woonfunctie geregistreerd.

Standplaats
Door het bevoegde gemeentelijke orgaan als zodanig aangewezen terrein of gedeelte daarvan dat bestemd is voor het permanent plaatsen van een niet
direct en niet duurzaam met de aarde verbonden en voor woon-, bedrijfsmatige, of recreatieve doeleinden geschikte ruimte.

Ligplaats
Door het bevoegde gemeentelijke orgaan als zodanig aangewezen plaats in het water al dan niet aangevuld met een op de oever aanwezig terrein of een
gedeelte daarvan, die bestemd is voor het permanent afmeren van een voor woon-, bedrijfsmatige of recreatieve doeleinden geschikt vaartuig.

Bron: Ministerie BZK - wet basisregistraties adressen en gebouwen

(Economisch actieve) internationale werknemer
Een economisch actieve, internationale werknemer is een persoon (in de leeftijdscategorie 15 t/m 66 jaar) in loondienst bij een in Nederland gevestigde
organisatie waarvoor loonheffing is betaald aan de Belastingdienst. Daarnaast geldt dat deze persoon alleen een buitenlandse nationaliteit heeft; oftewel
deze persoon heeft niet de Nederlandse nationaliteit.

Bron: ministerie EZ

Binnen deze groep internationale werknemers zijn verschillende categorieën te onderscheiden:

Internationale kenniswerker
Een hoog opgeleide economisch actieve werknemer met alleen een buitenlandse nationaliteit. Voor deze kenniswerkers geldt een minimale looneis voor
twee leeftijdsgroepen en een minimaal aantal SV-dagen (Sociale Verzekeringen). De minimale (fiscale) looneisen per jaar zijn C 38.141 tot een leeftijd
van 30 jaar en C 52.010 bij 30 jaar of ouder.

Bron: ministerie EZ - kennismigrantenregeling; gemeente Eindhoven - Huisvesting van de International Knowledge Workers in Zuidoost-Brabant: een
onderzoek naar woonwensen

Keuzes maken; woonvisie 2016 e.v. definitief 53

Arbeidsmigrant
Een economisch actieve werknemer met alleen een buitenlandse nationaliteit die niet binnen de definitie van 'internationale kenniswerker' valt.

Bron: ministerie EZ

EU-arbeidsmigrant
'Eerstegeneratieallochtoon' van 18 tot 64 jaar, die afkomstig is uit Bulgarije, Hongarije, Slovenië, Polen, Roemenië, Estland, Letland, Litouwen, voormalig
Tsjecho-Slowakije (incl. Tsjechië en Slowakije), Portugal, Spanje, Italië of Griekenland en in Nederland verblijft.

Bron: ministerie BZK

Corporatie
Een woningbouwcorporatie of woningcorporatie is een privaatrechtelijke instelling (stichting of vereniging) die uitsluitend werkzaam is op het gebied van
de volkshuisvesting, voor mensen die niet of onvoldoende in staat zijn in hun eigen huisvesting te voorzien (de doelgroep). Bij koninklijk besluit worden
corporaties toegelaten als instelling. Als synoniem voor 'toegelaten instelling' wordt ook vaak de term 'sociale verhuurder' gebruikt.
Bron: Ministerie BZK

Doelgroepen
Doelgroep van beleid
De groep van huishoudens met een inkomen tot maximaal C 35.739 (in 2015 C 34.911). Primaire en secundaire doelgroep vormen samen de doelgroep
van beleid. [zie ook: Woningwet 2015 - passend toewijzen]

Bron: Ministerie BZK - MG-circulaire over parameters huurtoeslag, inkomensgrenzen staatssteun, verkoopregels en inkomensafhankelijke huurverhoging
en liberalisatiegrens per 2016

Primaire doelgroep
De groep van huishoudens met een belastbaar inkomen tot de grens waarop men in aanmerking kan komen voor huurtoeslag. Voor de periode van
01/01/2016 tot 01/01/2017 gelden de volgende inkomensgrenzen:

Huishouden Maximaal inkomen
Eenpersoonshuishouden C 22.100
Meerpersoonshuishouden C 30.000
Eenpersoonsouderenhuishouden C 22.100
Meerpersoonsouderenhuishouden C 30.050

Bron: Ministerie BZK - MG-circulaire over parameters huurtoeslag, inkomensgrenzen staatssteun, verkoopregels en inkomensafhankelijke huurverhoging
en liberalisatiegrens per 2016

Secundaire doelgroep
De secundaire doelgroep bestaat uit huishoudens met een inkomen tussen de inkomensgrens voor de primaire doelgroep en C 35.739 (in 2015:
C 34.911) afhankelijk van de samenstelling van het huishouden.

Keuzes maken; woonvisie 2016 e.v. definitief 54

Middeninkomens
De groep huishoudens met een inkomen van C 35.739 (in 2015 C 34.911) tot C 44.824 (in 2015 C 43.786).

Bijzondere doelgroep
Het gaat hier om personen uit de doelgroep van beleid die om verschillende redenen onvoldoende in staat zijn om zelfstandig huisvesting te verkrijgen
en/of te gaan wonen. De bijzondere doelgroepen krijgen hulp bij het verkrijgen van een zelfstandige woning. Voor hen wordt een (bepaald) deel van de
kernvoorraad beschikbaar gesteld. Dat geldt ook voor asielzoekers die een verblijfsvergunning (vergunninghouders) hebben ontvangen.

Doorstromer
Huishouden dat binnen Nederland verhuist naar een zelfstandige woning en daarbij een zelfstandige woning achterlaat voor een volgende bewoner.

Bron: Ministerie BZK

Energieneutraal I CO2-neutraal | klimaatneutraal
Energieneutraal
Een situatie waarbij over een jaar gemeten de som van het gebruik en het opwekken van energie van een woning nul is of zelfs negatief. De woning
levert dan dus uit duurzame bronnen zelf minstens net zoveel energie op als uit het gas- en elektriciteitsnet wordt betrokken.

CO2-neutraal
Alle uitstoot van CO2 door fossiel energiegebruik wordt gecompenseerd, door duurzame energieopwekking binnen het gebied of door invoer van groene
stroom en duurzame warmte van buiten.

Klimaatneutraal
Geen netto uitstoot van CO2 en andere broeikasgassen door het directe en indirecte energiegebruik (bijv. materiaalgebruik), door duurzame materialen,
duurzame energieopwekking binnen het gebied of door invoer van groene stroom en duurzame warmte van buiten.

Bron: Rijksdienst voor Ondernemend Nederland

GPR Gebouw®
GPR Gebouw® is een instrument dat in de regio wordt gebruikt om de kwaliteit van een gebouw op vijf thema's in rapportcijfers uit te drukken. Via het
Regionaal Convenant hebben de convenantpartijen binnen de regio Eindhoven afgesproken om voor alle projectmatige nieuwbouw (woningen én
gemeentelijke gebouwen) een ambitie van minimaal een score 7 op elk thema (Energie, Milieu, Gezondheid, Gebruikskwaliteit, Toekomstwaarde) binnen
GPR Gebouw te realiseren.

Keuzes maken; woonvisie 2016 e.v. definitief 55

Kernvoorraad
Kernvoorraad
Alle goedkope en middeldure huurwoningen.

Goedkoop Middelduur Duur

HUUR
Kernvoorraad

KOOP

Sociale sector ^ sociale voorraad)
Alle goedkope en middeldure huurwoningen + goedkope koopwoningen. [zie ookprijsgrenzen]

Vrije sector
Alle dure huurwoningen + middeldure en dure koopwoningen. [zie ook prijsgrenzen]

Goedkoop Middelduur Duur

HUUR Sociale Sociale Vrije sector
sector sector

KOOP Sociale
sector

Vrije sector Vrije sector

Bron: Ministerie BZK; Metropoolregio Eindhoven

Levensloopbestendige woning
Zelfstandige woning die geschikt is (of eenvoudig geschikt te maken) voor bewoning tot op hoge leeftijd, ook in geval van fysieke handicaps of chronische
ziekten van bewoners. De woning past in alle levensfasen bij de behoeften die de bewoner op dat moment heeft. Een levensloopbestendige woning
voldoet aan de eisen van Woonkeur.
Het aanbod wordt volgens de eisen van Woonkeur onderscheiden in vier klassen. Deze klassen geven de mate van toegankelijkheid van de woning aan
voor mensen met de hierboven genoemde mobiliteitsbeperking, te weten:

» Nultredenwoning. Bij deze woning is de entree zonder traptrede(n) te bereiken. De primaire vertrekken (hoofdslaapkamer, woonkamer, keuken,
toilet en badkamer) zijn eveneens zonder traplopen te bereiken. Dit type woning is geschikt voor bewoners die gebruik maken van een
wandelstok (mobiliteitsklasse A);

» Nultredenwoning met voldoende bewegingsruimte en zonder obstakels binnenshuis om met een rollator te kunnen manoeuvreren
(mobiliteitsklasse B- en B+).

Keuzes maken; woonvisie 2016 e.v. definitief 56

» Nultredenwoning met voldoende bewegingsruimte en zonder obstakels binnenshuis om met een rolstoel te kunnen manoeuvreren
(mobiliteitsklasse C).

Bron: Woonkeur; ABF Research

Mantelzorg en mantelzorgwoning
Intensieve zorg of ondersteuning, die niet in het kader van een hulpverlenend beroep wordt geboden aan een hulpbehoevende, ten behoeve van
zelfredzaamheid of participatie rechtstreeks voortvloeiend uit een tussen personen bestaande sociale relatie, die de gebruikelijke hulp van huisgenoten
voor elkaar overstijgt en waarvan de behoefte met een verklaring van een huisarts, wijkverpleegkundige of andere door de gemeente aangewezen
sociaal-medisch adviseur kan worden aangetoond.

Van een mantelzorgwoning spreken we als een zorgvrager bij de mantelzorger gaat wonen of andersom en hiervoor een aan- of bijgebouw bij de woning
van de mantelzorger geschikt wordt gemaakt, een tijdelijke mantelzorgunit aan de woning wordt gekoppeld, dan wel een aparte woning of woonunit op
het erf van de mantelzorger wordt gerealiseerd. Het Besluit omgevingsrecht gaat ervan uit dat een mantelzorgwoning bedoeld is voor de huisvesting van
een huishouden van maximaal twee personen van wie tenminste één persoon zorg verleent aan of ontvangt van een bewoner van de hoofdwoning.

Bron: Ministerie VWS

Prijsgrenzen
Prijsgrenzen huur
Deze worden jaarlijks bepaald door het ministerie van BZK. Voor de periode van 01/01/2016 tot 01/01/2017 zijn de prijsgrenzen voor huurwoningen
vastgesteld op:

Maximale huurgrens jongeren < 23 jaar huur tot C 409,92
Aftoppingsgrens 1+2 persoonshuishoudens huur tot C 586,68
Aftoppingsgrens 3 en meerpersoonshuishoudens huur tot C 628,76
Maximale huurprijsgrens vanaf 23 jaar C 710,68

De volgende huurprijsgrenzen worden gehanteerd in de regio Zuidoost-Brabant:

Goedkoop huur totC 409,92
Middelduur huur van C 409,92 tot C 710,68
Betaalbaar
(sociaal)

Goedkoop + Middelduur: huur tot C
710,68

Duur huur vanaf C 710,68

De prijsgrens van C 710,68 betekent in de praktijk dat een nieuwbouwhuurwoning die een maandhuur heeft van C 710,68 of minder, gerekend wordt tot
de sociale sector. Een nieuwbouwwoning met een hogere maandhuur, rekenen we bij de vrije sector.

Prijsgrenzen koop
De 'prijsgrens koop' heeft betrekking op het bedrag dat de koper bij de notaris moet betalen voor aankoop van de woning. De prijsgrens voor goedkope

Keuzes maken; woonvisie 2016 e.v. definitief 57

koopwoningen wordt jaarlijks gebaseerd op het bedrag dat de rijksoverheid hanteert in de Regeling koopsubsidiegrenzen (maximale hypothecaire lening
voor een- en meerpersoonshuishoudens), door dat bedrag af te ronden op een duizendtal. Voor een goedkope koopwoning die energiezuinig is, geldt de
prijsgrens voor een goedkope koopwoning + C 5.000. Energiezuinig houdt in dat de woning een EPC heeft die minstens 257 lager is dan de EPC in het
Bouwbesluit.
De prijsgrens voor een dure koopwoning wordt bepaald door de index die in de Regeling koopsubsidiegrenzen wordt toegepast op de prijsgrens voor
goedkope koopwoningen ook toe te passen op de prijsgrens voor dure koopwoningen.

Voor de periode van 01/01/2016 tot 01/01/2017 zijn de prijsgrenzen voor koopwoningen vastgesteld op:

Goedkoop - Goedkope koop tot C 195.000
- Energiezuinige goedkope koop met een
EPC die minstens 257 lager is dan de EPC
in het Bouwbesluit. tot C 200.000

Middelduur Koopprijs van C 195.000 tot C 337.000
Duur Koopprijs vanaf C 337.000

Voorwaarden
» Een goedkope koopwoning is een woning die in gebruiksklare toestand aan de koper wordt overgedragen. Hieronder wordt verstaan: voorzien van

alle benodigde installaties (keuken, sanitair en elektra, gas, water, CV en riool) en inrichtingen die onmiddellijke bewoning mogelijk maken.
» Voor alle prijsklassen geldt dat in geval van verplichte afnames van 'extra's' bij nieuwbouwwoningen

(zoals garages of parkeerplaatsen) deze kosten meegerekend worden bij het bedrag dat de koper
voor aankoop van de woning bij de notaris moet betalen.

» Als de verkoper een koopconstructie toepast die tot gevolg heeft dat een duurdere woning toch onder de prijsgrens van C 192.000 wordt
overgedragen, mag deze woning tot de sociale sector gerekend worden.

Bron: Ministerie BZK - MG-circulaire over parameters huurtoeslag, inkomensgrenzen staatssteun, verkoopregels en inkomensafhankelijke huurverhoging
en liberalisatiegrens per 2016; Ministerie BZK - regeling koopsubsidiegrenzen; Metropoolregio Eindhoven

Ruimte voor Ruimtewoningen
Sinds 2000 is de subsidieregeling Ruimte voor Ruimte van de provincie Noord-Brabant van kracht. Deze regeling heeft als doel om de ruimtelijke kwaliteit
van het buitengebied te verbeteren. De woningen die worden gerealiseerd in kader van de Ruimte-voor-Ruimteregeling vallen buiten de regionale
woningbouwafspraken.

Scheefheid
Met scheefheid bedoelen we de situatie dat het inkomen van de bewoner niet overeenstemt met
de prijs van de woning waarin hij woont. Twee groepen 'scheefwoners' worden onderscheiden:
» Dure scheefwoner: huishouden dat wel tot de (primaire) doelgroep behoort, maar dat niet in de kernvoorraad woont. [zie ook doelgroep en

kernvoorraad]
» Goedkope scheefwoner: huishouden dat niet behoort tot de (primaire) doelgroep, maar dat wel in de kernvoorraad woont. [zie ook doelgroep en

kernvoorraad]

Keuzes maken; woonvisie 2016 e.v. definitief 58

Bron: Ministerie BZK

Starter
» Starter op de woningmarkt: huishouden dat na verhuizing voor het eerst in een zelfstandige woning gaat wonen en dat geen zelfstandige woning leeg

achterlaat.
» Starter op de koopwoningmarkt: huishouden dat na verhuizing voor het eerst in een zelfstandige koopwoning gaat wonen en dat nog niet eerder een

koopwoning in zijn of haar bezit heeft gehad.

Woning
Een zelfstandig verblijfsobject met een woonfunctie. Indien niet aan de eisen van een zelfstandig verblijfsobject met een woonfunctie wordt voldaan
(bijvoorbeeld bij studentenkamers of instellingsplaatsen) dan wordt gesproken over onzelfstandige woonruimten. [zie ook BAG]

Bron: Ministerie BZK - wet basisregistraties adressen en gebouwen

Woningverlater
Huishouden dat uit een zelfstandige woning verhuist naar een niet-zelfstandige woning (bijvoorbeeld naar een zorgplaats).

Bron: Ministerie BZK

Woningwet 2015
De Woningwet 2015 creëert duidelijkheid op de woningmarkt door heldere spelregels voor sociale huur. De kerntaak van woningcorporaties is en blijft
zorgen dat mensen met een laag inkomen goed en betaalbaar kunnen wonen. De wet waarborgt de kwaliteit van de sociale huisvesting, beperkt de
financiële risico's en regelt een passende toewijzing van sociale huurwoningen aan de doelgroep. Huurdersorganisaties, gemeenten, woningcorporaties en
het Rijk dragen daar alle aan bij, ieder vanuit hun eigen rol. De Autoriteit woningcorporaties houdt volkshuisvestelijk en financieel toezicht op de sector
en kan sancties opleggen. Woningcorporaties, gemeenten en huurdersorganisaties maken samen prestatieafspraken over de lokale woonopgave.

Een aantal belangrijke begrippen in het kader van de Woningwet:

Daeb
Woningcorporaties verlenen zogeheten diensten van algemeen economisch belang (daeb). Bij elkaar vormen deze (kern)taken het afgebakende gebied
van de volkshuisvesting. Er kunnen zich situaties voordoen waarbij woningcorporaties niet-daebactiviteiten blijven ontplooien. Dergelijke activiteiten zijn
aan voorwaarden gebonden.

Passend toewijzen
De belangrijkste doelgroep van woningcorporaties zijn huishoudens met een inkomen beneden de C 35.739 (in 2015: C 34.911) . Ten minste 807 van de
vrijkomende sociale huurwoningen moet aan deze huishoudens worden toegewezen. Daarnaast is er ruimte om 107 van de woningen toe te wijzen aan
huishoudens met een inkomen tussen C 35.739 en C 39.874 (in 2015 C 34.911 en C 38.950). De resterende 107 sociale huurwoningen mogen
woningcorporaties vrij toewijzen, maar daarbij moeten zij wel voorrang geven aan mensen die door bijvoorbeeld fysieke of psychische beperkingen
moeilijk aan voor hen passende huisvesting kunnen komen.
Woningcorporaties mogen ook woonzorggebouwen bouwen en beheren, hospices en blijf-van-mijn-lijfhuizen en dag- en nachtopvang voor dak- en
thuislozen. Dergelijke activiteiten behoren allemaal tot het aanbieden van (tijdelijke) woonruimte. Sociale huurwoningen zijn woningen met een huur
beneden de zogeheten liberalisatiegrens (per 1 januari 2016: C 710,68). Voor een groot deel van de doelgroep is deze huurprijs gezien hun inkomen te

Keuzes maken; woonvisie 2016 e.v. definitief 59

hoog.
Woningcorporaties moeten hun huren daarom meer afstemmen op de inkomensniveaus van de doelgroep. Per 1 januari 2016 moeten ze ervoor zorgen
dat aan ten minste 957 van de huishoudens die recht hebben op huurtoeslag en die zij in dat jaar een woning toewijzen een huurprijs rekenen tot en
met de aftoppingsgrens. De aftoppingsgrens is het maximumbedrag waarover de huurtoeslag wordt berekend: voor een- en tweepersoonshuishoudens
C 586,68, voor meerpersoonshuishoudens C 628,76.

Woningcorporaties verhuren per 1 januari 2016 aan ten minste 957 van de huishoudens met potentieel recht op huurtoeslag woningen met een
huurprijs tot en met de aftoppingsgrens. Deze verplichting geldt voor nieuw te verhuren woningen per jaar. De resterende marge van 57 is bedoeld om
woningcorporaties een beperkte ruimte te bieden om in uitzonderingssituaties toch een (iets) duurdere woning te kunnen toewijzen, bijvoorbeeld
wanneer niet op korte termijn een kwalitatief passende woning met een meer betaalbare huurprijs beschikbaar is.
Na 2020 moet ten minste 907 van de sociale woningvoorraad worden toegewezen aan huishoudens met een inkomen tot aan de inkomensgrens van
C 35.739. Deze inkomensgrenzen worden geïndexeerd.

Woningmarktregio
De Woningwet 2015 beoogt dat de schaal van een woningcorporatie in overeenstemming is met de schaal van de regionale woningmarkt. Vanaf 1
januari 2016 kunnen gemeenten gezamenlijk en in samenspraak met corporaties een voorstel doen voor een woningmarktregio. Dat is een
aaneengesloten gebied van meerdere gemeenten die samenhangen vanuit de woningmarkt en tezamen ten minste 100.000 huishoudens omvatten.

Bron: Ministerie BZK - www. woningwet2015.nl

Woonmilieu
De omgeving waarin de woning zich bevindt.

Wonen met zorg en welzijn
Onder de noemer 'wonen met zorg en welzijn' wordt onderscheid gemaakt in beschermd wonen, beschut wonen, verzorgd wonen en geschikt wonen. Het
gaat hierbij grotendeels om ouderen.

Beschermd wonen
Het 'beschermd wonen' omvat de woon- en verblijfsvormen met 24-uurs nabije zorg. Dit betekent dat de zorg permanent aanwezig is. Veelal gaat het
om vormen van niet-zelfstandig wonen in intramurale instellingen (ZZP 5-8; ZZP staat voor zorgzwaartepakket). Ook verschillende kleinschalige vormen
van groepswonen - veelal in niet-zelfstandige wooneenheden - vallen onder het beschermd wonen. Kleinschalige woonprojecten voor dementerende
ouderen zijn voorbeelden hiervan. De 'overige intramurale plaatsen' (ZZP 9-10), waartoe bijvoorbeeld revalidatiecentra en hospices behoren, zijn
eveneens tot het beschermd wonen gerekend.

Beschut wonen
Tot het 'beschut wonen' worden gerekend de plaatsen in intramurale instellingen - veelal verzorgingshuisplaatsen - ten behoeve van personen met een
ZZP- indicatie 1-4. Als gevolg van 'extramuralisering' wordt uitgegaan van een afname van de vraag naar beschut wonen.

Verzorgd wonen
Het 'verzorgd wonen' heeft betrekking op de situatie, waarbij een huishouden in een (ouderen)woning gebruik kan maken van de verpleging of
verzorging vanuit een nabijgelegen zorgsteunpunt ('zorg op afroep').

Keuzes maken; woonvisie 2016 e.v. definitief 60

Geschikt wonen
Tot het 'geschikt wonen' behoren zelfstandige woningen, waarvan diverse kenmerken maken dat ze meer geschikt zijn voor ouderen en mensen met
beperkingen dan gebruikelijke woningen. Hierbij gaat het om de als zodanig aan te duiden ouderenwoningen, waarbij de woningen ook onderdeel uit
kunnen maken van een complex met extra diensten, zoals maaltijdverzorging, gemeenschappelijke recreatieruimte etc. Owonen met diensten'). Ook de
(ingrijpend) aangepaste woningen en de (overige) nultredenwoningen vallen onder het geschikt wonen. [zie ook levensloopbestendige woning]

Bron: Bevolkings- en woningbehoefteprognose provincie Noord-Brabant

Zorgplaats
Een woonruimte met zorg, zonder eigen adres, die deel uitmaakt van een wooneenheid in een gebouw met één adres. Een zorgplaats heeft geen eigen
keuken; om te kunnen koken is er een gemeenschappelijke kookvoorziening. Volgens de BAG is een zorgplaats dus een onzelfstandig verblijfsobject.
Deze definitie is van belang omdat in het Regionaal woningbouwprogramma afspraken staan over het aantal nieuwbouwwoningen. In de praktijk is het
onderscheid tussen een woning en zorgplaats niet altijd eenvoudig te maken. Een (zorg-)woning telt mee als woning in het Regionaal
woningbouwprogramma; een zorgplaats niet.

Keuzes maken; woonvisie 2016 e.v. definitief 61

Bijlage 3: corporatiebezit

íerset»an

\ ^

o

Thuis

Woonbedriįf'ifHWíSW*®!

Wooninc

Keuzes maken; woonvisie 2016 e.v. definitief 62

