

Woningmarktanalyse Noordoost-Fryslân

Onderzoeksrapportage (eindversie 12 april 2017)

K A W

datum

12 april 2017

werk

160082

onderwerp

Woningmarktanalyse

Noordoost-Fryslân

behandeld door

Daniel Depenbrock

Emiel Heuff

Inhoudsopgave

Inleiding.....	3
1. Marktperspectief.....	7
2. Woningbehoefte	19
3. Marktindicatie woonproduct.....	31
4. Kwalitatieve woningbehoefte.....	45
5. Tien adviezen aan de gemeenten.....	53
Bijlage: interviews samengevat	57

Inleiding

Context

De regio Noordoost-Fryslân heeft in 2015 de status van krimpregio gekregen. De regio krijgt te maken met een afnemend aantal inwoners en huishoudens (vanaf 2025) en een sterk veranderende bevolkingssamenstelling. De eerstkomende tien jaar is er een lichte huishoudensgroei te verwachten, maar op lokaal niveau is er al vraaguitval. Groei en krimp gaan hand in hand.

Gemeenten moeten blijven vernieuwen en woningbouw is – krimp of geen krimp – van belang. De regio kent echter een overschot aan bouwplannen, meer dan waar de resterende huishoudensgroei aanleiding tot geeft. Dat leidt er toe dat nu al een risico op vraaguitval in de minst gewilde woningmarktsegmenten optreedt, op plekken die minder gunstig in de markt liggen.

Dit onderzoek

Met dit onderzoek brengen we de omvang van de vervangings- en veranderopgave in de bestaande woningvoorraad in Noordoost-Fryslân nauwkeurig in beeld. Daarmee bouwen we voort op de woningmarktanalyse die in 2015 door RIGO is uitgevoerd op regioniveau en gebruiken we onder andere actuele prognoses van de provincie Fryslân.

Doel: richting geven aan een woningaanbod dat aansluit bij de wensen en behoeften van de inwoners. Dat vormt een basis voor:

- verdere visievorming;
- afspraken over programmering van locaties en regionale afstemming daarin;
- afspraken met corporaties over hun voorraadstrategie;
- afspraken met de provincie over hoe de regio verantwoordelijkheid kan nemen in de sturing op de voorraadontwikkeling;
- het zoeken naar instrumenten om toekomstige woningmarktproblemen zo veel mogelijk voor te zijn.

Belangrijke onderzoeksvragen

1. Wat is het marktperspectief van plekken en producten in de verschillende kernen in de regio?
2. Wat zijn de demografische ontwikkelingen in de regio?
3. Waar is er sprake van risico op vraaguitval?
4. Waar liggen kansen voor ontwikkeling en groei?
5. Hoe om te gaan met wonen en zorg?
6. Hoe om te gaan met het thema investeren in duurzaamheid en woonlasten?
7. Wat betekent dit voor de onderlinge samenwerking en afstemming van strategische keuzes tussen gemeenten en in de relatie met de corporaties in de regio?
8. Welke middelen zijn er te bedenken om kansen te grijpen en risico's te beperken?

De wijze van onderzoeken

In dit onderzoek combineren we grote hoeveelheden gedetailleerde data met zeer lokale kwalitatieve kennis. Enerzijds maken we gebruik van databestanden met woningvoorraadinformatie op adresniveau, anderzijds baseren we een deel van onze conclusies op gesprekken met marktkenners of op grotere trends die niet aan de regio Noordoost-Fryslân voorbij gaan, zoals schaalvergroting en trek naar clusters van werk en voorzieningen.

Juist de combinatie van beide soorten bronnen maakt dat we tot robuuste en vooral realistische uitkomsten komen. We toetsen lokale kennis aan cijfers, en andersom toetsen we cijfers aan de realiteit van de markt.

Deelproducten

Naast deze onderzoeksrapportage zijn er twee belangrijke andere deelproducten, behorend bij dit onderzoek:

1. Een atlas, met daarin voor alle dorpen diverse gegevens op kaart. Deze is separaat geleverd aan de gemeenten in de regio en niet bedoeld voor openbaar gebruik, gezien het detailniveau van de informatie.
2. Een strategische memo, waarin we de onderzoeksuitkomsten kort weergeven, maar vooral aanbevelingen doen voor het vervolg.

Proces

Parallel aan de data-analyses zijn er tientallen interviews afgenomen met marktkenners (makelaars, ontwikkelaars en zorgpartijen) in het gebied. De combinatie van deze kennis vormde de basis voor eerste analyse-uitkomsten.

Nadat de uitkomsten met de gemeenten en corporaties zijn besproken, waaronder ook met bestuurders van deze organisaties, zijn de uitkomsten voorgelegd aan de geïnterviewde marktkenners en andere stakeholders. Met hun inbreng zijn de uitkomsten verder getoetst op juistheid, genuanceerd, en voorzien van adviezen voor het vervolg. Hun inbreng is toegevoegd als bijlage.

Het vervolg bestaat uit verdere visievorming, afspraken maken over programmering en voorraadstrategie tussen gemeenten en met de corporaties en huurdersorganisaties, het creëren van brede acceptatie van krimp door te komen met oplossingen die – ook met minder mensen – de kwaliteit van wonen en leven waarborgen.

1. Marktperspectief

Demografisch perspectief op regioniveau

De provincie Fryslân updatete in 2016 haar demografische prognose. Op regioniveau blijken de prognoses een goede graadmeter voor de ontwikkelingen. Deze nemen we als uitgangspunt mee in dit onderzoek.

Naarmate demografische prognoses over kleinere gebieden gaan, worden zij minder betrouwbaar. Een belangrijke reden is dat dan migratiebewegingen van steeds grotere invloed worden, terwijl juist dit de meest onvoorspelbare factor is in prognosemodellen.

Ter illustratie: wanneer er in het ene dorp voldoende bouwruimte is, en in het andere op datzelfde moment niet, dan kan dat leiden tot verhuisstromen. Een periode later kan dit omgekeerd zijn. Dit is dan geen gevolg van een behoefte aan wonen in precies dat dorp, maar een resultaat van het toevallige aanbod aan wonen op dat moment. Het vertalen van zulke toevalligheden naar de toekomst is niet verstandig.

Figuur 1: Bevolkings- en huishoudensprognose Noordoost-Fryslân. Bron: CBS, Primos en Provincie Fryslân (2016).

In de figuur op de pagina hiervoor vergelijken we meerdere prognosemodellen onderling op hun uitkomsten voor de regio.

- De Primos-prognose wijst op een verder dalend *inwoneraantal* in de regio, maar verwacht tot 2025 nog een toename van het aantal *huishoudens*.
- De provinciale prognose is van het Primos-model afgeleid, is sterker trendvolgend, en geeft voor de huishoudensontwikkeling een iets gematigder beeld weer: tot 2025 een stijging die daarna omslaat in een lichte daling. Na 2030 versnelt de krimp.
- Beide modellen geven dus een beeld van bevolkingskrimp die na 2025 omslaat in huishoudenskrimp. De figuren hiernaast geven dit weer.

Een opvallend verschijnsel is dat de voorspelde huishoudenskrimp in nieuwe prognoses vaak wordt uitgesteld. Een reden hiervan is dat de voorspelde uitstroom van huishoudens deels wordt afgeremd door moeilijke verkoopbaarheid van woningen in gebieden waar de woningvraag beperkt is. De wal keert het schip...

Uiteraard hebben ontwikkelingen buiten de regio Noordoost-Fryslân ook invloed op de dynamiek van de huishoudensontwikkeling en woningbehoefte binnen de regio. Denk hierbij aan de nabijheid van provinciehoofdstad Leeuwarden of de gemeente Smallingerland

met de kern Drachten. Deze effecten zijn al meegenomen in de Primos-prognose en de prognose van de provincie Fryslân; de woningbehoefte die we in dit rapport gebruiken is hier dus al voor gecorrigeerd.

Figuur 2: Relatieve bevolkings- en huishoudensontwikkeling in Noordoost-Fryslân volgens de provinciale prognose en de Primos-prognose. Bron: CBS, provincie Fryslân en Primos (2016).

Naar leeftijd en huishoudenstype

We brachten voor de regio ook de ontwikkeling van leeftijdsgroepen en huishoudenstypen in beeld (zowel terugblikkend als vooruitkijkend). In de figuren hiernaast zetten we de ontgroening en vergrijzing tegenover elkaar en laten we zien hoe het aandeel alleenstaanden zich ontwikkelt ten opzichte van de gezinnen.

- De sterkste vergrijzingsgolf is achter de rug en wordt richting 2040 steeds minder (de babyboomgeneratie passeerde de laatste jaren de 65-jaarsgrens en de instroom vanuit jongere leeftijdsgroepen wordt steeds minder).
- De ontgroening blijft doorgaan: elk jaar zo'n 6 procent minder jongeren tot 25 jaar.
- Qua huishoudenssamenstelling volgt de regio de trend uit een groot deel van Nederland: het aantal gezinnen neemt blijvend af, terwijl de hoeveelheid eenpersoons huishoudens vooralsnog doorgroeit.

Figuur 3: Relatieve ontwikkeling aantal jongeren tot 25 jaar versus 65-plussers en aantal alleenstaanden versus gezinnen (per vijf jaar). Bron: CBS, provincie Fryslân (2016).

Perspectief op dorpsniveau

Toch willen we ook op dorpsniveau weten wat het demografisch perspectief is. We slaan de schaal van de gemeenten daarbij in dit onderzoek over. Mensen maken keuzes op dorpsniveau en laten zich niet leiden door gemeentegrenzen.

Om de behoefte aan wonen per dorp zo goed mogelijk te benaderen, is een 'prognosemodel' niet bruikbaar. In plaats daarvan positioneren we alle dorpen in het gebied op een schaal van groei en krimp. Daarvoor zijn drie factoren cruciaal:

1. De **ligging** ten opzichte van economische kerngebieden met aansluiting op de rest van het land (in dit geval Leeuwarden, Drachten en in mindere mate Groningen);
2. De **bereikbaarheid** binnen het gebied (per auto en/of openbaar vervoer);
3. Het **voorzieningsniveau** en de mate waarin dat compleet is: dagelijkse boodschappen (een buurtsuper of een combinatie van een discounter en een

¹ Groei, krimp en migratie, verhuismotievenenquête onder ruim 3.000 recent verhuisden in heel Groningen

service-supermarkt), niet-dagelijkse boodschappen (drogist, witgoed, kleding) en maatschappelijke voorzieningen zoals onderwijs (primair, voortgezet), zorg (arts of ziekenhuis), cultuur (horeca, theater).

Eerder onderzoek naar verhuismotieven¹ bevestigt dat dit leidende overwegingen zijn bij verhuisgedrag. Uiteraard zijn er huishoudens met andere prioriteiten, maar het netto effect van verhuisbewegingen tussen woonplaatsen laat zien dat plaatsen die goed scoren op bovenstaande factoren een netto instroom kennen, en dat kernen waar dit afwezig is of onder druk staat doorgaans een negatieve migratie kennen. Daarbinnen zijn er uiteraard uitzonderingen mogelijk, bijvoorbeeld door een bijzondere landschappelijke of bouwhistorische kwaliteit of een lang uitgesteld bouwproject waarmee tekorten worden ingelopen.

In een regio waar huishoudensgroei langzaam maar zeker verandert in stabilisatie en op

en Noord-Drenthe (2012, KAW), maar ook landelijke onderzoeken als het WoON en de werkelijke trends.

langere termijn naar verwachting in huishoudenskrimp, blijven groei en krimp ook op langere termijn naast elkaar bestaan. Wel zullen we op steeds meer plekken krimp zien ontstaan, en het aantal plekken waar nog substantiële groei is, zal in aantal afnemen. De figuur illustreert deze gedachtegang.

Figuur 4: Bij beginnende krimp: welke kernen beginnen?

Factor 1: Ligging

De gesprekken met marktkeners lieten zien dat het marktperspectief van een kern (of cluster van kernen) mede bepaald wordt door de ligging ervan ten opzichte van economische kerngebieden en de aansluiting op de rest van Nederland. Op basis van de factor *ligging* herkennen we grofweg drie deelgebieden binnen de regio:

- ten noorden van Dokkum: grote stagnatie op de woningmarkt, met name in Dongeradeel.
- ten zuiden van de lijn Hurdegaryp, Feanwâlden, Surhuisterveen (zone N31 en A7): gunstiger perspectief, oriëntatie op Leeuwarden, Drachten en in mindere mate Groningen en overig Nederland helpt daarbij.
- 'middengebied': wisselend perspectief, waarbij bereikbaarheid en aanwezigheid van voorzieningen (zie hierna) doorslaggevend zijn. Ferwerderadiel behoort ook tot dit overgangsgebied; deze gemeente oriënteert zich vooral op Stiens en Leeuwarden.

Figuur 5: Factor 1 - Ligging

Legenda

ORANJE: ten noorden van Dokkum (stagnatie, krimp)

GEEL/BRUIN: middengebied (wisselend perspectief, overgang groei en krimp)

GROEN: zone N31 en A7 (gunstig perspectief, (lichte) groei)

Factor 2: Bereikbaarheid

Een tweede factor die bepalend is voor het marktperspectief van een kern (of cluster van kernen) is de bereikbaarheid, niet alleen per auto, maar ook met het ov. We herkennen een aantal gebieden met een goede bereikbaarheid:

- dorpen met een treinstation langs de verbinding Groningen-Leeuwarden (Buitenpost, De Westereen, Feanwâlden, Hurdegaryp).
- dorpen in nabijheid van de N31 en A7 (Garyp, Surhuisterveen) en de N355 tussen Groningen en Leeuwarden (Hurdegaryp, Buitenpost). Hierbij is Hurdegaryp sterk op Leeuwarden geconcentreerd en Buitenpost eerder op Groningen.
- dorpen langs de Centrale As (Burgum, Hurdegaryp, Damwâld), waarvan de bereikbaarheid ten opzichte van de A7 / rest van Nederland is verbeterd.

Figuur 6: Factor 2 - Bereikbaarheid

Legenda

- : kernen met goede bereikbaarheid over weg en spoor
- ➔ : oriëntatie van omgeving op ontsluitingsassen

Kader: Bereikbaarheid in scenario's

Verschillende ontwikkelingen in de bereikbaarheid van (delen van) Noordoost-Fryslân zorgen ervoor dat het marktperspectief van sommige kernen in potentie kan verbeteren. We zien vooral kansen voor de volgende gebieden:

- de zone rondom de Centrale As. Kernen als Burgum, Feanwâlden, Damwâld en – op het eindpunt – Dokkum kunnen hiervan profiteren. Marktkenners verwachten dat de aanwezigheid van de as niet leidt tot meer groei in de regio, maar wel tot verschuivingen *binnen* de regio. Het zal geen ommekeer van het krimpproces als effect hebben, maar kan er mogelijk wel voor zorgen dat de neergaande lijn gestabiliseerd wordt.
- het noordwestelijke deel van Ferwerderadiel. Als gevolg van de aanleg van de Noordwest-tangent is de bereikbaarheid met o.a. Stiens en Leeuwarden verbeterd. De potentie van dorpen als Hallum, Marrum en Ferwert wordt hierdoor gunstiger, al liggen deze dorpen voorbij het eindpunt van de weg.
- het gebied rondom Feanwâlden. De aanleg van een transferium en de komst van een sneltreinverbinding met Groningen en Leeuwarden zorgt ervoor dat clusters van werk en voorzieningen sneller bereikt kunnen worden. Enerzijds kan Feanwâlden hier zelf van profiteren, omdat de reistijd over het spoor tot een stad als Leeuwarden hierdoor sterk afneemt (resultierend in een gunstiger marktperspectief voor het dorp zelf). Anderzijds wordt de reistijd van omliggende kernen, via Feanwâlden, náár de stad sneller acceptabel en is het denkbaar dat verhuisbewegingen naar Feanwâlden daardoor uitblijven.
- de zone rondom de N358 (De Skieding). De plannen rond de aanleg van een nieuwe weg aan de Friese zijde van de provinciegrens kan een betere verbinding tussen de A7-Surhuisterveen en Buitenpost-Kollum tot stand brengen. De aansluiting op de rest van het land wordt hiermee verbeterd.

Bij al deze gebieden moet de nabije toekomst bepalen in welke richting de scenario's zich ontwikkelen en welk effect dit op de regio heeft.

Factor 3: Voorzieningsniveau

Een teruglopend aantal huishoudens en een afname van het aanbod aan voorzieningen hangen onlosmakelijk met elkaar samen. Het voorzieningsniveau in een dorp is dan ook sterk bepalend voor het marktperspectief ervan. We herkennen drie typen kernen:

- **voorzieningskernen:** ruim aanbod aan niet-dagelijkse voorzieningen waar ook naburige dorpen op leunen (diverse supermarkten, onderwijs, winkels). Voorbeeld: Dokkum, Surhuisterveen.
- **basisdorpen:** supermarkt (in sommige gevallen een buurtsuper), voor andere niet-dagelijkse voorzieningen aangewezen op voorzieningskernen.
- **woondorpen:** geen supermarkt, niet of nauwelijks andere voorzieningen.

De kleuren in de kaart hiernaast corresponderen met de bovenstaande driedeling; de cirkels geven globaal de reikwijdte van de voorzieningskernen weer.

Figuur 7: Factor 3 - Voorzieningsniveau

Legenda

DONKERBLAUW: voorzieningskernen

BLAUW: basisdorpen

LICHTBLAUW: woondorpen

De drie factoren bijeen gebracht

Vervolgens hebben we de 'score' per factor omgezet in een totaalscore voor elk gebied.

We zien een duidelijke driedeling ontstaan:

- het gebied ten noorden van Dokkum: kwetsbare woningmarkt, vooral in de kleinste dorpen. De kernen Hallum, Marrum en Ferwert in Ferwerderadiel scoren iets beter, mede door de oriëntatie op Stiens en Leeuwarden (o.a. via de Noordwest-tangent).
- het 'middengebied': enkele sterke en perspectiefrijke voorzieningenkernen (Buitenpost, Damwâld, Kollum) en goed bereikbare basisdorpen (De Westereen) tegenover meer kwetsbare kleine dorpen (Burdaard, Rinsumageast).
- Tytsjerksteradiel en de zuidkant van Achtkarspelen: goede bereikbaarheid (N31, A7 en vanaf dit jaar de Centrale As), combinatie van perspectiefrijke voorzieningenkernen (Burgum, Hurdegaryp, Surhuisterveen) en gunstig gelegen kleinere kernen (Garyp, Noardburgum). Het gunstige perspectief van Feanwâlden zien we vooral als scenario.

Figuur 8: Ligging, bereikbaarheid en voorzieningenniveau bijeen gebracht

Legenda

GROENTINTEN: boven gemiddelde score op ligging, bereikbaarheid en voorzieningenniveau

ROODTINTEN: beneden gemiddelde score op ligging, bereikbaarheid en voorzieningenniveau

Vierkantemeterprijen als graadmeter

Als referentiemaat hebben we de gemiddelde vierkantemeterprijs per dorpencluster berekend. Deze prijs blijkt een goede graadmeter te zijn wanneer het gaat om het bepalen van het marktperspectief. In een aantal gevallen nuanceert de vierkantemeterprijs de totaalscore op de kaart op de vorige pagina:

- Dokkum: enkele minder gewilde (vaak vroeg-naoorlogse) wijken trekken de gemiddelde vierkantemeterprijs omlaag.
- Trynwâlden: veel ruimte, gunstige ligging ten opzichte van Leeuwarden, gewilder dan uit de totaalscore naar voren kwam.
- Omgeving Westergeest / Oudwoude: agrarisch gebied, veel grond en daardoor een hoge vierkantemeterprijs.
- Buitenpost en Surhuisterveen: lagere gemiddelde vierkantemeterprijs dan verwacht op basis van totaalscore. In beginsel geldt hetzelfde voor de drie grootste kernen in Ferwerderadiel.
- Feanwâlden: in potentie kansrijk, nu nog niet in vierkantemeterprijs terug te zien.

Figuur 9: Gemiddelde vierkantemeterprijs per dorp(encluster).

Bron: WOZ-bestanden gemeenten en BAG (2016).

Legenda

DONKERBLAUW: relatief hoge vierkantemeterprijs

LICHTBLAUW: relatief lage vierkantemeterprijs

2. Woningbehoefte

Prognose 2017-2025

In hoofdstuk 1 schetsten we hoe ligging, bereikbaarheid en voorzieningenniveau het demografisch perspectief beïnvloeden.

Hierna leggen we uit hoe we voor elk van de kernen in de regio een perspectief schetsen voor de woningbehoefte in de komende acht jaar (2017-2025) en de periode daarna (2025-2035). We baseren ons op twee prognosemodellen: de provinciale prognose en de Primos-prognose. De regionale huishoudensontwikkeling vormt de basis (zie het kader op pagina 29 voor het actuele aantal huishoudens per kern of cluster van kernen). Bij het schatten van de woningbehoefte spelen de volgende uitgangspunten mee:

1. **Een langzaam afnemende regionale groei.** De meest recente provinciale prognose rekent tussen 2017 en 2025 met een huishoudensgroei van ca. 600, oftewel 1,2 procent in acht jaar. Die groei ligt op het niveau van de trendmatige

groei in de afgelopen tien jaar (595 huishoudens / 1,2 procent in tien jaar).

De Primos-prognose rekent op fors meer groei: afgerond 1.150 in dezelfde acht jaar. Dat is bijna een verdubbeling van de trendmatige groei van de afgelopen tien jaar. Met het oog op een landelijk dalende groei buiten grootstedelijke agglomeraties, en de bijzondere trendbreuk, trekken wij deze prognose in twijfel. We hebben de prognose wel doorgerekend naar dorp(encluster), als maximumscenario.

Belangrijk te vermelden is dat ook externe, soms moeilijk voorspelbare ontwikkelingen invloed hebben op de woningvraag. Denk hierbij aan economische ontwikkelingen en de onzekerheid rondom de stroom statushouders. Dit leidt tot steeds variërende bandbreedten.

2. **De som der kernen is gelijk aan het regiototaal.** De optelsom van huishoudens is hoe dan ook een optelsom

van groeiende en lokaal ook krimpende kernen.

3. **De snelste groeiers vormen het ene uiterste.** In de snelst groeiende kernen was een groei meetbaar van gemiddeld ca. 5-6 procent in tien jaar. Dit maximum hanteren we ook in de prognose voor de periode 2017-2025. In realiteit zullen er, net als in het verleden, ook in de toekomst weer uitschieters zijn.
4. **De snelste krimpers vormen het andere uiterste.** In de snelst krimpende kernen was het maximum ongeveer 2-3 procent in tien jaar en dit geldt ook in de prognose als uiterste. Ook hier nemen we incidenten niet mee in de berekeningen.
5. **De combinatie van ligging, bereikbaarheid en voorzieningen bepaalt de positie van een kern.** In het schema op de volgende pagina is te zien hoe dat in zijn werk gaat. Een kern in groeigebied, goed bereikbaar en met een hoog voorzieningenniveau heeft een hoog groeipotentieel, een kern waarin dit

omgekeerd is een reëel krimpperspectief.
Dit sluit aan op de reële trend.

- 6. We werken in een bandbreedte.** Er zijn zoveel onzekerheden en lokale bijzonderheden, dat één groei- of krimpcijfer niet volstaat. We werken met een bandbreedte. Daarmee houden we er ook rekening mee dat een kern die 'in theorie' beperkte groeikansen heeft, toch sneller groeit dan een kern die 'in theorie' betere groeikansen heeft.

Ter nuancering

De indeling in de figuren is indicatief. Lokaal kunnen er flinke afwijkingen ontstaan. De figuren dienen onder meer om te toetsen of de programmering in die kern (nieuwbouw, sloop) in verhouding staat tot de behoefte. De komende jaren moet de markt verder uitwijzen waar het juist product op het juiste moment op de juiste plek beschikbaar komt.

Een leeswijzer:

- 1. De horizontale as: het voorzieningenniveau.** Hoe meer voorzieningen, hoe meer naar rechts. Voorbeeld: Dokkum. Dit komt overeen met de kaart in hoofdstuk 1.
- 2. De verticale as: de ligging.** Dit is een combinatie van de scheidslijn tussen groeigebied en krimpgebied en bereikbaarheid, zoals gepresenteerd in hoofdstuk 1.
- 3. De diagonaal: het verwachte groei- of krimptempo.** De diagonaal door het midden van de figuur is de nullijn. Daaronder is er krimp, daarboven groei. Bij een lager demografisch scenario verschuift de nullijn en veranderen steeds meer groeidorpen in krimpdorpen.

Dit verschilt per prognosemodel (Primos, provincie Fryslân). Na de overzichten lichten we er enkele kernen uit, met een korte toelichting.

Figuur 10: Verwachte woningbehoefte per dorp(encluser) periode 2017-2025 op basis van de huishoudensprognose van de provincie Fryslân. Bron: provincie Fryslân, berekeningen KAW (2017).

Figuur 11: Verwachte woningbehoefte per dorp(encluser) periode 2017-2025 op basis van de huishoudensprognose van Primos. Bron: Primos, berekeningen KAW (2017).

Voorbeeld: Dokkum, Burgum, Buitenpost, Kollum: deze kernen staan in de rechterbovenhoek van de figuur.

- Buitenpost: een minder uitgebreid voorzieningenaanbod dan de andere drie kernen. De ligging en bereikbaarheid is relatief gunstig.
- Dokkum en Kollum: veel voorzieningen, maar minder bereikbaar en meer bij krimpgebied gelegen.
- Burgum: zowel veel voorzieningen als een gunstige ligging / bereikbaarheid. Dit verklaart dat Burgum een groeiñjn hoger ligt dan de andere drie kernen.

Voorbeeld: Kootstertille, Feanwâlden, De Westereen, Holwerd: deze kernen staan meer centraal in de figuur. Hiervoor geldt in meer extreme mate dezelfde gedachtegang.

Voorbeeld: Surhuizum, Tytsjerk, Wierum e.o.: hier speelt het voorzieningenniveau een minder grote rol maar de ligging des te meer. Tytsjerk profiteert duidelijk van zijn ligging.

Prognose 2025-2040

Ongeacht het gekozen prognosemodel is de verwachting dat het aantal huishoudens na 2025 regionaal krimpt en dat die krimp na 2030 versnelt. Voor de verschillende dorpen betekent dit:

- dat reeds krimpende dorpen nog sneller krimpen;
- dat dorpen met een resterende kleine huishoudensgroei stabiliseren of beginnen te krimpen;
- dat dorpen waar nu nog een stevige groei is nog slechts licht groeien of stabiliseren.

Naarmate we verder in de tijd kijken, zijn de onzekerheden in voorspellingen groter. Het is mogelijk om een bandbreedte in aantallen te berekenen per kern, maar deze zijn met zulke grote onzekerheden omgeven, dat we ervoor kiezen om de vooruitblik per dorp na 2025 slecht in ordes van grootte aan te duiden:

- Stabiël of lichte groei
- Stabiël of lichte krimp
- Lichte tot matige krimp
- Matige tot sterke krimp

De bandbreedte in deze uitspraken is het verschil in verwachtingen tussen de provinciale prognose en de Primos-prognose.

- De provinciale prognose rekent op een afname van 1.650 huishoudens in de periode 2025-2035.
- De Primos-prognose gaat uit van een afname met 885 huishoudens in diezelfde periode.

De figuur op de pagina hierna toont de dorpen(clusters) opnieuw in dezelfde onderlinge verhoudingen, maar dan in een situatie waarin krimp voor een veel groter aantal dorpen geldt.

De diagonaal – de nullijn – is in de figuur verder opgeschoven en alleen de snel groeiende kernen uit de periode 2017-2025 vertonen nog enige groei.

Hoewel we niet willen uitrekenen om hoeveel krimp het per dorp zal gaan, is het belangrijk te beseffen dat het grootste deel van de dorpen de komende jaren te maken heeft met de laatste resterende huishoudensgroei. Dit maakt dat gemeenten extra zuinig moeten zijn op de kansen om dorpen van binnenuit te vernieuwen met het resterende woonprogramma; na 2025 is die kans in veel gevallen niet langer aanwezig!

Figuur 12: Verwachte woningbehoefte per dorp(encluster) (periode 2025-2035) op basis van beide huishoudensprognose (provincie en Primos).

Een vergelijk met de planvoorraad

De regiogemeenten houden nauwgezet hun bouw- en sloopplannen bij. Op basis van de woningbehoefteraming per dorp doen we uitspraken op hoofdlijnen. Ook hier geldt weer dat er veel lokale bijzonderheden zijn. Naast de uitspraken op hoofdlijnen in deze analyse, is het raadzaam dat gemeenten zelf hun plannen toetsen, met kennis van alle achtergronden bij die locaties.

In totaliteit is de planvoorraad vanaf 1-1-2016 ca. 1.700 woningen. Hiervan is in 2016 een deel gerealiseerd. Dit is het netto aantal (nieuwbouw minus sloop). Afgezet tegen de benodigde voorraadgroei (ca. 600 woningen 2017-2025 volgens de provincie, ruim 1100 volgens Primos) is er een duidelijk overschot.

In enkele kernen is de groei van de woningvoorraad op basis van de planlijst beduidend hoger dan de maximaal 6 procent die we in deze analyse als uitgangspunt nemen voor de relatief snel groeiende kernen in de regio:

- Burgum heeft relatief gezien de grootste groeipotentie in onze analyse, maar het planaanbod biedt ruimte voor ruim 10 procent groei. Dit vraagt om een goede analyse van de haalbaarheid, het ontwikkeltempo, effecten op omliggende kernen in de regio. In andere voorzieningskernen is dit niet of veel minder aan de orde.
- Kollum sloopte de laatste jaren veel woningen, maar nog niet overal is vervangende nieuwbouw teruggebouwd. Bovenop de bandbreedte van maximaal 90 (provincie) of 115 woningen (Primos) is dus nog compensatie nodig van die eerdere sloop. De plannen zijn daardoor in evenwicht met de vraag.
- In een aantal kernen is krimp goed denkbaar, maar gaan de plannen uit van een netto voorraadgroei. Voorbeelden zijn Burdaard, Twijzelerheide, Gerkesklooster-Stroobos, Ternaard, Sumar en Ryptsjerk. Ook hier geldt dat een kritische analyse van de planvoorraad nodig is, en dan met name een visie op de omgang met overaanbod aan de 'onderkant' van de woningmarkt.

Advies: toets plannen op hun realiteitsgehalte, toegevoegde waarde en impact op de omliggende kernen.

Meer in het algemeen raden we aan alle plannen in het gebied te toetsen op:

- Proportionaliteit en interne concurrentie: indien de optelsom van plannen beduidend groter is dan de voorspelde vraag, zijn die plannen dan daadwerkelijk uitvoerbaar en zo ja, welk effect heeft dat op de plannen in omliggende kernen?
- Toegevoegde kwalitatieve waarde: leidt uitvoering van de plannen er toe dat direct of indirect wordt ingespeeld op een kwalitatieve behoefte in dat dorp?
- Bij kernen met (risico op) krimp van het aantal huishoudens, of bij een planvoorraad die de huishoudensgroei substantieel overstijgt: is het mogelijk om tegenover nieuwbouw ook onttrekking te zetten? Wanneer dat lukt, is (wenselijke!) voorraadvernieuwing mogelijk zonder de woningmarkt onnodig te verstoren.

Het is aan de regiogemeenten om hierin verantwoordelijkheid te willen nemen en onderling afstemming te zoeken.

Kader: Aantal huishoudens per kern, 2016

Gemeente Achtkarspelen	huishoudens	Gemeente Dongeradeel	huishoudens	Gemeente Kollumerland c.a.	huishoudens
Buitenpost	2440	Dokkum	5510	Kollum	2335
Twijzel	445	Metslawier e.o.	630	Dorpen oost van Kollum	780
Kootstertille	995	Ee en Engwierum	590	Dorpen west van Kollum	660
Twijzelerheide - Zwagerbosch	940	Anjum e.o.	715	Kollumerzwaag en Veenklooster	1240
Gerkesklooster-Stroobos	465	Oosternijkerk e.o.	460	<hr/>	<hr/>
Drogeham	695	Ternaard	525	totaal Kollumerland c.a.	5015
Augustinusga	500	Wierum-Nes-Paesens-Moddergat	455	Gemeente Tytsjerksteradiel	huishoudens
Surhuisterveen	2585	Holwerd	700	Burgum	4100
Harkema	1730	Tussen Holwerd en Dokkum	540	Oentsjerk-Aldtsjerk-Mûnein e.o.	1565
Surhuizum	500	<hr/>	<hr/>	Gytsjerk	990
Boelenslaan	480	totaal Dongeradeel	10125	Ryptsjerk	315
<hr/>	<hr/>	Gemeente Ferwerderadiel	huishoudens	Tytsjerk	645
totaal Achtkarspelen	11775	Ferwert - Hegebeintum	795	Suwâld	240
Gemeente Dantumadiel	huishoudens	Blije	345	Garyp - Earnewâld	890
Damwâld	2295	Marrum	595	Sumar	570
Broeksterwâld e.o.	550	Hallum	1135	Eastermar	630
Driezum e.o.	690	Burdaard	720	Jistrum	380
De Westereen	2130	<hr/>	<hr/>	Noordburgum	845
Feanwâlden	1500	totaal Ferwerderadiel	3590	Hurdegaryp	2090
Rinsumageast	450			<hr/>	<hr/>
<hr/>	<hr/>			totaal Tytsjerksteradiel	13260
totaal Dantumadiel	7615				

3. Marktindicatie woonproduct

Gewilde en minder gewilde woonproducten

Op basis van drie heel verschillende bronnen weten we meer over de mate waarin woningen meer of minder gewild zijn, nog ongeacht de locatie van die woningen.

1. Het RIGO-onderzoek uit 2015 voor de hele regio geeft aan dat er op de korte termijn (tot 2020) nog grote vraag naar eengezinswoningen en een marginale vraag meergezinswoningen is. Bij aantrekkende economie: overschot aan eengezins huur, bij een achterblijvende economie: overschot aan rijkoopwoningen. Op langere termijn (na 2020) is er blijvend een beperkte vraag naar meergezinswoningen, maar de vraag naar eengezins rijwoningen wordt negatief. Bij sterke economie is alleen eengezins huur kwetsbaar, anders (ook) koop.

Figuur 13: Uitkomsten regionale woningmarktanalyse Rigo, cijfers Noordoost Fryslân

	herstel koopkrachtgroei		
	2012-2020	2020-2025	2025-2030
Noordoost			
eengezins koop	1.430	490	-170
eengezins huur	-360	-590	-550
meergezins koop	50	50	20
meergezins huur	-60	70	100
	1.060	20	-600
aanhoudende crisis			
	2012-2020	2020-2025	2025-2030
Noordoost			
eengezins koop	750	-120	-580
eengezins huur	250	30	-90
meergezins koop	40	10	0
meergezins huur	20	110	60
	1.060	30	-610

2. Tijdens de interviews met marktkenners werden verdere bijzonderheden duidelijk. De rode draad van de interviews is :

Kwetsbaarheid op termijn bij:

- a. Slechte kwaliteit (meetbaar a.d.h.v. relatief gasverbruik)
- b. Alles voor 1985 *
- c. Oók corporatiebezit indien technisch verouderd
- d. Kluswoningen (m.u.v. Harkema en De Westereen)
- e. Kleiner dan 5 x 8 m grondvlak

Een lage prijs is, zeker in krimpgebied, geen garantie voor verkoopbaarheid. Woningen met een huurprijs boven € 628 zijn nauwelijks verhuurbaar (in verband met passend toewijzen en de inkomensverdeling).

Wat beter in de markt ligt, zijn:

- Recente woningen
- Goed onderhouden
- Met voldoende ruimte
- Kant-en-klaar
- Ruimte om het huis

Opmerking: actueel leidt passend toewijzen tot meer behoefte aan woningen met een huurprijs beneden de aftoppingsgrens. Ook de goedkoopste, technisch meest verouderde woningen profiteren hiervan. We merken dergelijke woningen toch als kwetsbaar aan in deze analyse, met het oog op de langere termijn en de fluctuaties in regelgeving.

* Marktkenners zien het jaar 1985 als scheidslijn bij het bepalen van de kwetsbaarheid. In onze kwetsbaarheids-analyse hanteren we 1975 als grens: dit jaar wordt doorgaans als omslagpunt op gebied van energetische kwaliteit gezien (overgang van vroegnaoorlogse naar laat-naoorlogse bouw).

3. Analyse van vierkantemeterprijzen nuanceert de positie van woningen verder naar bouwjaar of energetische kwaliteit.

In de volgende staatjes presenteren we rankings naar vierkantemeterprijzen. Hiervoor hanteerden we de WOZ-waarde per vierkante meter gebruiksoppervlak uit de gemeentelijke voorraadbestanden.

Bouwperiode en eigendom	€ / m ²
Na 2000, koop	1550
1975-2000, koop	1450
Na 2000, huur	1450
Voor 1945, koop	1350
1945-1975, koop	1300
Voor 1945, huur	1250
1975-2000, huur	1250
1945-1975, huur	1100

Per gemeente:	€ / m ²
Tytsjerksteradiel	1650
Dantumadiel	1400
Kollumerland c.a.	1350
Achtkarspelen	1300
Ferwerderadiel	1250
Dongeradeel	1200

Naar woningtype	€ / m ²
Vrijstaand koop	1450
Appartement koop	1400*
Tweekapper koop	1400
Appartement huur	1300*
Eengezins huur	1150
Rij koop	1150

* kleine aantallen, onbetrouwbaar

Combinaties opvallend hoog >>

Vrijstaande koop voorzieningenkern: € 1550
 Koopappartement voorzieningenkern: € 1450
 Tweekapper koop voorzieningenkern: € 1450
 Vrijstaande koop basisdorp: € 1450
 Tweekapper koop basisdorp: € 1350
 Huurappartement voorzieningendorp: € 1350

Combinaties opvallend laag >>

Rijkoop basisdorp: € 1000
 Rijkoop woondorp: € 1050
 Eengezins huur basisdorp: € 1150
 Eengezins huur woondorp: € 1150
 Eengezins huur voorzieningenkern: € 1200
 Rijkoop voorzieningendorp: € 1250

En dan in het bijzonder

Na 1975 in Burgum, Hurdegaryp en Dokkum
 Na 2000 in Burgum, Dokkum, Surhuisterveen
 Na 1975 in Hurdegaryp en Burgum
 Na 2000 in Harkema, Kootstertille, Garyp
 Na 2000 in Hallum, Garyp, Oentsjerk
 Na 1975 in Dokkum

En dan in het bijzonder

1945-2000 Ferwerderadiel, Dongeradeel, 8K*
 1945-2000 Ferwerderadiel, Dongeradeel, 8K*
 1945-2000 Dongeradeel en Ferwerderadiel
 1945-2000 Dongeradeel en Ferwerderadiel
 1945-2000 Buitenpost, Surhuisterveen, Kollum
 1945-1975 in Kollum, beetje in Dokkum, 8K*
 * 8K = Achtkarspelen

Criteria voor marktpositie van woningen

Op basis van de analyses tot dusver herleidden we een set criteria waarmee de marktpositie van woningen in het gebied in te schatten is.

Deze criteria pasten we toe op adresniveau, en aggregaerden we vervolgens weer naar de dorpen. Daarmee ontstaat een beeld van plekken waar de woningvoorraad een risico loopt op vraaguitval bij inzettende krimp, en waar dit niet aan de orde is.

Op het niveau van individuele woningen is deze methodiek onvoldoende betrouwbaar: er zijn vaak bijzonderheden waardoor een woning meer of minder kwetsbaar is op de woningmarkt dan uit de criteria blijkt. Opgeteld tot dorpsniveau is de betrouwbaarheid groter.

Nota bene: de analyse zegt niet dat in een woning vraaguitval zal ontstaan, maar schat alleen de kans daarop in.

De onderstaande criteria pasten we toe op de gehele woningvoorraad. We gebruikten vier criteria die de woontechnische kwaliteit van een woning in beeld brengen (bijv. grootte, ouderdom en energetische kwaliteit) en vier criteria die de woning in relatie tot de omgeving laten zien (bijv. voorzieningen-niveau en ligging). Onder elk criterium staat

het aantal punten dat een woning per criterium kon scoren. Dit resulteerde in een rapportcijfer per woning ((score / maximumaantal te scoren punten) * 10). De overzichten op de volgende pagina laten respectievelijk de woningen met een rapportcijfer lager dan 4,5 (koopwoningen) en lager dan 3,5 (huurwoningen) zien.

Woninggerelateerde criteria

Criterium 1: Woonoppervlakte in m²
1 tot 5 <50 | 50-70 | 70-90 | 90-125 | >125

Criterium 2: Ouderdom
1 tot 4 <'45 | '45-'75 | '75-'00 | >'00

Criterium 3: Energetische kwaliteit in m³/m³
1 tot 5 <4 | 4-5 | 5-6 | 6-7 | >7

Criterium 4: Woningtype
1 tot 3 Rij = kwetsbaar

Omgevingsgerelateerde criteria

Zie ook kaarten in hoofdstuk 1

Criterium 5: Voorzieningenniveau
1 tot 3 woondorp / basisdorp /
voorzieningenkern

Criterium 6: Bereikbaarheid
0 tot 3 o.a. afhankelijk van nabijheid
autoweg / treinstation

Criterium 7: Ligging
0 tot 2 boven Dokkum / middengebied / zone
N31 en A7

Criterium 8: Vierkantemeterprijs
1 tot 5 <800 | 800-1000 | 1000-1400 | 1400-
1800 | >1800

De meest kwetsbare koopwoningen

Op basis van bovenstaande criteria plaatsten we de woningen in de regio in volgorde van kwetsbaarheid. Ruim 500 koopwoningen scoorden een waarde lager dan 4,5, op een schaal van 1 tot 10. In de volgende dorpen komen die woningen het meest voor.

Koopvoorraad

Top 12 dorpen met score < 4,5 (van max. 10)

Dorp / cluster	aantal	% in koop
Wierum e.o.	135	34%
Anjum e.o.	85	9%
Holwerd	65	14%
Holwerd <> Dokkum	65	16%
Burdaard	40	7%
Ternaard	35	8%
Metslawier e.o.	35	7%
Oosternijkerk e.o.	35	10%
Dorpen oost van Kollum	30	5%
Ferwert - Hegebeintum	20	4%
Hallum	20	3%
Blije	20	7%
	totaal > 500	

Figuur 14: Voorbeelden van kwetsbare koopwoningen in Noordoost-Fryslân

De meest kwetsbare huurwoningen

Soortgelijk als bij de koopwoningen, selecteerden we ook de meest kwetsbare huurwoningen. Gemiddeld genomen ligt de score lager (3,5 in plaats van 4,5).

Huurvoorraad

Top 13 dorpen met score < 3,5 (van max. 10)

<u>Dorp / cluster</u>	<u>aantal</u>	<u>% in huur</u>
Wierum e.o.	55	44%
Ee en Engwierum	50	41%
Holwerd	50	21%
Kollumerzwaag e.o.	45	12%
Oosternijkerk e.o.	35	39%
Metslawier e.o.	35	36%
Blije	35	29%
Burdaard	35	20%
Ternaard	30	20%
Broeksterwâld e.o.	20	16%
Anjum e.o.	20	10%
Holwerd <> Dokkum	15	20%
Kollum	15	2%
	totaal > 500	

De kaarten op de volgende pagina's laten het aandeel kwetsbare huur- en koopwoningen per kern(cluster) zien. Opvallende patronen in de regio of gebieden die eruit schieten hebben we gemarkeerd.

In de atlas die bij deze rapportage hoort, is voor elke kern gedetailleerdere informatie terug te vinden over de kwetsbaarheid van de woningvoorraad.

Figuur 15: Voorbeelden van kwetsbare huurwoningen in Noordoost-Fryslân

Figuur 16: Percentage kwetsbare eengezinswoningen (koop) per gebied

Figuur 17: Percentage kwetsbare eengezinswoningen (huur) per gebied

Sociale huur versus goedkope koop

De regio Noordoost-Fryslân kent relatief veel huishoudens met een laag inkomen. De concentratie ervan varieert sterk per gebied: in sommige buurten (o.a. in Dokkum, Twijzelerheide, Kollumerzwaag en Holwerd) heeft zo'n 15 procent een laag inkomen. In Tytsjerksteradiel liggen de inkomens gemiddeld iets hoger (zie ook de kaart op de volgende pagina).

De combinatie van lage inkomens en een beperkte werkzekerheid zorgen ervoor dat het vaak lastig is een hypotheek te krijgen en men dus bovengemiddeld is aangewezen op de sociale huursector. Toch zien we dat een koopwoning vaak een reëel alternatief is, vooral voor huishoudens die geen huurtoeslag ontvangen, met het oog op de lage hypotheekrente. Daarbij houden we nog geen rekening met het voordeel van aflossen en het gevoelsmatige aspect van het 'bezitten van een eigen woning'.

² via hypotheek.nl: WOZ-waarde + 10 procent kosten koper (in deze tool is de fiscale aftrek al verrekend).

We brachten daarom voor alle dorpen(clusters) het prijsverschil tussen huren en kopen in beeld. Voor beide sectoren herleidden we de vierkantemeterprijs per maand:

- bij huurwoningen: woonlast (streefhuur + energielast) / oppervlakte
- bij koopwoningen: woonlast (netto hypotheeklast², OZB-lasten³, onderhoudskosten⁴ en energielast⁵) / oppervlakte

De tabel hiernaast laat de verschillen in vierkantemeterprijzen van huur- en koopwoningen zien en in welke tien kernen het verschil tussen kopen of huren het kleinst is. Ter illustratie: in Blije kost het huren van een eengezinswoning, inclusief energielasten, gemiddeld € 7,- per m², een koopwoning € 7,50. In dit dorp ligt kopen qua lasten het dichtst bij huren van alle dorpen in de regio.

³ www.geld.nl/hypotheek/service/ozb-berekenen: o.b.v. gemiddelde landelijke tarief en gemeten WOZ-waarde

Prijs per m ² woning	Sociale huur	Eigenaar-bewoner	Meerprijs kopen
Eengezins	€6,43	€8,72	36%
Meergezins	€7,81	€8,65	11%
Eengezinswoningen	Sociale huur	Eigenaar-bewoner	Meerprijs kopen
1 Blija	€7,03	€7,57	8%
2 Marrum	€7,11	€7,91	11%
3 Ferwerd - Hogebeintum	€7,24	€8,19	13%
4 Hallum	€7,42	€8,87	20%
5 Dorpen oost van Kollum	€6,45	€7,78	21%
6 Gerkesklooster-Stroobos	€6,35	€7,81	23%
7 Birdaard	€6,84	€8,55	25%
8 Oosternijkerk e.o.	€5,99	€7,58	27%
9 Ee en Engwierum	€6,26	€7,99	28%
10 Tytsjerk	€7,15	€9,15	28%

⁴ www.eigenhuis.nl/onderhoud/ onderhoudskosten: gemiddeld €300 per maand

⁵ op basis van de Energiescan

Figuur 18: Percentage huishoudens met een laag inkomen op buurtniveau

Verkoopbeleid corporaties

Voor corporaties is verkoop van bezit een effectief middel om in een behoefte te voorzien, en middelen te vergaren voor vernieuwing van de sociale voorraad.

In gebieden met een hoge druk op de voorraad is het nodig om goed na te denken over de gevolgen van verkoop op de beschikbaarheid.

In gebieden met een ontspannen woningmarkt geldt dit minder, maar ook hier is het belangrijk dat corporaties goed nadenken over hun verkoopbeleid en het effect ervan op de woningmarkt als geheel. Dat geldt vooral wanneer grote delen van de goedkope koopvoorraad in zo'n gebied al kwetsbaar zijn en het aanbod in dat segment ruim is. Dit geldt met name voor rijwoningen en in het bijzonder verouderde seniorenwoningen.

Dit leidt tot een dilemma bij corporaties:

- Focus op de kerntaak van de corporatie.
Dan is verkoop van huurwoningen op korte

termijn doelmatig. Wel vergroot dit het risico op versnipperd bezit, waarmee de ruimte tot ingrijpen in de voorraad op langere termijn afneemt.

- Focus op de woningmarkt als geheel: naast het nadeel van versnippering vergroot de verkoop van huurwoningen het huidige of toekomstige marktprobleem in de particuliere sector. Overaanbod leidt tot verdere neerwaartse prijsdruk, lagere investeringsbereidheid en een risico op een negatieve spiraal voor de woningmarkt als geheel. Bovendien daalt het aanbod aan sociale huurwoningen, terwijl de behoefte juist toeneemt (groot aandeel lage inkomens).

Onttrekking van zulke woningen is soms de enige duurzame oplossing. Dit hoort bij een meer integrale strategie waarin gemeenten en corporaties samenwerken voor een goede balans tussen vraag en aanbod, nu en in de toekomst. Overigens is de vermindering van de verhuurdersheffing een prikkel waardoor sloop financieel beter betaalbaar wordt.

In gebieden waar de voorraad goedkope koopwoningen schaarser is, leert de ervaring echter dat de verkoop van sociale huurwoningen wél goed uitpakt:

- het aanbod aan betaalbare koopwoningen neemt toe, waardoor (startende) huishoudens waarvan het inkomen net boven de sociale huurgrens ligt minder snel gedwongen worden een woning in een ander dorp te kopen;
- er ontstaan gemengde buurten met een mix van inkomensgroepen en het heeft een positief effect op het behouden van de sociale cohesie;
- verkoop op de ene plek biedt mogelijkheden voor investeringen op locaties die aandacht vragen.

De kaart op pagina 43 laat zien hoe groot het aandeel corporatiewoningen met een verkooplabel is ten opzichte van de totale corporatievoorraad in het dorp. Belangrijk op te merken is dat per jaar slechts een klein aantal woningen daadwerkelijk worden verkocht en dat de verkoopvijver dus vele malen groter is dan het aantal te verkopen woningen.

Er springen enkele dorpen en gebieden uit waar extra voorzichtigheid geboden is:

- het gebied ten noorden van Dokkum, in het specifiek Metslawier e.o., Ee en Engwierum, de dorpen tussen Holwerd en Dokkum, Anjum e.o. en Wierum e.o. Hier heeft meer dan 30 procent van het corporatiebezit een verkooplabel.
- Gerkesklooster-Stroobos en Surhuizum
- enkele kernen in Tytsjerksteradiel: Tytsjerk, Garyp en Earnewâld

In deze dorpen gaat het doorgaans niet om grote aantallen (de totale voorraad is daar vaak ook klein); de meeste woningen met een verkooplabel zien we terug in de grotere kernen in de regio (Dokkum, Burgum, Surhuisterveen).

Thús Wonen geeft in de interviews aan rekening te houden met de risico's die het afstoten van woningen in kleine kernen met zich mee kan brengen.

Figuur 19: Het verkopen van huurwoningen kan risico's met zich meebrengen. Onderstaande huurwoning bevindt zich in de verkoopvijver, wat dus niet betekent dat de woning daadwerkelijk verkocht gaat worden.

Figuur 20: Percentage corporatiewoningen met verkooplabel

LET OP! Het percentage woningen met een verkooplabel is berekend op basis van de totale verkoopvijver van corporaties. Per jaar wordt slechts een klein deel hiervan daadwerkelijk verkocht. Wanneer een woning een verkooplabel heeft, betekent dat dus niet automatisch dat deze ook echt in de verkoop gaat!

Legenda

Percentage corporatiewoningen met verkooplabel

- minder dan 5 procent
- tussen 5 en 10 procent
- tussen 10 en 20 procent
- tussen 20 en 30 procent
- meer dan 30 procent

Opmerking: de percentages laten het aandeel corporatiewoningen met verkooplabel (de 'verkoopvijver') ten opzichte van de totale corporatievoorraad per gebied zien.

Bron: voorraadbestand corporaties

Voorbeeld: verkochte seniorenwoningen

Een voorbeeld van bezit dat door corporaties verkocht wordt, aan de onderkant van de koopmarkt terecht komt en daardoor vaak verloedert, zijn rijtjes seniorenwoningen (vaak uit de jaren '60). Deze 'kwetsbare' woningen vormen voor jongeren een goedkope mogelijkheid om te starten op de woningmarkt.

We hebben per dorp gemeten hoeveel 'seniorenwoningen' (volgens de definitie in het WOZ-bestand⁶) bewoond worden door personen jonger dan 55 jaar, onderverdeeld naar corporatiehuur en particuliere voorraad.

De tabel hierna laat deze verdeling zien, inclusief de zeven dorpen waar de meeste seniorenwoningen door een andere doelgroep bewoond worden. We laten bovendien zien hoeveel procent van deze woningen in onze analyse als kwetsbaar worden aangemerkt.

⁶ Opmerking: niet elke woning die in de WOZ-administratie als 'seniorenwoning' staat omschreven wordt door de corporaties als seniorenwoning

Jongeren in een seniorenwoning

Eigendomssituatie	aantal seniorengeschikt	aantal bewoond door < 55 jr.	waarvan kwetsbaar
Corporatie	1610	630	39 %
Particulier	640	165	26 %
Totaal	2255	795	35 %

Dorp / cluster	aantal seniorengeschikt	% bewoond door < 55 jr.	waarvan kwetsbaar
Hurdegaryp	16	100 %	44 %
Noordburgum	10	100 %	100 %
Oentsjerk e.o.	10	100 %	100 %
Burgum	41	83 %	39 %
Kollumerzwaag-Veenklooster	25	68 %	68 %
Oosternijkerk e.o.	24	63 %	63 %
Metslawier e.o.	20	60 %	60 %

We zien dat seniorenwoningen vooral in grotere kernen in het groeigebied (Tytsjerksteradiel) en kleine dorpen in het krimpgebied (o.a. Dongeradeel) bewoond worden door personen onder de 55 jaar.

gelabeld. In de praktijk ligt het aantal als seniorenwoning gelabelde panden in de WOZ-

Vaak gaat dit samen met kwetsbaarheid, zeker in de kleine dorpen. In Burgum is dit het minst vaak aan de orde.

administratie hoger dan in de voorraadbestanden van de corporaties.

4. Kwalitatieve woningbehoefte

In dit hoofdstuk beschrijven we de kwalitatieve woningbehoefte in Noordoost-Fryslân. Hierbij splitsen we de regio op in voorzieningenkernen en basis- en woondorpen. Belangrijk om vooraf te vermelden is dat we in deze regio niet langer spreken van grote aantallen te ontwikkelen woningen en bouwplannen die van tevoren volledig zijn ingetekend, zoals decennialang het geval was. In plaats daarvan gaat het om lokaal maatwerk en kleinschalige ontwikkelingen, op het moment dat de markt daar behoefte aan heeft.

Voorzieningenkernen

De verwachting is dat huishoudens zich in de toekomst in sterkere mate zullen richten op voorzieningenkernen. Hierbinnen herkennen we verschillende gradaties: kernen die naar verwachting licht zullen groeien (zoals Damwâld) en kernen die een grotere groei zullen doormaken (zoals Dokkum). Beide typen voorzieningenkernen kennen een eigen kwalitatieve woningbehoefte.

Kernen met een licht of matig groeipectief

Voor corporaties in dit type kernen is een doelgroepgerichte ontwikkeling de meest passende strategie. Behalve het toevoegen van woningen speelt vervanging van oude huurwoningen ook in op de (veranderende) kwalitatieve woningbehoefte. Denk in dit soort kernen aan:

- toevoegen van levensloopbestendige woningen nabij voorzieningen, waarbij nu al wordt ingespeeld op de behoefte van de toenemende groep ouderen (bijvoorbeeld thuis wonen met zorg aan huis). Daarna blijft de woning geschikt voor bewoning door verschillende huishoudenstypen, zoals alleenstaanden of kleine huishoudens.
- vervanging van oude gezinshuurwoningen door levensloopbestendige woningen of – als de doelgroep gezinnen op peil blijft – door traditionele gezinswoningen met voldoende kamers. De praktijk leert namelijk dat het bouwen van levensloopbestendige gezinswoningen met voldoende slaapkamers relatief duur en daardoor vaak weinig rendabel is.

Voor de particuliere sector is projectmatige toevoeging van kleine hoeveelheden koopwoningen denkbaar. Hier gaat het dan vooral om het benutten van al aanwezige bouwlocaties, en verdient inbreiding de voorkeur boven uitbreiding. De prijsklasse waarin dit gebeurt, hangt sterk af van de behoefte op dat moment en het prijsaanbod in de bestaande particuliere voorraad.

Belangrijk te realiseren is dat het in alle gevallen om lokaal maatwerk gaat. De vraag is hierin leidend. Elk bouwplan zou dan ook zo flexibel moeten zijn dat de realisatie van andere woningtypen mogelijk is wanneer de markt daar om vraagt.

Kernen met een grotere groeiverwachting

In de grotere voorzieningenkernen, waar in de meeste gevallen nog een substantiële huishoudensgroei te verwachten is, geldt de hierboven geschetste ontwikkeling in versterkte mate. Aanvullend hierop:

- Grotere voorzieningenkernen beschikken vaak over grotere vrij(ge)komen(de) inbreidingslocaties, waardoor zich mogelijkheden voordoen om in te spelen

op de kwalitatieve behoefte van specifieke groepen. Deze locaties liggen vaak gunstig ten opzichte van dagelijkse voorzieningen en lenen zich uitstekend voor bewoning door senioren of zorgvragers.⁷

- Zeker in de grotere voorzieningenkernen komt de nadruk steeds meer op kleine huishoudens te liggen, zowel jong als oud. Dit vraagt om kleine maar flexibele woningen. Het toevoegen van appartementen in de koop- of huursector is hier ook mogelijk. Ontwikkelaars kunnen hier een rol in spelen.
- Daarnaast is het denkbaar om in iets grotere aantallen dan elders in de regio koopwoningen voor starters of doorstromers te bouwen of kavels uit te geven. Benutting van bestaande in- of uitbreidingscapaciteit staat hier voorop.

De grotere voorzieningenkernen beschikken vaak al over één of meer uitbreidingslocaties. Bij een blijvende huishoudensgroei na 2025 is

⁷ Gelet op het toenemende belang van senioren geschikte woningen in voorzieningrijke kernen is het cruciaal deze woningen dáár te

Figuur 21: Levensloopbestendige woningen met goede plattegrond, geschikt voor bewoning door diverse doelgroepen

het denkbaar dat in sommige kernen naar aanvullende bouwcapaciteit gezocht moet worden. Als dat het geval is, is het belangrijk dat nieuwbouw zo veel mogelijk tegen de dorpsrand aan worden gebouwd, zodat er bij afnemende vraag geen versnippering ontstaat.

ontwikkelen waar belangrijke dagelijkse (zorg)voorzieningen op loopafstand te bereiken zijn.

Tegelijkertijd bestaat de kans dat zich tegen die tijd nieuwe inbreidingslocaties aandienen, waardoor zoeken naar extra uitbreidingscapaciteit naar verwachting nergens aan de orde zal zijn. Dit geldt ook voor Dokkum en Burgum, de belangrijkste groeiers van de regio.

De kaarten in de bijgeleverde atlas bieden daar houvast voor.

Basis- en woondorpen

De kwalitatieve woningbehoefte in de basis- en woondorpen hangt in sterke mate samen met de verwachte huishoudensontwikkeling in de desbetreffende kern. We maken hier onderscheid tussen groei- en krimpkernen.

Krimpdorpen

De kwetsbaarheidsanalyse liet zien dat dorpen met een teruglopend huishoudensaantal een hoog aantal verouderde woningen kennen. In deze dorpen is het zaak écht incourant bezit te slopen en te vervangen voor nieuwbouw.

- In de huursector gaat het met name om verouderde seniorenwoningen (één woonlaag met kap) en rijtjeswoningen uit de jaren '50 en '60. Afhankelijk van het toekomstperspectief en de vraagontwikkeling in het dorp moet worden gekozen voor sloop en verdund terugbouwen van levensloopbestendige woningen met een goede plattegrond, of slopen zonder terugbouwen. Voordeel van levensloopbestendige woningen is dat ze voor meerdere groepen geschikt zijn en

daardoor minder afhankelijk zijn van de vraag van één specifieke doelgroep.

- In de koopsector gaat het om zeer beperkte toevoegingen: beschikbare kavels benutten en de ruimte bieden om één of enkele nieuwe woningen te ontwikkelen. Het advies is om nieuwbouw samen te laten gaan met sloop. De Groningse gemeente De Marne past dit toe door bij elke nieuwbouwwoning twee bestaande woningen af te breken. Voordeel is dat de voorraad hierdoor kwalitatief verbetert én verdund; nadeel is dat het een rem zet op voorraadvernieuwing.

In beide gevallen is het belangrijk om te realiseren dat het om maatwerk gaat en het per dorp verschilt of alléén een kwaliteitsslag nodig is (incourant bezit vervangen door nieuwbouw) of een kwaliteitsslag gecombineerd moet worden met verdunding (incourant bezit *verdund* vervangen door nieuwbouw).

Groeidorpen

De strekking van de bovenstaande boodschap geldt in zekere mate ook voor de groeidorpen, zij het dat verdund terugbouwen in deze dorpen minder noodzakelijk is.

- Voor de huursector geldt opnieuw dat vernieuwing van de woningvoorraad belangrijk is: er zijn weliswaar niet (veel) *meer* woningen nodig, maar er is wel behoefte aan woningen van betere kwaliteit. Dit betekent bijvoorbeeld dat incurante rijwoningen vervangen worden door levensloopbestendige en duurzamere rijwoningen met een goede plattegrond. Het exacte product dat teruggebouwd wordt hangt uiteraard erg af van de lokale behoefte aan huurwoningen; de verhuurder weet dat zelf het best.
- Een andere denkbare optie is dat woningen waarvan de plattegrond (redelijk) goed aansluit op de behoefte van deze tijd ingrijpend gerenoveerd worden, waardoor de huurprijs onder de aftoppingsgrens kan blijven en de beschikbaarheid van betaalbare huurwoningen in het dorp op peil blijft. Dit geldt ook voor dorpen waar geen

noemenswaardige groei meer verwacht wordt.

- In de particuliere sector gaat het ook om kleinschalige ontwikkelingen. Denk hierbij aan het invullen van resterende bouwkvelds of het ontwikkelen van een vrijgekomen schoollocatie midden in het dorp. Inbreiding heeft als bijkomend voordeel dat dorpskernen sterker blijven, zonder dat braakliggende terreinen het uiterlijk van het dorp aantasten.

Vergrijzing, wonen en zorg

Vergrijzing

Het aandeel ouderen in Nederland, en in de regio, neemt toe. En de groep ouderen wordt ook steeds ouder: de grote babyboomgeneratie is nu grotendeels de 65-jaarsgrens gepasseerd. Deze groep is gemiddeld vitaler en koopkrachtiger dan de generatie voor hen.

⁸ Veel ouderen hebben hun hypotheek afgelost. Huren is dan duurder. Voor huidige huurders geldt dat een

Veruit de meeste woningen zijn aanpasbaar

Zij blijven in meer dan 90 procent van de gevallen zelfstandig wonen tot hun dood, enerzijds door andere wetgeving, anderzijds omdat zij het willen en kunnen. Vrijwel alle woningen zijn met relatief beperkte middelen geschikt te maken om oud in te worden: wegnemen van drempels, trapliften, sanitair beneden, etc. Daarmee zijn het nog geen zorgwoningen, maar veel huishoudens verkiezen behoud van hun woning en sociale omgeving boven verhuizen tegen (vaak) hogere woonlasten⁸. Voor deze groep is niet zozeer de woning een punt van zorg.

Beperkte vraag naar seniorenwoningen

Voorlopig leidt dat tot weinig uitstroom uit (gezins)woningen, en een beperkte behoefte aan seniorenwoningen. Het uitstellen van verhuizing leidt op korte termijn tot minder behoefte aan nieuwe seniorenwoningen (vaak staan er al voldoende in de voorzieningenkernen), en op langere termijn leidt uitstel tot een kortere (resterende)

lange woontijd ook een lage huurprijs betekent; ook dan leidt verhuizen tot hogere woonlasten.

woontijd, een snellere doorloop in de woningen, en daardoor kunnen met minder woningen meer ouderen worden gehuisvest. Ondertussen blijft er behoefte aan gezinswoningen, bij gebrek aan doorstroming. Wanneer nieuwe woningen zo gebouwd worden dat zij ook als gelijkvloerse woning te gebruiken zijn, hoeft dat geen probleem te zijn.

Een organisatievraagstuk

Belangrijker is dat ouderen en/of mensen met een zorgvraag toegang hebben tot zorg en voorzieningen (aan huis, of voor hen goed bereikbaar ongeacht hun woonlocatie), en dat zij niet vereenzamen. Dit is meer een organisatievraagstuk dan een vastgoedvraagstuk.

Intensieve zorg: clusteren onvermijdelijk

Voor vitale ouderen geldt dat zij doorgaans niet verhuizen, en dat zij in staat zijn om in hun eigen behoeften te voorzien. Voor hen zijn geen bijzondere investeringen nodig in

vastgoed, organisatie van zorg of in de omgeving.

Wel groeit de groep mensen met een intensieve zorgvraag. Vaak ontstaat vrij acuut de noodzaak tot intensieve zorg en/of verhuizing. Het is belangrijk om voor die groep dan ook een passend aanbod te hebben. Door de uitgestrektheid van de regio is het moeilijk om op alle plekken hetzelfde niveau van wonen, zorg, voorzieningen en een passende woonomgeving te bieden. Het lijkt onvermijdelijk dat dit aanbod steeds meer geclusterd aangeboden wordt in enkele dorpen waar de randvoorwaarden daarvoor goed zijn.

Dit sluit aan op de oproep van (zorg)partijen in de regio. Zij roepen de gemeenten op om keuzes te durven maken, uit te spreken in welke dorpen een samenhangend aanbod duurzaam houdbaar is, zodat organisaties en ondernemers daar ook rekening mee kunnen houden.

*Quote uit een van de interviews:
“Commerciële en maatschappelijke voorzieningen moeten behouden blijven (bijvoorbeeld een supermarkt op loopafstand). De gemeente moet duidelijke keuzes maken waar duurzaam draagvlak is en waar niet”*

Analyse: voorbeelden, risico's en kansen

In dit onderzoek combineerden we gegevens over zorggeschikte woningen en zorgvastgoed met de locaties van relevante voorzieningen voor mensen met een zorgvraag (medisch, dagelijkse boodschappen). De kaarten op de pagina hierna zijn voorbeelden uit de totale reeks kaarten die voor alle voorzieningendorpen zijn gemaakt. Daaruit zijn conclusies te trekken:

- Goede voorbeelden (woningen en voorzieningen in elkaars nabijheid, kans voor versterking van het profiel);
- Voorbeelden waar geschikte woningen op afstand van voorzieningen liggen (risico, omdat voorzieningen zich moeilijk laten sturen);
- Voorbeelden van plekken met veel voorzieningen, maar waar niet de goede

woningen staan (kans voor vastgoedontwikkeling).

Figuur 22: Levensloopbestendige woningen en voorzieningen, Burgum

Goed voorbeeld: sterke clustering van voorzieningen en geschikte woningen. Bij signalen van meer behoefte (zoals wachtlijsten) zijn dit plekken voor eventueel uitbreiden van de geschikte woningvoorraad.

Figuur 23: Levensloopbestendige woningen en voorzieningen, Burgum

Voorbeeld waar een groot complex met zorggeschikte woningen op relatief grote afstand van voorzieningen ligt.

5. Tien adviezen aan de gemeenten

In dit hoofdstuk benoemen we een aantal opgaven en kansen die voor de regio gelden. We baseren ons daarbij op:

- de analyses zoals hiervoor gepresenteerd;
- de interviews met externe partijen en de adviezen uit de brede bijeenkomst van medio maart 2017;
- de oplegnotitie met conclusies en aanbevelingen die bij dit rapport hoort.

1. **Omarm en erken het probleem, creëer samen bewustzijn**

De richting van de huishoudensontwikkeling staat vast, slechts hoe het zich precies ontwikkelt is onzeker. Zorg voor draagvlak onder de resultaten van het onderzoek. Straal consequent uit dat de betrokken partijen deze uitkomsten steunen.

2. **Wacht niet af**

De regio Noordoost-Fryslân staat aan het begin van een omslag. Door nu verstandige keuzes te maken, ontstaan er straks geen onoverkomelijke problemen.

3. **Vorm een regiegroep** die goed nadenkt over de volgorde van stappen, de manier waarop bewoners, politiek, andere partners benaderd worden, met welke boodschap, met welk perspectief.

4. **Creëer visie en perspectief en vertrouwen**

Geef bewoners vertrouwen dat krimp geen probleem hoeft te zijn door met een duidelijke visie en met een aantrekkelijk perspectief te komen. 'In wijs beslút sjocht fier foarut'. Dat kan door toekomstige scenario's uit te werken met minder inwoners, minder woningen, een andere verdeling van fysieke voorzieningen (meer combinaties, mogelijk op grotere afstand), mobiliteitsoplossingen (meer behoefte aan halen en brengen), een goede digitale infrastructuur, en meer.

Door vanuit een aanlokkelijk toekomstbeeld terug te werken naar nu, wordt duidelijk welke keuzes nu voorbereid moeten worden en welke middelen nodig zijn. Krimp lijkt vooral tot

kosten te leiden. Tegelijk is gebleken dat krimpregio's met goede plannen gesteund worden door provincie en Rijk.

5. **Kies een boegbeeld en heb lef**

Wijs iemand aan die in staat is om als boegbeeld naar voren te treden, om de boodschap te delen, erachter te blijven staan, maar ook in staat is partijen te inspireren om samen met oplossingen te komen. Zo iemand kan ook werken aan onorthodoxe oplossingen bij belemmerende wet- en regelgeving.

6. **Doe het samen met alle partners**

Pak het vraagstuk als gemeenschap op, door samenwerking tussen provincie, gemeenten en regio en lokale actoren, waaronder bewoners. Betrek alle partijen van begin af aan bij het vraagstuk en denk ook om 'de mensen in de stenen'. Benut elkaars kennis.

7. Gemeenten, wees solidair naar elkaar

Wees ook als regiogemeenten onderling solidair. Ondanks de grote verschillen binnen de regio is het belangrijk dat er een gedeeld belang gezien wordt. Nota bene: ook in groeiende gemeenten zijn er krimpende kernen!

8. Lokale oplossingen waar mogelijk

Ook tussen dorpen zijn er grote verschillen. Naast een overkoepelende visie is er juist ook maatwerk per dorp nodig. De gemeente kan dat oppakken met dorpsbewoners en lokaal betrokken organisaties en ondernemers. Geef als overheid ruimte voor lokale initiatieven (zoals dorpscoöperaties).

9. Vernieuw van binnenuit

Vernieuwing van de woningvoorraad en woonomgeving is belangrijk om de aantrekkelijkheid ten opzichte van (sneller) groeiende regio's te behouden. Wanneer er nieuwe woningen worden toegevoegd, is het wel cruciaal om na te denken over de neveneffecten: gevolgen

voor de meest kwetsbare delen van de woningvoorraad, kansen om het dorp van binnenuit te vernieuwen. Er dienen zich steeds nieuwe locaties of gebouwen aan. Daar waar sprake is van beperkte groei van de woningvraag of zelfs krimp, is het benutten van dergelijke locaties topprioriteit, boven uitbreiding. Uitbreiding ontnemt kansen om binnen de bebouwde kom te herbestemmen of te herontwikkelen. Naast vernieuwen is ook sloop (en verdunning) nodig.

10. Help bewoners bij keuzes

Sommige investeringen in woningen zijn niet langer toekomstbestendig. De overheid kan het voortouw nemen om te komen met oplossingen, waardoor bewoners ook iets te kiezen hebben. Denk dan bijvoorbeeld aan fondsvorming om opkopen of vervangen van versleten vastgoed mogelijk te maken.

**Bijlage: interviews
samengevat**

Intro

Voor het kwalitatief onderzoek zijn er eind augustus en in september 16 diepte-interviews gehouden met belangrijke spelers op de woningmarkt en in de zorg. Geïnterviewden waren bijvoorbeeld makelaars, vastgoedadviseurs, zorgpartijen, woningcorporaties, banken en huurdersvereniging De Bewonersraad, die actief zijn in de regio Noordoost-Fryslân (zie het einde van dit hoofdstuk voor een lijst met geïnterviewde personen). In het kort zijn er twee hoofdthema's waarin de resultaten van de interviews geordend kunnen worden, namelijk (1) het thema wonen en (2) het thema zorg.

Voor het thema wonen zijn makelaars, banken en woningcorporaties benaderd om hun meningen en ervaringen over de gehele woningmarkt (particulier en sociale huurwoningen) te delen. Kort gezegd werd onderzocht waar in Noordoost-Fryslân de woningvoorraad stabiel blijft, krimpt of groeit. Hierbij zijn verschillende subonderwerpen belangrijk, namelijk betaalbaarheid en

verduurzaming, sociale huurwoningen en de particuliere voorraad. De gesprekken over het thema zorg gingen over de transitie in de zorg en de consequenties daarvan en de nieuwe invulling zorg in de regio Noordoost-Fryslân.

Wonen

Hoofdpunten

Tweedeling: grotere kernen en kleinere kernen en Noord-Zuid

Voor de meeste partijen die zijn geïnterviewd, zijn krimp en verslechterde economische omstandigheden merkbaar. Er zijn echter verschillen te bespeuren binnen het gebied. De regio boven Dokkum en de kleinere dorpen op het platteland, verder gelegen van de hoofdwegen, zijn gebieden waar leegstandsproblematiek actueel is en wordt verwacht. De verkoopbaarheid van particuliere woningen, met name woningen van slechte kwaliteit, worden niet tot nauwelijks verkocht. Daarnaast verloopt de verhuurbaarheid van sociale huurwoningen moeizaam in deze gebieden. Volgens verschillende partijen is het slopen van

slechte leegstaande woningen niet te voorkomen. Woningen die verkocht worden zijn vrij nieuw en van een goed onderhoudsniveau.

Een paar partijen zien niet zozeer een verdeling tussen alleen kleinere kernen op het platteland en grotere kernen bij de assen, maar ook een algemene tweedeling tussen noord en zuid, begrenst door de spoorlijn Groningen-Leeuwarden of het parallel lopende Prinses Margrietkanaal (Rabobank Drachten en Bewonersraad Friesland, te staven met vierkantemeterprijzen). Ten zuiden van deze grens is krimp minder tot niet merkbaar, waar juist ten noorden van deze grens krimp wel wordt ervaren en grotere kernen lichtpuntjes vormen.

Gezinnen en ouderen trekken naar grotere kernen

Verschuiven van verschillende partijen onderkennen dat mede door een matig voorzieningenniveau er voornamelijk gezinnen met kinderen en ouderen vertrekken uit het plattelandsgedebied naar grotere kernen. Deze grotere kernen liggen rond de Centrale As en de as Leeuwarden-Groningen en doen het volgens

makelaars en woningcorporaties redelijk tot goed. Transacties stijgen licht, uitzonderingen daargelaten, zoals Noardburgum. Daarnaast ondervindt men een verbeterde situatie in dorpen rond de stad Leeuwarden (o.a. Tytsjerksteradiel).

Groei van lage inkomensgroepen

Verder verwachten onder andere Thús Wonen en De Bewonersraad een groei van lage inkomensgroepen in de regio. Met deze groei zijn er ook groeiende zorgen over de beperkte bestedingsruimte als gevolg van bezuinigingen op toeslagen. De Bewonersraad Friesland ziet daarvoor een grotere opgave voor het zorgen van betaalbare woningen. Daarnaast is er behoefte om inkomensontwikkelingen inzichtelijk te maken.

Groeiende zorgvraag in de gehele regio

Zorgpartijen verwachten in deze regio tevens een groei van zorgvragers door verhoogde werkloosheid, uitkeringsgerechtigden en bijvoorbeeld vereenzaming en meer verslaafden. Woonzorg Nederland voorziet bijvoorbeeld dat er steeds meer ouderen komen en meer ouderen met lage inkomens.

Daarnaast ziet Thús Wonen een groeiende vraag naar nultredenwoningen en/of zorggeschikte woningen in combinatie met zorg in grotere kernen van Noordoost-Fryslân.

Beleid corporaties: investeren en afstoten

Woningcorporaties, die actief zijn in het gebied, geven over het algemeen aan (1) te willen verduurzamen en te investeren in levensloopbestendigheid en in te zetten op (2) betaalbaarheid en (3) het afstoten en/of slopen van woningen. Thús Wonen is een uitzondering als het gaat om het afstoten van woningen, gezien de risico's die zij noemen voor de onderhoud van woningen en de kosten die daarmee gemoeid gaan voor de lage inkomensgroepen, die deze woningen kunnen kopen.

Betaalbaarheid en verduurzaming

In Noordoost-Fryslân hebben verschillende woningcorporaties aangegeven betaalbaarheid en verduurzaming van woningen belangrijk te vinden. Woningcorporaties dragen aan dat er in deze regio veel mensen wonen met een laag

inkomen en dat dit ook niet zal dalen. Verschillende woningcorporaties hebben hun beleid meegedeeld als het ging om betaalbaarheid en verduurzaming.

Om wonen betaalbaar te houden streeft WoonFriesland ernaar huurders woningen te bieden die passen bij hun inkomen. Daarnaast verbetert WoonFriesland de kwaliteit, het comfort en de energieprestatie van haar huurwoningen. Zij doet dit op basis van maatwerk per complex.

De koers van WoonFriesland is om op basis van de wensen van de huurders, met dezelfde investering meer woningen met kleinere energiestappen te verbeteren. Zo profiteren meer huurders ervan.

Door het invoeren van het passend toewijzen is het belang van betaalbaarheid nog groter geworden. WoonFriesland streeft ernaar om zoveel mogelijk woningen betaalbaar te houden (huur beneden de aftoppingsgrenzen). WoonFriesland past inflatievolgend huurbeleid toe en gaat in 2017 haar huurbeleid herzien.

Thús Wonen heeft een deel van haar voorraad in de regio boven Dokkum en kampt met krimp en daarbij komende onzekerheden. De doelgroep lage inkomens zal alleen maar stijgen, aldus Thús Wonen, en betaalbaarheid is een belangrijk beleidsonderwerp. Thús Wonen streeft ernaar om de gemiddelde huur niet te veel te verhogen. Bedreiging voor de betaalbaarheid is de verduurzaming in combinatie met het puntenwaardering-systeem. Om de betaalbaarheid te bewaken bij verduurzaming (lagere energielasten) zal de streefhuur maar beperkt mogen toenemen. Wonen Noordwest Friesland, voornamelijk actief in Ferwerderadiel, geeft aan zich ook te willen inzetten voor het verduurzamen van haar woningvoorraad.

Stichting Woningbouw Achtkarspelen (SWA) zet zich stevig in op verbetering en daarin wordt verduurzaming ook meegenomen. SWA stuurt sterk op betaalbaarheid en geeft aan goedkoper te zijn dan andere vergelijkbare woningcorporaties.

Ten slotte heeft de huurdersvereniging De Bewonersraad Friesland betaalbaarheid als

één van haar belangrijkste speerpunten, naast beschikbaarheid en kwaliteit. De Bewonersraad ziet dat de huurtoeslag en eigen bijdragen voor zorgkosten onder druk staan en daardoor bestedingsproblemen in de omgeving ontstaan. Daarnaast ziet de bewonersraad de groep lage inkomens groeien in de regio Noordoost-Fryslân. De insteek voor de bewonersraad is 0 procent huurverhoging tenzij er aantoonbare redenen zijn voor de corporatie om toch de huren te verhogen. Betreft de verduurzaming is het bespreekbaar dat energieverbeteringen worden vertaald naar gedeelde huurverhogingen. Daarnaast is de huurdersvereniging voorstander van inkomensafhankelijke huurverhogingen.

De Bewonersraad uit bovendien haar zorg over het verschil in betaalbaarheid tussen huur- en koopwoningen. In Noordoost-Fryslân is het vaak duurder om te huren dan te kopen. Dit geldt met name voor de groep een- of tweepersoons huishoudens (tot € 586) en grotere huishoudens (tot € 628) én voor de tussen-wal-en-schip-groep, die vanwege een te hoog inkomen na verkoop van de eigen

woning niet langer in de sociale huur terecht kan.

Marktbeeld: Sociale huurwoningen

Langs de Centrale As en de dorpen richting Leeuwarden ziet men een redelijke verhuurbaarheid. Burgum, de hoofdkern van gemeente Tytsjerksteradiel en liggende op het uiteinde van de Centrale As, scoort redelijk goed in de verhuurbaarheid van sociale huurwoningen volgens WoonFriesland.

Er zijn echter wel uitzonderingen: bijvoorbeeld seniorenappartementen zijn lastig te verhuren en vertonen leegstand en overige kleine dorpen rond de as vertonen een verminderde verhuurbaarheid. Specifieke dorpen zijn Jistrum, Mûnein, Sumar en Suwâld.

Er wordt een marktonderzoek gehouden naar de toekomstige woningbehoefte in de gemeente Tytjerkstradiel. O.a. de vraag naar sociale huurwoningen wordt hierbij in beeld gebracht. Opvallend is dat de huurwoningen in de gemeente een veel kortere zoekduur en ook een lagere reactiegraad hebben ten

opzichte van het gemiddelde van het totale bezit van WoonFriesland. Dit is een signaal van verminderde vraagdruk.

In het gebied in de nabijheid van Leeuwarden heeft de stad een positief effect op de vraag naar huurwoningen in de dorpen, volgens WoonFriesland. In plaatsen zoals Tytsjerk en Hurdegaryp, liggende op de as, maar ook in Gytsjerk en Oentsjerk verloopt de verhuurbaarheid van sociale huurwoningen goed. De Trynwalden voorzien in een vraag die in Leeuwarden wat lastiger bedien kan worden, dorpswonen. Hier wonen veel forenzen. Noardburgum is een plaats die wel meer aandacht vraagt. Aan het uiteinde van de as richting Groningen, in grotere kernen zoals Buitenpost en Surhuisterveen, is de verhuurbaarheid goed. Hier is de duurdere categorie van huurwoningen wel moeilijker verhuurbaar (boven de € 628).

Ook makelaar Van der Velde geeft aan dat in Surhuisterveen er een grote vraag bestaat naar huurwoningen en er een tekort is aan sociale huurwoningen. Een wachttijd van gemiddeld 2,5 jaar wordt genoemd.

Ook huurwoningen in Buitenpost worden goed verhuurd, aldus makelaar Van der Velde. De particuliere verhuur lijkt invulling te geven op deze situatie. Opmerkelijk vindt hij de grote tegenstelling met het gebied op zo'n 15 kilometer van Buitenpost, waar de verhuurbaarheid juist erg moeizaam verloopt. Binnen de gemeente Achtkarspelen geeft makelaar Van der Velde aan dat er voldoende belangstelling bestaat om een woning te kopen en deze vervolgens te gaan verhuren. Er zijn particulieren die vanuit geldbelegging woningen kopen om deze vervolgens te verhuren. Dit is aantrekkelijk voor (kleine) particuliere beleggers en het voorziet de bestaande huurvraag, met name in Achtkarspelen waar een tekort aan huurwoningen is.

Voor het gebied boven Dokkum geeft de verhuurbaarheid een ander beeld. Wonen Noordwest Friesland ziet de slechte marktpositie van haar woningen en zet in op sloop van goedkope woningen, en daarnaast het terugbouwen van woningen, maar wil ook investeren in de bestaande woningvoorraad als het gaat om verduurzaming. Thús Wonen

is een grote woningcorporatie in deze regio en voorziet een groei van haar doelgroep en ervaart een onzekere tijd met betrekking tot de verwachte bevolkingsdaling op het platteland. Thús Wonen is terughoudend met de verkoop van sociale huurwoningen. Dit komt mede door de lichte verbetering van de verhuurbaarheid door de groeiende huisvesting van statushouders. De gemeente Dongeradeel voldoet ruimschoots aan haar taakstelling. Verder geeft Thús Wonen aan huizen niet te willen verkopen aan de lage inkomensgroepen. Vanwege hoge kosten van onderhoud ziet de woningcorporatie dat deze woningen nog verder in verval kunnen raken.

Of veel woningen verkocht kunnen worden wanneer dit noodzakelijk is, wordt in twijfel getrokken door makelaar Wijmenga, vanwege de slechte woontechnische kwaliteit van deze woningen.

Woningcorporatie WoonFriesland is ook actief in het gebied boven Dokkum. Zij heeft een kleine woningvoorraad in dit gebied van 26 woningen, maar betrekkelijk nieuw, die goed verhuurd wordt.

Marktbeeld: Particuliere voorraad

De verkoop van particuliere woningen loopt redelijk in grotere kernen zoals Damwâld. Woonaccent makelaars geeft aan dat de assen, Centrale As en de as Leeuwarden-Groningen, het redelijk doen. Makelaar Wijmenga bevestigt de redelijke verkoopbaarheid in de grotere kernen Damwâld en Burgum. Volgens Wijmenga zijn woningzoekenden selectiever geworden; huizen die worden verkocht zijn van een goed onderhoudsniveau en betrekkelijk nieuw. Het kopen van kluswoningen komt niet veel voor; Harkema en De Westereen zijn plaatsen waar dit wel meer gebeurt. Verder ondervindt makelaar Van der Velde een verschuiving van vraag van senioren van appartementen naar grondgebonden woningen. In de regio zijn hier enkele initiatieven voor ontstaan op aantrekkelijke locaties met voorzieningen.

Op het uiteinde van de as richting Groningen zijn de vooruitzichten gunstig. In Surhuisterveen en omgeving trekt de woningmarkt aan. Volgens makelaar Van der Velde heeft deze regio niet ernstig te lijden

gehad van de crisis. Surhuisterveen heeft een aantrekkelijk vestigingsklimaat en makelaar Van der Velde noemde de aanwezigheid van commerciële voorzieningen en het vrij parkeren als pluspunten.

De geïnterviewde makelaars zijn van mening dat de verkoop redelijk verloopt in andere grote kernen bij de as zoals Kollum, Buitenpost en De Westereen, liggende in de nabijheid van Drachten en van de hoofdsnelweg A7 en N31.

Rabobank Drachten kan bevestigen dat de verkoop in grotere kernen op de as redelijk verloopt. Verkoopcijfers van de Rabobank laten zien dat Kollum, Burgum, Buitenpost en Surhuisterveen een oplevende doorstroming kennen. Daarentegen zijn de verkoopcijfers voor dorpen als Munnekezijl, Warfstermolen en Oudwoude minimaal.

Het gebied boven Dokkum wordt breed aangewezen als probleemgebied als het gaat om de verkoopbaarheid en verhuurbaarheid van particuliere woningen en sociale huurwoningen. In het kort strekt dit gebied zich van het oosten van Munnekezijl door naar

Metslawier naar Ginum en Ferwert in gemeente Ferwerderadiel. Dit gebied wordt door alle geïnterviewden gerelateerd aan verwachte leegstandproblematiek, vertrek van gezinnen en slechte verhuur- en verkoopbaarheid van sociale huurwoningen en particuliere woningen.

In plattelandsgebieden verloopt de verkoop van particuliere woningen zeer moeizaam, aldus de verschillende makelaars. De markt staat zo goed als stil; er zijn haast geen transacties en er bestaan hooguit executieverkopen. Woonaccent makelaars geeft aan dat het verkopen van huizen met een lagere vraagprijs dan € 100.000 geen garantie is voor verkoop in deze regio. De woningen die kleiner zijn dan print 510 x 800 cm hebben volgens Woonaccent geen toekomst meer. Breed gezien is er in dit gebied minder vraag in alle segmenten, particuliere woningen en sociale huurwoningen.

De mensen die huizen kopen in deze regio komen voornamelijk uit de eigen regio en zijn zeker niet afkomstig uit het gebied

Leeuwarden en Drachten, aldus makelaar Wijmenga. Er wordt een vertrek ondervonden van een deel van de gezinnen met kinderen, die kleine kernen met weinig tot geen voorzieningen verlaten. WoonFriesland heeft aangegeven dat met name in krimpgebieden vaak in de particuliere sector de eerste leegstand zal ontstaan. In dit kader moet vooral aandacht worden geschonken aan de kleine kernen zonder voorzieningen in Noordoost-Fryslân.

Kansen

De geïnterviewden hebben verschillende kansen genoemd voor de problematiek die zich voordoet in de particuliere voorraad en sociale huurwoningen, dit was ook met extra aandacht toegespitst op het gebied boven Dokkum. De punten die worden genoemd worden niet afzonderlijk besproken per geïnterviewde maar gecombineerd.

Woningvoorraad

In het kort worden een paar belangrijke punten genoemd. Voor het verbeteren van de samenstelling van de woningvoorraad (denk

aan leegstand en een slechte woontechnische staat), kan er een sloop- en transitiefonds worden gerealiseerd met behulp van banken, woningcorporaties, gemeenten en provincie. Rabobank heeft gemeld actief te willen deelnemen in een fonds. Het slopen van slechte woningen en dit bijvoorbeeld combineren met het vergroten van kavels kan bijvoorbeeld de vraag invullen voor een woning met een grotere kavel. Een deel slopen van de woningvoorraad wordt door de meeste partijen zeker één van de mogelijkheden genoemd.

Een ander plaatselijk idee is om huurwoningen specifiek aan jongeren te verkopen om deze in het dorp te laten wonen. Daarnaast werd genoemd dat het verkopen van goedkope sociale huurwoningen vervuilend kan werken voor de woningmarkt. Over het algemeen werd hier ook de behoefte naar onderzoek genoemd, dat ons brengt naar het volgende punt.

Onderzoek / imago

Makelaar Wijmenga stelde de vraag: 'Hoe houden wij de mensen in de regio?' Deze

vraag staat centraal om erachter te komen waar zich de problemen voordoen, aldus de makelaar. Wat maakt dit gebied bijzonder, aantrekkelijk en een plek om te willen wonen?

Dat zijn ook veel vragen waar de geïnterviewden over na hebben gedacht. Wat zijn de aantrekkingskrachten van de regio en wat zijn de redenen waarom mensen precies vertrekken kan meer inzicht bieden over wat te doen met het en wat mensen precies binden aan een plek, zoals aangedragen door de woningcorporatie Thús Wonen.

Punten als rust, ruimte, openheid en lage kooprijzen werden genoemd door makelaar Van der Velde. Daarnaast staan de partijen positief tegenover projecten als Holwerd aan Zee. Er is meer behoefte aan promotie en gebiedspromotie.

Infrastructuur

Daarnaast is het belangrijk om goed en snel internet te realiseren in het gebied, ook om te kunnen telewerken. Naast particulier gebruik heeft dit voordelen voor ondernemers in het gebied. De Centrale As (opent in oktober

2016) is een goede impuls voor het gebied en wordt door verschillende partijen zeker gezien als een goede impuls voor de bereikbaarheid. Het merendeel van de geïnterviewden verwachten geen ommekeer in het krimpproces, maar hooguit een stabilisatie van de neergaande lijn. Daarnaast zijn er signalen dat de Centrale As zal leiden tot selectieve migratie binnen de regio Noordoost-Fryslân.

Samenwerking en afstemming

Verschillende partijen benadrukten het probleem dat veel gemeenten afzonderlijk van elkaar bouwlocaties realiseren dan wel aanhouden. Er bestaat weinig afstemming tussen de gemeenten als het gaat om woningbouwprogramma's. Vragen die werden gesteld hierover is om ook de mogelijke gevolgen hiervan te benadrukken voor de plattelandsgebieden door het extra realiseren van woonruimte in grotere kernen in Noordoost-Fryslân. Hier wordt door de partijen de behoefte genoemd naar meer samenwerking en afstemming.

Een belangrijk programma dat zich richt tot samenwerking en afstemming is het Platform Wonen Kollumerland. Dit platform is een samenwerkingsverband tussen de gemeente, woningcorporatie, Rabobank en makelaars dat gezamenlijk het krimpvraagstuk behandelt.

Zorg

Intro

Binnen het thema Zorg zijn er verschillende sub onderwerpen te definiëren. Dit zijn de onderwerpen transitie in de zorg en de consequenties van deze transitie en daarnaast de nieuwe invulling van de zorg en belangrijke speerpunten voor de zorg in de regio Noordoost-Fryslân.

Net als bij het thema Wonen wordt er per onderwerp gekeken naar drie verschillende gebieden binnen de regio Noordoost-Fryslân. Dit zijn de Centrale As, de as Leeuwarden – Groningen en het gebied 'Boven Dokkum'. Ten eerste worden de algemene bevindingen besproken die aangedragen zijn voor de regio Noordoost-Fryslân en daarna de genoemde onderwerpen.

Hoofdbevindingen

Transitie zorg: Langer thuis wonen veroorzaakt herinrichting intramurale zorgcomplexen

Door de nieuwe landelijke regeling in de zorg moeten mensen met een zorgbehoefte langer thuis blijven wonen. Slechts de zwaardere gevallen krijgen de zwaardere indicatie om in aanmerking te komen voor het intramuraal wonen in een verzorgingshuis of verpleeghuis. Ook voor de regio Noordoost-Fryslân is deze transitie een veel besproken onderwerp, ook bij de gehouden interviews met de verschillende zorgpartijen.

Woonzorg Nederland geeft aan dat intramurale zorgcomplexen zijn verouderd en dat in de nieuwe zorgtransitie ouderen minder geïndiceerd worden en langer thuis moeten blijven wonen. Dit veroorzaakt bij vele zorgpartijen, zoals Woonzorg Nederland, dat er een heroriëntatie komt voor veel intramuraal zorgvastgoed.

Een ander onderdeel van de transitie is de decentralisatie van de Wmo dat met name merkbaar is voor de werkvelden van thuiszorg. Thuiszorg Het Friese Land geeft aan dat in de regio Noordoost-Fryslân er niet bezuinigd wordt op de Wmo gelden nu de gemeenten verantwoordelijk zijn voor de invulling van de Wmo. Er zijn in de regio wel onrendabele (kernen) en rendabele kernen dat om een doelmatige inzet vraagt van de thuiszorg.

Verouderd vastgoed

Verskillende zorgpartijen (Alliade en Woonzorg Nederland) geven aan dat het zorgvastgoed is verouderd en niet kan voldoen aan de maatstaven als het gaat om langer thuis wonen, levensloopbestendigheid en/of zorggeschikt. Alliade geeft aan dat de woningen die zij huren bij woningcorporaties over het algemeen niet voldoen aan de nieuwe eisen.

Beleid van zorgpartijen: behoud en herinrichting

Woonzorg Nederland richt zich op het behoud en beheer van bestaand vastgoedportefeuille. Afhankelijk van het gebouw kan besloten worden tot renovatie dan wel kleinschalige vernieuwingen. Het ontwikkelen van nieuwe complexen is niet aan de orde. Daarnaast wordt er ook gekeken naar verkoop of over te dragen aan lokale partijen.

Woningcorporatie WoonFriesland kijkt naar het afstoten van intramuraal vastgoed en doet dat op basis van verhuurbaarheidsgraadmeter.

Zorggroep Noorderbreedte heeft de thuiszorg overgeheveld naar Het Friese Land en focust zich op de zware zorgindicaties. Verder kiezen ze niet voor nieuwbouw, ook geen kleinschalige projecten. Eén voorbeeld deed zich voor in Dokkum waar de ontwikkeling van kleine zorgcomplexen is stopgezet vanwege de koerswijziging om geen nieuwbouw meer te realiseren. Bestaande zorgcentra worden heringericht of kleinschalig vernieuwt. Alle centra krijgen een combinatie van intramurale- en zelfstandige wooneenheden.

Dhr. H Koopmans van Kwadrant Groep noemt het voorbeeld van Vlieland waar samen met het dorp en de gemeente een nieuw woonconcept is ontwikkeld. Dit concept zou ook toepasbaar kunnen zijn in de regio Noordoost-Fryslân. Daarnaast om te zorgen dat ouderen zo lang mogelijk in hun woning en woonplaats kunnen blijven wonen moet men een zorgcontinuüm organiseren, aldus dhr. H Koopmans van Kwadrant Groep.

Geïndiceerde zorg actief in grotere kernen en signalen van groeiende vraag in de regio

Alliade geeft aan op dit moment actief te zijn in de grotere kernen zoals Kollum, Burgum, De Westereen en Damwâld en daar kleine woonvormen aanbiedt voor geïndiceerde bewoners, zoals dementerenden. Woonzorg Nederland heeft bezit in Dokkum, De Westereen, Buitenpost en Surhuisterveen. Het is combinatie van verzorgingshuizen, aanleunwoningen en zelfstandige seniorenwoningen. Daarnaast heeft de stichting JP van den Bent ook woonlocaties voor mensen met een lichte, ernstige of meervoudige (verstandelijke) beperking voor alle leeftijden in de grotere kernen zoals

Dokkum, Buitenpost, Surhuisterveen en De Westereen. En Zorggroep Noorderbreedte heeft drie woonzorgcentra in de regio waaronder in Hurdegaryp, Kollum en Noardburgum. Samen met Stichting JP van den Bent ervaart Zorggroep Noorderbreedte een lichte stijging in de vraag naar intramuraal en beschermd wonen. De doelgroep van Stichting JP van den Bent is ook groeiende. Stichting JP van den Bent biedt hulp aan mensen met een lichte, ernstige of meervoudige (verstandelijk, ggz) beperking van alle leeftijden. De vraag voor JP van den Bent is groeiende door ongunstig economisch perspectief dat leidt tot werkloosheid, veel uitkeringsgerechtigden, uitzichtloosheid en vereenzaming. Concentraties bevinden zich in Damwâld en Dokkum. Momenteel huren zij bij woningcorporaties en hebben zij geen vastgoed maar alleen personeel.

Thuiszorg blijft stabiel (Wmo)

Merendeel van de gemeenten bezuinigen op de Wmo nu deze gedecentraliseerd is, dat met name ervaren wordt door Thuiszorg Het Friese Land. Dit veroorzaakt uitval van laaggeschoold werk en zorgt voor groei van zwartwerkers. In

de regio wordt er niet bezuinigd op de Wmo, aldus Thuiszorg Het Friese Land.

Transitie in de zorg en de consequenties

De transitie zorgt ervoor dat de vraag naar intramuraal vastgoed zoals grote wooncomplexen is verminderd en de vraag naar zorggeschikte woningen en levensloopbestendige woningen is gestegen. Zorggroep Alliade geeft aan dat veel woningen voor deze 'nieuwe' thuiswonenden niet geschikt zijn en daar nog een grotere slag moet worden gemaakt in de verbetering van woningen voor de zorg. Ook ervaart Alliade dat veel vastgoed van woningcorporaties is verouderd. Dat vastgoed is verouderd wordt ook onderschreven door Woonzorg Nederland. Haar intramuraal vastgoed wordt nu heroriënteerd waarin gesprekken worden gevoerd met de afnemers, zorginstanties en huurders. Doel is om zelfstandige woningen te creëren en woningen met een scheiding tussen wonen en zorg (extramuraal), geschikt voor lichtere indicaties. Mogelijkheden bij de bestaande complexen is afhankelijk van de

woon technische kwaliteit en of er genoeg vraag is vanuit de omgeving.

Eveneens Zorggroep Noorderbreedte geeft aan dat een upgradering nodig is voor de huidige en toekomstige zorgvraag waar mensen langer thuis blijven wonen. Het uitgangspunt van Noorderbreedte is net als Alliade; inzetten op behoud en aanpassing van bestaande zorgcentra in de vorm van upgradering en verbouw. Alle centra krijgen een combinatie van intramurale- en zelfstandige wooneenheden (met of zonder zorg). Daarnaast heeft de Zorggroep Noorderbreedte geen nieuwbouwplannen, ook niet voor kleinschalige projecten.

Belangrijke speerpunten voor de toekomst

De geïnterviewde partijen hebben verschillende punten genoemd dat zij belangrijk achten voor de regio als het gaat om het behoud van de zorgaanbod in de regio Noordoost-Fryslân. Deze zijn samengevat tot de volgende speerpunten.

In stand houden van voorzieningen

Zorgpartijen hebben aangedragen om te proberen voorzieningen in stand te houden in de plattelandsgebieden. Mede bedoelt voor de groep die langer thuis blijft wonen. Dit moeten verschillende voorzieningen zijn, zowel maatschappelijke als commerciële voorzieningen; supermarkt, verenigingen en de huisarts. Het is belangrijk dat ouderen, mensen met een beperking, verstandelijke beperking of psychiatrische problemen op loopafstand naar de supermarkt kunnen bijvoorbeeld. Verder is een goed functionerend openbaar vervoer belangrijk voor het behouden van de leefbaarheid van zorgbehoevenden.

Opplusregeling

De Rabobank geeft aan dat er in de regio gesproken wordt over een 'opplusregeling'. Deze is bedoeld voor bewoners van particuliere woningen die extra (hypotheek) financiering kunnen krijgen. Met dit geld kunnen ouderen van bijvoorbeeld 55 jaar en ouder hun woning levensloopbestendig maken. De Blijverslening van het SVn vormt een ander voorbeeld. Hiermee kan men

aanpassingen aan de woning financieren, zodat langer thuis wonen beter mogelijk wordt.

Slimme oplossingen voor leegstaande wooncomplexen

Door de zorgtransitie dreigen verzorgingshuizen leeg komen te staan. Een oplossing die als voorbeeld is aangedragen door Woonzorg Nederland is om een wooncomplex te laten kopen door de gemeente zoals op Vlieland (woonzorgcentrum De Uiterton), vervolgens te slopen en als nieuwbouwconcept herontwikkelt waar Kwadrantgroep met ontschotting en subsidieregelingen tot een nieuwe flexibele invulling komt. Makelaar Bakker geeft aan dat het organiseren van zorg via netwerken geregeld kan worden. Hier wordt nadruk gelegd op het vormen van een zorgcoöperatie en aansluiten bij reeds bestaande vrijwilligersorganisaties. Er bestaan volgens makelaar Bakker vele kleine initiatieven om in de regio Noordoost-Fryslân de voorzieningen in de plattelandsgebieden in stand kan houden. De makelaar doelt op het feit dat mensen langer thuis (moeten) wonen,

er een vergrote kans is op vereenzaming en slechte gezondheidsontwikkeling.

Marktregulering: voorwaarde voor in stand houden zorg in onrendabele gebieden

Er zijn voor de Wmo onrendabele gebieden en rendabele gebieden waar volgens Thuiszorg Het Friese Land marktwerking niet wenselijk is. De gemeente kan hier een belangrijke rol spelen bij de aanbesteding om de onrendabele gebieden ook als servicegebied als voorwaarde te stellen. Kwadrant Groep noemt ook de noodzaak voor een gereguleerde markt dat nodig is om de zorg te garanderen voor de eerste hulpbehoevenden tot aan de meest zware geïndiceerde cliënten. Kwadrant Groep geeft aan dat marktwerking leidt tot versnippering in een dunbevolkt gebied met als gevolg dat iedere zorgaanbieder moet concurreren, met het risico dat kwalitatieve zorg niet geleverd kan worden.

Samenwerken: Informatie delen en initiatieven afstemmen

Verschillende zorgpartijen benadrukken dat een goede samenwerking tussen gemeenten,

woningcorporaties en zorgpartijen essentieel is om de problemen van nu aan te pakken. Uitwisseling van informatie, afstemmen van initiatieven is een belangrijke voorwaarde daarvoor. De gemeente zou hierin het voortouw moeten nemen, aldus Zorggroep Alliade. Er wordt vaak verwezen naar het Platform Wonen van de gemeente Kollumerland c.a. als voorbeeld waar woningcorporaties, zorgpartijen en de gemeenten aan één tafel zitten.

Lijst met geïnterviewde personen

Corporaties

- dhr. Rein Hageaars – directeur-
bestuurder Wonen Noordwest Friesland
- mevr. Jeanette Dekker – directeur-
bestuurder Thús Wonen
- mevr. Karin Koopman – relatiemanager
WoonFriesland
- dhr. Riekele Heida – directeur-bestuurder
Stichting Woningbouw Achtkarspelen

Zorgpartijen

- dhr. Hans Koopmans – bestuursadviseur
vastgoed KwadrantGroep
- dhr. Hans Smorenburg – Zorggroep
Noorderbreedte
- dhr. Sjaak Hoogendoorn – Woonzorg
Nederland
- mevr. Gerjanne Kleen – regiocoördinator
provincie Fryslân, Stichting J.P. van den
Bent
- dhr. Klaas Kuilman – directeur-bestuurder
Thuiszorg Het Friese Land

- mevr. Coby van der Weg –
huisvestingsadviseur en vastgoedadviseur
Zorggroep Alliade

Makelaars

- dhr. Berend Wijmenga – makelaardij
Wijmenga, Burgum
- dhr. Eddy van der Velde – De Vrije
Makelaar, Surhuisterveen
- dhr. Jan Bakker – Woonaccent Makelaars,
Dokkum

Banken

- mevr. Grietha Algra-Atsma – financieel
adviseur Rabobank, Burgum e.o.
- mevr. Venema-Osinga – teamleider
Financieel Advies en Private Banking
Rabobank Noordoost-Friesland,
Damwoude

Huurdersvereniging

- mevr. Anneke Broersma – regiomanager
Oost Friesland, De Bewonersraad