

Woonprogramma 2020 – 2024:
naar een duurzaam evenwicht
Gemeente Hillegom

13 februari 2020
Concept

DATUM 13 februari 2020

TITEL Woonprogramma 2020 – 2024:

naar een duurzaam evenwicht

ONDERTITEL

OPDRACHTGEVER Gemeente Hillegom

AUTEUR(S) Bram Klouwen

Bas de Ruigh

Koen Klouwen
PROJECTNUMMER 534.109

STATUS Concept

Inhoud

Leeswijzer 4

1 Wonen in Hillegom: naar een duurzaam evenwicht 5

2 Ambities 8

2.1 Voldoende en divers aanbod in woningbouw 9

2.2 Inzet voor woningzoekenden in de knel 11

2.3 Een toekomstbestendig woonaanbod in de wijken 14

2.4 Passend woonaanbod bij iedere levensfase 16

3 Uitvoering van het woonprogramma 19

3.1 Uitvoeringsprogramma 19

3.2 Afwegingskaders 21

3.3 Onderwerpen prestatieafspraken 22

Bijlage 1: feiten en cijfers Hillegomse woningmarkt 23

Bijlage 2: woonprogramma en omgevingsvisie 24

Bijlage 3: Uitkomsten burgerpanel 25

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 4

Leeswijzer

Het ‘Woonprogramma 2020 – 2024: naar een duurzaam evenwicht’ is een

uitwerking van de omgevingsvisie ‘Heerlijk Hillegom’. In dit woonprogramma

beschrijven wij onze visie, ambities en keuzes op het gebied van wonen voor

de komende jaren. In het eerste hoofdstuk van dit woonprogramma

formuleren we een aantal ambities die bijdragen aan een evenwichtige en

duurzame woningvoorraad. Om deze ambities te realiseren doen wij een

uitdrukkelijk beroep op onze partners; Stek, zorgpartijen, ontwikkelaars en

overige partners. We kunnen dit woonprogramma als gemeente Hillegom

namelijk niet alleen uitvoeren. Een gemeente bouwt immers zelf geen

woningen. We hebben onze partners dus hard nodig. In hoofdstuk 2 werken

we onze ambities verder uit en formuleren we welk instrumentarium we

inzetten om deze te bereiken. Het woonprogramma voeren we uit via een

jaarlijks uitvoeringsprogramma, zoals opgenomen in het derde hoofdstuk.

Hierin schetsen we het tijdspad waarin we onze ambities willen realiseren. Ook

geven we onze partners duidelijke handvatten om aan de slag te kunnen.

Hiertoe hebben we afwegingskaders opgesteld voor nieuwe ontwikkelingen.

Deze vormen de basis voor het toetsen van plannen volgens het ja-mits

principe.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 5

1 Wonen in Hillegom: naar een duurzaam evenwicht

Wonen in Hillegom is in trek. Onze gemeente combineert een dorpse

woonomgeving met groene woonwijken en een volwaardig

voorzieningenaanbod. Hillegom ligt centraal ten opzichte van Haarlem, Leiden en

Schiphol. We willen inspelen op de veranderende tijd om ook in de toekomst

goed te kunnen wonen in Hillegom. Daarmee willen we de volgende ambities

bereiken:

• We willen een evenwichtige bevolkingsopbouw behouden. Daarvoor is in

Hillegom plek voor starters en doorstromers, jong en oud, ongeacht hun

inkomen.

• Onze woonwijken en woningen zijn klaar voor de toekomst. Ze voldoen aan

de eisen en wensen van huidige en toekomstige bewoners, zijn

energiezuinig en klimaatbestendig.

• Mensen kunnen zelfstandig wonen en zijn onderdeel van onze

gemeenschap, ook als zij zorg nodig hebben.

Starters en jongeren komen moeilijk de markt op
De druk op de woningmarkt is altijd al groot in onze regio, en is de afgelopen jaren

verder toegenomen. Dit leidt tot stijgende prijzen en minder beschikbare woningen

voor woningzoekenden. Daardoor vinden vooral huishoudens met een laag of

middeninkomen moeilijk een woning. Het gaat vaak om starters of jonge

huishoudens; zij verdienen te veel om in aanmerking te komen voor een sociale

huurwoning en te weinig voor het kopen van een woning. We zien in Hillegom

vooral tekorten bij het aantal (vrijkomende) sociale- en middeldure huurwoningen

of koopwoningen tot € 250.000. Ook ouderen die willen doorstromen naar

geschiktere woningen hebben het lastig. Dit blijkt uit een tekort aan toegankelijke

levensloopgeschikte woningen.

Enkele kenmerken van Hillegom
Uit cijfers over Hillegom krijgen we een beeld van de opbouw van de

gemeente. Ten opzichte van andere gemeenten in de woningmarktregio

Holland-Rijnland telt Hillegom enerzijds meer gezinnen met kinderen.

Gezinnen met kinderen verhuizen graag naar Hillegom. Ook heeft Hillegom

relatief meer ouderen. Het aandeel 75-plussers is hoger dan het regionale

gemiddelde.

Het aandeel sociale huurwoningen is in Hillegom met 26% nagenoeg gelijk

aan het gemiddelde in andere gemeenten in Holland Rijnland. 41% van de

inwoners van onze gemeente komt op basis van hun inkomen in aanmerking

voor een sociale huurwoning. De wachttijd voor sociale huurwoningen

neemt nog steeds toe; van gemiddeld 5,5 jaar in 2016 naar 6,3 jaar in 2018

(Woningnet Holland Rijnland, 2018). Ook de gemiddelde zoektijd stijgt: van

0,9 jaar naar 1,3 jaar. De druk op de sociale huur is daarmee nog steeds

hoog. In de regio ligt deze druk gemiddeld nog hoger (6,9 jaar wachttijd en

1,5 jaar zoektijd).

In de Duin- en Bollenstreek zijn de koopwoningen in Hillegom het

goedkoopst: gemiddeld 265.000 euro voor een appartement en gemiddeld

305.000 euro voor een tussenwoning (Makelaardij de Leeuw, 4e kwart

2019). Er worden nog relatief veel betaalbare woningen (tot 310.000) te

koop aangeboden. Daardoor kunnen mensen in Hillegom makkelijker

doorstromen dan in veel andere gemeenten in Holland Rijnland.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 6

Meer woningbouw nodig
Om in onze woningbehoefte te voorzien, zijn volgens de ramingen de komende tien

jaar 1.440 extra woningen nodig. Er staan 760 woningen in de planning. Om op de

behoefte in te spelen, moeten we meer locaties vinden voor nieuwbouw. De

ruimte is echter beperkt: naast woningbouw willen we ook groen in ons dorp

behouden, ruimte bieden aan bedrijven en de energietransitie, en willen we het

open landschap en de bollengrond behouden. Daarnaast leidt nieuwbouw tot meer

verkeersbewegingen, terwijl de wegen rond Hillegom al behoorlijk vol zijn. Echter

als (in de regio) onvoldoende gebouwd wordt, groeit de schaarste op de

woningmarkt: prijzen stijgen dan verder en mensen vinden nog moeilijker een

woning.

Woningvoorraad nog niet klaar voor de toekomst
De bestaande woningvoorraad van Hillegom vraagt aandacht. We hebben in

vergelijking met andere gemeenten in de regio relatief veel rijtjeshuizen. Een deel

van de woningen is redelijk oud en voldoet steeds minder aan de eisen van

(toekomstige) bewoners en aan de strengere energieambities. Dit uit zich in relatief

lagere (maar nog altijd hoge) prijzen in Hillegom. Verbetering en modernisering van

het woningaanbod is nodig. Dat is gecompliceerd omdat veel van deze woningen

particulier eigendom zijn, en de gemeente maar beperkt invloed heeft. Woningen

in Hillegom zijn relatief betaalbaarder en daarmee zijn ze in de huidige

economische omstandigheden voor vermogenden een goed beleggingsobject om

te verhuren; deels ook verkamerd aan arbeidsmigranten. Hierdoor zijn woningen

niet beschikbaar voor gezinnen die hier willen wonen. Bovendien kan verkamering

leiden tot overbewoning met risico van bijvoorbeeld parkeer- of geluidsoverlast.

Heerlijk Hillegom: Hillegom als duurzame proeftuin
In onze omgevingsvisie Heerlijk Hillegom is duurzaamheid op alle

domeinen ons leidend principe. Wij willen samen met onze partners de

ontwikkelingen van de fysieke en sociale leefomgeving op een duurzame

manier vormgeven. Zo blijven we bijdragen aan de kwaliteiten van

Hillegom. De volgende ambities uit de omgevingsvisie zijn van belang voor

ons woonprogramma:

• Wij maken Hillegom energieneutraal in 2030 en klimaatneutraal in

2050.

• Onze woningvoorraad en leefomgeving moet toekomstbestendig zijn.

Daarvoor versterken en verduurzamen wij de bebouwde kom.

• We gaan duurzaam met onze ruimte om. Woningbouw mag niet ten

koste gaan van de leefbaarheid en het groene, dorpse karakter.

• We werken aan een inclusieve kern met sterke sociale samenhang.

• Iedereen kan wonen in Hillegom. Er zijn genoeg betaalbare huur- en

koopwoningen en geschikte woningen voor zorgvragers.

• Wij maken woonbeleid in samenhang met andere domeinen en

betrokken partijen. Samen voeren we dit beleid uit.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 7

Woonzorgzones kansrijk bij langer thuis wonen
We hebben in Hillegom de afgelopen jaren gewerkt aan de ontwikkeling van de

woonzorgzones rondom de woonzorgcentra Bloemswaard en Parkwijk. Hiermee is

het voor mensen die wonen in de directe omgeving van de zorgcentra en een

intensieve zorgvraag hebben (die tot voor kort een indicatie voor een

verzorgingstehuis kregen) mogelijk om langer zelfstandig thuis te blijven wonen.

Dan gaat het bijvoorbeeld om ouderen of mensen met een lichamelijke beperking.

Nieuwe huisvestingsopgaven
Vanaf 2022 worden gemeenten ook verantwoordelijk voor de Maatschappelijke

opvang en Beschermd wonen. De zorg wordt anders georganiseerd: dichterbij huis,

kleinschaliger, zodat ook kwetsbare inwoners zo zelfstandig mogelijk in hun eigen

omgeving kunnen blijven wonen. Door uitstroom uit beschermd wonen,

maatschappelijke opvang en jeugdhulp met verblijf komt er een

huisvestingsopgave bij. Deze nieuwe huisvestingsopgave vraagt ook andere

woonvormen, geclusterd, klein en goedkoop.

Onze ambities realiseren we samen met onze partners
We hebben onze ambities voor de gewenste ontwikkeling van het wonen in

Hillegom. We signaleren ook dat er de nodige opgaven zijn om deze ambities waar

te maken. Wij kunnen dit alleen waarmaken in samenwerking met onze partners.

Wij nodigen onze inwoners, Stek, zorgpartijen, ontwikkelaars en anderen uit samen

met ons mee te werken aan het bereiken van deze ambities.

Woonprogramma
In dit woonprogramma staat onze ambitie voor het wonen in Hillegom: wat willen

we bereiken en wat is daarvoor nodig? Wij geven aan wat we als gemeente hieraan

bijdragen en zoeken de samenwerking met onze partners. De geschetste ambities

en opgaven zijn hiervoor het kader. We vatten de opgave als volgt samen:

1. Een evenwichtige bevolkingsopbouw

a. Voldoende en divers woningbouwaanbod

b. Inzet voor woningzoekenden in de knel

2. Een toekomstbestendig woonaanbod in de wijken

3. Passend woonaanbod bij een andere levensfase

In het volgende hoofdstuk werken we deze thema’s verder uit: Waar willen wij de

komende jaren met prioriteit aan werken, en hoe? Dit vertalen we vervolgens in

een uitvoeringsprogramma en afwegingskader voor woningbouw in Hillegom.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 8

2 Ambities

Waar gaan wij de komende jaren met ambitie en prioriteit aan werken? We

hebben in het vorige hoofdstuk drie ambities genoemd en daaraan een aantal

opgaven gekoppeld. Daarmee willen we de komende jaren met prioriteit aan de

slag:

Ambitie 1: ruimte bieden aan een gevarieerde woningvraag

Twee opgaven hebben hiervoor prioriteit:

a. Voldoende en divers aanbod in woningbouw

b. Inzet voor woningzoekenden in de knel

Ambitie 2: woonwijken en woningen klaar voor de toekomst

De volgende opgave heeft hierbij prioriteit:

c. Toekomstbestendig woonaanbod in de wijken

Ambitie 3: lang zelfstandig wonen als onderdeel van de gemeenschap

De volgende opgave heeft hierbij prioriteit:

d. Passend woonaanbod bij iedere levensfase

Deze ambities zijn het vertrekpunt voor de uitwerking van het woonprogramma,

het uitvoeringsprogramma en het afwegingskader voor woningvoorraad-

ontwikkeling.

 Vormgeven aan samenwerking
De gemeente is verantwoordelijk voor lokaal volkshuisvestingsbeleid. Anderen

voeren grote delen van dit beleid uit. De gemeente speelt hierbij een sturende,

faciliterende en stimulerende rol. Dit doen we door in dit woonprogramma

onze ambities aan te geven en in de uitvoeringsagenda te beschrijven hoe en

met wie wij die ambities willen realiseren. Een goede samenwerking vraagt een

duidelijke rolverdeling en wederzijds commitment.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 9

2.1 Voldoende en divers aanbod in woningbouw

De druk op de woningmarkt is hoog. In de regio blijft de woningbouw achter op

de behoefte. De lokale woningbehoefte blijft groeien. Onze ambitie is om te

voldoen aan deze lokale woningbehoefte. Dit willen we niet alleen door nieuwe

locaties aan te wijzen, maar zeker ook door mogelijkheden voor slim

ruimtegebruik en nieuwe woonvormen te benutten. We streven zo naar het

behoud van een goed woonklimaat met voldoende groen dichtbij huis, recreatie

en een open landschap.

Voldoende bouwmogelijkheden
De lokale woningbehoefte bedraagt ruim 1.440 woningen in de periode 2018 tot

2030. Hiervan is ongeveer de helft ingepland, zoals in de projecten Vossepolder,

SIZO, Karel Doormanplein, Goed Wonen (fase 2) en de laatste fase van de

Woonzorgzone Elsbroek. We moeten bovendien rekening houden met vertraging

en zelfs planuitval, omdat diverse andere locaties lastig te ontwikkelen zijn.

Daarnaast blijven aanvullende plannen nodig om aan de woningbehoefte te

voldoen; zoveel mogelijk binnen de bebouwde kom om het open landschap

rondom Hillegom te behouden. De mogelijkheden binnen de bebouwde kom zijn

echter onvoldoende. Om aan onze ambitie te voldoen zullen we dan ook naar

verwachting al voor 2030 moeten uitbreiden, waarbij reservelocatie woningbouw

(Pastoorslaan-Zuid) de logische optie is.

Ruimte anders benutten
We willen de ruimte binnen de bebouwde kom optimaal benutten. Om te voorzien

in de woningbehoefte bieden wij ruimte aan transformatie van bestaand vastgoed.

Dit kan in de vorm van sloop/nieuwbouw en de transformatie van het bestaand

gebouw. Bij bestaand vastgoed waar sprake is van dynamische functies

(bijvoorbeeld in het centrum) bieden we mogelijkheden een tijdelijke

woonbestemming aan te vragen.

Inbreidingslocaties willen we binnen het woonmilieu van Hillegom

(centrum/dorps) intensief benutten. We zien daartoe mogelijkheden voor meer

Hoog tempo blijft nodig in de woningbouw
De afgelopen jaren zijn gemiddeld 125 woningen per jaar gebouwd. Dit tempo Dit
tempo ligt in lijn met de behoefte voor de komende jaren. Volgens de ramingen zijn tot
2030 circa 1.440 extra woningen nodig.

Tabel 2.1: Woningbehoefte in Hillegom, naar prijsklassen (2018-2040)

Koopprijsklassen 2018-2030 2030-2040 2018-2040

Tot €250.000 +320 +60 +380

€250 tot 400.000 +440 +140 +580

Vanaf €400.000 +340 +180 +520

Totaal koop +1.100 +370 +1.470

Huurprijsklassen 2018-2030 2030-2040 2018-2040

Tot aftoppingsgrens +280 +110 +390

Vanaf

aftoppingsgrens

+50 0 +50

Totaal huur +340 +110 +440

Totaal huur en koop +1.440 +110 +1.550

Bron: Woningmarktonderzoek RIGO 2019

In elk segment bestaat behoefte, maar de grootste opgaven liggen in de koopsector

vanaf €250.000 en in de sociale huursector. Deze behoefte is afhankelijk van

doorstroming op de woningmarkt. Als deze stokt zullen juist bij goedkope

koopwoningen en huurwoningen de tekorten toenemen.

Uit het inwonerspanel: wat vinden onze inwoners belangrijk

In volgorde van belang

• Groen behouden

• Dorpse karakter behouden

• Voldoende woningen bouwen

• Hillegom bereikbaar houden

• Wonen in Hillegom is voor iedereen bereikbaar

• Parkeren bij de woning

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 10

hoogbouw en verdichting. Voor plekken nabij voorzieningen en openbaar vervoer

heroverwegen we de parkeer-, speel- en groennormen.

Nieuwe woonvormen
We zien in Hillegom onder alle (ook kleine) huishoudens nog steeds een

traditionele wens voor een woning met een tuintje. De haalbaarheid en

betaalbaarheid hiervan staat onder druk. De ruimte is schaars en kostbaar. Ook al

worden nieuwbouwwoningen tegen een lage prijs aangeboden, bij doorverkoop

zijn ze snel duurder.

We zien kansen door het ontwikkelen van nieuwe woonvormen; in het bijzonder

voor kleine huishoudens. Het aantal kleine huishoudens groeit. Ook al is ook hun

eerste wens vaak traditionele rijenwoningen, een deel van deze groep is te

verleiden met een modern alternatief woonconcept: zeker als de prijs goed aansluit

bij de kwaliteit van deze woningen. Te denken valt hierbij aan tijdelijke bouw,

kleinere en smallere woningen, of bijvoorbeeld groepswonen. Maar ook andere

contractvormen binnen de bestaande woningvoorraad kunnen hierbij oplossingen

bieden. Daarom stimuleren wij toevoeging van andere woonvormen in Hillegom.

Grenzen aan groei
Onze ambitie is om voldoende woningen toe te voegen voor de Hillegomse

woningbehoefte. De ruimte is echter schaars. We moeten ook rekening houden

met bijvoorbeeld afspraken met de Greenport ontwikkelingsmaatschappij (GOM)

over het behoud van de bollengrond en open landschappen in de omgeving.

Bovendien leiden extra woningen tot meer verkeersbewegingen op de toch al

drukke wegen. Er zitten dus grenzen aan de groei van Hillegom en de ambities op

het gebied van woningbouw. Daarom is het belangrijk om in elk geval aan te sluiten

bij de behoefte naar kwaliteit van woningbouw en woonomgeving in Hillegom.

Instrumentarium
Wat gaan wij zelf doen?

• Aanvullende plancapaciteit opbouwen door naar nieuwe woningbouwlocaties

te zoeken om aan de lokale woningbehoefte te kunnen voldoen.

• Bij het opstellen van nieuwe normen voor parkeerbeleid, groenbeleid en

speelplaatsenbeleid onderzoeken we de mogelijkheden voor

gedifferentieerde normen om verdichting van woningen in het centrum of in

de buurt van openbaar vervoer mogelijk te maken.

• In bestemmingsplannen (omgevingsplan) stedenbouwkundige

randvoorwaarden opnemen die ruimte bieden voor verdichting en hoogbouw

binnen het bestaande centrum-dorps woonmilieu (maximaal 7 woonlagen).

• Wij maken een voorstel om een splitsingsvergunning in te voeren zodat de

mogelijkheid van woningsplitsen van grote woningen naar kleine

appartementen gefaciliteerd wordt.

• Bij beoordeling van woningbouwplannen letten we bij goedkoop en

middelduur aanbod op het evenwicht tussen prijs en kwaliteit van de woning,

zodat de woning ook na de eerste bewoner betaalbaar blijft in de huidige

marktomstandigheden.

Wat doen wij in samenwerking met anderen?

• Wij benaderen particuliere grond- en pandeigenaren actief om met hen

mogelijkheden te verkennen voor de ontwikkeling van een locatie tot

woningbouw.

• We werken mee, wanneer passend, aan initiatieven om op niet-

woningbouwlocaties tijdelijk wonen toe te staan (maximaal 15 jaar).

• We gaan, wanneer noodzakelijk, met de provincie Zuid-Holland in gesprek over

de huidige begrenzing van het bestaand stads- en dorpsgebied.

• Om het aanbod aan de onderkant van de markt betaalbaar te houden, gaan

wij met ontwikkelende partijen het gesprek aan over de prijs/kwaliteit

verhouding van woningen.

Waar hebben we een rol als platform of netwerk?

• Wij hebben een platformfunctie waar het gaat om het bij elkaar brengen van

onconventionele woonvormen en leegstaand vastgoed.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 11

2.2 Inzet voor woningzoekenden in de knel

Een woningmarkt in balans biedt voor iedere doelgroep voldoende aanbod. Dit

betekent ook dat de prijs van woningen moet aansluiten bij de draagkracht van

de woningzoekenden. Zeker aan de onderkant van de woningmarkt komt dit niet

vanzelf tot stand. We willen in Hillegom ook mensen met een laag of

middeninkomen een plek blijven bieden: in de sociale huur of het

middensegment.

Sociale huur: klein en betaalbaar
Huishoudens met een inkomen tot € 39.055 (prijspeil 2020) vormen de doelgroep

voor sociale huurwoningen. Deze groep bestaat voornamelijk uit alleenstaanden.

Huishoudens met twee inkomens verdienen namelijk al snel te veel voor een

sociale huurwoning.

We zien een groeiend tekort aan sociale huurwoningen in Hillegom. Dat blijkt

onder meer uit de oplopende wachttijden voor deze woningen. Om aan de deze

vraag te voldoen, hebben we in de regio Holland Rijnland afgesproken dat 25% van

de toe te voegen woningen een sociale huurwoning is. Wij vinden het belangrijk

dat deze woningen ook door een woningcorporatie ontwikkeld worden, vanuit hun

sociale doelstelling. Wij zien dat de grootste groep woningzoekenden op grond van

toewijzingsregels (passend toewijzen) is aangewezen op goedkope en betaalbare

woningen (tot de tweede aftoppingsgrens tot € 636,-, prijspeil 2020). Ook willen

we hiermee aansluiten bij de behoefte aan kleinere en toegankelijke woningen.

Middensegment tussen wal en het schip
Huishoudens met een inkomen net boven de grens voor sociale huur vinden maar

moeilijk hun plek op de Hillegomse woningmarkt. Zij verdienen te veel voor een

sociale huurwoning en te weinig voor een koopwoning. Wij willen daarom inzetten

op meer woningen in het middensegment: middeldure huur-en betaalbare

koopwoningen. Bij middeldure huur gaan we uit van een huurprijs tussen de

liberalisatiegrens € 737 en € 1000 euro (prijspeil 2020). Als grens voor betaalbare

koopwoningen hanteren we de gemiddelde leencapaciteit van een huishouden dat

1,5 keer een modaal inkomen verdiend. Op dit moment ligt deze grens rond de

Woningvraag verandert: meer kleine en tijdelijke woningen

In Hillegom wonen regionaal gezien veel gezinnen. Toch zullen ook hier In de toekomst

door demografische en maatschappelijke ontwikkelingen steeds meer kleine

huishoudens zijn. We zien in Hillegom ook onder kleine huishoudens doorgaans een

traditionele vraag naar grondgebonden woningen met een tuintje. Toch is dit voor veel

mensen steeds moeilijker betaalbaar. Dit vraagt alternatief aanbod met een nieuw

evenwicht tussen de te bieden kwaliteit en de prijs die mensen kunnen betalen.

Nieuwbouw biedt mogelijkheden om op die vraag in te spelen.

Woningvraag arbeidsmigranten

Ook de vraag naar tijdelijke woonvormen neemt toe. Vanuit inwoners die moeilijk de

woningmarkt op komen en alternatieven zoeken, maar ook vanuit bijvoorbeeld EU-

migranten die steeds meer in en om Hillegom wonen en werken. Voor een deel zijn dit

mensen die kortdurend verblijven (short-/ mid-stay). Onvoldoende huisvesting voor

deze groep kan leiden tot onvoldoende personeel bij lokale bedrijven en ongewenste

woonsituaties (overbewoning of parkeeroverlast). Voor een deel vestigen

arbeidsmigranten zich daarnaast structureel (long-stay). Zij zijn regulier

woningzoekende, met gelijke rechten als andere woningzoekenden.

Uit het inwonerspanel: wat vinden onze inwoners belangrijk

Voor wie is er aandacht nodig in het woonprogramma, In volgorde van belang:

• Starters en jongeren

• Ouderen

• Gezinnen

• Mensen met een lager inkomen

• Spoedzoekers

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 12

€250.000. Onze ambitie is om beide segmenten toe te voegen in de

woningvoorraad. Met behulp van een starterslening maken we deze woningen

voor meer starters betaalbaar.

In ons woningbouwprogramma nemen we als ambitie op dat 35% bestaat uit

woningen in dit middensegment; in de woonvisie 2015-2019 was dit nog 20% met

een maximale koopprijs van € 187.000. Afhankelijk van het project kan er een

voorkeur zijn voor koopwoningen of huurwoningen.

Wij voeren actief beleid om woningen in dit segment te realiseren en ook om deze

woningen naar de toekomst betaalbaar te houden. Het uitgangspunt daarbij is een

marktconforme prijs. Dit betekent dat in een overspannen markt met hoge prijzen,

deze woningen kleiner kunnen zijn we dan we in het verleden gewend waren. Dit

sluit aan bij het groeiend aantal kleine huishoudens. Toch hanteren we hierbij wel

een ondergrens. Als hulpmiddel in gesprekken met ontwikkelende partijen ligt die

grens in de sociale sector op minimaal 40 m2 en in de middeldure sector op

minimaal 50 m2. Daarnaast voeren wij een doelgroepenverordening in, zodat deze

woningen voor middeninkomens beschikbaar zijn en blijven. Een

doelgroepenverordening creëert de mogelijkheid om in het omgevingsplan voor

een vastgestelde periode te regelen dat bepaalde woningen in de categorie

middeldure huur dienen te worden verhuurd.

Vrij programma aan de markt
We zien ook een woningbehoefte van hogere inkomens. Nieuwbouw voor hen

zorgt voor doorstroming op de woningmarkt. Bovendien draagt dit bij aan een

gedifferentieerd woningaanbod, wat goed is voor de leefbaarheid. Voor 40% van

het woningbouwprogramma is daarom de behoefte op de markt leidend en vrij in

te vullen door ontwikkelaars.

Vereveningsfonds
Ontwikkelaars en bouwers die in hun plannen (> 5 woningen) niet voldoen aan de

hiervoor gestelde programmatische doelen, zullen een bijdrage moeten leveren

aan een in te stellen gemeentelijke vereveningsfonds. Dan gaat het per woning om

een substantieel bedrag. Dit koppelen we aan de aftopping die nodig is om een

sociale huurwoning te kunnen bouwen. Dit geld zetten we in om extra bouw van

goedkope en betaalbare woningen op andere locaties te stimuleren. Dit werken we

verder uit.

Sociale huur door private partijen
Wanneer in een bouwplan de sociale huurwoningen door een private partij wordt

gerealiseerd en verhuurd, is het de bedoeling dat de huurders zo veel mogelijk

dezelfde positie zouden hebben als wanneer zij bij een woningcorporatie zouden

huren. Hiervoor formuleren we een aantal randvoorwaarden die onder andere

gaan over de wijze van aanbieden van huurwoningen, huurprijzen, huurprijsstijging

en exploitatieduur.

Flexibele schil voor mensen met een tijdelijke woonvraag
Niet elke vraag naar woningen heeft een langdurig karakter. We zien ook groepen

die op korte termijn en tijdelijk een woning nodig hebben; bijvoorbeeld na een

echtscheiding of om snel een start te kunnen maken op de woningmarkt. Wij willen

deze vraag faciliteren door enerzijds ruimte te bieden aan tijdelijk bestemmen van

gebouwen voor wonen, anderzijds door het werken met tijdelijke huurcontracten

te stimuleren.

Arbeidsmigranten
Arbeidsmigranten zijn essentieel onderdeel van onze samenleving. Wij willen hen

adequate huisvestingplaatsen bieden, volgens een aantal kwaliteitseisen. Deze zijn

vastgelegd in de in 2018 opgestelde (regionale) beleidsregel “Ruimtelijke

randvoorwaarden logiesgewijze huisvesting tijdelijke arbeidsmigranten Duin- en

Bollenstreek”. Tegelijkertijd handhaven wij op bestaande plekken die niet aan de

eisen voldoen, of waar geen vergunning voor is afgegeven. Toevoegen van nieuwe

woonvormen loopt hierbij vooruit op handhaving.

Woonwagenbewoners
Op grond van een uitspraak van het Europees Hof voor de Rechten van de Mens,

en de richting die de Nationale Ombudsman en vervolgens het ministerie hebben

aangegeven, formuleren wij beleid hoe wij verder gaan inspelen op de

woonbehoefte van woonwagenbewoners. Daarmee doen we recht aan de

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 13

culturele identiteit van de woonwagenbewoners. Op grond van het beleidskader

van het Rijk, spelen we in op de lokale behoefte aan woonwagens/ standplaatsen.

Instrumentarium
Wat gaan wij zelf doen?

• Wij hanteren bij nieuwbouw, transformatie en herstructurering een

toetsingskader woningbouw. Dit kader geeft richting aan het gesprek met

ontwikkelende partijen over de gewenste invulling van een locatie.

• Bij nieuwbouw van sociale huurwoningen nemen we richting marktpartijen als

regel mee dat deze woningen bij voorrang afgenomen worden door een

woningcorporatie.

• We stellen een vereveningsfonds in voor woningbouwplannen waarbij niet

voldaan wordt aan de normen die in het afwegingskader zijn opgenomen. We

werken dit vereveningsfonds, en de afdrachten daaraan, verder uit.

• Wij stellen een doelgroepenverordening in voor de categorieën sociale huur,

middeldure huur en betaalbare koop. Doel is nieuwe woningen die in deze

categorieën gerealiseerd worden te behouden voor de doelgroep, binnen de

wettelijke kaders. In ons omgevingsplan nemen we deze categorieën op.

• Wij hebben een starterslening. Wij brengen deze lening onder de aandacht van

de doelgroep en van makelaars en hypotheekadviseurs in Hillegom. Ook bij

nieuwbouwprojecten vragen we ontwikkelaars de starterslening onder de

aandacht te brengen bij de doelgroep.

• In anterieure overeenkomsten met marktpartijen nemen we als eis op dat

woningen ook bewoond worden door de eigenaar (zelfbewoningsplicht), om

zo speculatie te voorkomen.

• Wij gaan actief op zoek naar locaties voor (tijdelijke) huisvesting van

arbeidsmigranten.

Wat doen wij in samenwerking met anderen

• Wij werken lokaal maatwerk uit voor specifieke woningzoekenden met een

lokale binding, in het bijzonder jongeren en senioren.

• Samen met Stek maken we prestatieafspraken over de realisatie van sociale

huurwoningen, de prijs van deze woningen en de kwaliteit.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 14

2.3 Een toekomstbestendig woonaanbod in de wijken

Duurzaamheid is het speerpunt van onze omgevingsvisie: Hillegom wil

energieneutraal zijn in 2030 en klimaatneutraal in 2050. Daarom willen we

doorpakken op verduurzaming. Duurzaamheid is voor ons meer dan het

energievraagstuk. Het staat ook voor het toekomstbestendig maken van de

bestaande woningvoorraad en het verbeteren van de (groen) kwaliteit van

wijken. Wij werken aan een duurzame ontwikkeling van Hillegom, waar wonen

een onderdeel van is. Daarbij is betaalbare verduurzaming een belangrijk

aandachtspunt.

Betaalbare verduurzaming van de bestaande woningvoorraad
Wij geven prioriteit aan het verduurzamen van de bestaande woningvoorraad. Dit

vraagt investeringen van woningeigenaren (verhuurders en particulieren). Dit is

primair hun eigen verantwoordelijkheid.

Verduurzaming van woningen kost geld, maar levert door lagere energielasten op

termijn ook geld op. In hoeverre verduurzaming uiteindelijk kostenneutraal is, is

nog onzeker. Zonder verduurzaming is er echter een groot risico dat de kosten voor

energie op termijn zodanig stijgen dat woningeigenaren dit niet meer op kunnen

brengen: dan spreken we van energiearmoede. Om dit te voorkomen willen wij dat

het Rijk verduurzaming voor iedereen mogelijk maakt.

Focus op informatievoorziening en ‘no-regret’ maatregelen
Vanuit het landelijke Klimaat- en Energieakkoord hebben gemeenten een regierol

toebedeeld gekregen. Voor de energietransitie stelt de gemeente uiterlijk in 2021

een regionale energiestrategie (RES) en een transitievisie warmte vast. Hierin

leggen we het tijdspad vast waarop wijken binnen de gemeente van het aardgas

afgaan, en werken we een gebiedsgerichte aanpak van verduurzaming uit. Dit

stemmen we af met de woningcorporaties, omdat zij ook meerjarig

duurzaamheidsbeleid ontwikkelen.

Wij stimuleren duurzaamheidsmaatregelen die woningeigenaren nu al kunnen

nemen en altijd zinvol zijn. Dit zijn ‘no-regret’ maatregelen, zoals isolatie en

energiezuinige installaties. Daarnaast zetten we in op informatievoorziening,

Aan de slag met de woningvoorraad

Ongeveer 70% van onze woningen heeft een ‘groen’ energielabel (A, B of C). Ongeveer

15% heeft een ‘rood’ energielabel (E, F of G). Die woningen moeten het snelst

aangepakt worden.

Figuur 2.1: Woningvoorraad naar energielabel

Bron: Rijksdienst voor Ondernemend Nederland, bewerking RIGO 2019

Uit het woonwensenonderzoek (WoON 2018) blijkt dat de helft van de inwoners in

Hillegom wil investeren in duurzaamheid. Het overgrote deel wil dit alleen als zij deze

kosten terugverdienen.

0%

5%

10%

15%

20%

25%

30%

35%

A B C D E F G

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 15

waarmee we energiezuinig gedrag en bewustwording stimuleren. Een verdere

aanpak van verduurzaming van de woningvoorraad volgt op de energie- en

warmtetransitieplannen.

Duurzaamheid bij nieuwbouw
In het Bouwbesluit zijn minimumnormen ten aanzien van verduurzaming

opgenomen. Gelet op de toekomst willen we een stap verder gaan. Bij woningbouw

vragen wij ontwikkelende partijen om woningen vergaand te verduurzamen en

hogere eisen te hanteren dan het Bouwbesluit. Bij nieuwbouwprojecten gaan we

uit van een minimale GPR-norm zoals vastgelegd is in de omgevingsvisie.

Duurzame mobiliteit
Het wordt steeds drukker in Hillegom. Als er tot 2030 nog 1.440 woningen

bijkomen, dan komt de bereikbaarheid van Hillegom verder onder druk. We zullen

blijvend in moeten zetten op fietsverbindingen en openbaar vervoer om Hillegom

leefbaar en bereikbaar te houden. Dit willen we bereiken door nieuwbouw nabij

openbaar vervoer, het stimuleren van autodelen, het verbeteren van fietsroutes

en fietsparkeervoorzieningen en door gedifferentieerde parkeernormen.

Leefbaarheid
Een aantal buurten in Hillegom zijn naar de toekomst mogelijk kwetsbaar: deze

buurten hebben én veel sociale huur, én veel oudere woningen, én veel dezelfde

woningtypen én een eenzijdige openbare ruimte. Dit geldt ook voor deel van de

sociale huurvoorraad. Hierin zet Stek al grote stappen door renovatie of sloop en

nieuwbouw, zoals bij Goed Wonen, Karel Doormanplein, Patrimonium en de

Graaf Janlaan. We willen dit doorzetten om zo de kwaliteit van de gehele

woonomgeving te verbeteren. Daarbij zetten we in op meer variatie in de wijk door

gedifferentieerde bouwprogramma’s.

We hechten veel waarde aan een kwalitatief goede openbare ruimte: door een

hoog beeld-kwaliteitsniveau en een aantrekkelijke openbare ruimte. Dit is extra

belangrijk omdat door verdichting mensen dichter op elkaar gaan wonen. Hierin

zien we een gedeelde verantwoordelijkheid met Stek.

Instrumentarium
Wat gaan we zelf doen?

• We stellen uiterlijk in 2021 de Regionale Energiestrategie en de Transitievisie

Warmte vast.

• We zetten de SvN-duurzaamheidslening in om verduurzaming te stimuleren.

Via de duurzaamheidslening kan een bedrag worden geleend van €2.500 tot

€7.500 voor het financieren van duurzaamheidsmaatregelen. De insteek is

(nu) voornamelijk gericht op het isoleren van woningen en plaatsen van

zonnepanelen. Verdere verduurzaming volgt op de energie- en

warmtetransitieplannen. Daarmee zullen de kosten van maatregelen

mogelijk ook stijgen. Daarom onderzoeken we of een verhoogde inzet van

de duurzaamheidslening gewenst is.

• We zetten energiecoaches in om bewust energiegedrag onder inwoners te

stimuleren. Zij gaan langs voor voorlichting. Inwoners kunnen ook terecht bij

het duurzaam bouwloket.

• Bij nieuwbouwprojecten gaan we uit van een minimale GPR-norm zoals

vastgelegd is in de omgevingsvisie.

• In het afwegingskader woningbouw nemen we op dat plannen die bijdragen

aan meer variatie in aanbod in het plan of in de directe omgeving

gestimuleerd worden. Dit geldt ook voor plannen die bestaande woningen

herstructureren of functies transformeren.

• We doen onderzoek naar het opstellen van gedifferentieerde normen binnen

parkeerbeleid, waardoor bijvoorbeeld op specifieke locaties (centrum,

station) of voor specifieke doelgroepen (jongeren, ouderen) een lagere

parkeernorm gehanteerd kan worden.

Wat doen we in samenwerking met anderen?

• We gaan met Stek in gesprek over het meerjarig duurzaamheidsbeleid van

de woningcorporatie en de samenhang met investeringen vanuit de energie-

en warmtetransitieplannen. We streven er daarbij naar dat woningen ook na

renovatie of hernieuwbouw passend blijven voor mensen met huurtoeslag.

• We maken prestatieafspraken met Stek over investeringen ten behoeve van

leefbaarheid.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 16

2.4 Passend woonaanbod bij iedere levensfase

We willen dat mensen met een zorgvraag lang zelfstandig kunnen wonen op de

plek waar zij sociale binding mee hebben. Dit vraagt in alle wijken een passend

woonaanbod en de beschikbaarheid van zorg en dienstverlening. Hier werken we

samen met Stek en zorgpartijen aan. In de woonzorgzones rond Bloemswaard en

Parkwijk realiseren we een concentratie van hoogwaardige zorginfrastructuur,

waardoor zorg aan huis efficiënt kan worden geleverd.

Samenwerking wonen, zorg en welzijn
Zorgdoelgroepen wonen steeds vaker en langer zelfstandig thuis, zowel door

overheidsbeleid als vanuit de behoefte van deze doelgroep. Deels kan dit in de

thuissituatie. Deels groeit hierdoor de vraag naar passende toegankelijke

woningen, met zorg en dienstverlening in de omgeving.

Dit vraag inzet van verschillende partijen: aanbieders van betaalbare woonruimte

(woningcorporaties), zorg- en welzijnsaanbieders en de gemeente. De

verantwoordelijkheden van deze partijen lopen in elkaar over, waarbij de regierol

bij de gemeente ligt. Wij zetten vanuit onze regierol in op bestendigen van de

samenwerking in de klankbordgroep Wonen Zorg Welzijn. Samen brengen we de

opgave in beeld en bedenken we hier efficiënte oplossingen bij. Hierover maken

we verdere concrete afspraken met Stek en zorgaanbieders.

Ook binnen de gemeentelijke organisatie zetten we in op versterking van de

interne samenwerking tussen het sociale en het fysieke domein.

Lang zelfstandig thuis in de wijk door toegankelijke woningen…
De behoefte aan zelfstandig wonen met zorg in de eigen omgeving groeit. Veel

mensen blijven in hun huidige ‘normale’ woning wonen. Op enig moment kan deze

woning niet meer voldoen bij de veranderende levensfase. Wij willen dit voor zijn,

en inzetten op het (preventief) toegankelijk maken van woningen en

woonomgeving. Dit vraagt dat ouderen zich bewust zijn van de geschiktheid van

hun woonsituatie mochten zij een zorgvraag krijgen. Daarom informeren wij hen

over de mogelijkheden van woningaanpassingen met de campagne ‘langer

Meer zorgvragers in de wijk

Wij zien een forse groei van het aantal 65-plus huishoudens: met ca. 2.400 huishoudens

tot 2040. Dan is liefst 46% van de huishoudens in Hillegom 65 jaar of ouder.

Figuur 2.2: Totaalaantal huishoudens van 65 jaar en ouder, 2018-2040

Bron: Trendraming Zuid-Holland 2019

Veel inwoners met een zorgvraag blijven wonen in hun ‘normale’ woning, vanwege

financiën of binding met de woning en de sociale omgeving. Andere inwoners willen

juist verhuizen. Zij zoeken een veilige en beschutte woonomgeving met ruimte voor

ontmoeting of zorg. Kwetsbare mensen zijn daarbij afhankelijk van goedkope sociale

huurwoningen. Ons aanbod voorziet hier niet voldoende in. Er bestaat behoefte aan

nieuwe geclusterde woonvormen zoals het hofjeswonen of appartementen met

gezamenlijke (buiten)ruimte. Zorg of begeleiding aan huis kan hier efficiënt worden

geleverd. Passend aanbod zorgt voor doorstroming, waarmee wij gezinswoningen of

intramurale woonruimte vrijspelen.

0

1.000

2.000

3.000

4.000

5.000

6.000

2018 2030 2040

Huishoudens 85+ jaar

Huishoudens 75-85 jaar

Huishoudens 65-75 jaar

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 17

comfortabel thuis’. Daarbij bieden wij financiële ondersteuning met de blijvers- en

verzilverlening.

Bij nieuwbouw is toegankelijkheid een belangrijk uitgangspunt. Waarmee we ook

invulling geven aan het VN-verdrag handicap. We gaan bij ontwikkellocaties nabij

voorzieningen of in woonzorgzones uit van strikte uitgangspunten rond

toegankelijkheid (conform Woonkeur-label). Overigens hoeven deze woningen

niet allemaal voor ouderen en/of zorgdoelgroepen bestemd te worden.

…en een toegankelijke omgeving
Aan een optimaal toegankelijke woning met obstakels in de omgeving hebben we

niet veel. Dit vraagt een goede inrichting van de openbare ruimte. In het beheer

van de openbare ruimte geven we hier verder invulling aan; in het bijzonder bij de

woonzorgzones. Dit draagt bovendien bij aan bewegen, gezondheid en ontmoeting

met anderen.

Ook moeten voorzieningen in de buurt van de woning beschikbaar zijn, waaronder

bijvoorbeeld openbaar vervoer. Per wijk kijken we naar een passend aanbod van

voorzieningen en of er ruimte beschikbaar is voor wijkdiensten, activiteiten en

ontmoeting.

Geclusterd wonen met zorg nabij
Een deel van de mensen met een zorgvraag zoekt een veilige en beschutte

woonomgeving met ruimte voor ontmoeting of zorg. Daarbij denken we aan

nieuwe geclusterde woonvormen zoals het hofjeswonen of appartementen met

gezamenlijke (buiten)ruimte. Zorg aan huis kan hier efficiënt worden geleverd.

Nieuwe huisvestingsopgaven
Vanaf 2026 wordt de gemeente naar verwachting ook verantwoordelijk voor de

maatschappelijke zorg (beschermd wonen en maatschappelijke opvang). Een

belangrijke opgave is het faciliteren van de uitstroom uit de maatschappelijke zorg

naar zelfstandig wonen, al dan niet groepsgewijs en/of met begeleiding. Voor de

mensen die uitstromen zijn woningen nodig die passen bij hun

betaalmogelijkheden, woonwensen, levensfase en begeleidingsvraag. Het gaat dan

vaak om kleine en zeer goedkope huurwoningen, waarmee de huisvestingsopgave

vooral bij de woningcorporatie ligt.

De regionale contingentenregeling faciliteert de uitstroom uit de maatschappelijke

zorg. In onze regio is er echter een lange wachttijd voor sociale huurwoningen,

waardoor dit een lastige opgave blijft. Daarbij is samenwerking met zorgpartijen

van belang, vanuit hun verantwoordelijkheid voor de begeleiding van de

doelgroep. We maken met de Duin- en Bollenstreekgemeenten, woningcorporaties

en zorgpartijen regionale afspraken over de uitstroom uit maatschappelijke zorg

om te voorkomen dat mensen tussen wal en schip vallen.

Naast uitstroom uit de maatschappelijke zorg zien we ook andere groepen die snel

een kleine en veelal zeer goedkope huurwoning nodig hebben: het gaat

bijvoorbeeld om jongeren met een jeugdhulp achtergrond, of om herplaatsing in

situaties van overlast of huiselijk geweld. Al met al is er een blijvend aanbod zeer

goedkope huurwoningen nodig, liefst gespreid over de wijken om

concentratie/segregatie te voorkomen. Dit aanbod is schaars in Hillegom. We

maken daarom prestatieafspraken met Stek over de beschikbaarheid van

huurwoningen in het goedkope segment.

Particuliere woon-zorg initiatieven
We zien een grote opgave rond de ontwikkeling van nieuwe woon-zorginitiatieven.

Wij faciliteren initiatieven van particulieren of maatschappelijke partners. Zo

kunnen we initiatiefnemers bijvoorbeeld verbinden met grondeigenaren,

projectontwikkelaars, Stek en kennisinstellingen om samen mogelijkheden te

onderzoeken. Deze initiatieven moeten kunnen rekenen op lokaal draagvlak,

passen bij de wijkopbouw en een gezonde meerjarige exploitatie kunnen

aantonen.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 18

Instrumentarium
Wat gaan we zelf doen?

• Bij nieuwbouw op locaties in de woonzorgzones en nabij voorzieningen

(ontmoeting, zorg, welzijn, winkels, ov) stellen we eisen aan de

toegankelijkheid van woningen opnemen conform Woonkeur-label. Op

andere locaties is dit een wens.

• We faciliteren particulieren of maatschappelijke partners bij de ontwikkeling

van woon-zorginitiatieven binnen onze mogelijkheden en passend binnen de

grote bouw- en verdichtingsopgave. Deze initiatieven moeten kunnen rekenen

op lokaal draagvlak, passend bij de wijkopbouw en een gezonde meerjarige

exploitatie kunnen aantonen.

• We willen dat de regionale contingent regeling wordt gecontinueerd.

• We bieden mensen die hun woning willen aanpassen financiële ondersteuning

met de blijvers- en verzilverlening.

Wat doen we in samenwerking met anderen?

• We continueren de campagne ‘langer comfortabel thuis’, en stimuleren zo het

(preventief) toegankelijk maken van woningen.

• We zetten lokaal maatwerk in om ouderen voorrang te geven in de toewijzing

van sociale huurwoningen met een label voor senioren als zij een

eengezinswoning achterlaten.

• We maken afspraken in regionaal verband met buurgemeenten,

woningcorporaties en zorgpartijen over de uitstroom uit de maatschappelijke

zorg.

• We maken prestatieafspraken met de woningcorporatie over de

beschikbaarheid van sociale huurwoningen in het goedkope segment.

• In de klankbordgroep Wonen Zorg Welzijn brengen we de opgave op het

gebied van wonen met zorg beter in beeld. Op basis van dit onderzoek werken

we een gezamenlijk uitvoeringsprogramma uit. Het doel is om tot een bij de

zorgvraag passend aanbod van woonconcepten te komen.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 19

3 Uitvoering van het woonprogramma

Het woonprogramma voeren we uit via een jaarlijks uitvoeringsprogramma. Wij

nodigen onze partners uit om hier samen met ons invulling en uitvoering aan te

geven. Jaarlijks monitoren en actualiseren wij dit programma. Daarbij gaan wij met

onze partners na in welke mate de gestelde doelen zijn bereikt en of actuele

ontwikkelingen vragen om bijstelling van de uitvoering, gericht op het bereiken van

de doelen.

3.1 Uitvoeringsprogramma

In het volgende schema benoemen we de maatregelen vanuit dit

woonprogramma, inclusief tijdspad. Jaarlijks werken wij dit programma verder uit,

waarbij ook de financiële en personele inzet vastgesteld worden.

Maatregelen Doorlopend 1e helft 2020 2e helft 2020 1e helft 2021 2e helft 2021 2022 2023 2024

Voldoende en divers aanbod in woningbouw

Aanvullende plancapaciteit opbouwen

Nieuw parkeerbeleid opstellen met variatie in normen rondom

centrum en ov-locaties

In het omgevingsplan ruimte bieden voor hoogbouw (max. 6

etages)

Splitsingsvergunning voor grote woningen invoeren

Aanpassingen aan de huidige begrenzing stedelijk gebied bespreken

In gesprek gaan met marktpartijen over de juiste prijs/kwaliteit

verhouding van woningen

Marktpartijen uitdagen om met nieuwe woonconcepten te komen

Inzet voor woningzoekenden in de knel

Toetsingskader opstellen voor nieuwbouw, transformatie en

herstructurering

Vereveningsfonds instellen voor sociale woningbouw

Doelgroepenverordening opstellen

Prestatieafspraken maken met Stek over sociale huurvoorraad

Met werkgevers en huisvesters op zoek naar geschikte (tijdelijke)

locaties huisvesting voor arbeidsmigranten

Zelfbewoningsplicht voor koopwoningen opstellen

Wij brengen de starterslening onder de aandacht van de doelgroep

en van makelaars en hypotheekadviseurs in Hillegom.

Maatwerk voor woningzoekenden met een lokale binding

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 20

Een toekomstbestendig woonaanbod in de wijken

Stimuleren van plannen die bijdragen aan variatie in de omgeving

Inzetten leningen om verduurzaming te stimuleren

Energiecoaches inzetten

Met Stek in gesprek over het meerjarig duurzaamheidsbeleid

Met Stek prestatieafspraken maken over de inzet voor leefbaarheid

Regionale Energiestrategie en de Transitievisie Warmte vaststellen

Passend woonaanbod bij iedere levensfase

Faciliteren van planinitiatieven voor wonen met zorg, mits ze op

lokaal draagvlak kunnen rekenen

Bij nieuwbouw nabij voorzieningen aanvullende eisen t.a.v.

toegankelijkheid opnemen

Gesprek aangaan over voortzet regionale contingent regeling

Blijvers- en verzilverlening inzetten

Maatwerk inzetten om ouderen voorrang te geven voor sociale

huur bij achterlaten egz-woning

Campagne ‘Langer Comfortabel Thuis’ voortzetten

Regionale afspraken maken over uitstroom uit maatschappelijke

zorg

Prestatieafspraken maken over beschikbare sociale huurwoningen

in goedkope segment

Onderzoek doen naar huidige en gewenste woonzorgstructuur

Uitwerken uitvoeringsprogramma woonzorgstructuur

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 21

3.2 Afwegingskaders

Afwegingskader woningbouw
Voor woningbouwontwikkelingen hanteren wij het afwegingskader

woningbouw. Woningbouwplannen toetsen we aan de volgende criteria.

 Hillegom

Kwantitatief tot 2030 Circa 1.440 woningen

Kwalitatief

• Variatie in het plan Bij kleine plannen, bijdrage aan variatie in de omgeving.
Bij grotere plannen vanaf 6 woningen, variatie binnen
het plan.

• Duurzaamheid We gaan vanuit ons verduurzamingsbeleid in principe uit
van de normering GPR uit onze omgevingsvisie voor
nieuwbouw.

• Levensloopgeschikt Conform Woonkeur-label op aspect toegankelijkheid;
• Als eis op locatie nabij (300 meter) centrum- of

zorgvoorzieningen.

• Op andere locaties als wens

Woonzorg Woonzorginitiatieven op locaties nabij centrum- of
zorgvoorzieningen --> zie afwegingskader wonen met
zorg

Invulling van het bouwprogramma (voor ontwikkelingen vanaf 5 woningen)

• Vrij bouwprogramma 40%

• Sociale huur tot € 737,14 (liberalisatiegrens, prijspeil
2020), bij voorkeur door toegelaten instellingen
Minimaal woonoppervlak: 40m2

25%

• Betaalbare koopwoningen tot € 250.000/
Middeldure huur tot € 1.000 (prijspeil 2020)
Minimaal woonoppervlak: 50m2

35%

Afwegingskader (bewoners)initiatief
Bij initiatieven hanteren wij het volgende afwegingskader.

• Het initiatief past binnen de ruimtelijke kaders die wij hanteren.

• Er is sprake van een gegarandeerde exploitatie voor minimaal 15 jaar,

blijkend uit aantoonbaar (risicodragende) investeringsmogelijkheden voor

het betreffende initiatief.

• Het initiatief is gericht op de lokale behoefte, of wel op een regionale

behoefte die aansluit bij het woonmilieu van Hillegom, mits hiervoor

afstemming is geweest met andere regiogemeenten.

• Het initiatief voegt een kwalitatief woonproduct toe aan de voorraad dat

nog niet in Hillegom aanwezig is.

Afwegingskader woonzorginitiatieven
Bij woonzorginitiatieven hanteren wij het volgende afwegingskader.

• Initiatiefnemers zijn bereid om samen te werken met andere

woonzorginitiatieven, gericht op voldoende (economisch) draagvlak en

professionele zorg voor een brede doelgroep.

• Er is sprake is van een gegarandeerde exploitatie voor minimaal 15 jaar,

blijkend uit aantoonbaar (risicodragende) investeringsmogelijkheden voor

het betreffende initiatief.

• Het initiatief is gericht op de lokale behoefte (nader te onderbouwen door

het nog uit te voeren woonzorgonderzoek), of wel een regionale functie

heeft maar hiervoor afstemming is geweest met andere regiogemeenten.

• De beoogde locatie ligt bij voorkeur op korte afstand van de woonzorgzone

of winkelvoorzieningen voor dagelijkse boodschappen en

ontmoetingsfuncties. Zo moet het voor deze mensen mogelijk zijn om in

de eigen omgeving te wonen, binnen het eigen sociale netwerk.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 22

3.3 Onderwerpen prestatieafspraken

Op basis van dit woonprogramma willen we met Stek, en de

huurdersorganisatie, prestatieafspraken maken over in elk geval de volgende

onderwerpen:

1. Beschikbaarheid van voldoende sociale huurwoningen in de segmenten

die met passend toewijzen bereikbaar zijn, zodat ook de laagste inkomens

in de gemeente terecht kunnen, met als uitgangspunt 25% sociale

huurwoningen in de totale nieuwbouwprogrammering.

2. Bij nieuwbouw of herstructurering van sociale huurwoningen met

voorrang inzetten op meer differentiatie in buurten.

3. Woonlastenbenadering van huurders, met aandacht voor energetische

maatregelen in relatie tot de daling van de totale woonlasten van de

bewoner, minimabeleid, vroegsignalering en voorkomen

betaalachterstanden.

4. Verduurzaming van de bestaande sociale huurwoningvoorraad, afgestemd

op het gemeentelijke warmtetransitieplan.

5. Samenwerking bij en ontwikkeling van nieuwe woonzorginitiatieven.

6. Opvang van de uitstroom uit beschermd wonen en maatschappelijke

opvang.

7. Geschikte woningvoorraad voor mensen met ondersteuningsvraag.

8. De benodigde investeringen ten behoeve van leefbaarheid, kwalitatief

goede openbare ruimte en sociale inclusiviteit.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 23

Bijlage 1: feiten en cijfers Hillegomse
woningmarkt

Tabel: De woningmarkt van de gemeente Hillegom in cijfers
 Hillegom Holland Rijnland

Aantal inwoners per 1 januari 2019 21.966 566.831

• Groei aantal inwoners 2015 – 2019 (in %) +4,1% +3,1%

Aantal huishoudens per 1 januari 2019 9.742 258.467

• Groei aantal huishoudens 2015 – 2019 (in %) +5,2% +4,7%

Gemiddelde huishoudensgrootte 2018 2,3 2,2

Aandeel gezinnen met kinderen 2018 35% 33%

Aandeel 75-plushuishoudens 2018 14% 12%

Aandeel doelgroep corporaties (< € 38.035) 41% 48%

Aantal woningen per 1 januari 2019 9.766 249.424

• Groei aantal woningen 2015 – 2019 (in %) +3,9% +4,9%

Aantal sociale huurwoningen 2019 2.505 (26%) 66.562 (27%)

• Groei sociale huurwoningen 2015 – 2019 (in %) +10,8% +1,0%

Goedkope scheefheid 17% 24%

Aantal particuliere huurwoningen 2019 780 (8%) 31.853 (13%)

• Groei part. huurwoningen 2015 – 2019 (in %) +6,6% +14,2%

Aantal koopwoningen 2019 6.476 (66%) 150.048 (60%)

• Groei koopwoningen 2015 – 2019 (in %) +9,1% +5,5%

• Koopprijs <€ 185.000 10% n.b.

• Koopprijs <€ 250.000 22% n.b.

• Koopprijs> € 250.000 34% n.b.

Bron: CBS, Lokale Monitor Wonen, 2020

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 24

Bijlage 2: woonprogramma en
omgevingsvisie

Woonprogramma in relatie tot omgevingsvisie
In 2021 treedt de Omgevingswet in werking. In de Omgevingswet wordt het

oude instrument ‘structuurvisie’ vervangen door de ‘omgevingsvisie’, gericht

op alle ontwikkelingen die de fysieke leefomgeving raken. Deze wet heeft

enkele hoofddoelen die nadrukkelijk het gemeentelijk woonbeleid raken. In de

eerste plaats neemt de wet het ruimte bieden aan het (lokale) initiatief en het

verminderen van regels als uitgangspunt. De overheid geeft kaders aan

waarbinnen ontwikkelingen mogelijk zijn: het ‘ja-mitsprincipe’.

In de tweede plaats neemt de Omgevingswet de integraliteit bij ontwikkelingen

in de fysieke leefomgeving als vertrekpunt; dus het bij elkaar brengen van

sectoraal beleid tot een integrale afweging bij ruimtelijke ontwikkelingen.

Woonbeleid is hierbinnen één van de facetten die afgewogen worden. Dit

woonprogramma is binnen deze context een programmatische en

uitvoeringsgerichte bouwsteen voor de omgevingsvisie. Het woonbeleid wordt

meegenomen bij het actualiseren van de omgevingsvisie.

534.109 | Woonprogramma 2020 – 2024: naar een duurzaam evenwicht 25

Bijlage 3: Uitkomsten burgerpanel

Volgt.

