

WERK

DE KWALITEIT VAN ONZE WONINGVOORRAAD OP PEIL

AAN DE

DE PLANNEN VOOR 2012 - 2018

WONING

A decorative orange line graphic starts from the top-left corner, extends diagonally down to the right, then turns 90 degrees to extend vertically down to the bottom of the page.

inhoud

Bij Woonvisie	2
Plannen maken	3
Woonwensen en de vraag naar woningen	4
Het woningbezit van Woonvisie	6
Bij de plannen	10
Plannen voor Ridderkerk-Centrum	12
Plannen voor Ridderkerk-West en Oost	18
Plannen voor Slikkerveer	19
Plannen voor Bolnes	22
Plannen voor Drievliet en Het Zand	24
Plannen voor Rijsoord en Oostendam	25

Bij Woonvisie woont iedereen in een fijne buurt, in een woning die bij hem past. Nu en in de toekomst.

Om onze klanten nu en in de toekomst naar wens te laten wonen, richten wij onze blik naar buiten en kijken we verder dan ons woningbezit. We willen een gevarieerd aanbod goede en passende woningen bieden, in een prettige woonomgeving, aan een brede groep klanten. Daarbij houden we rekening met ontwikkelingen in de regio en de wereld van morgen.

Wij investeren in de kwaliteit van een groot aantal woningen. Zo blijven ze aansluiten bij de woonwensen van onze klanten. Rekening houden met de wereld van morgen betekent ook dat wij verouderde woningen vervangen door nieuwe en woningen ingrijpend aanpassen of een andere doelgroep geven. Wij doen dat voor jongeren, gezinnen en senioren, voor lage en middeninkomens en voor het milieu.

In deze uitgave leest u aan welke opgaven we moeten en willen werken in Ridderkerk en wat dat betekent voor de verschillende wijken en buurten.

Wij presenteren nu onze plannen voor een periode van ongeveer vijf jaar, maar de wereld om ons heen verandert snel. Elk jaar onderzoeken wij of deze plannen en de, voorzichtig geformuleerde, plannen voor latere jaren nog aansluiten bij wat van ons gevraagd wordt.

Bij de uitwerking van alle plannen geldt dat de communicatie naar en met onze bewoners het belangrijkste is. Wij weten nu al dat wij mensen met de plannen teleur zullen stellen, dat er huurders naar een andere woning moeten verhuizen en dat sociale contacten zullen veranderen. Dat is moeilijk. We werken er daarom hard aan om samen met de buurt, in klankbordgroepen en bewonerscommissies en door individuele gesprekken, te komen tot een plan waarmee het fijn wonen blijft in Ridderkerk, voor de huurders van nu én die van de toekomst.

woonvisie

Plannen maken

Wat vooraf ging

Samen met de gemeente stelden wij een woningbouwstrategie op, een plan voor het wonen in Ridderkerk. Hieraan ging een uitgebreid woonwensenonderzoek onder 1.500 huishoudens vooraf, waarin doelgroepen, woonmilieus en woningtypen centraal stonden. Wij vulden de kennis uit dit onderzoek aan met een extra marktverkenning, waarin we inzoomden op de inkomensverdeling in Ridderkerk en de regio. We kregen zo inzicht in de omvang van de groep lage inkomens en in de vraag naar duurdere (huur)woningen.

Analyse

Deze woningbouwstrategie en onze strategische visie hebben zich vertaald in veranderopgaven voor ons woningbezit, binnen het geheel van de Ridderkerkse woningvoorraad.

De wijkidentiteit is sterk in Ridderkerk. Wat voor een wijk geldt, geldt daarom niet noodzakelijk ook voor andere wijken. Wij houden daar rekening mee. Vanuit de opgaven op het niveau van Ridderkerk maakten we een vertaling naar het niveau van de wijk. Op het niveau van wijken en buurten maakten we zoveel mogelijk gebruik van ervaringen en de waardering voor de woningen uit de praktijk, van medewerkers en van bewoners. Want uiteindelijk gaat het in onze plannen om afzonderlijke woongebouwen en woningen en hebben we het over het 'thuis' van individuele bewoners.

Reikwijdte

In deze publicatie presenteren wij onze plannen voor een periode van ongeveer zes jaar. We geven de voorgenomen aanpassingen en verbeteringen in ons woningbezit weer, waarmee we vanaf nu willen beginnen. Als we deze plannen uitgevoerd hebben, voldoen we bij lange nog niet aan de veranderopgave. We zullen dus nieuwe plannen maken voor latere jaren.

De wereld om ons heen verandert snel. De opgaven en de oplossingen van morgen kunnen dus ook andere zijn dan die van nu. Daarom kijken wij elk jaar weer kritisch naar ons woningbezit, onze plannen en de planning daarvan.

Wat we in deze publicatie niet weergeven zijn onze geplande onderhoudswerkzaamheden.

Woonwensen en de vraag naar woningen

Demografie

Het aantal inwoners van Ridderkerk is al jaren ongeveer 45.000. Verwacht wordt dat dit aantal ook in de komende vijftien jaar min of meer stabiel blijft of hooguit licht daalt.

Binnen de bevolking vinden wel ontwikkelingen plaats die van directe invloed zijn op de woningmarkt. De belangrijkste daarvan zijn de zich doorzettende ontgroening en vergrijzing. Tot 2025 is sprake van een afname in de jongste leeftijdscategorieën en de middenleeftijden. In de leeftijdsgroep vanaf 55 jaar verwachten we een sterke groei, met een piek tussen 2025 en 2030.

Hoewel ontgroening en vergrijzing zich breed voordoen, vertoont Ridderkerk een afwijkend beeld waar het gaat om het tempo van (vooral) de vergrijzing en de bevolkingspiramide. Pas vanaf 2040 beweegt deze piramide zich weer in de richting van een 'ideale situatie'. Een afname van het totaal aantal inwoners is dan zeer waarschijnlijk.

[grafiek: bevolkingspiramide onderverdeeld naar geslacht en leeftijdsgroepen van vijf jaar]

De afname in de leeftijdsgroepen tot 55 jaar nu is voor een belangrijk deel toe te schrijven aan het uit de gemeente vertrekken van gezinnen en koopkrachtige huishoudens. Zij vertrokken of vertrekken naar omliggende gemeenten als Barendrecht en Hendrik Ido Ambacht waar (meer) woningen zijn of gebouwd worden die aan hun woonwensen voldoen. De huishoudens die in Ridderkerk komen wonen zijn gemiddeld minder koopkrachtig dan de huishoudens die vertrekken. De instroom omvat vooral starters en ook gezinnen.

De vergrijzing en de uitstroom van gezinnen zorgen voor een afname in de gemiddelde huishoudgrootte en daarmee op de middellange termijn nog voor een toename in het aantal huishoudens. Nu al vormen eenpersoonshuishoudens ruim 30 procent van alle huishoudens in Ridderkerk.

Economie

Het gemiddeld inkomen van de Ridderkerkse bevolking ligt iets boven het landelijk gemiddelde. Er zijn in Ridderkerk ook minder huishoudens met een laag inkomen (tot 33.000 euro) en meer met een middeninkomen (tot 50.000 euro). Met dit gegeven kunnen we een inschatting maken hoeveel huishoudens aangewezen zijn op (sociale) huurwoningen. Op dit moment is voor minimaal 6.200 huishoudens in Ridderkerk een huurwoning met een sociale of middeldure huur nodig.

Woonwensen

In Ridderkerk wonen vooral mensen met leefstijl waarin sociale contacten, bescherming, netheid en gezelligheid kernwaarden zijn. Daarbij past een grote variatie aan woningtypen, van eengezinswoningen met tuin tot appartementen met lift, in een rustig woonmilieu, waarin ontmoeting en sociale controle mogelijk is. Voor hen die meer

gericht zijn dynamiek, status en anonimiteit moet er ook plaats zijn in Ridderkerk. Deze mensen vinden in de toekomst vooral hun plek in ruim opgezette buurten aan de randen van de wijken of juist in het centrum van Ridderkerk.

Op individueel niveau wordt steeds duidelijker dat veel Ridderkerkse huishoudens een nieuwe stap willen en kunnen maken in hun wooncarrière.

[grafiek: schematische weergave van wooncarrière]

Dat zien we als eerste terug in de vraag naar portiek- of galerijwoningen zonder lift. Dit woningtype is voor de meeste mensen vooral een woning om in te starten.

Veel van de huidige bewoners geven, zelfs als ze er plezierig wonen, aan een duidelijke voorkeur te hebben voor een ander woningtype. Veel groter is de belangstelling voor appartementen met lift, eengezinswoningen en seniorenwoningen. De doelgroep voor deze woningtypen is breed.

Veel Ridderkerkers willen graag in Ridderkerk blijven wonen en zoeken dus mogelijkheden om binnen Ridderkerk een andere woning te vinden. Daar is veel voor nodig. In de afgelopen jaren zijn veel jonge en relatief koopkrachtige inwoners, vooral gezinnen, juist uit Ridderkerk vertrokken naar nieuwbouwwoningen in omliggende gemeenten. Als er woningen voor deze doelgroep beschikbaar zijn, zullen de ontgroening en vergrijzing minder snel gaan en blijft elke leeftijdsgroep voldoende vertegenwoordigd in de bevolkingsopbouw. Dat is ook van belang voor de koopkracht en de beroepsbevolking en voor de sociale diversiteit in buurten en wijken.

We richten onze aandacht in het woningbouwbeleid daarnaast op senioren. De sterke vergrijzing van Ridderkerk zorgt nog zeker twintig jaar voor een grote vraag naar passende woningen. En door het stijgende inkomensniveau van deze groep zijn kwaliteit en comfort daarbij heel belangrijk. Daarnaast is bouwen voor senioren de beste manier op doorstroming op gang te brengen, omdat hun woning bij verhuizing vrijkomt voor de hiervoor genoemde gezinnen.

Het woningbezit van Woonvisie

Geen groei

Groei van het aantal bewoners is geen doel in Ridderkerk. In een regio waar eerder met het krimpen van de bevolking dan met groei rekening gehouden moet worden, is toevoeging van grote aantallen woningen niet nodig. Wij voegen wel een klein aantal woningen toe op de laatste uitbreidingsmogelijkheden en oude bedrijfslocaties. Zo houden we voldoende beweging in de markt en bieden we ruimte aan de toename in het aantal huishoudens (doordat huishoudens gemiddeld kleiner worden).

Wonen voor iedereen

Wij willen woningen bieden voor jongeren, gezinnen, tweepersoons-huishoudens en senioren en zo ruimte geven aan een zogenoemde wooncarrière binnen Ridderkerk.

Voor jongeren, zeker jongeren tot ongeveer 23 jaar, en eenpersoons-huishoudens zijn de prijs en een goede locatie vaak het belangrijkste bij het kiezen van een woning. Zij willen vooral betaalbaar wonen, dichtbij voorzieningen.

De meeste gezinnen hebben een duidelijke voorkeur voor eengezinswoningen, van goedkoop tot luxe, in een rustige woonomgeving.

Tweeverdieners zonder kinderen, 'empty-nesters' en andere tweepersoonshuishoudens kiezen veelal voor kwaliteit en ruimte en senioren richten zich op comfortabele, ruime, woningen met een goede toegankelijkheid tegen een betaalbare of middeldure huur- of koopprijs. Voor een deel van deze groep is de nabijheid van zorg een extra wens. De woningen die we nu hebben, sluiten nog niet voldoende op deze woonwensen en de gewenste aantallen aan.

Overschot aan portieketagewoningen

In de jaren vijftig zijn grote aantallen goedkope appartementen zonder lift gebouwd om de woningnood van dat moment op te lossen. We zien deze appartementen steeds minder populair worden. Ze passen ook steeds minder bij de woonwensen van nu. Vooral de isolatie en de kwaliteit van de badkamer en de keuken zijn kwetsbare punten. Ondanks onze sloop- en nieuwbouwprojecten van de voorbije tien jaar is nu nog steeds 25 procent van onze woningen een goedkoop appartement zonder lift en dat is veel meer dan nodig. In de komende tien tot vijftien jaar denken we opnieuw een flink aantal woningen, bijna 800, te moeten vervangen door nieuwe woningen die wel voldoen aan de eisen van (toekomstige) bewoners.

[grafiek: geplande ontwikkeling in onze woningvoorraad naar woningtype tussen 2012 (links) en 2022 (rechts)]

Groot tekort aan seniorenwoningen

Zowel om de vergrijzing op te vangen, als om doorstroming op gang te brengen, heeft Ridderkerk meer seniorenwoningen nodig. Wij vinden dat een seniorenwoning op een goede locatie dichtbij voorzieningen moet staan en minimaal bereikbaar moet zijn met een rolstoel en te gebruiken met een rollator. Als we zo naar onze woningen kijken, voldoet 16 procent daaraan, terwijl minimaal 25 procent nodig is.

We voegen die woningen toe door nieuwbouw en door aanpassingen in bestaande woningen. En waar het kan zetten we in op meer: in een deel van onze seniorenwoningen zorgen we voor extra zorgvoorzieningen.

[grafiek: geplande ontwikkeling in onze woningvoorraad naar toegankelijkheid tussen 2012 (links) en 2022 (rechts)]

Kwaliteit eengezinswoningen

Het huidige aantal eengezinswoningen is voldoende, maar een deel van de gezinnen is op zoek naar een kwaliteit die wij nog onvoldoende bieden. Dat geldt vooral voor huishoudens met een hoger inkomen.

Betaalbaar wonen

De woonlasten bepalen voor veel mensen hoe zij kunnen wonen. Betaalbaar wonen is en blijft voor ons daarom een belangrijk uitgangspunt. Veruit het grootste deel van onze woningen (ruim 95 procent) heeft een huur onder de huurtoeslaggrens en dat is meer dan voldoende voor de mensen die deze woningen nodig hebben. Wij zorgen ervoor dat we ook in de toekomst voldoende betaalbare woningen kunnen aanbieden. Binnen het betaalbare huursegment streven wij met een variatie aan huurprijzen naar een aanbod dat past bij de inkomensverdeling nu en in de toekomst.

In het duurdere segment is de situatie anders. Het aantal woningen boven de huurtoeslaggrens blijft achter bij de omvang van de doelgroep daarvoor.

De laatste jaren zijn de kansen van woningzoekenden met een inkomen tussen ongeveer 33.000 en 45.000 euro verslechterd, zowel op de huur- als op de koopmarkt. Door Europese regelgeving komen huishoudens met een inkomen boven 33.000 euro alleen in aanmerking voor duurdere huurwoningen. Op de koopmarkt zijn het onder andere strengere hypotheekeisen die voor minder kansen zorgen. Er zijn daarom maatregelen nodig zijn om deze groep van goede woningen te voorzien. Wij dragen daaraan bij door te bouwen, te verkopen en te variëren in huurprijzen. Huurprijzen van 850 tot 900 euro (voor nieuwbouwwoningen) zijn daarbij ons maximum.

[grafiek: geplande ontwikkeling in onze woningvoorraad naar huurprijs tussen 2012 (links) en 2022 (rechts)]

Ook in de toekomst

Sterk stijgende energielasten in verhouding tot de huren, de klimaatverandering en de grote druk op (eindige) energiebronnen dwingen ons tot aandacht voor duurzaamheid. Wonen is een terrein waarop veel winst te halen is. Wij streven ernaar in een periode van ongeveer tien jaar 75 procent van ons woningbezit te voorzien van minimaal energielabel B. Met onze plannen nu halen we dat bijna.

[grafiek: geplande ontwikkeling in onze woningvoorraad naar energielabel tussen 2012 (links) en 2022 (rechts)]

Onze ambitie van duurzaamheid heeft vanzelfsprekend ook z'n weerslag op het nieuwbouwprogramma. Niet alleen in de energetische kwaliteit van onze nieuwbouw, maar vooral ook in aantrekkelijkheid van woningtypen voor meerdere groepen. Als woonwensen of doelgroepen veranderen, moeten onze woningen met zo min mogelijk investeringen aan te passen zijn. Wij noemen dit woonwensenneutraal.

Een goede woning

Wij streven zowel bij nieuwbouw als in het onderhoud een hoge bouwtechnische kwaliteit na. Dat betekent dat wij in ontwerp, bouw, afwerking en onderhoud niet slechts uitgaan van de minimale wettelijke eisen, maar streven naar een hogere kwaliteit en betere materialen.

Minstens zo belangrijk als de technische kwaliteit is de woonkwaliteit. Een goede woning heeft voldoende ruimte, een goede indeling en inrichtingsmogelijkheden, een goed binnenklimaat, een tuin of balkon en staat in een aantrekkelijke buurt.

De technische kwaliteit van ons bezit is gemiddeld genomen hoog, maar in een aantal buurten, en vooral in oudere woningen, zien we bouwtechnische mankementen optreden.

De woonkwaliteit is in een groter aantal woningen een knelpunt. Zo is het bijvoorbeeld vaak een steeds grotere puzzel alle moderne apparatuur een plek te geven in de keuken, zijn de woonkamer en de badkamer (te) klein en sluit de indeling van de slaapkamers niet aan op gebruik als hobby- of computerkamer. Als wij met een kritische blik naar onze woningen kijken, moeten we constateren dat ruim 15 procent een te geringe kwaliteit heeft.

Naar een andere woningvoorraad

Al jaren geleden begonnen wij met het veranderen van onze woningvoorraad om beter aan te sluiten op de markt. Daar gaan we mee door, want verandering is een continu proces.

Met de plannen die we nu hebben voegen we ontbrekende woningtypen en prijsklassen toe en zorgen we dat onze woningen er nog beter bij komen staan dan nu al het geval is.

Bij de plannen

Planning

Plannen als sloop en nieuwbouw en renovatie hebben een lange doorlooptijd. Het belangrijkste onderdeel hiervan is de tijd die nodig is voor het informeren van en overleggen met onze bewoners. Wij hebben in deze uitgave een inschatting gemaakt van de planning. Het eerstgenoemde jaartal is het jaar waarin wij bewoners voor het eerst uitgebreid informeren over de plannen en het proces. Daarbij komt bijvoorbeeld aan de orde hoe wij tot de gemaakte keuze gekomen zijn, of zij hun woning moeten verlaten, hoe zij een andere woning kunnen vinden, welke verhuisvergoeding er is, welk onderhoud er (nog) plaatsvindt aan de bestaande woningen en hoe wij tot een (andere) invulling van de buurt komen.

Sterrenstelsysteem

Sterren drukken uit hoe toegankelijk een woning is. Hoe meer sterren, hoe makkelijker bereikbaar de woning is met een rollator of een rolstoel en hoe makkelijker deze hulpmiddelen ook in de woning te gebruiken zijn. Wij vinden dat een seniorenwoning minimaal drie sterren moet hebben en dus met een rolstoel toegankelijk moet zijn.

Energielabels

Het energielabel voor woningen geeft met klassen (A++ tot en met G) en kleuren (donkergroen tot en met rood) aan hoe energiezuinig een huis is, in vergelijking met soortgelijke woningen. Energielabel A++ (donkergroen) betekent zeer zuinig en dus lage energielasten, energielabel G (rood) zeer onzuinig en dus veel warmteverlies en hoge energielasten.

Woonlastenwaarborg

Investeren wij in de energiekwaliteit van een woning, dan gaat dat gepaard met een huurverhoging. Die huurverhoging is altijd lager dan de verwachte gemiddelde energiebesparing voor de bewoners. Wij geven hiervoor een garantie af, de zogenoemde woonlastenwaarborg.

Renoveren of slopen

Het slopen of renoveren van woningen is ingrijpend. Bewoners moeten hun huis en sociale omgeving uit en tijdelijk of permanent ergens anders gaan wonen. Wij doen dat dan ook niet zomaar. De afweging te slopen of ingrijpend te renoveren wordt gemaakt aan de hand van:

- de markt: Is er op de lange termijn nog voldoende vraag naar dit woningtype? Welke woningen hebben we nodig in Ridderkerk?
- de woning: Zijn er bouwtechnische knelpunten, zoals vocht, tocht, asbest en dergelijke? Passen de indeling en de woningkwaliteit nog bij de woonwensen van nu en de toekomst? Zijn de knelpunten op te lossen?
- de locatie: Is er in deze wijk behoefte aan andere woningen en andere woningtypen? Wat zijn de mogelijkheden op deze locatie?

Bij sloop verdwijnen de aangewezen woningen volledig en kunnen er andere woningtypen gebouwd worden in, als dat wenselijk is, een opnieuw ingerichte buurt. Bij renoveren blijft de complexvorm behouden. Wij werken de mogelijkheden van renovatie uit voor een aantal complexen portieketagewoningen zonder lift. We onderzoeken daarbij de haalbaarheid van het toevoegen van een lift, het wijzigen van woningindelingen of het samenvoegen van woningen.

De eerste afweging voor renovatie of sloop maken we op basis van de inrichting van de buurt, bouwtechnische kenmerken van het appartementengebouw (bijvoorbeeld de fundering) en de mogelijkheden van de huidige woningen nieuwe woningen te maken die aansluiten bij de woonwensen. Op het moment dat we daadwerkelijk aan de slag gaan in een buurt bekijken we of deze eerste keuze (nog steeds) de beste oplossing is.

Verkopen

In de buurten waar wij woningen willen verkopen, bieden we ze als eerste aan de zittende huurders aan. Die mogen kopen, maar ook blijven huren. Komt een woning vrij dan maken wij steeds opnieuw de afweging de woning te verkopen of te verhuren.

Onderhoud

Voor al onze woningen hebben wij ook een gedetailleerde onderhoudsplanning. Daarin zijn werkzaamheden opgenomen als schilderwerk, badkamervernieuwing, vervanging van installaties en isolatie.

Plannen voor Ridderkerk-Centrum

Ridderkerk-Centrum is een aantrekkelijke wijk om te wonen voor allerlei soorten mensen. Er zijn veel voorzieningen en activiteiten. In deze wijk is een aanbod nodig van woningen in verschillende typen, prijsklassen en groottes, zodat al deze groepen hier woonruimte kunnen vinden.

De woningvoorraad voldoet nu niet aan het gewenste beeld. Centrum is een wijk met relatief veel portiekwoningen zonder lift. Daarin willen steeds minder woningzoekenden wonen en wie er al woont, ziet zijn woning meestal als woning voor een beperkt aantal jaar. De woningen worden nu nog zonder veel problemen verhuurd of verkocht, maar in de toekomst zal dat moeilijker worden. Dat verwachten we ook voor een groot deel van de eengezinswoningen in Centrum. Veel van deze woningen zijn van oudere datum en vrij klein.

Kijken we naar doelgroepen dan zien we dat er vooral voor ouderen en middeninkomens weinig geschikte woningen zijn in deze wijk.

Wat is nodig?

Centrum wordt een aantrekkelijke woonwijk door in de komende tien tot vijftien jaar enkele stevige ingrepen te doen:

We verkleinen het aantal portiekwoningen zonder lift

Op de lange termijn is het grote aantal portiekwoningen zonder lift een risico voor deze wijk. Het zijn er gewoonweg te veel. De meeste appartementen zijn gebouwd in de jaren net na de tweede wereldoorlog als oplossing voor de woningnood. Deze woningen zijn nu dus ruim 50 jaar oud. En in die 50 jaar zijn de woonwensen sterk gewijzigd. Huishoudens zijn kleiner geworden, maar de behoefte aan ruimte per persoon is fors omhoog gegaan.

De bewoners vragen die extra ruimte voor zichzelf en voor alles wat met een moderne woninginrichting samenhangt (tv/audio, computers, magnetrons, enzovoort). De indeling en oppervlakte van veel appartementen sluit hier steeds minder op aan.

Ook bouwkundig geldt voor veel woningen dat de grenzen bereikt gaan worden. Vocht, gehorigheid en beperkte isolatiemogelijkheden vormen een struikelblok, waar lastig een oplossing voor te vinden is.

Vergelijken wij de vraag naar dit woningtype en de verwachte ontwikkeling van de Ridderkerkse bevolking met het aanbod van portiekwoningen zonder lift, dan is het alleen al in Centrum nodig ruim 500 van deze woningen aan te pakken. We doen dat door herontwikkeling (sloop en nieuwbouw) of renovatie op hoog niveau.

Zelfs na deze ingrepen blijven er voldoende goedkope woningen over om aan de vraag van bijvoorbeeld jongeren die zelfstandig willen gaan wonen te voldoen.

We voegen seniorenwoningen toe

In het centrum van Ridderkerk zijn nauwelijks geschikte woningen voor senioren te vinden. Zeker als we de woningen tellen waarin slechter ter been worden geen probleem is. Het aantal seniorenwoningen is dan ook ontoereikend om aan de (toekomstige) vraag te kunnen voldoen, terwijl het centrum door de voorzieningen juist wel een aantrekkelijke woonwijk is voor senioren.

Er zijn zeker 300 geschikte woningen (extra) nodig. We bouwen die woningen op die locaties waar we slopen en door portiekwoningen te renoveren.

Een bijkomend voordeel van het bouwen van aantrekkelijke seniorenwoningen is dat dit woningtype het beste bijdraagt aan doorstroming op de markt. Een verhuisbeweging onder senioren zorgt vaak voor het vrijkomen van de eengezinswoningen waar gezinnen naar op zoek zijn.

We voegen woningen toe voor middeninkomens

Niet alleen senioren, ook middeninkomens vinden weinig woningen in het centrum. Dat is jammer, want woningen in het (middel)dure segment dragen bij aan de doorstroommogelijkheden van huishoudens uit goedkopere woningen en zorgen voor extra koopkracht in de wijk zelf. Nu ligt de huurprijs van minder dan 5 procent van de huurwoningen in Centrum boven 550 euro, terwijl 30 procent reëel zou zijn voor een goede opbouw van de wijk.

Gebied Margriete van Comenestraat tot Klaas Katerstraat (Centrum)

locatie

fase 1:

Burgemeester Nieuwenhuisplein,
Ds. Caspar van Gendtstraat, Margriete
van Comenestraat, Ds. Sikkelsstraat,
Hovystraat 2 t/m 56 (even),
Dr. Kuiperstraat 2 t/m 66 (even) en
Poesiatstraat 1 t/m 19 (oneven) en 2 t/m 12
(even)

fase 2:

Talmastraat 1 t/m 57 (oneven), Klaas
Katerstraat 24 t/m 60 (even), Slotemaker
de Bruinestraat, Hovystraat 21 t/m 55
(oneven) en Poesiatstraat 37 t/m 85
(oneven)

typering huidige 357 woningen

- type: portiekwoningen zonder lift, seniorenwoningen, eengezinswoningen
- oppervlakte woonkamer: 15 tot 18 m²
- toegankelijkheid: geen tot 1 ster
- energielabel: gemiddeld D-E
- bouwjaar: 1950, 1953, 1958, 1975
- mutatiegraad: gemiddeld 9-10%
- huurprijs: goedkoop-betaalbaar

ons plan

in twee fasen slopen en vervolgens nieuwe woningen bouwen voor senioren, gezinnen en middeninkomens, passend bij de vraag en de woonwensen van de toekomst

waarom

- er is een fors (toekomstig) overschot aan portiekwoningen zonder lift
- er is een klein (toekomstig) overschot aan kleinere eengezinswoningen
- de woningen zijn verouderd in hun technische kwaliteit en woonkwaliteit
- de locatie geeft veel mogelijkheden
- in Ridderkerk én in Centrum bestaat een grote behoefte aan seniorenwoningen
- er is behoefte aan woningen voor middeninkomens en gezinnen

planning

2012-2015 en 2018-2021

Geerlaan (Centrum)

locatie

Geerlaan 51 t/m 133 (oneven)

typering huidige 42 woningen

- type: portiekwoning zonder lift
- oppervlakte woonkamer: 19 m²
- toegankelijkheid: geen ster
- energielabel: C-E
- bouwjaar: 1958
- mutatiegraad: 6%
- huurprijs: betaalbaar

ons plan

renovatie tot woningen voor senioren en andere een- en tweepersoonshuishoudens, passend bij de woonwensen van de toekomst

waarom

- er is een (toekomstig) overschot aan appartementen zonder lift
- er is (ook) aan deze kant van het centrum een concentratie van portiekwoningen zonder lift
- de woningen zijn geschikt voor renovatie door het aantal, de vorm van het bouwblok, de locatie en de kwaliteit van de fundering en het casco
- in Ridderkerk én in Centrum bestaat een grote behoefte aan seniorenwoningen

planning

2012-2015

Rembrandtweg (Centrum)

locatie

Rembrandtweg

typering huidige 185 woningen

- type: portiekwoning zonder lift
- oppervlakte woonkamer: 21 m²
- toegankelijkheid: geen ster
- energielabel: C-E
- bouwjaar: 1956
- mutatiegraad: 7%
- huurprijs: betaalbaar

ons plan

renovatie tot aantrekkelijke woningen voor senioren en andere een- en tweepersoonshuishoudens; we doen dat in fases, zodat huidige bewoners zoveel mogelijk kunnen doorstromen naar een vernieuwde woning

waarom

- er is een fors (toekomstig) overschot aan portiekwoningen zonder lift
- er is in dit deel van Centrum een concentratie van jaren-vijftigappartementen
- de woningen zijn verouderd in hun technische kwaliteit en woonkwaliteit
- de woningen zijn geschikt voor renovatie door het aantal, de vorm van de bouwblokken, de locatie en de kwaliteit van de fundering en het casco
- in Ridderkerk én in Centrum bestaat een grote behoefte aan seniorenwoningen

planning

2013-2019

Blaak (Centrum)

locatie
Blaak

typering huidige 48 woningen

- type: portiekwoning zonder lift
- oppervlakte woonkamer: 18 m²
- toegankelijkheid: geen ster
- energielabel: C-E
- bouwjaar: 1957
- mutatiegraad: 13%
- huurprijs: betaalbaar

ons plan

renovatie tot aantrekkelijke woningen voor een- en tweepersoonshuishoudens, passend bij de woonwensen van de toekomst

waarom

- er is een fors (toekomstig) overschot aan portiekwoningen zonder lift
- er is aan deze kant van het centrum een concentratie van jaren-vijftigappartementen
- de woningen zijn verouderd in hun technische kwaliteit en woonkwaliteit
- de woningen zijn geschikt voor renovatie door het aantal, de vorm van de bouwblokken, de locatie en de kwaliteit van de fundering en het casco

planning

2015-2018

Plannen voor Ridderkerk-West en Oost

De wijken West en Oost zijn echte wóónwijken met grote aantallen eengezinswoningen en mooie appartementen. Er wonen veel ouderen, die zijn blijven wonen in de eengezinswoningen waarnaar zij als jong gezin verhuisd zijn of in de wijk gekomen toen zij een appartement betrokken. Vooral de woningen aan het Goudenregen- en Prunusplantsoen in West zijn erg populair onder senioren uit alle wijken van Ridderkerk.

Wij willen het rustige woonwijkarakter en de goede woningkwaliteit van deze wijken behouden en tegelijkertijd zorgen voor meer variatie in de bevolkingsopbouw. De belangrijkste opgave is deze wijken aantrekkelijk te maken voor meer doelgroepen.

Wat is nodig?

We verbeteren de kwaliteit van de woningen

De woningen in Ridderkerk-West en Oost zijn van goede kwaliteit, zowel vanuit het oogpunt van woonkwaliteit (indeling en dergelijke) als bouwtechnisch. In de afgelopen tien jaar is er veel in de (eengezins)woningen geïnvesteerd: er zijn nieuwe keukens en badkamers geïnstalleerd, vaste trappen naar de zolderverdieping geplaatst en vloeren en tussenmuren geïsoleerd. Op het gebied van duurzaamheid is nog wel een verbeteringslag nodig. We streven ernaar voor zoveel mogelijk woningen een groen energielabel, dat staat voor een laag energieverbruik en weinig milieubelasting, te bereiken. Voor de appartementen aan het Goudenregenplantsoen in West werken we ook aan het verminderen van de milieu- en geluidsoverlast van de snelwegen die langs de wijk lopen. Daarmee is de kwaliteit van de woningen voor lange tijd weer op orde.

We brengen meer variatie aan in huurprijzen

Ridderkerk heeft voldoende woningen met een huurprijs onder de huurtoeslaggrens (664 euro). Voor een deel van deze woningen, onder andere eengezinswoningen in West, zou een hogere huurprijs gevraagd kunnen worden. Met meer variatie in huurprijzen maken we de wijk aantrekkelijker voor jonge gezinnen met een middeninkomen, een groep die nu weinig mogelijkheden heeft op de woningmarkt. De instroom van deze doelgroep is erg belangrijk voor een gezonde bevolkingsopbouw en draagvlak voor de, nu al beperkte, voorzieningen in West. We verhogen de huurprijs niet zomaar en alleen bij mutatie.

We verkopen woningen

Ook met het verkopen van eengezinswoningen in West verruimen we het woningaanbod voor middeninkomens, zorgen we voor meer variatie in de bevolkingsopbouw van de wijk en financiële middelen die we ergens anders in kunnen zetten. We verkopen verspreid door de wijk, maar kijken daarbij vooral naar de straten rond Beukenhof, Eikendreef en Olmenlaan in West en de schrijvers-/dichtersbuurt in Oost. Zittende huurders mogen, maar hoeven niet te kopen.

Plannen voor Slikkerveer

De kwaliteit van Slikkerveer ligt in de variatie en een goed voorzieningenniveau. De wijk heeft een dorps karakter en een sterke identiteit. In alles wat wij en anderen in de wijk doen is het belangrijk deze kwaliteiten te behouden en als het mogelijk is verder uit te bouwen.

In de woningvoorraad in deze wijk is een aantal zwakke plekken aan te wijzen. Zo staan er in delen van Slikkerveer nog veel oudere portiekwoningen zonder lift. We schatten de toekomstwaarde van die woningen niet hoog in, en laten ze daarom graag plaats maken voor woningen voor senioren en tweepersoonshuishoudens met een midden- of hoger inkomen. Dat deden we eerder al met de bouw van de Vier Jaargetijden en in Slikkerveer-Zuidoost. Aan deze woningtypen is in Slikkerveer nog steeds behoefte.

Wat is nodig?

We verkleinen het aantal portiekwoningen zonder lift

Het aantal portiekwoningen is in Ridderkerk en in Slikkerveer op de lange termijn te groot. Ook nu horen deze woningen tot de minst populaire in het woningaanbod van Woonvisie. In de komende tien tot vijftien jaar is het nodig verspreid door Slikkerveer ongeveer 250 woningen van dit type om te vormen of te slopen. Dat kan zonder grote gevolgen voor de kansen op de woningmarkt van kleine huishoudens met een laag inkomen.

We voegen seniorenwoningen toe

Senioren vormen een van de groepen op de Ridderkerkse woningmarkt waarvoor het passende aanbod achterblijft bij de vraag. Dat geldt ook

op het niveau van de wijk Slikkerveer. In de afgelopen jaren zijn op meerdere plekken in deze wijk, de Vier Jaargetijden en Slikkerveer-Zuidoost, woningen voor senioren en 'nultredenwoningen' gebouwd. Toch laten marktonderzoeken zich vertalen in een tekort van een kleine 100 woningen.

We voegen woningen toe voor midden- en hogere inkomens

Ook deze groep vindt weinig (huur)aanbod in Slikkerveer. Door nieuwbouw en aangepaste huurprijzen denken we in een periode van tien jaar circa 140 woningen met een huurprijs vanaf 550 euro (huurprijs 2011) toe te kunnen voegen. Daarmee bieden wij inwoners van Slikkerveer mogelijkheden binnen de wijk door te stromen naar een woning die beter bij hun levensfase past.

We verbeteren de kwaliteit van woningen

De gemiddelde energiekwaliteit van het bezit in Slikkerveer is beter dan in verschillende andere wijken. Toch zetten wij ook in deze wijk fors in op onze energieambitie: iets meer dan 30 procent label A of B (een groen energielabel, dat staat voor laag energieverbruik en weinig belasting voor het milieu) nu bouwen we in de komende tien jaar uit naar ruim 80 procent label A of B.

Omgeving Hollandsestraat (Slikkerveer)

locatie

Hollandsestraat 13-107 (oneven),
Prinses Beatrixstraat 17-32b

typering huidige 66 woningen

- type: portiekwoning zonder lift
- oppervlakte woonkamer: 18 m²
- toegankelijkheid: geen ster
- energielabel: G
- bouwjaar: 1960
- mutatiegraad: 14%
- huurprijs: goedkoop

ons plan

slopen en vervolgens nieuwe woningen bouwen voor verschillende groepen, onder andere senioren en gezinnen, passend bij de wijk en de woonwensen van de toekomst

waarom

- er is een fors (toekomstig) overschot aan portiekwoningen zonder lift
- er is in dit deel van Slikkerveer een concentratie van jaren-vijftig/zestigappartementen
- de woningen zijn verouderd in hun technische kwaliteit en woonkwaliteit
- in Ridderkerk én in Slikkerveer bestaat een grote behoefte aan seniorenwoningen
- deze locatie biedt goede mogelijkheden voor een andere indeling (verkaveling)

planning

2016-2019

Stadhouderslaan (Slikkerveen)

locatie
Stadhouderslaan

typering huidige 120 woningen

- type: portiekwoning zonder lift
- oppervlakte woonkamer: 18 m²
- toegankelijkheid: geen ster
- energielabel: D-F
- bouwjaar: 1958
- mutatiegraad: 9%
- huurprijs: betaalbaar

ons plan

renovatie tot aantrekkelijke woningen voor senioren en een- en tweepersoonshuishoudens

waarom

- er is een fors (toekomstig) overschot aan portiek-/etagewoningen
- in Ridderkerk én in Slikkerveen bestaat een grote behoefte aan seniorenwoningen
- de woningen zijn verouderd in hun technische kwaliteit en woonkwaliteit
- de woningen zijn geschikt voor renovatie door het aantal, de vorm van de bouwblokken, de locatie en de kwaliteit van de fundering en het casco

planning

2016-2020

Plannen voor Bolnes

Wat voor Slikkerveen geldt, geldt in mindere mate voor Bolnes: het voorzieningenniveau en de variatie in de wijk passen bij een dorps karakter.

Uit o.a. het woonwensenonderzoek bij de woningbouwstrategie Ridderkerk blijkt dat inwoners van Bolnes hun wijk er relatief op achteruit vinden gaan. Dat is niet direct terug te zien in de woningvoorraad. Daarin is de afgelopen jaren juist veel geïnvesteerd. Noordstaete, Oud-Bolnes, Prima Bolnes en nieuwbouw in de koop zorgden ervoor dat de woningkwaliteit in Bolnes gemiddeld hoog is en vraag en aanbod redelijk goed op elkaar aansluiten. Met het aanpakken van de resterende zwakke plekken ronden we die vernieuwing af.

Wat is nodig?

We verkleinen het aantal portiekwoningen zonder lift

Vanuit de aantallen bekeken is het niet direct nodig de resterende portiekwoningen zonder lift aan de markt te onttrekken. Zij vormen nu het goedkoopste huursegment in Bolnes. Maar op de lange termijn wordt ook hier de kwaliteit van deze woningen een struikelblok: ze zijn klein, gehorig en hebben een indeling die steeds minder aansluit bij de gemiddelde woonwensen.

We voegen seniorenwoningen toe

Bolnes telt, vooral aan de Rijnsingel en de Spuistraat, al grote aantallen appartementen die aantrekkelijk zijn voor senioren. Maar ondanks galerijophogingen en dergelijke blijft de toegankelijkheid van deze woningen achter bij wat wij een echt goede seniorenwoning noemen. Er is vanuit de wijk behoefte aan een kleine 100 extra woningen voor deze groep.

Door de locatie van deze woningen zorgvuldig te kiezen, geven we invulling aan de woonzorgzone Bolnes, waarvan het wijkvoorzieningscentrum het uithangbord is. De markt vraagt ook om grondgebonden seniorenwoningen. Wij zien in Bolnes goede mogelijkheden daaraan te voldoen.

We brengen meer variatie aan in huurprijzen

Net als in de meeste andere wijken, is het ook in Bolnes moeilijk voor middeninkomens een (huur)woning te vinden, zeker nu door Europese regelgeving huurgrenzen scherper kwamen te liggen. Deze groep is belangrijk voor een gevarieerde bevolkingsopbouw en het draagvlak voor voorzieningen. Er zijn in Bolnes voldoende woningen van goede kwaliteit die het mogelijk maken voor deze groep meer aanbod te creëren. Dat kan in de eengezinswoningen van de rivierenbuurt en, in combinatie met een extra investering, ook in een deel van de appartementen.

We verkopen woningen

Meer variatie in de wijk is het doel van verkoop: meer variatie in de bevolkingssamenstelling en meer aanbod voor middeninkomens. We verkopen op bescheiden schaal, aan zittende huurders of bij mutatie, en kiezen daarbij vooral voor eengezinswoningen in de rivierenbuurt.

We verbeteren de kwaliteit van woningen

We gaan door met de eerdere investeringen in keukens en badkamers en voegen daar ook in deze wijk investeringen in de energiekwaliteit van de woningen aan toe. Zo zorgen we niet alleen voor lagere woonlasten van onze huurders, maar ook voor een toekomstbestendige woningvoorraad.

Omgeving De la Reijstraat (Bolnes)

locatie

Maaslaan, Vechtstraat 2-36 (even),
De la Reijstraat 32 t/m 142 (even)

typering huidige 96 woningen

- type: portiek-/etagewoning zonder lift
- oppervlakte woonkamer: 18, 21 m²
- toegankelijkheid: geen ster
- energielabel: D-F
- bouwjaar: 1960
- mutatiegraad: 12%
- huurprijs: goedkoop

ons plan

slopen en vervolgens nieuwe appartementen en grondgebonden woningen bouwen voor verschillende groepen, onder andere senioren

waarom

- er is een fors (toekomstig) overschot aan portiek-/etagewoningen zonder lift
- in Ridderkerk bestaat een grote behoefte aan seniorenwoningen
- de woningen zijn verouderd in hun technische kwaliteit en woonkwaliteit
- de directe omgeving van deze locatie is al vernieuwd

planning

2015-2019

Plannen voor Drievliet en Het Zand

De meest recente, grootschalige, uitbreidingen van Ridderkerk vonden plaats in Drievliet en Het Zand. Het zijn rustige woonwijken met voorzieningen, mooie woningen en veel groen en daardoor heel aantrekkelijk voor gezinnen.

In Drievliet en Het Zand hoeven geen grote ingrepen plaats te vinden. Het belangrijkste is het behoud van de kwaliteit die er al is en daar een zo breed mogelijk doelgroep van te laten profiteren. Dat geldt voor de woningen, en dus ook voor de invulling van de bouwlocatie tussen Drievliet en Het Zand, en voor de voorzieningen, bijvoorbeeld in de afstemming van wonen, zorg en welzijn.

Wat is nodig?

We verbeteren de kwaliteit van onze woningen

De kwaliteit van onze woningen is gemiddeld hoog. Wij verwachten ook dat er nog heel lang veel belangstelling voor zal zijn. Toch investeren we in ons woningbezit in Drievliet. We doen dat in de vervanging van keukens en badkamer, maar vooral op het gebied van energiekwaliteit. Door het energieverbruik van de woningen te verlagen, zorgen wij voor lagere woonlasten, minder milieubelasting en meer wooncomfort.

We brengen meer variatie aan in huurprijzen

Net als in enkele andere wijken, zien we in Drievliet mogelijkheden meer variatie aan te brengen in de huurprijzen. Binnen de huursector is opvallend weinig aanbod in de duurdere segmenten, terwijl dat wel zou aansluiten bij de kwaliteit en de vraag, vooral van huishoudens met een middeninkomen, een groep die nu weinig mogelijkheden heeft op de woningmarkt.

Plannen voor Rijsoord en Oostendam

De groene omgeving, de lintbebouwing en de dorpse sfeer zijn de belangrijkste kwaliteiten van deze wijken. Daarbij is de omvang van Rijsoord en Oostendam aan de ene kant positief, maar aan de andere kant soms ook een obstakel. Er zijn nauwelijks voorzieningen in de wijken en het is moeilijk in de woningvraag van alle doelgroepen te voorzien. In Rijsoord of Oostendam gaan wonen, doen mensen niet zomaar. Zij kiezen bewust voor deze woonomgeving.

Wat is nodig?

We verbeteren de kwaliteit van onze woningen

Waar mogelijk, en dat is zo in een groot aantal woningen, zorgen we door isolatie en andere energiemaatregelen voor een verbeterde woningkwaliteit, meer wooncomfort en lagere energielasten.

We onderzoeken onze mogelijkheden

Hoe groot het woonplezier van de huidige bewoners ook is, voor een aantal woningen geldt de dat de toekomstwaarde gering is. Dat is in eerste instantie het geval voor de beneden- en bovenwoningen aan de ds. Sleeswijk Visserstraat en de Gerard Alewijnszstraat. Via renovatie of herontwikkeling kunnen we hier voor verschillende doelgroepen nieuwe woningen realiseren. De invloed van een aanpassing in de woningvoorraad is in deze wijken verhoudingsgewijs zo groot dat we samen met de wijk alle mogelijkheden nog een keer willen onderzoeken.

Gerard Alewijnszstraat en ds. Sleeswijk Visserstraat (Rijsoord)

locatie

Gerard Alewijnszstraat,
Ds. Sleeswijk Visserstraat

typering huidige 46 woningen

- type: beneden-/bovenwoning
- oppervlakte woonkamer: 17 m²
- toegankelijkheid: 1 ster/geen ster
- energielabel: E-G
- bouwjaar: 1962
- mutatiegraad: 4%
- huurprijs: goedkoop

ons plan

renoveren of slopen; we bepalen dat in overleg met de bewoners en de wijk

waarom

- er is een fors (toekomstig) overschot aan portiek-/etagewoningen
- de woningen zijn verouderd in technische kwaliteit en woonkwaliteit
- in Rijsoord is behoefte aan woningen voor senioren, jongeren en gezinnen

planning

2012 en verder

woon**visie**

Koningsplein 50, Ridderkerk ☎ (0180) 49 49 49

www.wv.nl