

Eindrapport

Particuliere Woningvoorraad Dordrecht

Kwaliteit - Beleid - Effectiviteit

Auteur ir. Milly Tambach

Datum 27 december 2012

 Onderzoeksinstituut OTB

Particuliere Woningvoorraad Dordrecht

Kwaliteit - Beleid - Effectiviteit

Eindrapport

Dit onderzoek is uitgevoerd in opdracht van:

Gemeente Dordrecht

Auteur:

ir. Milly Tambach (OTB TU Delft)

Met dank aan:

dr. Frits Meijer en prof. dr. ir. Henk Visscher (OTB TU Delft)

drs. Wim van den Engel, drs. Mariëlle Overboom en Anja Kaaks-Vervelde (Gemeente Dor-

drecht)

Geïnterviewde personen voor dit onderzoek

27 december 2012

Onderzoeksinstituut OTB

Technische Universiteit Delft

Jaffalaan 9, 2628 BX Delft

Tel. (015) 278 30 05

Fax (015) 278 44 22

E-mail mailbox@otb.tudelft.nl

http://www.otb.tudelft.nl

 Copyright 2012 by OTB Research Institute for the Built Environment

No part of this report may be reproduced in any form by print, photo print, microfilm or any other

means, without written permission from the copyright holder.

 Onderzoeksinstituut OTB

Kwaliteitsimpuls Particuliere Woningvoorraad

In het project ‘Kwaliteitsimpuls particuliere woningvoorraad’ van het Onderzoeksinstituut OTB (Techni-

sche Universiteit Delft) en het Nicis Institute (samen met KEI, Nirov en SEV per 1 juli 2012 gefuseerd

tot Platform31), participeren de gemeenten Den Haag, Dordrecht, Enschede, Leeuwarden, Lelystad,

Schiedam en Zaanstad en de SVn (stichting Stimuleringsfonds Volkshuisvesting Nederlandse gemeen-

ten). Binnen dit project, waarvan dit onderzoeksrapport deel uitmaakt, is aan de hand van vooral kwa-

litatieve onderzoeksmethoden het volgende onderzocht:

• Wat zijn de karakteristieken van de particuliere woningvoorraad en van de particuliere woning-

eigenaren binnen de aan dit project deelnemende gemeenten?

• Wat is de fysieke kwaliteit (onderhoudstoestand, energetische kwaliteit en/of funderingskwali-

teit) van de particuliere woningvoorraad binnen deze gemeenten, in welke delen van de stad en

segmenten van deze woningvoorraad doen zich eventuele problemen voor en/of dreigen pro-

blemen te ontstaan?

• Welk beleid voeren de gemeenten ten aanzien van de kwaliteit van de particuliere woningvoor-

raad?

• Welke beleidsinstrumenten zetten gemeenten zèlf en in samenwerking met andere partijen in

voor de instandhouding en de verbetering van de fysieke kwaliteit, en voor de borging van die

kwaliteit voor de toekomst? Wat is bekend over de effectiviteit en de gemeentelijke kosten van

deze instrumenten?

In casestudies, die binnen de deelnemende gemeenten werden uitgevoerd, is ingegaan op de effecti-

viteit van de ingezette instrumenten en de kosten hiervoor voor de gemeente. Hierbij is tevens inge-

gaan op mogelijke prikkels en belemmeringen voor particuliere woningeigenaren om al dan niet te in-

vesteren in de kwaliteit verbeterende maatregelen aan de woning en te komen tot uitvoering hiervan.

 Onderzoeksinstituut OTB

Inhoudsopgave

Samenvatting ... 3

1 Inleiding ... 9

1.1 Woningmarkt en kwaliteit particuliere woningen Dordrecht 9

1.2 Onderzoeksperiode en opbouw rapport .. 9

2 Karakteristiek particuliere woningvoorraad ... 10

2.1 Inleiding ... 10

2.2 Eigendomsverhouding ... 10

2.3 Woningtypen ... 10

2.4 Bouwperioden ... 11

2.5 Woninggrootte .. 11

2.6 WOZ-waarden ... 12

2.7 Inkomen ... 12

2.8 Conclusies ... 12

3 Kwaliteit particuliere woningvoorraad.. 14

3.1 Inleiding ... 14

3.2 Onderhoudskwaliteit .. 14

3.3 Funderingskwaliteit .. 16

3.4 Energetische kwaliteit .. 17

3.5 Toekomstbestendigheid ... 17

3.6 Conclusies ... 18

4 Beleid voor verbetering kwaliteit particuliere woningvoorraad 20

4.1 Inleiding ... 20

4.2 Beleid voor verbetering kwaliteit van de particuliere woningvoorraad 20

4.3 Voorgesteld nieuw beleid verbetering particuliere woningvoorraad 22

4.4 Nieuwe instrumenten verbetering particuliere woningvoorraad 24

5 Beleid voor funderingsherstel particuliere woningvoorraad 27

5.1 Inleiding ... 27

5.2 Samenwerking met het Rijk ... 27

5.3 Gemeentelijk beleid funderingsherstel... 28

5.4 Beleidsinstrumenten funderingsherstel .. 28

5.4.1 Onderzoek, informatie en advies ... 28

5.4.2 Economische instrumenten ... 29

5.4.3 Handhaving ... 30

5.5 Effectiviteit, kosten en risico’s beleid voor funderingsherstel 31

6 Conclusies en aanbevelingen .. 34

 Onderzoeksinstituut OTB

Bijlage A Casestudy pilotproject PWV Dichterskwartier 35

Bijlage B Pilot VvE-aanpak Vliegenstraat 1-55 .. 56

Bijlage C Korte casestudy funderingsherstel Marthinus Steynstraat 57

Referenties ... 60

3

Samenvatting

De Dordtse particuliere woningvoorraad vormt een belangrijk deel (bijna 70%) van het woningaan-

bod. Het op peil houden van de kwaliteit van deze woningvoorraad en het aanpassen aan hedendaag-

se woonwensen is belangrijk voor de aantrekkelijkheid van Dordrecht als stad (Gemeente Dordrecht,

2012a).

Karakteristieken Dordtse particuliere woningvoorraad

Het percentage Dordtse eigen woningsector lag in 2010 met 58,4% iets beneden het landelijk gemid-

delde en het percentage particuliere huurwoningsector lag 1,5% boven het landelijk gemiddelde van

9% (ABF Research B.V. – Woonmilieus / Gebiedstyperingen en Syswov 2010). Het percentage voor-

oorlogse eigen woningen was in 2010 met 27,1% ruim 5% hoger dan landelijk gemiddeld (ibid.). Het

percentage meergezinswoningen (MGW) in de particuliere woningsector was in 2010 in Dordrecht ho-

ger dan landelijk gemiddeld, zowel in de eigen woningsector (23,2% MGW) als in de particuliere

huurwoningsector (85,6% MGW) (ABF Research B.V. – Woonmilieus / Gebiedstyperingen en Syswov

2010). Relatief veel meergezinswoningen bleken in 2011 niet over een lift te beschikken (OCD, 2011),

wat met het oog op de toenemende vergrijzing mogelijk tot problemen kan leiden. Er zijn in Dordrecht

ook relatief meer particuliere woningen met minder dan drie kamers dan landelijk gemiddeld (ABF Re-

search B.V. – Woonmilieus / Gebiedstyperingen en Syswov 2010). De gemiddelde WOZ-waarde van

de Dordtse woningen lag in 2011 (waardepeildatum 1 januari 2010) op € 180.000, circa 24% lager

dan de landelijk gemiddelde WOZ-waarde voor woningen van € 237.000 (CBS, 2012a). De WOZ-

waarde van de Dordtse eigen woningen bedroeg in 2011 € 220.591, 6,4% beneden de WOZ-waarde

voor eigen woningen in de regio (OCD, 2012). Het gemiddeld besteedbaar inkomen van Dordtse parti-

culiere huishoudens ligt met € 32.300 per jaar circa € 1.400 onder het landelijk gemiddeld besteedba-

re huishoudinkomen (CBS, 2012c).

Kwaliteit Dordtse particuliere woningvoorraad

De uitstraling van de particuliere woningvoorraad in Dordrecht-West is van groot belang voor het cre-

eren van een aantrekkelijk woonmilieu in dit stadsdeel. Hier ligt een belangrijk deel van de goedkope,

kwalitatief matige particuliere woningvoorraad, ingeklemd tussen veelal verbeterd sociaal bezit. In bij-

voorbeeld Oud-Krispijn (Dichterskwartier) worden derhalve 141 particuliere woningen door de ge-

meente samen met andere partijen aangepakt. De Binnenstad heeft relatief veel vooroorlogs eigen

woningbezit (monumenten en/of leeg staande bovenwoningen). Woonerf- c.q. bloemkoolwijken uit de

jaren ‘70 en ‘80 van de vorige eeuw zoals Sterrenburg en Stadspolders zijn op niet al te lange termijn

toe aan groot onderhoud en goed beheer van de openbare ruimte (Gemeente Dordrecht, 2012a). Er

ligt tevens een energetisch verbeterpotentieel bij delen van het vooroorlogse particuliere woningbezit

in de Binnenstad, Reeland en Oud-Krispijn.

Vooroorlogse delen van het Dordtse particuliere woningbezit hebben te maken met paalrot na droog-

stand door daling van het grondwaterpeil (GeoDelft, 2002). Dit leidt vaak ook tot cascoschade. In het

aandachtgebied voor funderingsonderzoek zijn 3.376 adressen in 740 bouwblokken onderzocht in

(Persoonlijke communicatie 2012c):

- Oud en Nieuw Krispijn en de 19de-eeuwse Schil West

- Reeland Zuid (Land van Valk en Transvaalbuurt) en 19de-eeuwse Schil Midden

- Reeland Noord (Vogel- en Indische buurt) en 19de-eeuwse Schil Oost

4

Bij 343 bouwblokken vond monitoring op grondwater en/of zakking plaats en vanaf 2005 t/m eind

2008 waren totaal 317 bouwblokken uit de monitoring gekomen, waaruit bleek dat voor circa een

derde (104) van deze blokken herstel nodig was (handhavingtermijn < 25 jaar) (Bellaart, 2009).

In Staart-Oost en Crabbehof staan laat naoorlogse appartementencomplexen, waarvan door de Mili-

eudienst Zuid-Holland Zuid (die sinds 1 januari 2011 met een deel van de Provincie Zuid-Holland de

‘Omgevingsdienst Zuid-Holland-Zuid’ vormt: www.ozhz.nl bezocht op 4 december 2012) was vastge-

steld, dat deze binnen 10 tot 20 jaar groot moet worden onderhouden aan vooral de technische instal-

laties. In de Merwedepolder (Staart-Oost) staan complexen, die in bezit zijn geweest van particuliere

verhuurders, maar nu steeds verder worden uitgepond. De Twern (Tiggeman en Van Erp, 2011) heeft

hier de VvE’s van 21 appartementencomplexen geïnventariseerd. Enkele VvE’s blijken de afgelopen

jaren noodzakelijk onderhoud uitgesteld en te weinig gespaard te hebben voor groot onderhoud; het

beheer van één VvE dreigt vast te lopen door financiële problemen; ook andere VvE’s zitten in de ge-

varenzone; en nog maar weinig VvE’s beschikken over een actueel meerjarenonderhoudsplan (ibid.).

Uit een inventarisatie van De Twern (Koetsier en Van Maris, 2010) in Crabbehof bleek, dat het functi-

oneren van een aantal VvE’s verbeterd moest worden.

Beleid voor verbetering kwaliteit particuliere woningvoorraad

Sinds de jaren ’90 groeide in het Dordtse beleid voor de particuliere woningvoorraad de opvatting dat

de eigenaar verantwoordelijk is voor het in goede staat houden van zijn woning, werden grootschalige

subsidies afgebouwd (Gemeente Dordrecht, 2012a). Het Dordtse beleid voor behoud en verbetering

van de kwaliteit van de particuliere woningvoorraad is in 2001 vastgelegd in de ‘Contourennota Kwali-

teitsbeleid Particuliere Woningvoorraad 2001 tot 2005’ (Overboom, 2010). De raad besloot in 2006 dit

beleid t/m eind december 2008 voort te zetten met € 629.068 voor (ibid.):

32,6% Wonen boven winkels

26,0% Proceskosten stedelijk loket & Ondersteuning VvE’s

15,9% Proceskosten nieuwbouw & Ingrijpende particuliere woningverbetering Oud-Krispijn

15,9% Versnelde uitbreiding gemeentelijke monumentenlijst

7,9% Handhaving

1,6% Beleidsevaluatie en –ontwikkeling

Ingrijpende particuliere woningverbetering Dichterskwartier (Oud-Krispijn)

In het lopende project worden 141 particuliere woningen in het Dichterskwartier in Oud-Krispijn in-

grijpend verbeterd (woonomgeving, uiterlijk woning, achterstallig groot onderhoud weggewerkt, ener-

getisch verbeterd) (Bijlage A). De aanpak behelsde vooral het creëren van draagvlak onder eigena-

ren, het ontwikkelen van drie verbeterpakketten (oppoetsen, opknappen en opwarmen) door hen als

opdrachtgever bij het proces te betrekken. Ook pasten bouwadviesbureau de Groene Werf (dGW), die

de eigenaren begeleiden bij funderingsherstel, en de gemeente de volgende stappen toe:

1. Bewustmaking eigenaren van eigen verantwoordelijkheid voor bouwkundige problemen woning

2. Versterking organiserend vermogen van de particuliere eigenaren

3. Realiseren van investerend vermogen

Hiernaast zette de gemeente vooral de volgende instrumenten in:

- Duurzame selectiecriteria opdrachtverlening en kwaliteitseisen contract

- Gratis bouwkundig onderhoudsrapport (BOR) voor eigenaar-bewoners

- Kosten-baten-overzichten dGW met subsidievoordelen

- Verplichtingen subsidie- en laagrentende leningverordening, waaronder:

� Over een verbeterplan1 op basis van het Programma van Eisen beschikken, om in aan-

merking te komen voor een subsidie en/of laagrentende lening

1 Renovatieplan met inzicht in de te treffen verbeteringen en/of voorzieningen aan de woning en met berekening van
de te verwachten kosten (Gemeente Dordrecht, 2011a).

5

� Werkzaamheden worden uitgevoerd door een erkend bedrijf (in handelsregister KvK met

aantoonbare relevante ervaring woningverbetering c.q. verbouwingen).

Op 1 juni 2012 waren er 36 particuliere eigenaren, die zelf een aantal zaken aan de woning hebben

opgeknapt c.q. de uitstraling verbeterd, tegenover 3 particuliere eigenaren, die een lening hadden af-

gesloten en 10 particuliere eigenaren, die een subsidie hadden aangevraagd (in behandeling of verbe-

tering in uitvoering) (Interview 3). 38 particuliere eigenaren hadden de intentie, een verbeterplan of

een offerte op te laten stellen (ibid.). Dit nog geringe aantal valt mogelijk te verklaren door o.a.:

- Mogelijk te gering financierend vermogen eigenaren voor (duurzame) ingrepen

- Risico’s t.a.v. de kwaliteit van particuliere woningen of eigenaren, die niet mee kunnen of willen

doen (Gemeente Dordrecht, 2010b).

- Tijdelijk karakter van de landelijk en lokale financiële ondersteuning (met lange voorbereidings-

tijd voor de verordening)

Mogelijk bieden nader financieel onderzoek – mede in samenwerking met schuldhulpverlening Dor-

drecht – en het aangescherpte gemeentelijk aanschrijvingsbeleid (zie Bellaart, 2011) uitkomst.

Ondersteuning 6 Verenigingen van Eigenaren (VvE’s)

In Staart, Crabbehof en Oud-Krispijn zijn zes VvE’s in middelgrote naoorlogse appartementencom-

plexen gestimuleerd, onderhoudsplannen voor te bereiden, waarbij op kosten van de gemeente (1)

een onderhoudsopname werd uitgevoerd, (2) begroting voor het noodzakelijke onderhoud werd opge-

steld en (3) ondersteuning bij een goede administratie werd aangeboden (de financierbaarheid van

het onderhoud bleek moeizaam) met als resultaten (Overboom, 2010; Gemeente Dordrecht, 2012a):

• In 2009 is in een pilot VvE W.H. Vliegenstraat 1-55 (Bijlage B) een laagrentende lening aan-

geboden (afhandeling is afgerond en onderhoudsuitvoering gestart);

• Bij 5 VvE’s zijn administratie en beheer op orde;

• 6 VvE’s hebben nu ‘goed inzicht’ in de onderhoudssituatie;

• 4 VvE’s besloten tot uitvoering onderhoudsplan;

• In VvE Diepenbrockweg is onderhoud gedeeltelijk uitgevoerd;

• Door ondersteuning van de 6 VvE’s is een aanschrijving voorkomen en is het functioneren van

de VvE's structureel verbeterd

Wonen boven winkels, monumenten en handhavingsbeleid

In drie straten in de Binnenstad is er d.m.v. een subsidie voor particuliere eigenaren (2001 – 2008)

een extra ontsluiting vanaf de straat naar de bovenverdieping 86 (89%) gerealiseerd (Gemeente Dor-

drecht, 2012a; Overboom, 2010). Ook kwamen er 215 bewoonde woningen bij, door in verschillende

panden meerdere woningen te maken (ibid.; ibid.).

In 2005 werd € 100.000 extra beschikbaar gesteld voor versnelde uitbreiding van de gemeentelijke

monumentenlijst: er zijn 183 monumenten in de 19e-Eeuwse schil en 215 in de Binnenstad aangewe-

zen, waarvan de eigenaren aanspraak kunnen maken op een subsidie uit het Gemeentelijk Restaura-

tiefonds Dordrecht (GRD) (Gemeente Dordrecht, 2012a).

Doel van de Contourennota uit 2001 was het wegwerken van achterstanden op handhavingsgebied en

aanschrijvingsbeleid: zo is (1) gehandhaafd op aanschrijving en kamerverhuur, (2) strikter beleid ge-

voerd, (3) de huisvestingsverordening gewijzigd, (4) zijn gemeentelijke voorwaarden voor een omge-

vingsvergunning op woningonderhoud en –beheer aangescherpt en (5) is de handhaving t.a.v. illegale

kamerverhuur geïntensiveerd (Overboom, 2010; Gemeente Dordrecht, 2012a).

Nieuw voorgesteld beleid particuliere woningvoorraad

In de nota ‘Casco op orde’ (Gemeente Dordrecht, 2012a) krijgt het beleid voor de particuliere woning-

voorraad een vervolg. Uitgangspunt blijft dat de particuliere eigenaar primair verantwoordelijk is voor

diens woning. In overeenkomst met de PALT-afspraken wordt een (1) preventieve werkwijze gevolgd,

6

maar in gevallen waarin de leefbaarheid in en om de woning in het geding is, zal de werkwijze (2) cu-

ratief zijn (ibid.). De uitstraling van particuliere woningen op de woon- en leefomgeving vormt voor de

gemeente aanleiding, om achterstallig onderhoud aan te pakken, waarbij zij een gebiedsgerichte be-

nadering van de particuliere woningvoorraad hanteert. Het beleid wil de aandacht leggen op VvE’s

(particuliere meergezinswoningenvoorraad) in grotere naoorlogse complexen in de jaren ’70 en ’80

wijken, waar deze VvE’s te maken krijgen met kostbaar groot onderhoud van o.a. liften en technische

installaties (Gemeente Dordrecht, 2012a). De gemeente heeft samen met nutsbedrijf voor duurzame

energie HVC de Energiecoöperatie Dordrecht (ECD) opgericht, die inwoners en ondernemers door ad-

viezen en voorlichting wil ondersteunen bij het treffen van energiebesparende maatregelen. Voorge-

stelde en ingezette beleidsinstrumenten worden toegelicht in paragraaf 4.3 van dit rapport.

Beleid en instrumenten voor funderingsherstel particuliere woningvoorraad

Het project stadsbrede aanpak funderingsherstel volgde tot nu toe een van andere thema’s t.a.v. de

particuliere woningvoorraad apart uitvoerings- en verantwoordingstraject (Overboom, 2010; Bellaart,

2009). In het voorgestelde beleid komt hier geen verandering in (Gemeente Dordrecht, 2012a, p. 22).

In de evaluatie van Bellaart (2011) is aanbevolen, de projectstatus tot uiterlijk 1 januari 2013 te

handhaven, waarna de resterende werkzaamheden (beheer leningenpakket) door de (reguliere) lijn-

organisatie kunnen worden verricht (Bellaart, 2011). In een korte casestudy m.b.t. de pilot Marthinus

Steynstraat (Bijlage C) wordt ingegaan op aanpak, instrumenten en effectiviteit.

Onderzoek, informatie & kennisoverdracht en begeleiding

De kosten voor funderingsonderzoek worden door de gemeente gedragen. De gemeente informeert

eigenaren via o.a. haar website, nieuwsbrieven en informatiebijeenkomsten over de funderingspro-

blematiek en mogelijke oplossingen. Voor makelaars en notarissen organiseert zij bijeenkomsten, om

hen te informeren over de funderingsaanpak en stand van zaken, zodat deze partijen dit zorgvuldig

aangeven in het document bij verkoop van een pand (Bellaart, 2011). De BVFP Dordrecht zet zich in

voor eigenaren van woningen met funderingsproblemen. Sinds begin 2012 is het landelijk kenniscen-

trum ‘Stichting Kennis Centrum Aanpak Funderingsproblematiek’ (KCAF) opgericht. Voor de begelei-

ding van eigenaren, om te komen tot een gezamenlijk ontwikkeld herstelplan heeft de gemeente bu-

reaus ingehuurd die hen hierbij adviseren (Gemeente Dordrecht, 2012a).

Subsidie en laagrentende lening voor funderingsherstel

Sinds elf jaar (2001-2012) heeft de gemeente particuliere woningeigenaren in het aandachtsgebied

met vastgestelde funderingsschade met een subsidie en een laagrentende lening voor funderings- (en

casco-) herstel ondersteund (Gemeente Dordrecht, 2010c). Eigenaren die geen normale lening konden

krijgen, konden in sommige gevallen in aanmerking komen voor een vangnetregeling. De eigenaar

moest kunnen aantonen dat hij/zij door een laag inkomen en hoge lasten door het funderingsherstel

onder het bestaansminimum komt. Begin oktober 2010 waren er circa 30 eigenaren (van 400 lenende

eigenaren) met een vangnetlening (Dieters en Groenendijk, 2010).

Korting op WOZ-waarde

Het college van burgemeester en wethouders (B&W) besloot in 2004, de WOZ-waarde voor het tijd-

vak 2001-2004 te verlagen voor vooroorlogse woningen in het aandachtsgebied funderingen

(http://cms.dordrecht.nl , bezocht op 20 juli 2012). Hiermee bracht het college van B&W de WOZ-

waarde in overeenstemming met de realiteit, dat woningen bij verkoop in dit gebied minder opbren-

gen (ibid.). Gemeentebelastingen Drechtsteden waardeert woningen met (mogelijke) funderingspro-

blemen, en voor nieuwe WOZ-tijdvakken is de gedragslijn aanpak WOZ-waardevraagstuk bij paalfun-

deringsproblemen (m.u.v. de 5%-kortingsregeling) overgenomen (Bellaart, 2011). Aan de hand van

de gedragslijn kan worden bepaald, hoe een eventuele aftrek van de WOZ-waarde voor een woning

zal worden vastgesteld (ibid.).

7

Handhaving

Wanneer in een bouwkundige eenheid minstens 50% van de eigenaren de fundering wil herstellen,

kunnen volgens de gemeente de “overige weigerende eigenaren” (Gemeente Dordrecht, 2011b) wor-

den aangeschreven. Dit minimumpercentage was voor januari 2010 nog 80% (Dieters en Groenendijk,

2010, p.16; Interview 5). Bij dreigende onveilige situaties kan zelfs bij een deelname van minder dan

50% aangeschreven (Gemeente Dordrecht, 2011b).

Effectiviteit beleid en instrumenten voor funderingsherstel

Via haar bloksgewijze aanpak funderingsherstel, heeft Dordrecht de met VROM afgesproken 500 te

herstellen woningen ruimschoots gehaald binnen de termijn (1 januari 2000 en 31 december 2009)

die daarvoor stond (Bellaart, 2011; Gemeente Dordrecht, 2012a). Weliswaar hadden van 2002 tot 1

november 2011 595 woningeigenaren2 (in 176 blokken) hun fundering hersteld, 549 woningeigenaren

(in 158 bouwblokken) hadden hun fundering nog niet hersteld (Bellaart, 2011). Naar verwachting zal

herstel van circa 405 woningen belemmerd blijven (ibid.). In dit onderzoek zijn knelpunten in de

Dordtse aanpak funderingsherstel onderzocht waaruit blijkt dat:

1) De aanpak funderingsherstel erg complex en arbeidsintensief is voor de gemeente:

- Aanpak per bouwkundige eenheid en alle eigenaren moeten meedoen: het ging vooral

om eengezinswoningen en in een zeer beperkt aantal gevallen om een VvE, welke de

verantwoordelijkheid moet dragen voor het herstel, maar vaak niet actief is (Persoonlijke

communicatie, 2012c; Interviews 4 en 5).

- Er leek tijdens dit onderzoek nog niet te worden gewerkt met demonstratieprojecten voor

funderingsherstel (Interview 4), een instrument dat bij duurzaam-bouwen-projecten va-

ker wordt ingezet, bv. om bewoners voordelen van duurzaam bouwen te laten zien (zie

Van Hal, 2000). Dit instrument zou voor projecten funderingsherstel in combinatie met

energiebesparing en comfortverbetering (bv. isolatie begane grondvloer) ingezet kunnen

worden, om vooral de fysieke voordelen ervaarbaar/voelbaar te maken.

- Sturingshiaat voor de gemeente: herstel wordt belemmerd doordat o.a. volgens Bellaart

(2011) te weinig eigenaren (< 50%) in een woonblok bereid is, mee te werken aan het

funderingsherstel, maar ook omdat niet van een onveilige staat van de woning kan wor-

den gesproken (ibid.).

2) Er eigenaren zijn, die om diverse redenen niet aan de slag gaan met funderingsherstel:

- Voordelen van funderingsherstel lijken voor eigenaar-bewoners niet direct zichtbaar en

ervaarbaar (t.o.v. energiebesparing, waarbij comfort voelbaar is en een lagere energiere-

kening oplevert) en liever investeren zij in een nieuwe keuken (Interview 4).

- Hoge kosten funderingsherstel3, twijfels over funderingsonderzoek en herstelnoodzaak,

opzien tegen herstel i.v.m. persoonlijke omstandigheden (bv. leeftijd) en soms het willen

afwachten van effecten van rioolherstel in de straat (Bellaart, 2009 en 2011).

Kosten en risico’s gemeente

De totale besteding vanaf de start van het project bedroeg per 15 november 2011 ruim € 25,1 miljoen

met als prognose, dat de gemeente tot eind 2012 bijna € 26 miljoen zou hebben uitgegeven voor het

project (Bellaart, 2011). De gemeente (2012b) geeft aan, gemiddeld € 18.000 per herstelde woning

(excl. kosten project en aanschrijving) besteed te hebben. De projectreservering bedroeg medio no-

vember 2011 meer dan € 30,9 miljoen (verhoogd door voortzetting project met extra kosten voor

subsidies, begeleiding en extern advies, onderzoek, ambtelijke inzet en verhoging compensatie voor

renteverlies naar € 5 miljoen (ibid.).

3 Stadsbreed lagen de gemiddelde herstelkosten per woning van 2003 t/m 2011 rond de € 59.673 en in 2011 stadsbreed ge-
middeld € 59.950 per woning (Bellaart, 2011).

8

De gemeente heeft niet alleen hoge kosten voor de aanpak funderingsherstel, maar heeft anno 2011

ook te maken met de juridische, kwalitatieve en vooral financiële risico’s (Bellaart, 2011).

Conclusies en aanbevelingen

Verankering Stadsbreed funderingsherstel in kwaliteitsbeleid particuliere woningvoorraad

De stadsbrede aanpak funderingsherstel had tot nu toe een projectstatus en de gemeente (2012a)

spreekt in haar nota ‘Casco op Orde’ van een overgang van een project- naar een reguliere status,

omdat resterende werkzaamheden door de lijnorganisatie afgerond moeten worden. Een meer per-

manente verankering van het stadsbrede funderingsherstel in het Dordtse beleid voor de kwaliteit van

de particuliere woningvoorraad strekt daarom tot aanbeveling. De stadsbrede aanpak funderingsher-

stel kende tot nog toe – vergeleken met overige beleidsthema’s t.a.v. de kwaliteit van de particuliere

woningvoorraad - apart uitvoerings- en verantwoordingstraject. Het is de vraag, of dit aparte traject

voor funderingsherstel niet meer met andere trajecten ter verbetering van de kwaliteit van de particu-

liere woningvoorraad, zoals cascoherstel, kan worden gecombineerd, zoals bv. in de pilot aan de Mar-

thinus Stynstraat en ook in de verordening funderingsherstel.

Kosten en afdekking risico’s bij funderingsherstel

Volgens Dieters en Groenendijk (2010) heeft de gemeente vergeleken met de andere VROM-

gemeenten van 2001 t/m september 2010 de hoogste eigen bijdrage betaald, vooral door stortingen

in het revolverend fonds voor de laagrentende leningen funderings- en cascoherstel4. Bovendien heeft

de gemeente te maken met de juridische, kwalitatieve en vooral financiële risico’s (Bellaart, 2011).

Voor afdekking van de financiële risico’s voor funderingsherstel is samenwerking met andere partijen

noodzakelijk. Ook het Rijk zou hierin een rol kunnen spelen: in het Begrotingsakkoord 2013 heeft het

een revolverend fonds voor energiebesparende maatregelen aangekondigd: zo wil het € 70 miljoen in

2013 en daarna € 58 miljoen beschikbaar wil stellen voor cofinanciering van energiebesparende maat-

regelen voor grootschalige projecten en voor investeringen door particuliere eigenaren (MinBZK,

2012). Eenzelfde revolverend fonds zou voor projecten funderings- en cascoherstel en hiermee sa-

menhangende particuliere investeringen denkbaar zijn, om de uitstraling en leefbaarheid van wijken te

verbeteren. In het verleden heeft het Rijk reeds meerdere malen haar financiële ondersteuning (bv.

voor groot onderhoud VvE’s) deels via SVn laten verlopen.

Continuïteit aangeboden financiële ondersteuning particuliere eigenaren

Bovendien zou verlenging van het 6% btw-tarief op arbeidskosten bij renovatie en herstel van een

minimaal twee jaar oude woning (De Jager, 2010) (van kracht van 1 oktober 2010 tot 1 juli 2011) een

continuering betekenen van investeringen van particuliere eigenaren in het vernieuwen, vergroten,

herstellen of vervangen en onderhouden van (delen van) de woning (zie ook Gemeente Dordrecht,

2012a). Doordat enkele nationale subsidieregelingen stopten tijdens het pilotproject in het Dichters-

kwartier, kan de Groene Werf deze investeringsstimuli niet gedurende het hele project richting parti-

culiere eigenaren communiceren, bv. de Subsidieregeling Maatwerkadvies Energiebesparing (zie p.

39). Subsidieregelingen en andere economische instrumenten voor het stimuleren van particuliere ei-

genaren tot het nemen van energiebesparende maatregelen zouden over een langere termijn toege-

past moeten worden, om een meer structurele markt voor (en marktvertrouwen in) woningverbete-

ring op te kunnen bouwen (vgl. Tambach et al., 2010). Zowel op centraal als op decentraal niveau.

4 Hoewel door vier gemeenten met funderingsproblemen voordelen van een revolverend fonds worden gezien in het feit, dat
het geld op langere termijn weer terug kan vloeien naar de gemeente, kost het circa 20 tot 30 jaar, voordat het geld wordt te-
rugbetaald (Dieters en Groenendijk, 2010). Tot die tijd moet de gemeente de administratie van de leningen uitvoeren en het
niet geringe renteverlies voor haar rekening nemen (ibid.).

9

1 Inleiding

1.1 Woningmarkt en kwaliteit particuliere woningen Dordrecht

Van de Drechtsteden-gemeenten5, heeft Dordrecht de meest omvangrijke woningvoorraad (OCD,

2011), waarvan bijna 70% in particulier bezit is (ABF Reserch B.V. – Woonmilieus/Gebiedstyperingen,

Syswov 2010). De prognose voor de regio Drechtsteden is dat de bevolkingsomvang lijkt te blijven

groeien tot 2040, dit in tegenstelling tot de vorige prognose uit 2009, die een bevolkingsafname voor-

zag vanaf 2030 (Van der Aa en Schalk, 2012). Bovendien valt de groei hoger uit (ibid.).

De Drechtsteden (2010) willen een regio met meer kwaliteit worden met een op woongebied aantrek-

kelijk vestigingsklimaat. De aantrekkelijkheid van stad (en regio) bepaalt de binnenlandse migratie-

processen: zo had Dordrecht tussen 2005 en 2010 te maken met een negatief migratiesaldo (ibid.,

Drechtsteden, 2009). Uit het Verhuisonderzoek Drechtsteden 2007/2008 (Van der Aa en Schalk, 2009)

blijkt, dat vooral hogere inkomensgroepen Dordrecht verlieten, omdat zowel woonomgeving als de

bouwtechnische en –fysische staat van de woningen niet meer aan de wensen voldeden (ibid.). Daar-

om wilde de gemeente kwalitatief hoogwaardigere particuliere woningen op de markt brengen

(Drechtsteden, 2009). Hetzelfde type onderzoek (Schalk en Bakx, 2012) laat zien dat de Drechtsteden

in 2009 een negatief verhuissaldo hadden van huishoudens met vooral lage inkomens. In dit onder-

zoek wordt o.a. geconcludeerd dat de uitstroom van huishoudens met een midden-hoog en hoger in-

komen uit de Drechtsteden en daarbinnen uit Dordrecht een aandachtspunt blijft (ibid., p.5). Onder-

houdsachterstanden bevinden zich in wijken met veel vooroorlogs particulier woningbezit, zoals in

Oud-Krispijn. Dit woningbezit heeft tevens een energetisch verbeterpotentieel. Bovendien doen zich

problemen voor in VvE’s van naoorlogse appartementencomplexen, die te maken krijgen met groot-

onderhoud in wijken uit de jaren ‘70 en ‘80 van de vorige eeuw. Houten paalkoppen van funderingen

onder vooral vooroorlogse particuliere woningen staan droog door daling van het grondwaterpeil. Dit

heeft tot paalrot en schade aan de particuliere woningen geleid. Het aandachtsgebied funderingen

omvat totaal 1.200 woningen met funderingsproblemen (Gemeente Dordrecht, 2012a). Veel woningen

zijn al hersteld (Persoonlijke communicatie, 2012c).

1.2 Onderzoeksperiode en opbouw rapport

Het aan dit rapport ten grondslagliggende kwalitatieve onderzoek is eind 2009/begin 2010 van start

gegaan. In een van eind 2010 t/m medio juni 2012 uitgevoerde casestudy in het Dordtse Dichters-

kwartier is de effectiviteit van en zijn de gemeentelijke kosten voor de ingezette beleidsinstrumenten

in het pilotproject particuliere woningverbetering onderzocht. Voorts zijn er twee casestudies uitge-

voerd: één in de zomer van 2012 naar het funderingsherstel van particuliere woningen in het pilotpro-

ject Marthinus Steynstraat en een andere (najaar 2012) naar de gemeentelijke VvE-pilotaanpak (Vlie-

genstraat 1-55). Dit rapport gaat in de hoofdstukken 2 en 3 in op de karakteristieken, respectievelijk

op de onderhouds-, funderings- en energetische kwaliteit van de Dordtse particuliere woningvoorraad.

Op basis van de geanalyseerde kwaliteit wordt in hoofdstukken 4 en 5 het Dordtse beleid met beleids-

instrumenten voor verbetering, respectievelijk voor funderingsherstel, van de particuliere woningvoor-

raad geanalyseerd op effectiviteit en gemeentelijke kosten. Hoofdstuk 6 geeft naast conclusies tevens

aanbevelingen vooral voor verdere ontwikkeling van het Dordtse kwaliteitsbeleid voor de particuliere

woningvoorraad. De resultaten van de casestudies staan weergegeven in Bijlage A (Dichterskwartier),

Bijlage B (VvE aan de Vliegenstraat 1-55) en Bijlage C (funderingsherstel Marthinus Steynstraat).

5 Dit zijn de gemeenten Dordrecht, Alblasserdam, Hendrik-Ido-Ambacht, Papendrecht, Sliedrecht en Zwijndrecht, die samen
met Dordrecht een aaneengesloten stedelijk gebied vormen aan de zuidrand van de Randstad, de Drechtsteden.

10

2 Karakteristiek particuliere woningvoorraad

2.1 Inleiding

In deze paragraaf wordt een karakteristiek van de Dordtse particuliere woningvoorraad gegeven

m.b.t. eigendomsverhouding, woningtypen en -grootte, bouwperioden, WOZ-waarden en bewonerska-

rakteristieken.

2.2 Eigendomsverhouding

Van de 53.349 woningen in Dordrecht was in 2010 bijna 70% particulier bezit (ABF Research B.V. –

Woonmilieus / Gebiedstyperingen en Syswov 2010). Het percentage eigen woningsector ligt met

58,4% iets beneden het landelijk gemiddelde (ibid.; zie Tabel 1). Het percentage particuliere huurwo-

ningsector ligt (1,5%) boven het landelijk gemiddelde van 9%. De sociale huurwoningvoorraad is

minder omvangrijk dan landelijk gemiddeld. Van alle zes Drechtsteden-gemeenten heeft Dordrecht de

meest omvangrijke woningvoorraad (OCD, 2011).

Tabel 1: De woningvoorraad naar eigendomsverhouding in 2010 (%)

 Dordrecht Nederland

EW 58,4 59,3

PH 11,5 9,0

SH 30,1 31,7

Totaal (abs.) 100,0 (53.349) 100,0 (7.172.436)

Bron: ABF Research B.V. - Woonmilieus / Gebiedstyperingen en SysWov 2010

2.3 Woningtypen

Het Dordtse percentage meergezinswoningen in de particuliere woningsector was in 2010 hoger dan

landelijk gemiddeld: dit gold zowel voor de eigen woningsector met 23,2% meergezinswoningen, als

voor de particuliere huurwoningsector met 85,6% meergezinswoningen (Tabel 2).

Tabel 2: Verhouding een- en meergezinswoningen per voorraadsegment in 2010 (%)

 Eengezins Meergezins Totaal (abs.)

Dordrecht EW 76,8 23,2 31.163

 PH 14,4 85,6 6.114

 SH 34,8 65,2 16.072

 Totaal 57,0 43,0 53.349

Nederland EW 85,4 14,6 4.254.619

 PH 42,6 57,4 646.022

 SH 51,8 49,2 2.271.795

 Totaal 70,9 29,1 7.172.436

Bron: ABF Research B.V. - Woonmilieus/Gebiedstyperingen en Syswov 2010

Bijna 65% van de meergezinskoopwoningen in 2011 beschikte niet over een lift tegenover 58,3% van

de meergezinshuurwoningen (OCD, 2011 Drechtsteden in Cijfers: WOZ Gemeenten). Dit kan met het

oog op de toenemende vergrijzing mogelijk tot problemen leiden. Eén op de drie Dordtse meerge-

11

zinswoningen maakt deel uit van een Vereniging van Eigenaren (VvE): Dordrecht telt circa 670 VvE’s

en behoort vergeleken met de vier grote Nederlandse steden (G4) eerder tot een kleinere VvE-

gemeente (Companen, 2007). De helft hiervan zijn kleine VvE’s van een vooroorlogse beneden- en

bovenwoning (De Twern, 2012). In de jaren ’60 van de vorige eeuw zijn veel VvE’s ontstaan in por-

tiekflats, zoals in de wijken Staart en Crabbehof. Andere VvE’s kwamen tot stand in de galerij- en ter-

rasflats van Sterrenburg. Door nieuwbouw en verkoop van flat- en eengezinswoningen door woning-

corporaties in VvE-verband, stijgt het aantal Dordtse appartementen weer (ibid.).

2.4 Bouwperioden

Zoals Tabel 3 laat zien was het percentage vooroorlogse eigen woningsector in 2010 met 27,1% ruim

5% hoger dan landelijk gemiddeld (ABF Research B.V. - Woonmilieus/Gebiedstyperingen en Syswov

2010). De meeste (56,5%) van de Dordtse eigen woningen bleken echter na 1971 gebouwd (ibid.).

Gezien hun leeftijd verwacht de gemeente voor de laatstgenoemde eigen woningen de komende de-

cennia het noodzakelijke groot onderhoud (Gemeente Dordrecht, 2012a).

Tabel 3: Eigendomsverhouding per bouwperiode in 2010 (%)

 <1945 1945-1970 1971-1990 ≥1991 Totaal

Dordrecht EW 27,1 16,4 32,7 23,8 100,0

(N=53.349) PH 29,1 30,3 29,5 11,1 100,0

 SH 11,5 49,7 27,7 11,1 100,0

 Totaal 23,0 28,0 31,0 19,0 100,0

Gem. leeftijd woning: 45,5 jaar

Nederland EW 21,9 21,2 31,1 25,8 100,0

(N=7.172.436) PH 36,8 24,9 24,1 14,2 100,0

 SH 13,4 36,9 36,2 13,5 100,0

 Totaal 20,6 26,5 32,0 20,9 100,0

Gem. leeftijd Nederlandse woning: 43,4 jaar

Bron: ABF Research B.V. - Woonmilieus/Gebiedstyperingen en Syswov 2010

2.5 Woninggrootte

In 2010 waren er in Dordrecht relatief meer particuliere woningen met minder dan drie kamers dan

landelijk gemiddeld: de eigen woningsector had 8,1% meer en de particuliere huurwoningsector

16,4% meer driekamerwoningen dan landelijk gemiddeld (Tabel 4).

Tabel 4: Eigendomsverhouding en woninggrootte in 2010 (%)

 ≤ 3 kamers 4 kamers ≥ 5 kamers Totaal

Dordrecht EW 23,4 27,6 49,0 100,0

 PH 68,3 23,0 8,7 100,0

 SH 56,3 33,0 10,7 100,0

 Totaal 49,3 28,7 22,0 100,0

Nederland EW 15,3 29,3 55,4 100,0

 PH 51,9 30,3 17,8 100,0

 SH 44,8 38,0 17,2 100,0

 Totaal 27,9 32,2 39,9 100,0

Bron: ABF Research B.V. - Woonmilieus/Gebiedstyperingen en Syswov 2010

12

2.6 WOZ-waarden

De WOZ-waarde van woningen6 is landelijk gemiddeld tussen waardepeildatum 1 januari 2010 en in

januari 2011 met 2% gedaald en ook sinds de waardepeildatum 1 januari 2011 is er sprake van een

verdere landelijke daling (Waarderingskamer, 2012). De gemiddelde WOZ-waarde van de Dordtse

woningen lag in 2011 (waardepeildatum 1 januari 2010) op € 180.000, circa 24% lager dan de lande-

lijk gemiddelde WOZ-waarde voor woningen van € 237.000 (CBS, 2012a). De WOZ-waarde van eigen

woningen in Dordrecht bedroeg in 2011 € 220.591, dus 6,4% beneden de WOZ-waarde voor eigen

woningen in de regio (Tabel 5).

Tabel 5: WOZ waarden Dordtse woningen in 2011 (waardepeildatum 1-1-2010) (€)

Eigen woningen Huurwoningen

Dordrecht 220.591 138.602

Drechtsteden 235.725 154.049

Bronnen: OCD, 2012; WOZ-Gemeenten.

Een vermoedelijke verklaring voor de lage WOZ-waarden van woningen in Dordrecht ziet de gemeen-

te voor een deel in het grote aandeel minder courante woningtypes, omdat Dordrecht een relatief

groot aantal kleine en gestapelde woningen heeft ten opzichte van landelijke cijfers (Gemeente Dor-

drecht, 2012a). Bovendien ontbraken bij relatief veel meergezinswoningen liften (ibid.).

2.7 Inkomen

Het gemiddeld besteedbaar inkomen van particuliere huishoudens7 in Dordrecht ligt met € 32.300 per

jaar circa € 1.400 onder het landelijk gemiddeld besteedbare huishoudinkomen (Tabel 6).

Tabel 6: Gemiddeld besteedbaar huishoudinkomen per jaar in 2009 (€)

Aantal particuliere huishoudens8 Gemiddeld besteedbaar huishoudinkomen

 Dordrecht 54.047 32.300

 Nederland 7.312.579 34.300

Bronnen: CBS, 2012b en 2012c.

6 Bijna altijd wordt uitgegaan van een vergelijkingsmethode, waarbij de woningwaarde wordt ingeschat door te kijken naar alle
betaalde prijzen voor woningen, die in de periode rond de waardepeildatum zijn verkocht (Waarderingskamer, 2011). Voor
taxatie moet de gemeente beschikken over zoveel mogelijk marktgegevens en informatie, om te kunnen beoordelen of twee
woningen vergelijkbaar zijn. De vergelijking geschiedt op basis van de volgende objectkenmerken (Waarderingskamer, 2011):
- Zoveel mogelijk op basis van objectieve kenmerken over de woningen zoals woningtype, -grootte, bouwjaar, ligging, kavel-

grootte, etc. en
- Voor zover nodig ook op basis van minder objectieve kenmerken (zoals kwaliteitsniveau, onderhoudstoestand).
7 Gemiddeld besteedbaar inkomen per huishouden: het besteedbaar inkomen bestaat uit het bruto-inkomen verminderd met
(CBS Statline, 2012c):
- Betaalde inkomensoverdrachten: overdrachten tussen huishoudens zoals alimentatie betaald aan de ex-echtgenoot/-genote.
- Premies inkomensverzekeringen, zoals premies betaald voor sociale verzekeringen, volksverzekeringen en particuliere verzeke-
 ringen in verband met werkloosheid, arbeidsongeschiktheid en ouderdom en nabestaanden.
- Premies ziektekostenverzekeringen, en
- Belastingen op inkomen en vermogen.
Het gaat hier om het rekenkundig gemiddeld besteedbaar inkomen per huishouden (CBS Statline, 2012c), waarbij het inkomen
in deze tabel het gemiddeld besteedbaar inkomen van ‘particuliere huishoudens excl. studenten’ laat zien (ibid.).
8 Particuliere huishoudens naar samenstelling van het huishouden: Eén of meer personen, die samen een woonruimte bewonen
en zichzelf, dus niet-bedrijfsmatig, voorzien in de dagelijkse levensbehoeften. Samenstelling huishouden:
Typering van een particulier huishouden op basis van de onderlinge relaties van de personen binnen het huishouden (CBS Stat-
line, 2012b).

13

2.8 Conclusies

Van de Dordtse woningen was in 2010 bijna 70% particulier bezit (ABF Research B.V. – Woonmilieus /

Gebiedstyperingen en Syswov 2010). Het percentage eigen woningsector ligt met 58,4% iets beneden

het landelijk gemiddelde en het percentage particuliere huurwoningsector lag 1,5% boven het lande-

lijk gemiddelde van 9% (ibid.). Het percentage vooroorlogse eigen woningen was anno 2010 met

27,1% ruim 5% hoger dan landelijk gemiddeld, hoewel de meeste Dordtse eigen woningen na 1971

zijn gebouwd (ibid.).

Het Dordtse percentage meergezinswoningen in de particuliere woningsector was in 2010 hoger dan

landelijk gemiddeld: dit gold zowel voor de eigen woningsector met 23,2% meergezinswoningen, als

voor de particuliere huurwoningsector met 85,6% meergezinswoningen (ABF Research B.V. – Woon-

milieus/Gebiedstyperingen en Syswov 2010). Relatief veel meergezinswoningen bleken in 2011 niet

over een lift te beschikken (OCD, 2011), wat met het oog op de toenemende vergrijzing mogelijk tot

problemen kan leiden.

In 2010 waren er in Dordrecht relatief meer particuliere woningen met minder dan drie kamers dan

landelijk gemiddeld: de eigen woningsector had 8,1% meer en de particuliere huurwoningsector

16,4% meer driekamerwoningen dan landelijk gemiddeld (ABF Research B.V. – Woonmili-

eus/Gebiedstyperingen en Syswov 2010).

De gemiddelde WOZ-waarde van de Dordtse woningen lag in 2011 (waardepeildatum 1 januari 2010)

op € 180.000, circa 24% lager dan de landelijk gemiddelde WOZ-waarde voor woningen van €

237.000 (CBS, 2012a). De WOZ-waarde van de Dordtse eigen woningen bedroeg in 2011 € 220.591,

6,4% beneden de WOZ-waarde voor eigen woningen in de regio (OCD, 2012).

Het gemiddeld besteedbaar inkomen van Dordtse particuliere huishoudens ligt met € 32.300 per jaar

circa € 1.400 onder het landelijk gemiddeld besteedbare huishoudinkomen (CBS, 2012c).

14

3 Kwaliteit particuliere woningvoorraad

3.1 Inleiding

In dit hoofdstuk worden de onderhoudstoestand, de funderingsproblematiek, de energetische kwaliteit

en de toekomstbestendigheid van delen van de Dordtse particuliere woningvoorraad geanalyseerd.

De gemeente Dordrecht heeft de kwaliteit van de particuliere woningvoorraad door en samen met di-

verse partijen geïnventariseerd: door de Omgevingsdienst Zuid-Holland-Zuid (2006); samen met wo-

ningcorporaties t.b.v. de voorbereiding van de PALT-afspraken in 2010 en door stichting De Twern,

die in twee wijken het functioneren van Verenigingen van Eigenaren (VvE’s) heeft onderzocht. In de

nota ‘Casco op orde’ wordt ten aanzien van de kwaliteit van de particuliere woningvoorraad in Dor-

drecht geconcludeerd dat (Gemeente Dordrecht, 2012a):

a) Er op basis van deze inventarisaties op dit moment geen omvangrijke grootschalige problemen

in deze woningvoorraad bestaan,

b) Eventuele problemen zich in deelgebieden en blokken concentreren en dat

c) De thematiek per deelgebied varieert.

De kwaliteit van de particuliere woningvoorraad in de Dordtse wijken (Figuur 1) wordt in het hierna-

volgende nader belicht.

Figuur 1 Wijken in Dordrecht

Bron: http://cms.dordrecht.nl/dordt, 2010

3.2 Onderhoudskwaliteit

In delen van het particuliere woningbezit is sprake van onderhoudsachterstanden en in andere wijken

kunnen zich mogelijk toekomstige onderhoudsproblemen voordoen (Persoonlijke communicatie,

2012b).

15

Dordrecht-West

Een belangrijk deel van de goedkope en kwalitatief matige woningvoorraad is gelegen in het stadsdeel

Dordrecht-West (wijken Oud- en Nieuw-Krispijn, Wielwijk en Crabbehof), waarin meer sociale huur-

en meergezinswoningen liggen dan in heel Dordrecht (Gemeente Dordrecht, 2012a).

Dordrecht-West is door het voormalig Ministerie van VROM als prioriteitswijk aangewezen: de zeer

omvangrijke sociale naoorlogse huurwoningvoorraad moest worden verbeterd en de woonomgeving

aangepakt. In de PALT-afspraken uit 2003 wordt geconstateerd dat in dit stadsdeel een grote opgave

ligt en in de concretisering van deze prestatieafspraken met de titel ‘Dordrecht-West op stoom’ (Ge-

meente Dordrecht et al., 2004) wordt de aanpak in dit stadsdeel een kernopgave voor de Drechtste-

den genoemd. Het opknappen van wijken in Dordrecht-West en de vergroting van de kwaliteit van het

woningaanbod en van woonmilieus moet de selectieve uitstroom van hogere en de instroom van lage-

re inkomens tegengaan (Gemeente Dordrecht, 2010b). Hierdoor lag de gemeentelijke beleidsaandacht

de afgelopen decennia vooral bij de sociale huurwoningsector in dit stadsdeel, die circa 48% van de

woningvoorraad uitmaakt (OCD/WOZ, 2011). De particuliere woningvoorraad in Dordrecht-West be-

staat voor 39% uit eigen woningen en voor 13% uit particuliere huurwoningen (OCD/WOZ, 2011). De

verbetering van uitstraling en kwaliteit van dit voorraadsegment is belangrijk voor de aantrekkelijkheid

van dit stadsdeel c.q. de stad. In de nota ‘Casco op Orde’ wordt een integrale verbetering van zowel

het sociale als het particuliere woningbezit van belang geacht (Gemeente Dordrecht, 2012a). Ook zijn

in Dordrecht-West relatief meer meergezinswoningen (c.a. 55% in 2011) dan stedelijk gemiddeld (c.a.

43% in 2011) en lag hier in 2008 het gemiddeld besteedbaar huishoudinkomen met € 26.000 bedui-

dend lager dan in Dordrecht als geheel (gemiddeld besteedbaar huishoudinkomen van € 31.700)

(http://drechtsteden.incijfers.nl bezocht op 27 december 2012; Regionaal Inkomens Onderzoek).

Oud-Krispijn

Meer dan 64% van de woningvoorraad in Oud-Krispijn is vooroorlogs (OCD/WOZ, 2011), waaronder

relatief veel eigen woningbezit (Dordt op z’n droogst/VGS4all vastgoedbestand, 2008). In de Krispijnse

Driehoek is ruim 70% van het eigen woningbezit gebouwd tussen 1917 en 19399 (Gemeente Dor-

drecht 2010d; Tambach, 2010). In het project particuliere woningverbetering Dichterskwartier spelen

onderhoudsachterstanden en het wegwerken hiervan bij particuliere woningen, ingeklemd tussen

veelal verbeterd sociaal woningbezit, een belangrijke rol (Aartsen et al., 2009) als onderdeel van het

door VROM als prioriteitswijk aangewezen gebied (Gemeente Dordrecht, 2012a). Het Dichterskwartier

valt onder een curatieve aanpak, omdat hier direct ingrijpen noodzakelijk is (ibid.). Het gaat hier om

het opknappen van 141 particuliere woningen: zie Bijlage A.

Staart-Oost en Crabbehof

In met name de wijken Staart-Oost en Crabbehof staan laat-naoorlogse appartementencomplexen

met VvE’s, waarvan door een inventarisatie in 2006 van de Milieudienst Zuid-Holland Zuid was vastge-

steld, dat deze binnen 10 tot 20 jaar groot moet worden onderhouden aan vooral de technische instal-

laties, waarvoor VvE’s niet altijd voldoende financiële middelen gereserveerd hebben (Overboom,

2010; Gemeente Dordrecht, 2012a). Op de toekomstbestendigheid van enkele VvE’s in de voornoem-

de wijken wordt nader ingegaan in § 3.5 van dit rapport.

9 De eigen woningvoorraad is als volgt opgebouwd (Gemeente Dordrecht 2010d; Tambach, 2010):

- 37% van de eigen woningen zijn eengezinswoningen, gebouwd rond 1926
- 27% van de eigen woningen zijn woningen in een pand met gesloten gemeenschappelijk
- Trappenhuis, gebouwd 2004
- 16% zijn eigen eengezinswoningen uit 1928
- 12% van de eigen eengezinswoningen dateert uit 1925
- Beneden- of bovenwoningen met eigen opgang uit 1917 en 2 uit 1930
- Eengezinswoningen, waarvan 2 uit 1929 en 2 uit 1930.

16

De Binnenstad

De Binnenstad heeft relatief veel (circa 53% in 2011) vooroorlogs woningbezit (OCD/WOZ,2012),

waarvan veel eigen woningbezit (Dordt op z’n droogst/VGS4all vastgoedbestand, 2008). De wijk is van

economisch belang, omdat hier een belangrijk deel van de winkels ligt. Winkeliers wonen vaak niet

meer boven hun winkel, met als gevolg, dat bovenwoningen vaak leeg komen te staan en het

onderhoud achterstallig wordt, wat het aanzien van de binnenstad niet ten goede komt.

Sterrenburg en Stadspolders

Zogenaamde woonerf- c.q. bloemkoolwijken uit de jaren ‘70 en ‘80 van de vorige eeuw zoals Sterren-

burg en Stadspolders zijn op niet al te lange termijn toe aan groot onderhoud en aan goed beheer van

de openbare ruimte (Gemeente Dordrecht, 2012a). Door een scheiding tussen wonen en werken zijn

het eentonige, monofunctionele wijken geworden. De woonomgevingskwaliteit staat door versnipperd,

niet altijd even goed onderhouden groen en toenemende parkeerdruk onder druk (ibid.). Appartemen-

ten kunnen er te maken krijgen met kostbaar groot onderhoud van liften en technische installaties

(ibid.). In Sterrenburg is sprake van een omvangrijk verkoopprogramma van vooral duurdere huurwo-

ningen (Overboom, 2010; SWD en Drechtsteden, 2003).

3.3 Funderingskwaliteit

Vanaf 1800 tot rond 1945 werden Dordtse woningen op houten palen van circa 12 meter gefundeerd.

Midden jaren ‘90 van de vorige eeuw bleek, dat de fundering van een groot deel van de Dordtse

vooroorlogse particuliere woningvoorraad ernstig was aangetast, waarbij van circa 1.200 woningen de

fundering moest worden hersteld (Persoonlijke communicatie, 2012c; Gemeente Dordrecht, 2012a).

Het aandachtgebied funderingen, waarin deze woningen zijn gelegen, werd voor funderingsonderzoek

vanaf 2000 onderverdeeld in (ibid.; ibid.) (zie Figuur 1):

- (Oud en Nieuw) Krispijn en de 19de-eeuwse Schil West

- Reeland Zuid (Land van Valk en Transvaalbuurt) en 19de-eeuwse Schil Midden

- Reeland Noord (Vogel- en Indische buurt) en 19de-eeuwse Schil Oost

Alleen vooroorlogse bouwblokken (gebouwd ≤ 1945) met een houten fundering zijn bij het

funderingsonderzoek in het aandachtsgebied betrokken (Bellaart, 2011). Bouwblokken met een

houten fundering gebouwd na 1945 zijn bewust niet in het funderingsonderzoek opgenomen, waarbij

de keuze is gebaseerd op een visuele inspectie vanaf de straat en op archiefgegevens (ibid.).

De bouwtechnische oorzaak voor de funderingsproblemen in Dordrecht is vooral paalrot. Houten

paalkoppen van de fundering van particuliere woningen zijn door daling van het grondwaterpeil droog

komen te staan, waardoor de fundering haar draagkracht heeft verloren en schade aan de woningen

is ontstaan door verzakking (GeoDelft, 2002). Ruim de helft van 39 locaties, waar de gemeente Dor-

drecht (2007) in de periode 2007 tot 2010 van plan was de riolen te vervangen, bevonden zich in het

aandachtsgebied funderingen. Vaak blijkt volgens de gemeente Dordrecht (2007, p.2) dat na rioolver-

vanging de grondwaterstand niet of nauwelijks verandert. Niet uitgesloten moet volgens haar worden,

dat de grondwaterstand ter plaatse omhoog komt, maar dat er geen garantie is dat het grondwater-

peil voldoende omhoog komt (Gemeente Dordrecht, 2007, p.2). Negatieve kleef speelt in Dordrecht in

mindere mate dan in Schiedam (SEV Realisatie, 2007). Door funderingsproblemen dalen woningen in

direct in waarde (Bouwend Nederland, 2009).

17

Probleemsegmenten

Uit de evaluatie ‘Stadsbreed Funderingsherstel’ van 2011 (Bellaart, 2011, p.4) bleek dat bij het funde-

ringsonderzoek in het aandachtsgebied uiteindelijk 740 bouwblokken (exclusief Emmaplein en omge-

ving) (met in totaal 3.376 adressen) waren betrokken. Van 358 bouwblokken (2.128 adressen) bleek

de fundering goed te zijn, van 37 bouwblokken (82 adressen) hadden de eigenaren geen toestem-

ming gegeven voor verder onderzoek en van 11 bouwblokken (22 adressen) kon de fundering niet

worden bereikt voor nader onderzoek (ibid.). Het aantal bouwblokken dat nog tot herstel moest over-

gaan was teruggebracht naar 158 (549 adressen) (Bellaart, 2011). Per 1 november 2011 hadden 595

adressen binnen 176 bouwblokken hun fundering hersteld (ibid.). Bij 343 bouwblokken vond monito-

ring op grondwater en/of zakking plaats (Bellaart, 2009 en 2011). Vanaf 2005 t/m 31 december 2008

waren totaal 317 bouwblokken met daarin 1.402 panden uit de monitoring gekomen, waaruit het vol-

gende bleek (Bellaart, 2009; Persoonlijke communicatie 2012c):

• Voor circa een derde (104) van deze bouwblokken met 319 panden (23%) was herstel nodig

(handhavingstermijn < 25 jaar), met hierin acht blokken met 37 panden, waar deelherstel no-

dig bleek (blokdelen met afwijkende onstabiele fundering en blokken, waar een deel fundering

hoger is aangelegd en droog staat). Uit de resultaten van de monitoring bleek herstel nodig bij:
- Panden t.p.v. enkele gebieden, waar al op grote schaal was hersteld, zoals de Adriaan

van Bleijenburgstraat/Cornelis van Beverenstraat en enkele panden op de Blekersdijk en

t.p.v. de Oudenhovenstraat.

- Westelijk deel Singel (tussen de Spuiweg en de Hoge Bakstraat), en de aansluitende zij-

straten (Spuiweg zelf en Koninginnestraat en Rozenhof).

- Verspreid liggende panden aan de Singel en langs de Burgemeester de Raadtsingel; en

plaatselijk in de omgeving van Kromhout, Kasperspad, Sint Jorisweg, Vrieseweg en Vrie-

sepoortshof.

• Circa twee derde (213) van deze bouwblokken met 1.083 panden (77%) had een handhavings-

termijn van > 25 jaar in:

- Land van Valk, m.u.v. enkele straten, waar panden op palen en op staal bij elkaar liggen.

Het is een gebied waar panden op palen een hogere grondwaterstand nodig hebben

(voorkomen droogstand) dan de panden op staal (voorkomen wateroverlast).

- Indische buurt, m.u.v. omgeving Halmaheiraplein en delen langs Reeweg Oost.

- Oud Krispijn, m.u.v. de panden Erasmuslaan/Cornhertstraat.

3.4 Energetische kwaliteit

Gegeven het hoge aandeel vooroorlogse particuliere woningsector in de Binnenstad (veel historische

panden en monumenten), Reeland en Oud- Krispijn (Dordt op z’n droogst/VGS4all vastgoedbestand,

2008) ligt hier een energetisch verbeterpotentieel.

3.5 Toekomstbestendigheid

VvE’s in Staart-Oost en Crabbehof

In de buurt Staart-Oost (Merwedepolder) bevinden zich complexen, die in bezit zijn geweest van par-

ticuliere verhuurders, maar nu steeds verder worden uitgepond (Gemeente Dordrecht, 2012a). De

Twern heeft in opdracht van de gemeente de VvE’s van 21 appartementencomplexen in Staart–Oost

geïnventariseerd. Belangrijke conclusies uit de inventarisatie zijn (ibid.; Tiggeman en Van Erp, 2011):

• De meeste VvE’s functioneren redelijk tot goed en eigenaren–bestuurders hebben resultaten

geboekt met de aanpak van woonoverlast (vooral de arbeidsmigranteninstroom gaf in het ver-

leden aanleiding tot klachten, o.a. parkeer- en geluidoverlast, vervuiling).

18

• Enkele VvE’s hebben de afgelopen jaren noodzakelijk onderhoud uitgesteld en te weinig gesp-

aard voor groot onderhoud, zoals lift- en kozijnvervanging. Als dit zo doorgaat zal de gemeente

moeten aanschrijven op onderhoud. Het beheer van één VvE dreigt vast te lopen door een ge-

brek aan financiële middelen en ook andere VvE’s zitten in de gevarenzone. Nog maar weinig

VvE’s beschikken over een actueel meerjarenonderhoudsplan (MJOP).

• Veel portiek- en galerijflats behoren tot de goedkope appartementenvoorraad (€ 95.000 tot €

110.000) en zijn daardoor aantrekkelijk voor lagere inkomens, uitzendbureaus, huisjesmelkers

e.d. die appartementen al dan niet kamergewijs verhuren.

Ten aanzien van de VvE’s in Staart-Oost adviseerde De Twern de gemeente, om:

• De zelfwerkzaamheid en samenwerking van de VvE’s te verbeteren;

• Enkele VvE’s, die acuut in de problemen komen, te faciliteren met onderhoudsopnames en op

maat gesneden financiering en begeleiding;

• De vinger aan de pols te houden en signalen van achteruitgang kwetsbare appartementenbe-

stand direct oppakken;

• Samen met De Twern te bezien, hoe deze aanbevelingen uitgevoerd kunnen worden.

Uit een inventarisatie van De Twern (Koetsier en Van Maris, 2010) in Crabbehof bleek, dat het functi-

oneren van een aantal VvE’s verbeterd moet worden (Gemeente Dordrecht, 2012a). Deze inventarisa-

tie onder 13 VvE’s in Crabbehof concludeerde, vergelijkbaar met de inventarisatie door de Milieudienst

Zuid Holland Zuid, het volgende (ibid.; Koetsier en Van Maris, 2010):

• Vooral in het Crabbehof-Noord zijn veel VvE’s met onderhoudsachterstanden;

• Kleine VvE’s kunnen moeilijk functioneren;

• Vaak is de afgelopen jaren veel geïnvesteerd, maar financiële reserves van VvE’s zijn klein.

Bij de herijking van de wijkvisie is bovendien geconstateerd, dat een aantal complexen achterstallig

onderhoud heeft of dreigt te krijgen (Gemeente Dordrecht, 2012a). In Crabbehof is de afgelopen ja-

ren bij zes complexen met grotere VvE’s in het kader van de stimuleringsaanpak groot onderhoud uit-

gevoerd (Gemeente Dordrecht, 2012a; zie Bijlage B).

3.6 Conclusies

In Dordrecht-West ligt een belangrijk deel van de goedkope, kwalitatief matige particuliere woning-

voorraad, ingeklemd tussen vaak al verbeterd sociaal bezit. Zo worden 141 particuliere woningen in

Oud-Krispijn (Dichterskwartier) door de gemeente in samen met andere partijen thans aangepakt. De

Binnenstad heeft relatief veel vooroorlogs eigen woningbezit (monumenten en/of leeg staande bo-

venwoningen). Woonerf- c.q. bloemkoolwijken uit de jaren 1970 en 1980 zoals Sterrenburg en Stads-

polders zijn volgens de gemeente (2012) op niet al te lange termijn toe aan groot onderhoud en goed

beheer van de openbare ruimte. Er ligt bovendien een energetisch verbeterpotentieel bij delen van

het vooroorlogse particuliere woningbezit in de Binnenstad, Reeland en Oud-Krispijn.

Vooroorlogse delen van het Dordtse particuliere woningbezit hebben te maken met paalrot na droog-

stand door daling van het grondwaterpeil, wat vaak ook tot cascoschade leidt. In het aandachtgebied

voor funderingsonderzoek waren 3.376 adressen in 740 bouwblokken met mogelijke funderingspro-

blemen, waaronder particulier woningbezit in Oud Krispijn. Bij 343 bouwblokken vond monitoring op

grondwater en/of zakking plaats en vanaf 2005 t/m eind 2008 waren totaal 317 bouwblokken uit de

monitoring gekomen, waaruit bleek dat voor circa een derde (104) van deze blokken herstel nodig

was (handhavingtermijn < 25 jaar) (Bellaart, 2009; Persoonlijke communicatie 2012c).

19

In Staart-Oost en Crabbehof staan laat naoorlogse appartementencomplexen, waarvan door de Mili-

eudienst Zuid-Holland Zuid was vastgesteld, dat deze binnen 10 tot 20 jaar groot moet worden on-

derhouden aan vooral de technische installaties. In de Merwedepolder (Staart-Oost) staan complexen,

die in bezit zijn geweest van particuliere verhuurders, maar nu steeds verder worden uitgepond.

De Twern (Tiggeman en Van Erp, 2011) heeft hier de VvE’s van 21 appartementencomplexen geïn-

ventariseerd. Enkele VvE’s blijken de afgelopen jaren noodzakelijk onderhoud uitgesteld en te weinig

gespaard te hebben voor groot onderhoud; het beheer van één VvE dreigt vast te lopen door financi-

ele problemen; en ook andere VvE’s zitten in de gevarenzone. Nog maar weinig VvE’s beschikken over

een actueel meerjarenonderhoudsplan (ibid.) Uit een inventarisatie van De Twern (Koetsier en Van

Maris, 2010) in Crabbehof bleek, dat het functioneren van een aantal VvE’s verbeterd moet worden.

20

4 Beleid voor verbetering kwaliteit particuliere
woningvoorraad

4.1 Inleiding

Dit hoofdstuk gaat in op het t/m april 2012 gevoerde beleid en de ingezette beleidsinstrumenten van

de gemeente Dordrecht t.a.v. van de kwaliteit van de particuliere woningvoorraad, als ook op het door

het college van burgemeester en wethouders in de ‘Nota Particuliere woningvoorraad Casco op Orde’

(Gemeente Dordrecht, 2012a) aan de raad nieuw voorgestelde beleid. Dordrecht had in 1997 een ei-

gen ‘Subsidieverordening Stadsvernieuwing’, die begin juli 2002 door de gemeenteraad werd inge-

trokken (ibid.). Vooral woontechnische verbeteringen werden hiermee gestimuleerd, maar medio jaren

’80 van de vorige eeuw kwam er een regeling voor cascoherstel (Gemeente Dordrecht, 2012a). In de

jaren ’90 van de vorige eeuw groeide de opvatting dat de eigenaar verantwoordelijk is voor het in

goede staat houden van zijn woning en werden de subsidies afgebouwd en meer beperkt tot proces-

activiteiten, zoals deskundige ondersteuning m.u.v. de financiële ondersteuning bij funderingsherstel

(ibid.). Dordrecht werkt op tal van beleidsterreinen regionaal samen10 met de andere Drechtsteden

gemeenten, die functioneren als één woningmarkt, waardoor het woonbeleid nauw op elkaar wordt

afgestemd. Gezamenlijk inventariseren de gemeenten, waar zich problemen voordoen en zoeken naar

instrumenten voor particuliere woningverbetering, waarbij tevens de woonomgeving betrokken wordt

(Woonvisie Drechtsteden 2010-2020). Er wordt gezamenlijk beleid voor de particuliere woningvoor-

raad ontwikkeld, waarbij tevens met de in de regio actieve corporaties wordt samengewerkt.

4.2 Beleid voor verbetering kwaliteit particuliere woningvoorraad

Het Dordtse beleid voor behoud en verbetering van de kwaliteit van de particuliere woningvoorraad is

in 2001 vastgelegd in de ‘Contourennota Kwaliteitsbeleid Particuliere Woningvoorraad 2001 tot 2005’

met als thema's: ondersteuning VvE's, funderingsherstel, wonen boven winkels, (gemeentelijke) mo-

numenten en handhaving (Overboom, 2010). De raad besloot in 2006 het beleid in de nota voort te

zetten t/m eind december 2008 en werden er nieuwe gemeentelijke middelen (totaal € 629.068) ver-

deeld over de volgende beleidsthema’s (ibid.):

32,6% Wonen boven winkels (Onrendabele Toppenfonds): voortzetting subsidieverordening t/m 2008

26,0% Proceskosten stedelijk loket voor afhandeling bouwaanvragen,

Ondersteuning VvE’s (Opstellen en uitvoeren van onderhoudsprogramma’s),

15,9% Proceskosten nieuwbouw,

Ingrijpende woningverbetering deel particuliere woningvoorraad Oud-Krispijn tegelijk met her-

structurering sociale woningvoorraad en openbare ruimte

15,9% Versnelde uitbreiding gemeentelijke monumentenlijst

7,9% Handhaving

1,6% Beleidsevaluatie en –ontwikkeling

Ingrijpende woningverbetering in Oud-Krispijn

Het lopende project van ingrijpende woningverbetering van 141 particuliere woningen in het Dichters-

kwartier in Oud-Krispijn tegenover de nieuwbouw aan de Gouverneurstraat (Gemeente Dordrecht,

10 De samenwerking is 2006 vastgelegd in de Gemeenschappelijke Regeling Drechtsteden (GRD), waardoor op vele ge-
bieden gezamenlijk beleid wordt geformuleerd. De Drechtsteden achten een actieve gemeentelijke inzet in bestaande
buurten en wijken noodzakelijk, om de kwaliteit van woningen en wijken te verbeteren.

21

2012a). In Oud-Krispijn is de afgelopen jaren vooral het corporatiebezit op grote schaal aangepakt

(ibid.). Op dit project particuliere woningverbetering en op de effectiviteit van de ingezette instru-

menten wordt uitvoerig in een casestudy in Bijlage A ingegaan.

Ondersteuning van zes Verenigingen van Eigenaren (VvE’s)

Op grond van een stadsbrede inventarisatie van achterstallig groot onderhoud zijn in Staart, Crab-

behof en Oud-Krispijn zijn zes VvE’s in middelgrote naoorlogse appartementencomplexen gestimu-

leerd, om onderhoudsplannen voor te bereiden, waarbij op kosten van de gemeente (1) een onder-

houdsopname werd uitgevoerd, (2) een begroting voor het noodzakelijke onderhoud werd opgesteld

en (3) ondersteuning bij een goede administratie werd aangeboden; de financierbaarheid van het on-

derhoud bleek moeizaam (Overboom, 2010; Gemeente Dordrecht, 2012a). Vijf van de zes VvE’s heb-

ben het achterstallig groot onderhoud aangepakt of zijn daarmee bezig (Gemeente Dordrecht, 2012a)

met als concrete resultaten (ibid.; Overboom, 2010):

• In 2009 is in een pilot VvE W.H. Vliegenstraat 1-55 (Bijlage B) een laagrentende lening aan-

geboden: afhandeling is afgerond en onderhoudsuitvoering gestart;

• Bij 5 VvE’s zijn administratie en beheer op orde;

• 6 VvE’s hebben nu ‘goed inzicht’ in de onderhoudssituatie;

• 4 VvE’s besloten tot uitvoering onderhoudsplan;

• In VvE Diepenbrockweg is onderhoud gedeeltelijk uitgevoerd;

• Door ondersteuning van de 6 VvE’s is een aanschrijving voorkomen en is het functioneren van

de VvE's structureel verbeterd (bij aanschrijving meestal minder het geval).

Wonen boven Winkels

In de Voor-, Grote Spui- en Vriesestraat (Binnenstad) is er d.m.v. een subsidie voor particuliere eige-

naren (2001–2008) een extra ontsluiting vanaf de straat naar de bovenverdieping (totaal 86 of 89%)

gerealiseerd (Gemeente Dordrecht, 2012a; Overboom, 2010). Voorgesteld wordt, de aanpak uit te

breiden naar de aanloopstraten naar de Binnenstad en ook kwamen er 215 bewoonde woningen bij,

door in diverse panden meerdere woningen te maken (ibid.; ibid.). De aanpak bij landelijke winkelke-

tens lijkt lastiger door gering interesse en belang bij de lokale situatie, maar m.b.t. de leefbaarheid wil

de gemeente tot een afzonderlijke aanpak komen (Gemeente Dordrecht, 2012a; Overboom, 2010).

Monumenten

In de Binnenstad en 19e-Eeuwse schil bleken meer monumenten te zijn dan verwacht en werd in

2005 € 100.000 extra beschikbaar gesteld voor versnelde uitbreiding van de gemeentelijke monumen-

tenlijst: er zijn 183 monumenten in de 19e-Eeuwse schil en 215 monumenten in de Binnenstad aan-

gewezen, waarvan de eigenaren aanspraak kunnen maken op een subsidie uit het Gemeentelijk Res-

tauratiefonds Dordrecht (GRD) (Gemeente Dordrecht, 2012a). Om waardevolle objecten en com-

plexen in het Buitengebied en in gebieden uit 1920-1940 en 1940-1960 in kaart te kunnen brengen, is

voor 2011 t/m 2016 € 200.000 beschikbaar uit de reserve Stedelijke Stimulering (ibid.).

Handhavingsbeleid

Doel van de Contourennota uit 2001 was het wegwerken van achterstanden op handhavingsgebied en

aanschrijvingsbeleid: zo is (1) gehandhaafd op aanschrijving en kamerverhuur, (2) strikter beleid ge-

voerd, (3) de huisvestingsverordening gewijzigd, (4) zijn gemeentelijke voorwaarden voor een omge-

vingsvergunning op woningonderhoud en –beheer aangescherpt en (5) is de handhaving t.a.v. illegale

kamerverhuur geïntensiveerd (oprichting Taskforce Huisvesting Arbeidsmigranten; paraplubestem-

mingsplan met nieuwe definitie van ‘wonen’: kamerverhuur in panden met woonbestemming tot

maximaal vier personen) (Overboom, 2010; Gemeente Dordrecht, 2012a).

22

Energiebesparing

Door de aanpak uit haar Energiebeleidsplan 2009 – 2013, wil Dordrecht in de periode 2009-2013 jaar-

lijks 3% energie besparen en in 2013 5% van haar energie duurzaam opwekken (Sweers en Van

Teeffelen, 2009). Ten aanzien van de particuliere woningeigenaar heeft de gemeente vooral een voor-

lichtende (over energiebesparende maatregelen) en faciliterende (belemmeringen tot realisatie van

energiebesparende maatregelen wegnemen) rol (ibid.). De gemeente kan op drie gebieden sturen:

- Woningverbetering door (na-)isolatie van gevel, vloer, dak en glas; kierdichting; goede ventila-

tie; Verbetering natuurlijke lichtinval; lage temperatuurverwarming voor comfort.

- Ondersteuning eigenaren, die zonnepanelen, -boilers, gebouw gebonden windmolens, micro-

WKK e.a. installaties willen laten plaatsen (voor eigenaren is traject soms ingewikkeld en vaak is

onduidelijk, of en zo ja waar, subsidie verkrijgbaar is) (Gemeente Dordrecht, 2010a).

- Gedragsbeïnvloeding: de gemeente kan aanbevelingen doen t.a.v. te nemen maatregelen en

voorlichting geven m.b.t energiezuinig gedrag (Sweers en Van Teeffelen, 2009).

De gemeente wil een aanpak voor bestaande particuliere woningen uitwerken, waarbij een combinatie

van instrumenten wordt ingezet, o.a. het Energieadvies op Maat (Leerwerkbedrijf Da Vinci College) en

uit te werken instrumenten, zoals (Sweers en Van Teeffelen, 2009, p.36):

• Communicatie (bv. een huis-aan-huis energiekrant)

• Ondersteuning bij wijkgerichte woningverbetering (evalueren en opschalen ervaringen Dichters-

kwartier)

• Uitnodigen inwoners om in te kunnen tekenen bij aanbesteding van energieproducten en -

diensten

• Met lokale partners en bedrijfsleven in gesprek gaan over mogelijkheden voor (leerwerk)bedrijf

voor uitvoering energiemaatregelen

4.3 Voorgesteld nieuw beleid verbetering particuliere woningvoorraad

In de ‘Nota Particuliere woningvoorraad Casco op Orde’11 (Gemeente Dordrecht, 2012a) wordt voor-

gesteld, het beleid voor de particuliere woningvoorraad te continueren en waar noodzakelijk en moge-

lijk te intensiveren, om het ontstaan van nieuwe herstructureringswijken te voorkomen. Uitgangspunt

is dat de particuliere eigenaar primair verantwoordelijk is voor diens eigen woning. In overeenkomst

met de PALT-afspraken (zie verder in deze paragraaf) wordt een preventieve werkwijze voorge-

steld, m.u.v. gevallen waarin de leefbaarheid in en om de woning in het geding is – hiervoor wordt

een curatieve werkwijze voorgesteld (ibid.). Hiernaast is het voorstel, een versterkte relatie te leggen

met de bestrijding van (illegale) kamerverhuur en een meer duurzame stad, vooral m.b.t. het ener-

gie(verbruik). Dordrecht wil betrokken organisaties vanuit een gezamenlijk belang uitdagen, hun bij-

drage te leveren aan het realiseren van deze doelstelling (Gemeente Dordrecht, 2012a).

Naast Collectief Particulier Opdrachtgeverschap (CPO), Leegstand, Kamerverhuur, Monumenten, Be-

wonersondersteuning, Landelijke ontwikkelingen en beïnvloeding en Energiebesparing wordt als deel-

aspect funderingsherstel genoemd. Op het beleid en instrumenten voor funderingshertstel wordt in dit

rapport apart ingegaan.

Gebiedsgerichte benadering

De aanpak met inzet van preventieve dan wel curatieve instrumenten varieert per wijk (Gemeente

Dordrecht, 2012a). De uitstraling van particuliere woningen op de woon- en leefomgeving vormt voor

11 De nota is door een besluit van het College van B&W vastgesteld, maar moet nog door de raad als beleid worden vastgesteld.

23

de gemeente aanleiding, om achterstallig onderhoud aan te pakken12 (ibid.). Hierbij hanteert zij een

gebiedsgerichte (onderdeel integrale wijk-) benadering van de particuliere woningvoorraad, bv. in

Crabbehof en Sterreburg (ibid.).

Focus op Verenigingen van eigenaren (VvE’s)

In de evaluatie van de Contourennota blijkt o.a. de ondersteuning van VvE’s een aandachtspunt te

zijn en wordt het volgende geadviseerd (Overboom, 2010; Gemeente Dordrecht, 2012a, p.28):

- Toepassing ‘Zoet-zuur aanpak’ (combinatie mogelijkheid van aanschrijven en hulp bij voorbe-

reiding en uitvoering van groot onderhoud) continueren in gevallen, waarin groot onderhoud

c.q. aanschrijving noodzakelijk is;

- De mogelijkheid van aanschrijving als ‘stok achter de deur’ in beeld houden;

- De focus voor deze aanpak verschuiven naar de grotere VvE’s met lift en collectieve installaties

uit de jaren 1970 en 1980 (vooral complexen met > 30 appartementen in Crabbehof, Staart-

Oost, Binnenstad, Schil, Sterrenbrug 2 en 3);

- De mogelijkheid van laagrentende leningen en subsidies voor groot onderhoud bezien;

- Beter voorlichten van kopers over aankomende onderhoudskosten;

- Meer inzetten op een preventieve aanpak onder meer met behulp van het in de afgelopen jaren

door de bewonersondersteuning opgezette informatiepunt voor alle VvE’s in Dordrecht (voor-

heen Woonactief en nu De Twern).

In haar nota pleit het college van B&W voor het toepassen van VvE-beleid in Crabbehof en Staart,

waar de grootste VvE-problematiek in Dordrecht bestaat (Gemeente Dordrecht, 2012a). Er wordt in de

nota vooral een preventieve aanpak voorgesteld, om tijdig te voorzien in groot onderhoud, bv. via het

Informatiepunt voor VvE’s (waarmee gemeente kan wijzen op belang van onderhoud en kan onder-

steunen bij opstelling en financiering van onderhoudsprogramma’s en goede administratie) en financi-

ele ondersteuning van eigenaren, welke bij uitvoering groot onderhoud van belang is (ibid.).

Ten aanzien van de aanbevelingen uit het onderzoek van De Twern in Staart-Oost (Tiggelaar en Van

Erp, 2011; zie) bekijkt de gemeente Dordrecht (2012a), hoe deze uitgevoerd kunnen worden. Voor

een meer intensieve VvE-procesbegeleiding ontbreken thans de financiële middelen (ibid.).

Aanbevelingen voor de gemeente uit een inventarisatie van De Twern (Koetsier en Van Maris, 2010)

in Crabbehof zijn:

- Goede onderhoudsprogramma’s op te laten stellen voor VvE’s, die dit niet zelf kunnen betalen;

- Medewerking te verlenen aan onderzoeken naar verbetermogelijkheden voor (a) entrees, (b)

verwarmingsinstallaties en (c) onderhoudswerkzaamheden;

- Informatiepakket voor VvE-bestuurders en aanbod van cursussen en trainingen.

Bij de herijking van de wijkvisie is bovendien geconstateerd, dat een aantal complexen achterstallig

onderhoud heeft of dreigt te krijgen (Gemeente Dordrecht, 2012a).

ECD en Nota ‘Casco op Orde’

De gemeente Dordrecht (2012a) besloot eind 2011, de Energiecoöperatie Dordrecht (ECD) op te rich-

ten in samenwerking met nutsbedrijf voor duurzame energie HVC (Provincie Zuid-Holland moet hier-

toe toestemming geven. De inmiddels opgerichte ECD wil inwoners en ondernemers door adviezen en

voorlichting) ondersteunen bij het treffen van energiebesparende maatregelen (Gemeente Dordrecht,

2012a; HVCgroep, 2012). Voor elk project wordt een business case gemaakt (continuïteit ECD is uit-

gangspunt). Als eerste worden op haalbaarheid onderzocht (Gemeente Dordrecht, 2012a):

12 Naast dat de kwaliteit van de woning van invloed op de woon- en leefomgeving is, is de uitstraling van de omgeving van gro-
te invloed op de investeringsbereidheid van eigenaren in hun woning, wat blijkt uit projecten in het Dichterskwartier en Crab-
behof (Gemeente Dordrecht, 2012a).

24

• Energiebesparingsprojecten: ECD als eerste gericht op particuliere woningvoorraad voor 1976.

• Zonne-energieprojecten (richten zich op groot- en kleinschalige opwekkingsprojecten)

• Windprojecten (grootschalig; onderzocht wordt, of bewoners kunnen participeren).

• ECD moet vanaf start digitaal, telefonisch en fysiek benaderbaar zijn voor vragen en informatie

Eigenaren, die in het kader van de aanpak Particuliere Woningverbetering (PWV) maatregelen willen

of moeten nemen aan hun woningen, kunnen gebruik maken van de diensten van de ECD (Gemeente

Dordrecht, 2012a). Het geld uit de laagrentende SVn-lening voor de PWV-aanpak kan worden benut

voor (ibid.):

1) Inkoop van een energiebesparingsadvies bij de ECD, en

2) Duurzaamheidsmaatregelen m.b.t. casco van de woning (incl. evt. vervanging Cv-ketel) al dan

niet ingekocht via de ECD (niet voor aanschaf zonnepanelen of windenergie).

4.4 Nieuwe instrumenten verbetering particuliere woningvoorraad

Preventieve instrumenten

Het college van B&W stelt in haar nota (Gemeente Dordrecht, 2012a) de inzet van de volgende in-

strumenten voor, om problemen op termijn te voorkomen:

• Betere voorlichting

- Aan kopers over onderhoudskosten via makelaars/notarissen;

- Aan VvE’s over inschrijving bij Kamer van Koophandel en mogelijke consequenties van

niet-inschrijving.

• Brede informatievoorziening

- Informatiepunt VvE’s De Twern13 opschalen naar loket voor alle particuliere woningeige-

naren14 (waarvoor gemeente per 2011 € 75.000/jaar beschikbaar heeft gesteld) met de

nadruk op de preventieve voorlichting van eigenaren en VvE’s (Persoonlijke communica-

tie, 2012b):

a) Informatie over VvE-beheer, hulp bij administratie en opzetten onderhoudsbegrotin-

gen, advisering over energiebesparing(pakketten), Meerjarenonderhoudsprogram-

ma’s (MJOP’s) en financiering, uitvoeringsbegeleiding en zo nodig aanschrijven bij

ernstig achterstallig onderhoud;

b) Voorlichting over uitvoeringsmogelijkheden van en evt. verbeteren service onder-

houd;

c) Informatiebrochure over spelregels en wettelijke taken VvE, handleidin-

gen/publicaties en cursussen in de initiatieffase, beschikbaar stellen van modelcon-

tracten en advies op maat in planvorming en keuringen in uitvoering.

• Opschalen kleinere VvE’s tot overkoepelende VvE’s door voorbeeldstatuten

Curatieve instrumenten

Het college van B&W wil de zoet-zuur aanpak - gecombineerde inzet ondersteunende (hulp bij voor-

bereiding en uitvoering achterstallig, groot onderhoud) en juridische (aanschrijfmogelijkheid) instru-

menten - waarmee positieve ervaringen zijn opgedaan, continueren (Gemeente Dordrecht, 2012a).

Een aanschrijving kan eigenaren (VvE) tot herstel verplichten, maar als deze niet kunnen/willen her-

stellen, is de gemeente verplicht de werkzaamheden uit te voeren, zonder zekerheid over kostenvor-

dering (Gemeente Dordrecht, 2012a). De gemeente heeft ook de bevoegdheid, om in gebieden waar

13 Het informatiepunt van De Twern bestaat thans uit een spreekuur en een digitaal loket, waarmee circa 100 vragen per jaar
worden beantwoord (Gemeente Dordrecht, 2012a).
14 Zoals in Den Haag en Rotterdam: in Den Haag worden met tijdelijke financiële ondersteuning door de gemeente 2.000
kleine VvE’s professioneel bestuurd (Gemeente Dordrecht, 2012a).

25

de leefbaarheid onder druk staat, via een machtiging van de kantonrechter, een VvE te verplichten tot

opstelling en uitvoering van een onderhoudsplan. Volgens de gemeente Dordrecht (2012a) kan een

eigenaar die volgens haar niet mee wil werken, hiertoe zo nodig bij stemmenmeerderheid vóór het

onderhoudsvoorstel worden verplicht (ibid.).

Uit o.a. de twee pilotprojecten Dichterskwartier en W.H. Vliegenstraat 1-55, blijkt dat zonder financiële

steun aan eigenaar-bewoners niet met uitvoering kan worden begonnen (Gemeente Dordrecht,

2012a). Daarom wil het college van B&W door de beperkte middelen in enkele gevallen en onder

strenge voorwaarden ondersteuning blijven geven (ibid.). Het wil de volgende criteria (in een veror-

dening) stellen:

a) Criteria t.a.v. projecten

- Complexgewijze aanpak vereist (i.v.m. grootschaligere effect op woon- en leefomgeving).

- Lange-termijn-project, waarbij benodigd budget nog gespaard moet worden, gecombi-

neerd met (on)mogelijkheid, om via eenmalige afdracht project alsnog te financieren.

b) Criteria t.a.v. eigenaar-bewoners / VvE

- Laagrentende SVn-lening enkel verstrekt t.b.v. kwaliteit woon- en leefomgeving.

- Daar, waar sprake is van extra gemeentelijk belang (bv. energiebesparing en volumever-

groting) van de woningvoorraad is combinatie met subsidie mogelijk.

- Na financiële handreiking volgen gemeentelijke sancties: aanvragen moeten relatie heb-

ben met vooraankondiging v. bestuursdwang, voordat gemeente SVn-leningen verstrekt.

- De toekomstige financiële huishouding VvE moet gewaarborgd worden in Plan v. Aanpak.

Speciale voorwaarden aan VvE’s

- Lening voor uitvoering noodzakelijke werkzaamheden genoemd in aanschrijving VvE.

- Voor beschikbaarstelling lening wordt van VvE vastgesteld MJOP verlangd voor periode

nadat werkzaamheden zijn uitgevoerd, inclusief voorstel en vastgelegde afspraken finan-

ciering MJOP;

- Beheer VvE wordt uitbesteed aan een professioneel beheerbureau;

- Bijdragen VvE-leden, die niet aan lening meedoen zeker gesteld middels een bouwdepot.

Samenwerking en Prestatie Afspraken Lange Termijn (PALT) met woningcorporaties

In wijken met veel sociaal woningbezit werken gemeente en corporaties al jaren samen aan wijkrevi-

talisering, maar ook in andere wijken wil de gemeente corporaties betrekken bij het gezamenlijk be-

lang van het op peil houden van de woon- en leefomgeving (Gemeente Dordrecht, 2012a). Met de

woningcorporaties zijn hierover PALT-afspraken gemaakt (ibid.). Bovendien onderzoekt de gemeente,

of over aspecten als onderhoudsservice, tijdelijke huisvesting of een combinatie van fysiek en sociaal

beleid nadere afspraken te maken zijn (Gemeente Dordrecht, 2012a). Ook verkent zij samenwer-

kingsmogelijkheden met partijen als makelaars, notarissen, beleggers en banken (ibid.).

In de regionale Prestatie Afspraken Lange Termijn (PALT) uit 2003 tussen de Drechtsteden en sa-

menwerkende woningcorporaties (SWD en Drechtsteden, 2003) wordt de aanpak in Dordrecht-West

een kernopgave genoemd (Gemeente Dordrecht et al., 2004). Hoewel in de PALT-afspraken uit 2003

vooral werd ingegaan op de verbetering van de sociale woningvoorraad, bleek al snel dat ook de par-

ticuliere woningvoorraad moet worden aangepakt. In de PALT-afspraken uit 2010 wordt hier dan ook

uitgebreid op de particuliere woningvoorraad ingegaan15. Afgesproken is dat de eigenaar in principe

verantwoordelijk blijft voor het onderhoud van zijn eigen woning (Drechtsteden, 2010).

De afspraken zijn primair gericht op een preventieve aanpak van de hele particuliere woningvoorraad

met nadruk op signaleren, om afglijden te voorkomen (ibid.). Hierbij wordt de rol van de gemeente

gekenmerkt door eventueel stimuleren (zoet) en zo nodig handhaven (zuur) (ibid.). In gebieden, waar

15 De afspraken moeten bijdragen aan (a) leefbare wijken door kwaliteitsversterking van bestaande wijken door gerichte
ingrepen in de bestaande woningvoorraad en/of de openbare ruimte en aan het (b) versterking van de kennisinfrastruc-
tuur en vergroting van regionale opleidingsmogelijkheden (Drechtsteden, 2010).

26

direct ingrijpen noodzakelijk is, wordt een curatieve aanpak gevolgd, zoals in de pilotprojecten Dich-

terskwartier en W.H. Vliegenstraat 1-55 in Dordrecht. Financiering van particuliere woningverbetering

vindt op projectbasis plaats, waarbij gemeenten en corporaties eigenaren bij de aanpak faciliteren

(ibid.). Wanneer door achterstallig onderhoud achteruitgangeffecten zichtbaar worden, kan dit voor de

gemeente reden zijn, in te grijpen in de omgeving en leefbaarheid (ibid.). “Corporaties verlenen waar

mogelijk - en gewenst - diensten bij een integrale aanpak”(ibid.).

Door de Drechtsteden-gemeenten wordt een gezamenlijke instrumentenkoffer voor de particuliere

woningvoorraad ontwikkeld, die door gemeenten en corporaties te raadplegen is (Drechtsteden,

2010). Hierbij wordt zoveel mogelijk gestreefd naar een regionale aanpak van preventieve ingrepen in

de particuliere woningvoorraad, waarbij ook goede landelijke voorbeelden worden meegenomen. Re-

gionale sturing is beperkt tot het informeren van gemeenten onderling over plaatselijke activiteiten en

uitwisseling van resultaten.

Dordtse Huisvestingsverordening

Op grond van de Dordtse Huisvestingsverordening moeten eigenaren bij woningonttrekking, -

samenvoeging, of omzetting in onzelfstandige woonruimte € 5.000 aan de gemeente betalen (evt.

vrijstelling mogelijk) (Gemeente Dordrecht, 2012a). Deze regeling is een barrière voor (a) particuliere

investeringen in samenvoeging (gevarieerd aanbod eenzijdige woonwijken is gemeentelijk belang) en

(b) om ongewenste omzetting tegen te gaan, en het college van B&W wil daarop de regeling verbete-

ren (ibid.).

Bestemmingsplan en nota van uitgangspunten

Via het bestemmingsplan kan woningvergroting worden geregeld met buiten het bouwvlak van de

woning mogelijkheden zijn voor aan-, uit- en bijgebouwen (ibid.). Veel verbouwingen worden vergun-

ningvrij uitgevoerd en bij strijdigheid met het bestemmingsplan kan eventueel via ‘kruimelgevallenre-

geling’ worden afgeweken (ibid.). In een nota van uitgangspunten kunnen - indien nodig - uitzonde-

ringen op de algemene regel (bv. andere regeling) worden opgenomen (Gemeente Dordrecht, 2012a).

27

5 Beleid voor funderingsherstel particuliere
woningvoorraad

5.1 Inleiding

De funderingsaanpak in Dordrecht wil verpaupering van de stad tegengaan en bijdragen aan de leef-

baarheid en verbetering van wijken, om zo voor aantrekkelijke vestigingsvoorwaarden voor burgers te

zorgen en bij te dragen aan het ‘Meerjarenbeleidprogramma’ van het Dordtse stadsbestuur (2010a).

5.2 Samenwerking met het Rijk

Na een lobby om in aanmerking te komen voor Rijkssteun, kreeg Dordrecht in 2001, als één van to-

taal zes gemeenten (Zaanstad, Dordrecht, Gouda, Haarlem, Schiedam en Waddinxveen: verder

‘VROM-gemeenten’ genoemd) een eenmalige bijdrage van het Ministerie van VROM uit de Knelpun-

tenpot van het Investeringsbudget stedelijke vernieuwing-1 (verder ‘Knelpuntenpot ISV’ genoemd),

om excessieve funderingsproblemen aan te pakken. In 2001 hebben deze gemeenten met VROM en

de VNG afspraken gemaakt over aantallen aan te pakken woningen en over de eenmalige bijdrage.

Dordrecht (2012a) sprak met VROM af, de fundering van 500 particuliere woningen te herstellen.

Het Rijk heeft naast deze financiële bijdrage een aantal acties ondernomen (Van der Laan, 2010):

• Protocol voor funderingsonderzoek opgesteld samen met technische specialisten bedoeld voor

besluitvorming over de wijze van funderingsherstel in concrete situaties.

• Een inventarisatie van problemen en methoden rond funderingsherstel in ISV-1 kader.

• Ervaringen van de zes gemeenten zijn geëvalueerd en de kennisoverdracht t.b.v. andere ge-

meenten werd georganiseerd.

• VROM/WWI, de VNG en NVM hebben de informatiefolder 'Het herkennen en aanpakken van

eventuele funderingsproblemen bij koop en verkoop van een woning' uitgebracht, welke in sa-

menspraak met de Stichting Platform Fundering Nederland en de NVM Makelaars tot stand is ge-

komen. Hierin wordt kopers, verkopers en makelaars aangeraden, een zogenoemde funderings-

paragraaf op te nemen in het koopcontract.

Om een oplossing voor de funderingsproblematiek te vinden, vroeg een consortium van gemeenten

(incl. Dordrecht), belangengroepen en marktpartijen16 in oktober 2009 landelijke aandacht in het ‘Ma-

nifest voor Funderingsherstel’17, aangeboden aan de Kamercommissie voor Wonen, Wijken en Inte-

gratie (WWI). In antwoord op het Manifest, zegde de Minister voor WWI aan de Kamer toe, om eind

2010 de resultaten en effecten van de Knelpuntenpot ISV t.b.v. de funderingsproblematiek beschik-

baar te stellen.

16 Tot de 44 ondertekenaars behoren naast negen gemeenten de TU Delft, NVM en Bouwend Nederland.
17 In het manifest staan aanbevelingen over hoe het Rijk funderingsherstel kan stimuleren en werkgelegenheid kan creëren:
• Financieringen voor funderingsherstel te koppelen aan een garantiestelling;
• Het btw-tarief op funderingsherstel te verlagen naar 6%;
• De verworven kennis en ervaring breed te verspreiden, bijvoorbeeld door een landelijk kenniscentrum op te zetten;
• Een eenduidige beoordelingssystematiek voor het vaststellen van de kwaliteit van de fundering te helpen ontwikkelen.
• Daarnaast wordt een bijdrage gevraagd voor de ontwikkeling van maatwerk op lokaal niveau:

- Substantiële financiële ondersteuning voor eigenaren, die getroffen zijn of worden door funderingsproblemen;
- Een combinatie van een of meer van de componenten: laagrentende leningen en/of subsidie, funderingsonder-

zoek en procesbegeleiding.
- Deze instrumenten zouden alleen succesvol zijn, als een substantieel deel van de kosten van het funderingsher-

stel wordt gecompenseerd.

28

5.3 Gemeentelijk beleid funderingsherstel particuliere woningvoorraad

Het project stadsbrede aanpak funderingsherstel volgde tot nu toe een van andere thema’s t.a.v. de

particuliere woningvoorraad apart uitvoerings- en verantwoordingstraject (Overboom, 2010; Bellaart,

2009). In het nieuw voorgestelde beleid komt hier geen verandering in (Gemeente Dordrecht, 2012a,

p. 22). Het project werd georganiseerd vanuit het Projectbureau Funderingen (projectleider, -

medewerker, -secretaris en –controller) dat subsidieaanvragen behandelde, de begeleidingsbureaus

aanstuurde en werkzaamheden met andere interne en externe partijen afstemde, waaronder de Mili-

eudienst Zuid-Holland-Zuid (Dieters en Groenendijk, 2010; Interview 5).

In de evaluatie van Bellaart (2011) is aanbevolen, de projectstatus tot uiterlijk 1 januari 2013 te

handhaven, waarna de resterende werkzaamheden (beheer leningenpakket) door de (reguliere) lijn-

organisatie kunnen worden verricht. Bij de overgang van de project- naar de ‘reguliere status’ moet

de aanwezige kennis behouden blijven (Gemeente Dordrecht, 2012a). Volgens Dieters en Groenendijk

(2010) kan tevens informatieverstrekking naar de lijnorganisatie worden overgeheveld. Volgens de

gemeente Dordrecht (2012a, p.22) wordt eventuele WOZ-korting bij “herstelweigering” uitgewerkt en

ervaringen uit grondwaterpilots worden meegenomen in het nieuwe beleid. In een korte casestudy

m.b.t. de pilot Marthinus Steynstraat (Bijlage C) wordt ingegaan op aanpak, instrumenten en

effectiviteit.

5.4 Beleidsinstrumenten funderingsherstel particuliere woningvoorraad

5.4.1 Onderzoek, informatie & kennisoverdracht en begeleiding

De kosten voor funderingsonderzoek worden door de gemeente gedragen. Ingenieursbureaus Fugro,

Wareco en Gemeentewerken Rotterdam zijn 2001 begonnen met het definitieve onderzoek naar fun-

deringen van woningen in het Dordtse aandachtsgebied. Deze bureaus moesten zich van de gemeen-

te houden aan het VNG-onderzoeksprotocol ‘Protocol voor het uitvoeren van een inspectie aan houten

paalfunderingen’ en naast een deskundige van het Projectbureau Funderingen, beoordeelde Delta-

res (voorheen GEO Delft) de onderzoeksrapporten van de ingenieursbureaus (Interview 5).

Vaak zijn particuliere woningeigenaren zich niet bewust van hun verantwoordelijkheden voor de kwali-

teit van hun woning, inclusief de fundering (Interview 4). De gemeente informeert eigenaren door re-

sultatenkaarten en feitenoverzichten van het funderingsonderzoek, over de verordening e.d. via haar

website (Gemeente Dordrecht, 2009). Ook brengt zij regelmatig nieuwsbrieven uit over de funde-

ringsproblematiek en organiseert zij informatiebijeenkomsten (Interview 5).

Eigenaren van door de gemeente onderzochte woningen ontvingen twee rapporten: een met resultaat

van het funderingsonderzoek (incl. handhavingstermijn) en een tweede met een voorlopig herstelplan

(incl. herstelmethodes en kostenbegroting) (Dieters en Groenendijk, 2010). Op aanvraag verstrekt de

gemeente informatie aan de Belangen Vereniging Funderings Problematiek (BVFP), makelaars en mo-

gelijke kopers van panden (ibid.).

Voor makelaars en notarissen organiseert de gemeente bijeenkomsten, om hen te informeren over de

funderingsaanpak en stand van zaken, zodat zij dit zorgvuldig aangeven in het document bij verkoop

van een pand (Bellaart, 2011). Volgens de Rekenkamer Dordrecht (2009) leidt te late of onvolledige

informatie aan eigenaren en het publiek ertoe, dat schade aan funderingen niet in de transactie wordt

betrokken.

De Belangen Vereniging Funderings Problematiek (BVFP) Dordrecht zet zich in voor eigenaren van

woningen met funderingsproblemen. Haar website geeft Dordtse funderingsberichten, het VNG-

onderzoeksprotocol, de subsidieverordening, een aanvraagformulier, een model herstelplan etc. Sinds

begin 2012 is het landelijk kenniscentrum ‘Stichting Kennis Centrum Aanpak Funderingsproblematiek’

(KCAF) opgericht, waarin kennis en informatie over funderingsproblemen en -herstel wordt vergaard.

29

Het KCAF is gehuisvest in Dordrecht. Haar website geeft informatie over technische maatregelen (bv.

aanbrengen funderingspalen of grondinjectie onder bestaande woningen en grondwaterherstel), over

bouwtoezicht en over juridische aspecten, verzekeringen en financieringen voor bewoners (CURNET,

2012). Naast kennisdeling met het KCAF, deelt Dordrecht haar kennis met andere gemeenten, zoals

Zaanstad en Schiedam. In het verleden nam zij deel aan bijeenkomsten, zoals de jaarlijkse funde-

ringsdag en aan opstelling van de brochure 'Het herkennen en aanpakken van funderingsproblemen'.

Voor de begeleiding van eigenaren, om te komen tot een gezamenlijk ontwikkeld herstelplan heeft de

gemeente bureaus ingehuurd die hen hierbij adviseren (Gemeente Dordrecht, 2012a). Extra aandacht

kregen in 2008 eigenaren van circa 700 woningen, die nog niet waren overgegaan tot funderingsher-

stel (Bellaart, 2009). De eigenaren zijn zoveel mogelijk persoonlijk en individueel benaderd (ibid.). Ei-

genaren, die hun fundering niet herstelden, ontvingen later een brief met het verzoek, hun standpunt

te herzien (Bellaart, 2011). Bij beide benaderingen speelden de begeleidingsbureaus dGW, Woonactief

en architectenbureau HET een grote rol (ibid.). Contact met het Projectbureau Funderingen was te-

vens mogelijk via de ‘funderingstelefoon’ (ibid.).

5.4.2 Economische Instrumenten

Subsidie en laagrentende lening voor funderingsherstel

Sinds elf jaar (2001-2012) heeft de gemeente particuliere woningeigenaren in het aandachtsgebied

met vastgestelde funderingsschade met een subsidie en een laagrentende lening voor funderings- (en

casco-) herstel ondersteund (Gemeente Dordrecht, 2010c). Dit op basis van de Subsidieverordening

funderingsherstel (http://decentrale.regelgeving.overheid.nl, bezocht op 10 juli 2012). Deze verorde-

ning liep op 10 juli 2012 af.

Op grond van de verordening kreeg iedere woningeigenaar met vastgestelde funderingsschade, die de

fundering gaat herstellen een subsidie van € 6.810.18

Hiernaast was er een lening met een vaste lage rente (2%) beschikbaar wanneer sprake was van fun-

deringsschade, die binnen 25 jaar hersteld moest worden van maximaal € 70.000 en met een looptijd

van - sinds 2010 - 25 jaar (hiervoor 15 jaar). Op basis van advies van een onderzoeksbureau stelt de

gemeente vast of er sprake is van funderingsschade. Dordrecht heeft van de zes VROM-gemeenten de

meest ruime leenmogelijkheden, mede samenhangend met de hoge herstelkosten in deze gemeente

(Dieters en Groenendijk, 2010). Bovendien bood de gemeente een lening tegen 2% rente voor casco-

herstel van maximaal € 5.000 per woning of gebonden bedrijfsruimte met een looptijd van 15 jaar.

Eigenaren die geen normale lening konden krijgen, konden in sommige gevallen in aanmerking komen

voor een vangnetregeling19. De eigenaar moest kunnen aantonen dat hij/zij door een laag inkomen en

hoge lasten door het funderingsherstel onder het bestaansminimum komt.

Korting op WOZ-waarde

Het college van B&W besloot in 2004, om de WOZ-waarde voor het tijdvak 2001-2004 te verlagen

voor vooroorlogse (gebouwd voor 1945) woningen in het aandachtsgebied funderingen

(http://cms.dordrecht.nl , bezocht op 20 juli 2012). Hiermee brengt het college van B&W de WOZ-

waarde in overeenstemming met de realiteit, dat woningen bij verkoop in dit gebied minder opbren-

gen (ibid.).

18 Al twee tot drie keer werd de subsidieregeling voor funderingsherstel in Dordrecht verlengd (Interview 4). Nadeel van de
regeling is dat wachttijden erg lang zijn voor toewijzing van de subsidie (ibid.). Vroeger bestond er een duidelijke en toeganke-
lijke regeling voor de eigenaar met een subsidie per bouwdeel, maar deze werd in 1997 afgeschaft (Interview 4). Hiernaast
werd vroeger veel ‘mond-op-mond’ reclame voor de regeling gemaakt door buren onderling (ibid.). De hoeveelheid en overzich-
telijkheid aan regelingen is nu voor de eigenaar vaak onvoldoende, dus een taak voor de overheid, om burgers wegwijs te ma-
ken naar de juiste subsidies en andere financiële regelingen (ibid.).
19

 De gemeente heeft sinds 2002 een contract met de SVn voor het verstrekken van laagrentende leningen bij aangewezen
funderingsherstelprojecten van particuliere eigenaren. Hiermee is goede ervaring opgedaan (Aartsen et al., 2009).

30

De korting op de WOZ-waarde voor belastingheffing in dit het tijdvak was een basiskorting van 5%,

een extra korting van 15% (herstelkosten nog niet bekend) of (gedeeltelijke) een aftrek van bekende

kosten voor funderingsherstel (http://cms.dordrecht.nl, bezocht op 20 juli 2012). De eigenaren die

volgens de gemeente weigerden, hadden recht op aftrek van 75% van de herstelkosten op de WOZ-

waarde bij noodzakelijk herstel tussen 16 en 25 jaar, en het herstelbedrag werd volledig op de WOZ-

waarde in mindering gebracht, als binnen 15 jaar herstel nodig was (herstelbedrag verminderd met

gemeentelijke bijdrage van € 6.810) (ibid.).

Gemeentebelastingen Drechtsteden waardeert woningen met (mogelijke) funderingsproblemen, en

voor nieuwe WOZ-tijdvakken is de gedragslijn aanpak WOZ-waardevraagstuk20 bij paalfunderingspro-

blemen (m.u.v. de 5%-kortingsregeling) overgenomen (Bellaart, 2011). De lijn heeft betrekking op de

huidige, jaarlijkse waardering van woningen in het kader van de Wet waardering onroerende zaken

(Wet WOZ) met als doel, eenduidig de WOZ-waarde21 te bepalen van woningen die paalfunderings-

problemen hebben, hadden of krijgen (ibid.). Aan de hand van de gedragslijn kan worden bepaald,

hoe een eventuele aftrek van de WOZ-waarde voor een woning zal worden vastgesteld (ibid.).

Een particuliere woningeigenaar heeft recht op aftrek, wanneer (Bron:

www.dordrecht.nl/pls/idad/!mozEgemAntwoord.productPagina?F_PAGINA=649, bezocht 13 juli 2012):

• Zijn woning in het aandachtsgebied ligt maar nog niet bekend is, of er sprake is van een paal-

funderingsprobleem (onvoldoende toestemming in bouwblok voor funderingsonderzoek; om

een andere reden niet bij het onderzoek betrokken; of als scheefstand en/of grondwater wordt

gemonitord)

• Bij zijn woning een paalfunderingsprobleem is vastgesteld:

- Herstel moet plaatsvinden (a) tussen 0 en 15 jaar of (b) tussen 16 en 25 jaar, en de kosten

van herstel zijn bekend

- Herstel moet plaatsvinden (c) tussen 0 en 15 jaar of (d) tussen 16 en 25 jaar, maar de kos-

ten zijn niet bekend

• Bij zijn woning een paalfunderingsprobleem is vastgesteld, maar er is onvoldoende toestem-

ming, om onderzoek te doen naar hoogte herstelkosten (ramingskosten ingenieursbureau).

Herstelkosten die bekend zijn, worden van de WOZ-waarde afgetrokken. De aftrek van de WOZ-

waarde wegens paalfunderingsproblemen is (ibid.):

• Voor gevallen bij definitief kostenrapport en nodig herstel (a) binnen 15 jaar: 100% van de her-

stelkosten en (b) na 15 jaar: 75% van de herstelkosten

• Voor gevallen (c) en (d), waarin de omvang van de problemen nog wordt onderzocht: 20% van

de WOZ-waarde die zou gelden zonder paalfunderingsproblemen

Wanneer de fundering is hersteld, wordt met ingang van het daaropvolgende kalenderjaar (= hef-

fingstijdvak) de aftrek niet langer toegepast (ibid.).

5.4.3 Handhaving

De Milieudienst Zuid-Holland-Zuid (nu zoals eerder genoemd ‘Omgevingsdienst Zuid-Hollland-Zuid’ ge-

heten) was bij begin van dit onderzoek eind 2009 verantwoordelijk voor Bouw- en Woningtoezicht en

Handhaving, waaronder brandveiligheid en funderingsproblematiek (Interview 4). De Milieudienst ver-

strekte tevens technisch advies en voerde het aanschrijvingsbeleid van de gemeente Dordrecht uit

(ibid.).

20 De gedragslijn is vastgesteld op basis van uitvoerig onderzoek van het Erasmus Studiecentrum Belastingen Lokale overheden
(ESBL) van de Erasmusuniversiteit Rotterdam en is afgestemd met de Waarderingskamer (toezichthouder op uitvoering Wet
WOZ) en de BVFP (Bellaart, 2011).
21 De WOZ-waarde wordt gebruikt voor heffing van gemeentelijke onroerende zaakbelastingen, bepaling van het eigen woning-
forfait (in inkomstenbelasting), heffing van erfbelasting, schenkbelasting en vennootschapsbelasting en voor berekening van de
waterschapslasten.

31

De gemeente heeft een ‘ondersteunend aanschrijvingsbeleid’ bij funderingsherstel (Interview 4):

Wanneer eigenaren volgens de geinterviewde (Interview 4) geen gebruik maken van de subsidierege-

ling en niet meedoen, blijven niet-herstelde blokken over, waardoor de waarde van het vastgoed daalt

(ibid.). De gemeente kan vanuit haar reguliere handhavingstaak (Woningwet) reageren op calamitei-

ten en het formuleren van een consequent aanschrijvingsbeleid is van belang voor de gemeente, om

een goed en juridisch gefundeerd verhaal hebben (Interview 4).

Wanneer in een bouwkundige eenheid minstens 50% van de eigenaren de fundering wil herstellen,

kunnen de “overige weigerende eigenaren” (Gemeente Dordrecht, 2011b) worden aangeschreven. Dit

minimumpercentage was voor januari 2010 nog 80% (Dieters en Groenendijk, 2010, p.16; Interview

5). Bij dreigende onveilige situaties kan zelfs bij een deelname van minder dan 50% aangeschreven

(Gemeente Dordrecht, 2011b).

5.5 Effectiviteit, kosten en risico’s beleid voor funderingsherstel

Realisatie afspraken funderingsherstel met VROM

De gemeente Dordrecht sprak met VROM af, de fundering van 500 (van de 1.200) particuliere wonin-

gen in het aandachtsgebied te herstellen en heeft dit aantal gehaald door een bloksgewijze aanpak

(Gemeente Dordrecht, 2012a). De gemeente raamde eind 2009 het aantal woningen, waarvan de

fundering is hersteld op 600 (100 meer dan in de afspraak met VROM) (Bellaart, 2009). Binnen het

gebied Emmaplein werden 152 woningen binnen 18 bouwblokken hersteld en aangevuld met 509 ver-

leende bouwvergunningen eind 2009, werd de benodigde minimale prestatie van 500 herstelde wo-

ningen tussen 1 januari 2000 en 31 december 2009 ruimschoots gehaald (Bellaart, 2011).22 Per 1 juli

2010 werd verantwoording afgelegd voor de tussen 2001 en 2004 in delen ontvangen ruime € 2,4 mil-

joen subsidie, waarop het ministerie deze definitief heeft toegekend (ibid.)

Project Stadsbrede Aanpak Funderingsherstel (2002 - 1 november 2011)

Herstelde woningen (exclusief Emmaplein)

• Per 1 november 2011 hadden 595 adressen in 176 blokken hun fundering hersteld (Bellaart,

2011). De gemeente verwacht dat eind 2012 circa 800 woningen zijn hersteld

(http://cms.dordrecht.nl/dordt?waxtrapp=zrhwnEsHaKnPvBJwEdD; bezocht op 3 juli 2012).

• Van 2002 tot 1 november 2011 (Bellaart, 2011):

- 602 adressen in 200 bouwblokken hebben intentieverklaring voor herstel getekend, op

grond waarvan herstelplannen opgesteld, een aannemer geselecteerd en begroting opge-

steld, subsidie-/leningaanvragen en een bouwvergunning ingediend worden.

- 611 adressen in 211 bouwblokken hebben een bouwvergunning gekregen.

• Sinds eind 2008 wordt drie keer per jaar met procesbegeleiders overlegd over herstelbereidheid

van bouweenheden (nog circa 25 bouweenheden en 92 eigenaren) (Bellaart, 2011). Naar ver-

wachting zouden hiervan circa 70 eigenaren tot herstel besluiten. De resultaten van deze over-

leggen worden tevens geëvalueerd in het overleg met de BVFP).

22 Uit onderzoek van adviesbureau DSP-Groep (Dieters en Groenendijk, 2010) in opdracht van Agentschap NL naar de
effecten van de Knelpuntenpot-ISV-bijdrage t.b.v. de funderingsproblematiek blijkt, dat tot 1 oktober 2010 Dordrecht de
fundering van 561 particuliere woningen was hersteld en dat nog c.a. 150 woningen waren waarbij herstel gaande was
of mee begonnen moest worden (ibid.).

32

(Nog) niet herstelde woningen

• Per 1 november 2011 moesten 549 adressen (in 158 bouwblokken) hun fundering nog herstel-

len (Bellaart, 2011). Voor één bouweenheid met 7 adressen was een bouwvergunning aange-

vraagd en voor 7 bouweenheden met 27 adressen was deze verstrekt (Bellaart, 2011, p.5, p.6).

Anno 2011 i.v.m. kon herstel in twee van deze bouweenheden nog niet plaatsvinden door “on-

willige eigenaren” volgens Bellaart (2011, p.6): zij zullen worden “gedwongen via een aan-

schrijvingsprocedure” (Bellaart, 2011, p.6).

• In 2011 is intensief aangeschreven, waarmee “het funderingsherstel ten aanzien van onwillige

eigenaren wordt afgedwongen” (Bellaart, 2011, p.8): van 608 woningen die per 1-11-2010 nog

tot herstel over moesten gaan, hebben 21 van de aangeschreven eigenaren alsnog na de aan-

schrijving zelf voor herstel gekozen waarmee het herstel van totaal 75 extra woningen mogelijk

wordt gemaakt (ibid.). T.a.v. 10 eigenaren liepen de procedures ter aanschrijving nog en voor

nog circa 10 eigenaren werden aanschrijvingen verwacht (Bellaart, 2011, p.6).

• Naar verwachting zal herstel van circa 405 adressen belemmerd blijven (Bellaart, 2011, p.7):

Per 1 november 2011 was voor 497 woningen (incl. circa 100 woningen met korte handhaving-

termijn) sprake van stagnatie (ibid.). Wellicht kunnen 100 woningen met een (dreigend) onvei-

lige situatie (onderzoek moet dit aantonen) worden aangeschreven (Bellaart, 2011, p.8).

• Voor 46 woningen zou sloop/nieuwbouw op termijn tot de mogelijkheden kunnen behoren,

maar dit blijkt over het algemeen niet haalbaar i.v.m. de financiering rond te krijgen (Bellaart,

2011, p.7).

Knelpunten in de aanpak van funderingsproblemen

Erg complexe en arbeidsintensieve aanpak funderingsherstel voor de gemeente:

• Aanpak per bouwkundige eenheid en alle eigenaren moeten meedoen: het ging vooral om een-

gezinswoningen en in een zeer beperkt aantal gevallen om een VvE, welke de verantwoorde-

lijkheid moet dragen voor het herstel, maar vaak niet actief is (Persoonlijke communicatie,

2012c; Interviews 4 en 5).

• Er leek tijdens dit onderzoek nog niet te worden gewerkt met demonstratieprojecten voor fun-

deringsherstel (Interview 4), een instrument dat bij duurzaam-bouwen-projecten vaker wordt

ingezet, bv. om bewoners voordelen van duurzaam bouwen te laten zien (zie Van Hal, 2000).

Dit instrument zou voor projecten funderingsherstel in combinatie met energiebesparing en

comfortverbetering (bv. isolatie begane grondvloer) ingezet kunnen worden, om vooral de fy-

sieke voordelen ervaarbaar/voelbaar te maken.

• Sturingshiaat gemeente: herstel c.a. 405 adressen naar verwachting belemmerd (Bellaart,

2011), doordat o.a. volgens Bellaart (2011) te weinig eigenaren (< 50%) in woonblok bereid is

mee te werken, maar ook niet van onveilige staat woning gesproken kan worden:

a) Funderingsherstel lijkt minder onder eigenaren te leven (voordelen funderingsherstel lij-

ken voor hen niet direct zichtbaar en ervaarbaar t.o.v. energiebesparing, waarbij comfort

voelbaar is en hiernaast direct een lagere energierekening oplevert): liever investeren zij

in een nieuwe keuken (Interview 4).

b) Redenen, waarom eigenaren hun fundering “niet kunnen of niet willen” herstellen (Bel-

laart, 2009 en 2011):

- Hoge kosten funderingsherstel

- Twijfels over funderingsonderzoek en herstelnoodzaak

- Opzien tegen herstel i.v.m. persoonlijke omstandigheden (bv. leeftijd)

- Afwachten effecten rioolherstel straat

33

Kosten Project Stadsbrede Aanpak Funderingsherstel

Kosten eigenaren

Stadsbreed lagen de gemiddelde herstelkosten per woning van 2003 t/m 2011 rond de € 59.673 en in

2011 stadsbreed gemiddeld € 59.950 per woning (Bellaart, 2011). In 2003 bedroegen de gemiddelde

herstelkosten nog € 34.232 in het Emmapleingebied (ibid.). De kosten zijn afhankelijk van woning-

grootte, aantal palen onder de woning en/of complexiteit en vorm van de constructie, evenals extra

kosten van cascoherstel. Deze laatste bedroegen in 2008 circa 7% van de totale kosten (53% waren

kosten voor funderingsherstel) (Bellaart, 2009). Begin oktober 2010 waren er circa 30 eigenaren (van

400 lenende eigenaren) met een vangnetlening (Dieters en Groenendijk, 2010).

Kosten gemeente

De totale besteding vanaf de start van het project bedroeg per 15 november 2011 ruim € 25,1 miljoen

met als prognose, dat de gemeente tot eind 2012 bijna € 26 miljoen zou hebben uitgegeven voor het

project (Bellaart, 2011). De gemeente (2012b) geeft aan, gemiddeld € 18.000 per herstelde woning

(excl. kosten project en aanschrijving) besteed te hebben.

De projectreservering bedroeg medio november 2011 meer dan € 30,9 miljoen (verhoogd door voort-

zetting project met extra kosten voor subsidies, begeleiding en extern advies, onderzoek, ambtelijke

inzet en verhoging compensatie voor renteverlies naar € 5 miljoen) (ibid.). De gemeente besloot eind

2007, € 23 miljoen te reserveren voor storting in het revolverend fonds bij de SVn t.b.v. de leningen

(Bellaart, 2011). Per medio november 2011 had zij ruim € 20,5 miljoen in het fonds gestort (ibid.).

Volgens Dieters en Groenendijk (2010) heeft de gemeente vergeleken met de andere VROM-

gemeenten van 2001 t/m september 2010 de hoogste eigen bijdrage betaald, vooral door stortingen

in het revolverend fonds voor de laagrentende leningen funderings- en cascoherstel23; het meeste aan

onderzoek uitgegeven, sinds 2007 circa € 700.000 besteed aan monitoring-rapportages en voorlopige

herstelplannen voor eigenaren en door de inzet van externe bureaus hogere kosten voor procesbege-

leiding gemaakt (ibid.). Tabel 7 geeft de verdeling over de kostenposten weer.

Tabel 7 Verdeling bestedingen funderingsherstel Dordrecht van 2001 t/m september 2010

Kostenposten Aandeel van totale Bestedingen

1 Storting in revolverend fonds 43% (€ 17,7 miljoen incl. rentelasten)

2 Onderzoek

60,9% funderingsonderzoek;
35,6% algemene kosten, incl. ambtelijke inzet; en
3,5% aanvullende adviezen van de begeleidingsbu-
reaus; en BVFP.

42% (c.a. € 17,5 miljoen)

3 Procesbegeleiding 10% (c.a. € 4,1 miljoen)

4 Subsidie aan eigenaren 5% (c.a. € 2,2 miljoen)

Totaal besteed 100% (circa € 41,5 miljoen)
Bron: Dieters en Groenendijk (2010). Samenvatting resultaten en financiën in zes gemeenten: percentages Dor-
drecht uit Tabel ‘Type besteding’ in ‘Funderingsaanpak in zes gemeenten – Eindevaluatie’ (Dieters en Groenen-
dijk, 2010, p.14) en Noot 15 bij Tabel ‘Besteed aan onderzoek, naar herkomst (bedragen in euro's)’ (Dieters en
Groenendijk, 2010, p.12).

Risico’s gemeente

De gemeente heeft niet alleen hoge kosten voor de aanpak funderingsherstel, maar had anno 2011

ook te maken met juridische, kwalitatieve en financiële risico’s: zie Bellaart, 2011, p.12-14.

23 Hoewel door vier gemeenten met funderingsproblemen voordelen van een revolverend fonds worden gezien in het feit, dat
het geld op langere termijn weer terug kan vloeien naar de gemeente, kost het circa 20 tot 30 jaar, voordat het geld wordt te-
rugbetaald (Dieters en Groenendijk, 2010). Tot die tijd moet de gemeente de administratie van de leningen uitvoeren en het
niet geringe renteverlies voor haar rekening nemen (ibid.).

34

6 Conclusies en aanbevelingen

Verankering Stadsbreed funderingsherstel in kwaliteitsbeleid particuliere woningvoorraad

De stadsbrede aanpak funderingsherstel had tot nu toe een projectstatus en het college van B&W

(Gemeente Dordrecht, 2012a) spreekt in haar nota ‘Casco op Orde’ van een overgang van een project

- naar een reguliere status, omdat resterende werkzaamheden door de lijnorganisatie afgerond moe-

ten worden. De voornoemde aanpak kende tot nog toe – vergeleken met overige beleidsthema’s t.a.v.

de kwaliteit van de particuliere woningvoorraad – een apart uitvoerings- en verantwoordingstraject.

Het is de vraag, of dit aparte traject voor funderingsherstel niet meer met andere trajecten ter verbe-

tering van de kwaliteit van de particuliere woningvoorraad, zoals cascoherstel, kan worden gecombi-

neerd, zoals bv. in de pilot aan de Marthinus Steynstraat en ook in de verordening funderingsherstel.

Kosten en afdekking risico’s bij funderingsherstel

Volgens Dieters en Groenendijk (2010) heeft de gemeente vergeleken met de andere VROM-

gemeenten van 2001 t/m september 2010 de hoogste eigen bijdrage betaald, vooral door stortingen

in het revolverend fonds voor de laagrentende leningen funderings- en cascoherstel24. Bovendien

heeft de gemeente te maken met de juridische, kwalitatieve en vooral financiële risico’s (Bellaart,

2011). Voor afdekking van de financiële risico’s voor funderingsherstel is samenwerking met andere

partijen noodzakelijk. Ook het Rijk zou hierin een rol kunnen spelen: in het Begrotingsakkoord 2013

heeft het een revolverend fonds voor energiebesparende maatregelen aangekondigd: zo wil het € 70

miljoen in 2013 en daarna € 58 miljoen beschikbaar wil stellen voor cofinanciering van energiebespa-

rende maatregelen voor grootschalige projecten en voor investeringen door particuliere eigenaren

(MinBZK, 2012). Eenzelfde revolverend fonds zou voor projecten funderings- en cascoherstel en hier-

mee samenhangende particuliere investeringen denkbaar zijn, om de uitstraling en leefbaarheid van

wijken te verbeteren. In het verleden heeft het Rijk reeds meerdere malen haar financiële ondersteu-

ning (bv. voor groot onderhoud VvE’s) deels via SVn laten verlopen.

Continuïteit aangeboden financiële ondersteuning particuliere eigenaren

Bovendien zou verlenging van het 6% btw-tarief op arbeidskosten bij renovatie en herstel van een

minimaal twee jaar oude woning (De Jager, 2010) (van kracht van 1 oktober 2010 tot 1 juli 2011) een

continuering betekenen van investeringen van particuliere eigenaren in het vernieuwen, vergroten,

herstellen of vervangen en onderhouden van (delen van) de woning (zie ook Gemeente Dordrecht,

2012a). Doordat enkele nationale subsidieregelingen stopten tijdens het pilotproject in het Dichters-

kwartier, kan de Groene Werf deze investeringsstimuli niet gedurende het hele project richting parti-

culiere eigenaren communiceren, bv. de Subsidieregeling Maatwerkadvies Energiebesparing (zie p.

39). Subsidieregelingen en andere economische instrumenten voor het stimuleren van particuliere ei-

genaren tot het nemen van energiebesparende maatregelen zouden over een langere termijn toege-

past moeten worden, om een meer structurele markt voor (en marktvertrouwen in) woningverbete-

ring op te kunnen bouwen (vgl. Tambach et al., 2010). Zowel op centraal als op decentraal niveau.

24 Hoewel door vier gemeenten met funderingsproblemen voordelen van een revolverend fonds worden gezien in het feit, dat
het geld op langere termijn weer terug kan vloeien naar de gemeente, kost het circa 20 tot 30 jaar, voordat het geld wordt te-
rugbetaald (Dieters en Groenendijk, 2010). Tot die tijd moet de gemeente de administratie van de leningen uitvoeren en het
niet geringe renteverlies voor haar rekening nemen (ibid.).

35

Bijlage A Casestudy pilotproject PWV Dichterskwartier

A1 Inleiding

In het pilotproject ‘Particuliere Woningverbetering De Driehoek’ worden eigenaar-bewoners en kleine

particuliere verhuurders bij de verbetering van hun woning begeleid door bouwadviesbureau de Groe-

ne Werf (dGW), zie §3.4. DGW heeft in opdracht van de gemeente een plan van aanpak opgesteld

voor particuliere woningverbetering in het noordelijke deel van de Krispijnse Driehoek, het ‘Dichters-

kwartier’. Dit plan bestaat uit de volgende drie verbeterpakketten, welke door middel van een subsidie

en een laagrentende lening door de gemeente worden ondersteund (Aartsen et al., 2009; Gemeente

Dordrecht, 2010a):

• OP-poetsen: het opruimen van rommel en uitvoeren van klein onderhoud (het uiterlijk).

• OP-knappen: casco-aanpak en groot onderhoud.

• OP-warmen: de woning energiezuiniger maken.

Bij de particuliere woningverbetering in het Dichterskwartier zijn een verbetering van de uitstraling

van de woningen en een verlaging van de woonlasten voor bewoners belangrijke aspecten (Interview

2). Omdat het aanzien van de buurt Dichterskwartier door de onderhoudsachterstanden was verslech-

terd, zag de gemeente zich genoodzaakt, te interveniëren: zij wil zowel de leefbaarheid van de buurt

als de particuliere woningen verbeteren, waardoor de levensduur met 25 jaren wordt verlengd (Ge-

meente Dordrecht, 2010a).

Doelstelling van deze casestudy is te onderzoeken, of het ingezette gemeentelijke beleidsinstrumenta-

rium (kosten)effectief is, om de particuliere eigenaren te stimuleren tot het uitvoeren van de genoem-

de drie verbeterpakketten en hiermee de kwaliteit van de particuliere woningen in het Dichterskwar-

tier te verbeteren. Voor dit casestudyonderzoek is gebruikgemaakt van een document- en literatuur-

studie en zijn er semigestructureerde interviews gehouden.

A2 De wijk en buurt

De particuliere eigenaren

De wijk Oud Krispijn is gebouwd in de jaren twintig en dertig van de vorige eeuw en telt 4.743 wonin-

gen, waarvan meer dan de helft eigen woningen, vooral eengezinswoningen (OCD, 2010). Stadsver-

nieuwing vond plaats in de jaren zeventig en tachtig en door bouwtechnische gebreken, het einde van

de exploitatietermijn van veel huurwoningen en een verslechterende leefbaarheid, moest eind vorige

eeuw de toekomst van de wijk worden heroverwogen (Aartsen et al., 2009).

De gemeente en de woningcorporaties startten daarom het project ‘Oud Krispijn Vernieuwt (2000-

2013)’ dat gezamenlijk wordt uitgevoerd. In het begin ondervond dit project veel kritiek van de bewo-

ners, omdat zij vonden dat het vooral was gericht op de fysieke, en niet zozeer op de sociale, aspec-

ten, waarop samen met de bewoners het ‘Raamwerk 2010, Plan van aanpak - Nieuw wonen in Oud

Krispijn’ werd opgesteld (Aartsen et al., 2009). Dit plan heeft tot doel, de leefbaarheid te verbeteren,

het aantal huurwoningen te verminderen en de sociale problemen op te lossen.

36

In 2004 werd het plan verbeterd tot ‘Het Raamwerk 2013’25 met een uitgebreid fysiek èn sociaal pro-

gramma, waarin tevens wordt aangegeven dat de particuliere woningvoorraad aandacht behoeft en

waarin is overeengekomen dat nader onderzoek zou worden verricht naar noodzaak en mogelijkheden

voor verbetering van het particulier woningbezit in deze wijk. Voor de aanpak van de sociale woning-

voorraad werken drie in de wijk actieve corporaties samen in de wijkontwikkelingsmaatschappij

(WOM) ‘Krispijn Wonen’.

De buurt

Het Dichterskwartier bestaat uit het door het college van B&W aangewezen gebied tussen de Brou-

wersdijk, Bosboom-Toussaintstraat, Dr. Schaepmanstraat en Bilderdijkstraat (Figuur 2). Het gebied

telt 141 particuliere panden, waarvan 126 particuliere woningen en 15 bedrijfspanden (Aartsen et al.,

2009). Ongeveer twee derde van de particuliere woningen zijn eigen woningen en een derde particu-

liere huurwoningen (Gemeente Dordrecht, 2010c). Uit onderzoek blijkt dat de kwaliteit van de particu-

liere woningen in schril contrast staat met de kwaliteit van de nieuw te bouwen woningen in de aan-

grenzende Goeverneurbuurt. Eigenaren in het Dichterskwartier hebben weinig extra middelen of eigen

vermogen om een verbeterplan volledig zelf te kunnen financieren. Naast de verbetering van de parti-

culiere woningen in het Dichterskwartier in Oud-Krispijn, wil de gemeente de leefbaarheid in deze

buurt verbeteren (Gemeente Dordrecht, 2010b).

Figuur 2 Gebiedsbegrenzing Dichterskwartier

Bron: Gemeente Dordrecht, 2010c.

De particuliere woningen

In Oud Krispijn is vooral het corporatiebezit de afgelopen jaren op grote schaal is aangepakt, maar bij

de eigen woningvoorraad gaat het om goedkope, moeilijk verkoopbare woningen met een dalende

25 In dit plan zijn de ingrepen voor heel Oud-Krispijn-Zuid voor de komende jaren uitgewerkt. Hierin staan ambities en doelstel-
lingen van de Gemeente Dordrecht (Wijkgericht werken en andere sectoren), Trivire - Krispijn Wonen en andere instellingen en
(bewoners)organisaties en concrete acties en maatregelen, die moeten leiden tot een leefbare wijk. Bron:
http://cms.dordrecht.nl/dordt?waxtrapp=gdyjuFsHaKnPvBOFS bezocht op 13 januari 2011.

37

waarde (Aartsen et al., 2009). Op grond van het door Woonactief (Koetsier, 2008) uitgevoerde draag-

vlakonderzoek blijkt dat de tussen 2003 en 2007 gerealiseerde verkoopprijzen in het gebied laag zijn.

Er lijkt sprake van een prijsstabilisatie vanaf 2003, maar recente vraagprijzen laten een dalende ten-

dens zien (Tabel 8).

Tabel 8 Gerealiseerde verkoopprijzen in de Driehoek (Oud Krispijn) 2003 - 2007

 Aantal

verkopen

Gemiddelde verkoopprijs Laagste tot hoogste verkoopprijs

2003 14 € 98.293 € 70.000 - 115.000

2004 5 € 106.000 € 83.000 - 125.000

2005 8 € 112.125 € 94.000 - 143.000

2006 6 € 117.083 € 100.000 - 129.500

2007 5 € 116.800 € 100.000 - 134.000

Bron: Koetsier, 2008. Onderzoek particulier bezit Driehoek Oud Krispijn. Woonactief, Dordrecht.

Onderhouds- en cascostaat

Tijdens door de gemeente gehouden globale visuele inspecties van woningen in de wijk waren onder-

houdsachterstanden op veel plaatsen duidelijk zichtbaar. Scheefstand en behoorlijke zettingen, dus

funderingsproblemen, zijn op incidentele plekken eveneens geconstateerd en duidelijk waarneembaar

(Aartsen et al., 2009, p.5; Overboom, 2010). Steekproefsgewijs is een aantal particuliere woningen in

De Driehoek onderzocht door middel van een bouwkundig opnamerapport (BOR), waaruit blijkt dat er

een variatie is in de kosten voor cascoherstel (peiljaar 2009): de gemiddelde kosten voor woningver-

betering worden op ca. € 13.500 geraamd met een bandbreedte van € 5.000 tot € 50.000. Veel voor-

komende verbeterposten zijn het vervangen van de kozijnen, van de gootconstructies respectievelijk

het boeiboord, van het dak in verband met lekkage en het reinigen en voegen van de gevel.

Energetische kwaliteit

Gegeven het hoge aandeel vooroorlogse particuliere woningsector in de wijk Oud-Krispijn is hier zeker

op het gebied van isolatie en hiermee gepaard gaande hoge stookkosten een energetische verbeters-

lag te maken: in de buurt Krispijnse Driehoek is ruim 70% van de woningen gebouwd tussen 1917 en

1939 en hier manifesteren zich de grootste kwaliteitsachterstanden (Tambach, 2010). Zoals Tabel 9

laat zien is de eigen woningvoorraad in deze buurt is als volgt opgebouwd:

Tabel 9 Percentages eigen woningen per woningtype en bouwjaar Krispijnse Driehoek

Eigen woningen Woningtype Bouwjaar

37% eengezinswoningen rond 1926

16% eengezinswoningen 1928

12% eengezinswoningen 1925

8% drie beneden- of bovenwoningen met ei-

gen opgang

1917

twee beneden- of bovenwoningen met ei-

gen opgang

1930

twee eengezinswoningen 1929

twee eengezinswoningen 1930

27% woningen in een pand met gesloten

gemeenschappelijk trappenhuis

2004

Bronnen: Gemeente Dordrecht, 2010 (Excel-bestand ‘Wijken-Bouwjaren-Eigendom-Woningtype’); Bewerking:
Tambach, 2010.

38

Over de energetische kwaliteit van de particuliere huurwoningvoorraad is slechts bekend dat het ook

hier gaat om vooroorlogse bouw. Uit EPAs en BORs kwam naar voren dat de energetische kwaliteit

van deze woningen matig is (Persoonlijke communicatie, 2011). Vooral gevels (enkelsteensmuren) en

daken van de (vooroorlogse) woningen zijn ongeïsoleerd, is er nog veel enkel glas en is incidenteel

sprake van ongeïsoleerde vloeren (Interview 2). Dit zorgt ervoor dat het gasverbruik hoog is, zoals uit

gesprekken met de eigenaren blijkt (ibid.).

De particuliere eigenaren

Resultaten van de enquête duiden er tevens op dat de financiële situatie van de eigenaren veelal ma-

tig tot slecht is en zij over weinig extra middelen en eigen vermogen beschikken, om een verbeterplan

voor de woningen zelf te kunnen financieren (Aartsen et al., 2009; Interview 2). In de buurt wonen

vooral eigenaren van middelbare of hogere leeftijd met weinig inkomen (bijv. alleen AOW) en vaak

een lage hypotheek, omdat de woning al lang in bezit is (Aartsen et al., 2009). Een deel van de hypo-

theken zit rond de gerealiseerde verkoopprijzen in het gebied (Koetsier, 2008). Een ander deel van de

hypotheken van een (kleinere) groep jonge eigenaren lijkt hoger te zijn dan de verkoopwaarde van de

meeste panden (Koetsier, 2008; Aartsen et al., 2009).

De gerealiseerde verkoopprijzen in het Dichterskwartier in de periode 2003 t/m 2007 zijn door Woon-

actief, een bemiddelings- en onderzoeksadviesbureau in Dordrecht dat gespecialiseerd is in huisves-

tings- en ruimtelijke ordeningsvraagstukken en zich onder meer met particuliere woningverbetering

bezig houdt, opgevraagd en vergeleken (Koetsier, 2008):

Er bleken 41 panden in het gebied te zijn verkocht, waarvan 38 rijtjeswoningen van twee verdiepin-

gen met een gemiddelde verkoopprijs van € 107.621 (ibid.). Ook werden een grote hoekwoning van

drie verdiepingen, een samengevoegde beneden-bovenwoning en een winkel plus bovenwoning ver-

kocht voor prijzen variërend van € 122.000 tot € 150.000 (Koetsier, 2008).

De meeste eigenaren bleken de prijzen van hun panden echter hoger te schatten, namelijk tussen €

140.000 en € 155.000 (Koetsier, 2008). Wellicht zijn vooral niet opgeknapte woningen verkocht en

daardoor relatief lagere verkoopprijzen gerealiseerd. Eigenaren gaven aan dat door makelaars en

taxateurs beduidend hogere waarden werden getaxeerd, overeenkomend met het beeld dat te koop

staande panden lang te koop blijven staan en vraagprijzen uiteindelijk flink zakken (Koetsier, 2008).

Uit een overzicht van hypotheekhoogten in het gebied blijkt dat een aantal hypotheken hoger zijn dan

de genoemde verkoopprijzen (Tabel 10).

Tabel 10 Hypotheekhoogten van de onderzochte particuliere woningen

Aantal woningen Hypotheekhoogten

38 € 0 - 80.000

9 € 80.000 - 100.000

15 € 100.000 - 120.000

14 € 120.000 - 140.000

10 € 140.000 - 210.000

Bron: Koetsier, 2008.

Tabel 11 laat het tot 23 december 2010 bekende gemiddelde investeringsniveau per eigenaar zien op

grond van de BORs. Opvallend is dat dit in de bouwblokken A, B en D hoger ligt dan gemiddeld over

alle bouwblokken. Bouwblok A kampt met de hoogste gemiddelde investeringskosten.

39

Tabel 11 Gemiddelde investeringen per eigenaar (stand 23 december 2010)

Bron: Persoonlijke communicatie, 2010.

Een onderzocht voorbeeldoverzicht van 23 november 2009 van de Groene Werf liet een indicatie zien

van mogelijke herstel- en energetische verbeterkosten voor een eigen eengezinswoning aan de Dr.

Schaepmanstraat in bouwblok A (Persoonlijke communicatie, 2010). Hieruit bleek dat de hoogste indi-

catieve kosten van totaal bijna € 20.000 (zie Tabel 12) de indicatieve kosten waren uit het maatwerk-

advies energiebesparing26: te weten de kosten voor gevelisolatie (meer dan € 13.100), gevolgd door

kosten voor een zonneboiler (bijna € 2.900); hiernaast waren er kosten voor kierafdichting en het

plaatsen van HR++glas (samen zo’n € 810) uit het maatwerkadvies energiebesparing (Persoonlijke

communicatie, 2010). Bij de kostenindicatie voor cascoherstel ging het om kosten voor het herstellen

van scheuren in het metselwerk en herstel van een raamdorpel (samen meer dan € 1.000) (Persoon-

lijke communicatie, 2010). Ook waren indicatieve kosten voor het opstellen van het maatwerkadvies

energiebesparing, technische en onvoorziene kosten (bv. kosten voor vervanging van kozijnen i.v.m.

plaatsing dubbel glas of houtrot) aangegeven (samen bijna € 2.000) (Persoonlijke communicatie,

2010).

Door inzet van gemeentelijke en landelijke regelingen kunnen kosten worden geoptimaliseerd.

Tabel 12 laat zien dat door gebruik van de destijds geldende subsidies, de maandlasten voor de eige-

naar-bewoner uit het voorbeeld bij een gemeentelijke lening van 2% (looptijd 25 jaar) aanzienlijk la-

ger konden uitvallen dan bij een marktconforme lening van 6% (looptijd 25 jaar).

Tabel 12 Voorbeeld mogelijke netto kosten inclusief subsidies en maandlasten eigenaar-bewoner

Dr. Schaepmanstraat (indicatie*) 23-11-2009

Bron: Persoonlijke communicatie, 2010. *Toelichting:Leningsbedrag wordt beoordeeld door de SVn (Interview 3).

26 Een vrijwillig maatwerkadvies energiebesparing/EPA-Maatwerkrapport biedt particuliere woningeigenaren informatie over het
energieverbruik van hun huis en een maatwerkadvies over het nemen van maatregelen die energie besparen (en evt. daaraan
verbonden verbeteringen in energielabel, mits voorhanden), het comfort verhogen en het binnenklimaat verbeteren en informa-
tie over de geraamde investeringen, beschikbare subsidies en terugverdientijden (zie ook: www.milieucentraal.nl). Dit rapport
geeft de energieprestatie (Energie Index en/of energielabel) weer en kan tevens als basis voor het opstellen van het voor huis-
eigenaren sinds 1 januari 2008verplichte energielabel (met standaard energiebesparende maatregelen voor een bepaald wo-
ningtype) dienen dat huiseigenaren moeten overhandigen aan kopers of huurders van hun woning.
27 Inclusief voor gevelisolatie de Stimuleringspremie MMM van € 750 en voor een zonneboiler (meest gangbare model)
een subsidie van € 700 (Persoonlijke communicatie, 2010).
28 Inclusief 16,6% Subsidie opknappen en 30% Subsidie opwarmen, samen meer dan € 5.200 (36% Subsidie op-
poetsen was n.v.t.) (Persoonlijke communicatie, 2010).

Bouwblok

Aantal eigenaren

per bouwblok

Gemiddelde investering volgens BOR

A 23 € 18.487

B 24 € 17.340

C 31 € 8.304

D 13 € 6.412

E 33 € 17.723

F 14 € 993

Totaal

138 € 15.930
(Totale investering volgens 37 BORs = 589.397)

Subsidieregelingen

Kosten

Maandlasten bij
2% lening (25 jaar)

Maandlasten bij 6% (markt-
rente) lening (25 jaar)

zonder subsidieregelingen € 19.949 € 85 € 130
incl. landelijke regelingen27 € 18.499 € 79 € 121
incl. gemeentelijke regelingen28 € 14.703 € 63 € 96
incl. landelijke plus
gemeentelijke regelingen

€ 13.253

€ 57

€ 86

40

Waar aanvankelijk voor het Dichterskwartier toepasbare financiële voordelen door de landelijk Stimu-

leringspremie MMM voor Gevelisolatie en de subsidie voor zonneboilers aan particuliere woningeigena-

ren konden worden gecommuniceerd aan de hand van een voorbeeldschema (zie ook Tabel 12). In

haar communicatie richting de eigenaren, gebruikte de Groene Werf medio juni 2012 een ander voor-

beeldschema, omdat deze landelijke regelingen gestopt waren (Interview 3).

A3 De Beleidsinstrumenten

Hieronder volgen de in deze case ingezette gemeentelijke beleidsinstrumenten, gericht op eigenaar-

bewoners en kleine particuliere verhuurders.

Voorwaarden aan offerte adviesbureau

De gemeentelijke voorwaarde aan het uitbrengen van een offerte voor de aanpak van de particuliere

woningvoorraad in de Krispijnse Driehoek was dat samen met bewoners een aanpak diende te worden

ontwikkeld, om de buurt de komende jaren weer toekomstwaarde te geven (Aartsen et al., 2009).

Kwaliteitseisen in contract Bouwadviesbureau de Groene Werf

In het contract dat de gemeente heeft afgesloten met bouwadviesbureau de Groene Werf (dGW), zie

§ 3.4, heeft zij in de eisen opgenomen dat - met regulier onderhoud - de levensduur van de particulie-

re woningen met 25 jaar diende te worden verlengd (Interviews 1 en 2). Dit staat tevens als uit-

gangspunt van de gemeente in het Programma van Eisen (PvE) voor het Dichterskwartier opgeno-

men. Tevens is in het contract met dGW vastgelegd dat de particuliere eigenaren voor een periode

van drie jaar door dGW worden begeleid (Interviews 1 en 2), tevens de contractduur met dGW (Ge-

meente Dordrecht, 2010b).

Gratis bouwkundig opnamerapport (BOR)

De gemeente biedt eigenaar-bewoners een gratis bouwkundig opnamerapport (BOR) van het casco

van de woning: dGW inspecteert de woningen en stelt de BORs voor de woningen in het Dichters-

kwartier op en de gemeente betaald deze aan dGW. In het BOR staan werkzaamheden, die gedaan

moeten worden, om de woning op te knappen en wat ongeveer de kosten hiervoor zijn en hoeveel

subsidie en lening de eigenaar hiervoor kan ontvangen (Oud Krispijn Vernieuwt et al., 2011).

Tijdens de inspectie wordt gekeken naar de kwaliteit van muren, vloeren, kozijnen, dak, installaties,

leidingen, cv, scheurvorming, vochtproblemen en schilderwerk (Oud Krispijn Vernieuwt et al., 2010).

Het in de BORs gerapporteerde onderhoudsniveau van de particuliere woningen in het Dichterskwar-

tier ligt onder het Bouwbesluitniveau en is aanschrijvingswaardig (Interview 2). Naast onderhouds-

worden energetische verbetermaatregelen in de BORs door dGW aanbevolen, om eigenaren te verlei-

den tot het laten uitvoeren van een maatwerkadvies (ibid.).

Inzet instrumenten van en begeleiding door Bouwadviesbureau dGW

De gemeente heeft in 2009 aan bouwadviesbureau dGW, de opdracht gegeven om voor het Dichters-

kwartier een plan van aanpak op te stellen. Op de keuze voor dGW uit drie adviesbureaus hebben de

bewoners een grote invloed gehad en het plan van aanpak is in overleg met een klankbordgroep van

bewoners tot stand gekomen (Interview 1). Binnen dit proces heeft de buurt een eigen naam gekre-

gen: het Dichterskwartier. DGW werkt o.a. in stadsvernieuwing wijken in opdracht van gemeenten en

heeft ervaring in het begeleiden van particuliere eigenaren met de bouwkundige verbetering van hun

woning, met subsidie- en financieringsaanvragen en beleidsadvisering. Maatschappelijk verantwoord

ondernemen heeft dGW ‘hoog in het vaandel staan’, onder meer door de bewoner centraal te stellen

in (ver)bouw processen, te streven naar toepassing van duurzame bouwmaterialen en ontwerpcon-

41

cepten en optimaal energie te besparen (dGW, 2011). Voor de Gemeente Dordrecht werkte dGW al

eerder aan funderingsherstelprojecten (Interview 2) en begeleid eigenaren in het Dichterskwartier

vooral met technische aspecten van woningverbetering: zo stelt dGW in het Dichterskwartier BORs (§

3.3) op en heeft in Oud Krispijn een informatiepunt voor woningeigenaren. Door middel van een kos-

ten-baten-overzicht maakt de Groene Werf eigenaar-bewoners bewust van de financiële voordelen die

zij kunnen hebben bij gebruikmaking van landelijke en/of gemeentelijke regelingen (Tabellen 4 en 5).

Keuzepakketten

Eigenaar-bewoners moeten door dGW worden verleid tot het nemen van keuzepakketten, waarvoor zij

van de gemeente een subsidie en een laagrentende lening kunnen krijgen.

Er zijn drie verbeterpaketten ontwikkeld:

1. OP-poetsen

2. OP-knappen

3. OP-warmen

Op basis van het gratis BOR en het maatwerkadvies onderzoekt dGW, welk pakket het beste aansluit

op de kwaliteit van de particuliere woningen. Op basis van een bepaald verbeterpakket ontvangen ei-

genaren een offerte voor een aannemer.

Ad 1. OP-poetsen

Een pakket OP-poetsen houdt het opruimen van rommel en uitvoeren van klein onderhoud aan de

woning in: voor dit pakket is gekozen om het fysieke aanzien (uitstraling) van de woning, straat, buurt

en wijk door een kleine ingreep uiterlijk te verbeteren (Aartsen et al., 2009; Gemeente Dordrecht,

2010a). Hierbij valt te denken aan vuilnis uit de tuinen halen, de goten leeghalen, het opknappen van

hekwerken en muurtjes, achterpaden en kozijnen (verven). Tabel 13 geeft twee financieringsmoge-

lijkheden en de daarbij horende bruto maandlasten bij een investering van € 5.000.

Tabel 13 Financieringsmogelijkheden en bruto maandlasten Op-poetsen

Investering Subsidie Annuïteitenlening

tegen 2% rente

Indicatie bruto maandlas-

ten (looptijd 10 jaar)

€ 5.000 € 1.800 (36%) € 3.200 c.a. € 30 per maand

n.v.t. € 5.000 c.a. € 46 per maand

Bron: Aartsen et al., 2009.

Ad 2. OP-knappen

Een pakket OP-knappen houdt een casco-aanpak en groot onderhoud in, waarna de woning de eerst-

volgende 25 jaar geen groot onderhoud meer behoeft en er aantrekkelijk uitziet. Tabel 14 geeft twee

financieringsmogelijkheden met bijhorende bruto maandlasten bij een investering van € 30.000. Mo-

gelijk op te knappen bouwdelen zijn:

- Fundering i.v.m. verzakkingen;

- Terrein: berging, erfscheidingen;

- Vloer: vloerconstructie, -beschot;

- Dak: kapconstructie (spanten, muurplaten etc.), dakbedekking, randafwerking, goten, dakdoor-

brekingen, terrassen, schoorsteen;

- Gevels: scheuren, metselwerk, voegwerk, stucwerk;

- Gevelopeningen: kozijnen, ramen en deuren plus glaswerk (enkel/dubbel);

- Balkon: plaat of bak, hekwerk, afwerking;

- Installaties: gas, elektra, water, riolering.

42

Tabel 14 Financieringsmogelijkheden en bruto maandlasten Op-knappen

Investering Subsidie Annuïteitenlening

tegen 2% rente

Indicatie bruto maandlas-

ten (looptijd 25 jaar)

€ 30.000 € 5.000 (16,6%) € 25.000 c.a. € 107 per maand

n.v.t. € 30.000 c.a. € 128 per maand

Bron: Aartsen et al., 2009.

Ad 3. OP-warmen

Een pakket OP-warmen is van toepassing nà en gekoppeld aan de uitvoering van een van de twee

andere pakketten. Door deze maatregelen moeten het energieverbruik en de stookkosten afnemen.

Wil het casco voor opwarmen in aanmerking komen, dient het zodanig te zijn dat de woning met

normaal onderhoud weer 25 jaren meekan, wat mogelijk wordt door het na-isoleren van de woning,

gecombineerd met cascoherstel (OP-knappen). Dit pakket verbetert de isolatiewaarde van de woning

d.m.v. dak-, gevel- en spouwmuur-, vloer- en leidingisolatie, dubbelglas en centrale verwarming HR+

(waarbij op de ventilatie dient te worden gelet). Deze optie is te optimaliseren en uit te breiden door

3-dubbelglas, zonnepanelen, warmtepompen, sedumdak, duurzame materialen etc. Tabel 15 geeft

twee financieringsmogelijkheden met bijhorende bruto maandlasten bij een investering van € 10.000.

Tabel 15 Financieringsmogelijkheden en bruto maandlasten Op-warmen

Investering Subsidie Annuïteitenlening

tegen 2% rente

Indicatie bruto maandlas-

ten (looptijd 15 jaar)

€ 10.000 € 3.000 (30%) € 7.000 c.a. € 45 per maand

n.v.t. € 10.000 c.a. € 65 per maand

Bron: Aartsen et al., 2009.

Subsidie- en laagrentende leningverordening particuliere woningverbetering

Dichterskwartier

De basis voor de subsidie- en laagrentende leningsregeling wordt gevormd door de door de raad op 8

februari 2011 vastgestelde ‘Subsidie- en laagrentende leningverordening particuliere woningverbete-

ring Dichterskwartier’ (Gemeente Dordrecht, 2011a). De verordening loopt tot 2015, of wanneer het

subsidieplafond is bereikt (ibid.). De verordening heeft tot doel (Artikel 2) de kwaliteit van de particu-

liere woningvoorraad in het Dichterskwartier te verbeteren en is van toepassing op voorzieningen uit

het Programma van Eisen (PvE29) tot opheffing van gebreken aan het casco van de woning door de

eigenaar (ibid.). In de algemene bepalingen (Artikel 8) is opgenomen dat een subsidie slechts kan

worden verstrekt voor woningen gebouwd vóór 1 januari 1980 en aan de (Gemeente Dordrecht,

2011a):

• Eigenaar-bewoner van een woning in het Dichterskwartier waarop de subsidie- en/of leningaan-

vraag betrekking heeft, of

• Particuliere verhuurder, die maximaal twee panden in eigendom hebben30, waarbij een beneden-

bovenwoning als één pand telt.

29 Een door of namens het college vastgesteld en als bijlage bij de verordening opgenomen programma van technische en
bouwkundige eisen waaraan de te treffen voorzieningen in de woning dienen te voldoen.
30 De gemeente wil hiermee voorkomen dat eigenaren met meerdere panden gebruik maken van de gemeentelijke financiële
ondersteuning, ondanks dat zij zelf daartoe de mogelijkheden hebben (Interview 1; Gemeente Dordrecht, 2010b). Ook worden
eigenaren, die door de economische crisis tijdelijk hun woning niet kunnen verkopen, al verhuisd zijn en deze moeten verhuren
hierdoor ondersteund (Interview 1). Panden, waar kamerverhuur zonder vergunning plaatsvindt worden uitgesloten van de
subsidies en laagrentende leningen (Gemeente Dordrecht, 2010b).

43

Tevens kan een subsidie enkel worden verleend indien (Gemeente Dordrecht, 2011a):

1. Het verbeterplan31 voldoet aan het door of namens het college van B&W vastgestelde Program-

ma v. Eisen,

2. De bouwvergunning, voor zover die is vereist, is of zal worden verleend en

3. De werkzaamheden worden uitgevoerd door een erkend bedrijf32, behoudens de in artikel 1 sub

s. genoemde materiaalkosten voor zelfstandige werkzaamheden tot een bedrag van € 3.000.

Conform Artikel 10 beslist het college binnen acht weken na ontvangst op de aanvraag van een subsi-

die en/of lening. Het college van B&W stelt de betaling van de (Gemeente Dordrecht, 2011a):

• Subsidie binnen vier weken na verzending van de verleningsbeschikking beschikbaar in een

bouwdepot bij de SVn.

• Stimuleringslening na verzending van de verleningsbeschikking en ondertekening van de lenings-

overeenkomst beschikbaar in een bouwdepot bij de SVn.

In de aanvraagprocedure wordt zoveel mogelijk aangesloten bij de bestaande methode bij funde-

ringsherstel van de gemeente (2010b en 2011a): zij toetst een complete aanvraag voor een stimule-

ringslening in volgorde van binnenkomst aan het leningenplafond, en de gestelde voorwaarden binnen

de verordening. Is dit plafond bereikt, of wordt niet voldaan aan andere eisen binnen de verordening,

dan wordt de aanvraag afgewezen. T.b.v. de lening zal er met de aanvrager een overeenkomst geslo-

ten en zal er door de SVn een ‘BO-toets33’ worden gedaan (Gemeente Dordrecht, 2010c en 2011a).

De subsidie

Het college van B&W heeft het subsidieplafond vastgesteld op € 734.600 en de subsidie kan worden

aangevraagd tot 2015 en totdat dit plafond is bereikt (Gemeente Dordrecht, 2010b). Subsidiehoogtes

(Artikel 11) en –verplichtingen (Artikel 12) zijn als volgt: per woning kan slechts eenmaal subsidie

worden aangevraagd en de hoogte hiervan bedraagt maximaal € 9.800 (Gemeente Dordrecht, 2011a).

De maximale subsidiehoogtes voor de verschillende OP-pakketten zijn weergegeven in de tabellen 7

t/m 9. Subsidieverplichtingen aan particuliere eigenaren zijn (ibid.):

1. Particuliere eigenaar begint binnen 18 maanden na subsidievaststelling met treffen voorzieningen

2. De voorzieningen zijn binnen drie jaar na de subsidievaststelling uitgevoerd

3. In het pand waarvoor subsidie is verleend is kamergewijze verhuur zonder vergunning niet toe-

gestaan

4. Deze dient de door of namens het college van B&W met controle belaste personen op de door

die personen te bepalen tijdstippen:

- toegang te verlenen tot het gebouw waaraan de verbeteringen worden getroffen

- inzage te verschaffen in de op het treffen van de verbeteringen betrekking hebbende be-

scheiden en gegevens

De stimuleringslening

Het college van B&W heeft het leningenplafond vastgesteld op € 1.071.400 (Gemeente Dordrecht,

2010b). Het revolverend fonds van de gemeente is ondergebracht bij de SVn (Stimuleringsfonds

Volkshuisvesting Nederlandse gemeenten) en Dordrecht stort geld in de vorm van renteloze leningen

in het fonds (Gemeente Dordrecht, 2011a). De SVn verstrekt vervolgens op voordracht van de ge-

meente uit de gestorte middelen stimuleringsleningen met een lage rente (ibid.). De laagrentende le-

31 Als met de uitvoering van het verbeterplan niet binnen 18 maanden na de totstandkoming ervan is begonnen, kan het college
de kosten van het verbeterplan van de aanvrager terugvorderen.
32 Bedrijf dat ingeschreven staat in het handelsregister van de Kamer van Koophandel en aantoonbare relevante ervaring heeft
met woningverbetering c.q. verbouwingen;
33 Een inkomenstoets volgens de normen van het Bemiddelend Orgaan, ter vaststelling of de lasten voor de eigenaar niet te
hoog worden en een krediettoets bij Bureau Krediet Registratie (Gemeente Dordrecht, 2010c).

44

ning wordt middels een bouwdepot aan eigenaren beschikbaar gesteld (ibid.). Hoewel dGW ervan uit-

ging dat gezien de lage(re) inkomensgroepen een ‘vangnetconstructie’ in het Dichterskwartier in een

aantal gevallen nodig zou zijn (Aartsen et al., 2009), heeft de gemeente ervoor gekozen dat het voor

bepaalde lagere inkomens niet mogelijk zal zijn, een laagrentende lening aan te gaan, omdat de le-

ning geen vangnetconstructie kent (Interview 1). De te betalen rente over het geleende bedrag door

de geldlener bedraagt 2% en de looptijd van een stimuleringslening is (Artikel 13) (Gemeente Dor-

drecht, 2011a):

• Maximaal 10 jaar bij alleen pakket Op-poetsen;

• Maximaal 15 jaar bij pakket Op-warmen, of een combinatie van pakket Op-warmen en pakket Op-

poetsen;

• Maximaal 25 jaar bij een pakket Op-knappen of een combinatie met pakket Op-knappen.

Per woning kan slechts eenmaal een stimuleringslening worden aangevraagd. De hoogte van de le-

ning bedraagt minimaal € 3.200 en maximaal € 35.200 (Artikel 14) (Gemeente Dordrecht, 2011a): Op-

poetsen € 3.200, Op-knappen: € 25.000 en Op-warmen: € 7.000. Na aanleiding van het verbeterplan

wordt een keuze gemaakt uit een van de drie pakketten, of een combinatie van meerdere totale pak-

ketten, waarbij altijd een combinatie van lening en subsidie wordt verstrekt binnen de gestelde gren-

zen van het pakket. Indien het college van B&W besluit, een stimuleringslening te verstrekken, doet

het hiervan melding bij de SVn (Artikel 17) (Gemeente Dordrecht, 2011a). Een afschrift van dit besluit

wordt met de beschikking tot subsidieverlening gezonden aan de aanvrager (ibid.). In deze beschik-

king worden goedgekeurde kosten, leningsbedrag, maximale looptijd, rentepercentage en toewij-

zingsnummer vastgelegd (ibid.). Voor een beschikking tot verlening van een stimuleringslening is een

positief advies van SVn vereist (Artikel 17 lid 3). Voor een stimuleringslening groter dan € 10.000 is

hypothecaire zekerheid vereist, die wordt vastgelegd in een notariële akte (Gemeente Dordrecht,

2011a)34.

De particuliere eigenaar komt voor een stimuleringslening in aanmerking, indien (Artikel 18) (Gemeen-

te Dordrecht, 2011a): de woning, waaraan voorzieningen worden getroffen, niet is bestemd om bin-

nen periode van 10 jaar te worden afgebroken; de goedgekeurde kosten tenminste € 3.200 bedragen;

in het pand waarvoor deze lening wordt verstrekt, kamergewijze verhuur zonder vergunning niet is

toegestaan. Het college van B&W verbindt aan de stimuleringslening volgende verplichtingen (Artikel

19) (ibid.):

1. De werkzaamheden dienen volgens het verbeterplan uitgevoerd te worden;

2. De aanvrager doet – onmiddellijk nadat met de werkzaamheden is begonnen - het college van

B&W hiervan schriftelijk mededeling;

3. De werkzaamheden zijn binnen drie jaar na datum van verstrekking van deze lening uitgevoerd;

4. De gereedmelding van de werkzaamheden vindt in overeenstemming met het bepaalde in artikel

20 plaats;

5. De aanvrager voldoet aan de leningsvoorwaarden en bepalingen van de SVn;

6. De aanvrager moet de door of namens het college van B&W aangewezen personen toegang ver-

lenen tot de woning voor onderzoek ten behoeve van de uitvoering van deze verordening;

7. De aanvrager moet op het eerste verzoek van de door of namens het college van B&W aangewe-

zen personen inzage verschaffen in alle bescheiden en tekeningen die naar het oordeel van deze

personen van belang kunnen zijn bij de uitvoering van de verordening;

8. De werkzaamheden worden uitgevoerd door een erkend bedrijf.

De gereedmelding en financiële eindafrekening dienen als volgt (Artikel 20) te geschieden (Gemeente

Dordrecht, 2011a):

34 Geen hypothecaire zekerheid voor een lening lager dan €10.000 (geen wijziging van de hypotheek bij de notaris) (Interview
1).

45

1. De aanvrager meldt uiterlijk vier weken nadat de werkzaamheden zijn uitgevoerd, deze werk-

zaamheden gereed aan het college van B&W.

2. De gereedmelding wordt ingediend met gebruikmaking van een door het college van B&W be-

schikbaar gesteld formulier.

3. De gereedmelding is tevens een verzoek om definitieve vaststelling van de stimuleringslening.

4. De gereedmelding bevat:

a. een verklaring van de aanvrager dat bij de uitvoering van de werkzaamheden aan het verbe-

terplan is of wordt voldaan aan de aan de stimuleringslening verbonden voorwaarden.

b. een financiële eindafrekening d.m.v. het daartoe vastgestelde formulier met alle rekeningen

en betalingsbewijzen m.b.t. de daadwerkelijk gerealiseerde werkzaamheden en/of voorzie-

ningen aan de woning.

c. een opgave van de datum van gereedkomen.

Het college van B&W beslist binnen acht weken na ontvangst van de gereedmelding over de vaststel-

ling van de stimuleringslening (Gemeente Dordrecht, 2011a).

Hardheidsclausule

Tevens is er een zogenaamde ‘Hardheidsclausule’ (Artikel 22), waarin wordt bepaald dat indien het

advies van SVn (Artikel 17 lid 3) negatief is, het college van B&W bevoegd is, om in bijzondere geval-

len te besluiten de aanvrager toch voor een stimuleringslening in aanmerking te laten komen, indien

daarmee het belang van de particuliere woningverbetering gediend is of indien een en ander in strijd

is met de zogenaamde ‘Gedragscode Hypothecair Financiers’35 (Gemeente Dordrecht, 2011a). Tevens

kan het college van B&W besluiten de bedragen genoemd in de artikelen 11, 16, 18 en 19 te wijzigen

indien daarmee het belang van de particuliere woningverbetering gediend is. Als door bijzondere om-

standigheden de strikte toepassing van de verordening naar het oordeel van het college van B&W zou

leiden tot een niet gerechtvaardigde uitkomst, kan het college van B&W afwijken van die verordening

mits de aard en strekking van de regeling niet worden aangetast (ibid.).

Programma van eisen (PvE)

Doel van het PvE is het waarborgen van een sobere en doelmatige uitvoering van de te treffen

voorzieningen (Gemeente Dordrecht, 2011a). In het PvE zijn de technische voorwaarden vastgelegd,

waaraan verbeterde of herstelde bouwdelen na een gesubsidieerde ingreep particuliere

woningverbetering moeten voldoen. Het bestaat uit de volgende twee delen (ibid.):

1. PVE Casco

2. PVA of programma van aanbevelingen, bestaande uit drie onderdelen.

Ad 1. PVE Casco

Per onderdeel is voor zover mogelijk een minimaal uitvoeringsniveau aangegeven (Gemeente

Dordrecht, 2011a). Van de geboden oplossingen bij groot en toekomstig onderhoud is gebleken dat zij

een goede kosten-kwaliteit-verhouding hebben (ibid.). De hoogte van de subsidie is aan deze of

gelijkwaardige oplossingen gerelateerd en een lager uitvoeringsniveau is niet toegestaan (Gemeente

Dordrecht, 2011a). Te allen tijde moeten gevaarlijke situaties - voor bewoner of volksgezondheid- aan

alle onderdelen van het pand in en aan de woningen, die naar oordeel van het college van B&W

35 Sinds 1 januari 2007 geldt de nieuwe Gedragscode Hypothecaire Financieringen, zoals overeengekomen door het
Contactorgaan Hypothecair Financiers (CHF) en de Nederlandse Vereniging van Banken (NVB). De belangrijkste aanpassing
betreft een nieuw artikel om overcreditering te voorkomen en daarnaast bevat de aangepaste gedragscode een bepaling die
ongewenste discriminatie moet voorkomen (Gemeente Dordrecht, 2010c).

46

gevaar opleveren, verholpen worden (subsidievoorwaarde) en het college van B&W kan hieromtrent

nadere eisen stellen (ibid.). Een ‘niet-limitatieve lijst gevaarlijke situaties’ geeft een aantal

voorbeelden, zoals vervuilde en sterk verzakte, bij de woning behorende, achterterreinen; constructief

slechte, buiten de woning gelegen bergingen; ernstig gecorrodeerde gasleidingen of open

verbrandingstoestellen in te kleine vertrekken (ibid.).

De bouwtechnisch noodzakelijke voorzieningen dienen het hele pand te omvatten, ook indien daarbij

andere woningen of bedrijfsruimten zijn betrokken (Gemeente Dordrecht, 2011a). Bij complexe

constructieve ingrepen en ernstige vocht- en/of thermische problemen dient vooraf schriftelijk overleg

plaats te vinden met betrokken partijen (ibid.). Wanneer de geluidbelasting hoger is dan 58 dB en de

kozijnen worden vervangen en gewijzigd, dienen geluidwerende maatregelen te worden getroffen

conform de Wet op de Geluidhinder (ibid.). Indien als gevolg van de bestaande technische staat van

kozijnen, deuren, ramen en het hang- en sluitwerk deze bouwdelen vervangen moeten worden om te

voldoen aan het PVE Casco, moeten de nieuw aan te brengen bouwdelen voldoen aan het

‘politiekeurmerk’ (ibid.).

De warmteweerstand van buitengevels en dak dient na het treffen van de voorzieningen ten minste

gelijk te zijn aan R = 2,5 m2K/W, tenzij dit tot constructieve problemen met betrekking tot de

aansluiting op belendende percelen leidt en er geen buitenspouwmuur aanwezig is (Gemeente

Dordrecht, 2011a). Bij het aanbrengen van isolatie mag geen verslechtering van het binnenmilieu

optreden door vochtproblemen en schimmelvorming (goede ventilatiemogelijkheid), mogen

koudebruggen niet voorkomen (b.v. bij balkons, lateien, dakranden etc.) en dient het volschuimen van

spouwmuren uitgevoerd en/of gecontroleerd te worden door een door Bureau Kwaliteitsbeheersing

Spouwmuren (BKS) erkend bedrijf. De toe te passen bouwmaterialen en bouwstoffen dienen

‘milieuvriendelijk’ te zijn (ibid.).

Ad 2. Programma van Aanbevelingen (PvA)

Het PVA is bedoeld als aanvulling op het PvE Casco: in gevallen waarin isolatie niet verplicht is, wordt

het treffen van isolatievoorzieningen aanbevolen (Gemeente Dordrecht, 2011a). Er kunnen keuzes

worden gemaakt, om naast het PvE-Casco andere werkzaamheden gesubsidieerd uit te voeren (ibid.).

In het PVA zijn een aantal mogelijke ingrepen opgenomen die, indien (op vrijwillige basis) uitgevoerd

naast het PVE Casco, voor subsidie in aanmerking komen, wanneer deze passen binnen de gekozen

pakketten. Het gaat hierbij om isolatiemaatregelen en een aantal losse elementen in het pand

(inclusief elementen m.b.t. veiligheid in woning). Het PVA bestaat uit (Gemeente Dordrecht, 2011a):

Deel 1 Losse elementen

Deel 2 Warmte-isolatie

Deel 3 Warmte-isolatie + geluidsisolatie (inpandig)

In Deel 1 staan een aantal losse, vooral inpandige, elementen die gesubsidieerd kunnen worden

uitgevoerd (Gemeente Dordrecht, 2011a). Ook hier geldt dat het minimaal aangegeven

uitvoeringsniveau gerealiseerd moet worden; een hoger uitvoeringsniveau wordt niet uitgesloten,

maar dient in eerste instantie buiten de berekening van de subsidie gehouden te worden (ibid.).

Delen 2 en 3 hebben te maken met isolatiepakketten, die worden aanbevolen, om gelijktijdig met de

werkzaamheden (voorzieningen) aan het casco uit te voeren (Gemeente Dordrecht, 2011a). Als voor

een isolatiemaatregel wordt gekozen, is sterk aan te bevelen, alle onderdelen binnen het pakket uit te

voeren: er ontstaat dan een binnen dat pakket samenhangend isolatieplan (ibid.). Indien onderdelen

uit het PVA worden meegenomen in de gesubsidieerde ingreep, dient deze in het geheel beschouwd

verantwoord, sober en doelmatig te zijn (Gemeente Dordrecht, 2011a): dat kan betekenen dat niet

volstaan kan worden met één element uit het PVA, maar dat bepaalde samenhangende pakketten

47

meegenomen moeten worden, bv. als bij ingrijpende verbetering isolatiemaatregelen getroffen

worden, dient er extra aandacht te zijn voor ontluchting en ventilatie (ibid., p.33).

Verbeterloket

De gemeente heeft een verbeterloket c.q. inlooppunt ingericht, waar bewoners terecht kunnen met

hun vragen. Het loket in het Dichterskwartier wordt gevormd door het wijkinformatiecentrum ‘Oud

Krispijn Vernieuwt’ aan de Brouwersdijk 211, van waaruit het project door dGW wordt georganiseerd

en wekelijks een spreekuur is voor eigenaren die hun woning verbeteren (Persoonlijke communicatie,

2012b).

A4 De Aanpak

Onderzoek naar vervangende nieuwbouw

In 2006 heeft een projectontwikkelaar in overleg met particuliere woningeigenaren de haalbaarheid

voor een aanpak van de woningen in een proefbouwblok in het Dichterskwartier onderzocht, waaruit

bleek dat eigenaren sloop met vervangende nieuwbouw en renovatie financieel onhaalbaar achtten

(Aartsen et al., 2009, Gemeente Dordrecht, 2010b). Het voorgestelde plan bleek alleen mogelijk,

wanneer de gemeente de aanzienlijke tekorten zou dekken (Aartsen et al., 2009). Turkse buurtbewo-

ners waren in het begin betrokken bij discussies over vervangende nieuwbouw, maar toen bleek dat

deze financieel voor velen onhaalbaar was, werd een afwachtende houding aangenomen (Aartsen et

al., 2009). In persoonlijke gesprekken gaven zij net als de andere eigenaren aan, eerst duidelijkheid

rond de toekomst en subsidies te willen, alvorens weer actief deel te nemen aan bijeenkomsten

(ibid.). Samen met partners heeft de ontwikkelaar in 2007 een voorstel voor herontwikkeling van het

Dichterskwartier gepresenteerd, op grond waarvan Adprom B.V. advies heeft uitgebracht over een op-

timale aanpak ter verbetering van de particuliere woningen (Gemeente Dordrecht, 2010b). In dit ad-

vies zijn de positie en belangen van gemeente en bewoners vertegenwoordigd en is de rol van de ei-

genaar als opdrachtgever sterk benadrukt: eigenaren beslissen uiteindelijk zelf de over de te nemen

verbetering van hun woning. Dit advies is overgenomen door de Stuurgroep Dordrecht West36 (Ge-

meente Dordrecht, 2010b).

Draagvlakonderzoek & organiseren van draagvlak

Op verzoek van een klankbordgroep van bewoners is door Woonactief een zogenaamd ‘draagvlakon-

derzoek’ bij mensen thuis verricht, gevolgd door straatvergaderingen (Koetsier, 2008). Woonactief

heeft onderzocht, of particuliere eigenaren bereid zijn, mee te werken aan de verbetering van hun

woningen, waaruit bleek dat eigenaren de buurt achteruit zagen gaan en bezorgd waren over de toe-

komst van de buurt: een deel van de eigenaren had de voorkeur voor vervangende nieuwbouw, een

ander deel voor verbetering van de woningen (ongeveer 45%) (Koetsier, 2008). Driekwart van de on-

dervraagde eigenaren gaf aan tevreden te zijn met de woning en slechts een kleine minderheid gaf

aan, de ouderdom van de woning (vochtig, ongeïsoleerd, klein) als minpunt te ervaren. Bij eventuele

ingrepen werden vooral inpandige werkzaamheden aangegeven.

Deze uitkomsten staan weliswaar haaks op de gehouden visuele inspecties in de wijk (p.2), maar door

het ontbreken van voldoende draagvlak kon de gemeente niet direct concreet beleid formuleren. Veel

twijfels bestonden over de financiële haalbaarheid en als voorwaarde voor eigen investeringen vonden

meerdere eigenaren dat de gemeente meer moest gaan doen aan overlast gevende situaties, zoals

illegale kamerverhuur (Koetsier, 2008).

36 Deze stuurgroep bestaat uit de vennoten van Krispijn Wonen (de directeuren van de moedercorporaties) en vertegenwoordi-
gers van het college van B en W. Bron:
www.vng.nl/Documenten/Extranet/Burgerzaken/bestanden_burgerparticipatie/Het_geheim_van_het_hoe_in_sociaal-
fysiek_aanpak.pdf

48

(Plan van) Aanpak particuliere woningverbetering Dichterskwartier

Doel van de aanpak particuliere woningverbetering in het Dichterskwartier is een verbeterde buurt

met woningen, die weer voor 25 jaren mee kunnen met regulier onderhoud en waar tevens de leef-

baarheid is verbeterd (Gemeente Dordrecht, 2010b). Voor deze aanpak is gekozen, omdat de kwaliteit

van de particuliere woningen lager blijkt dan aanvankelijk werd aangenomen en de impact hiervan op

de omgeving groter is dan voorzien (Gemeente Dordrecht, 2010b). De omgeving van deze buurt is in

het kader van de stedelijke herstructurering al grondig aangepakt. Daarnaast kunnen Rijkssubsidie-

gelden voor de aanpak van het Dichterskwartier worden ingezet.

DGW heeft in 2009 in opdracht van de gemeente en bewoners een plan gemaakt voor de aanpak en

financiering van de verbetering van particuliere woningen in het Dichterskwartier. De aanpak van dGW

beoogt de levensduur van de particuliere woningen na uitvoering van de keuzepakketten met 25 jaar

te verlengen. Uitgangspunt hierbij is dat de verantwoordelijkheid voor het onderhoud van particuliere

woningen primair bij de eigenaar ligt (Interview 1). Het is een langdurig proces en het besef dat er

iets gebeuren moet en dat eigenaren zelf verantwoordelijk zijn voor hun bezit blijkt niet altijd zo van-

zelfsprekend Gemeente Dordrecht, 2010a). Vooral in het begin is er door bewoners sterk vanuit ge-

gaan dat de gemeente moest bepalen wat er moest gebeuren (Gemeente Dordrecht, 2010a). De aan-

pak bestaat uit de drie hieronder en in het plan van aanpak geformuleerde basisstappen (Aartsen et

al., 2009; Gemeente Dordrecht, 2010a):

1. Bewustmaking van eigenaren over de eigen verantwoordelijkheid voor de woning met een bouw-

kundige problematiek en het aanreiken van mogelijke oplossingen. Samen dat aan de leefbaar-

heid binnen het Dichterskwartier werkt, heeft dGW mensen bewust weten te maken van de nood-

zaak van de ingrepen, maar ook met welzijnsorganisatie DWO wordt door dGW samengewerkt

(Interview 2).

2. Versterking van het organiserend vermogen (van slapende VvE’s zonder bestuurders; eigenaren

en VvE’s met ontbrekend besluitvormingsvermogen etc.): eigenaren zijn in staat onderhoud voor

de eigen woning te organiseren, maar op bouwblokniveau lijkt dit een stap te ver. Benadrukt is

dat ingrepen in principe op dit niveau georganiseerd moeten worden.

3. Realiseren van investerend vermogen: gezocht is naar oplossingen hiervoor met de door de raad

vast te stellen subsidie- en laagrentende leningsverordening voor het Dichterskwartier. Hierbij zijn

een verbetering van de uitstraling en de woonlastenbenadering eveneens belangrijke aspecten

van de aanpak. De aanpak moet resulteren in een door de bewoners en eigenaren gedragen en

financieel haalbaar plan van aanpak voor de Krispijnse Driehoek. Ook de 55% Turkse eigenaren

binnen de Driehoek moeten worden ‘meegekregen in de aanpak’.

Toen er nog geen raadsbesluit over de subsidie en leningsverordening was genomen en het uitvoe-

ringskrediet voor haar uitvoering nog niet beschikbaar was gesteld, startte de Groene Werf met het

opknappen van zogenaamde ‘brandgangen’. Deze aanpak staat los van de verordening particuliere

woningverbetering en is buiten de kredietaanvraag gehouden (Interview 1). Op 23 december 2010

hadden zich 92 van de 138 eigenaren in de bouwblokken aangemeld (De Groene Werf, 2010).

Project particuliere woningverbetering Dichterskwartier

De gemeentelijke motivatie om te investeren in de verbetering van de particuliere woningen in het

Dichterskwartier was tweeledig (Interview 1):

1. Door middel van onderhoud en casco-herstel het imago (uitstraling) van de particuliere wonin-

gen, buurt en wijk verbeteren, om verpaupering en achteruitgang van het aanzien van de buurt

tegen te gaan, de leefbaarheid van het Dichterskwartier te verbeteren en de Rijkssubsidie (€

900.000) uit het ‘Impulsbudget Stedelijke Vernieuwing 2006-2009’ voor de verbetering van het

Dichterskwartier in te zetten.

49

2. Door middel van energetische verbetering van de particuliere woningen een bijdrage leveren aan

de vermindering van woonlasten voor bewoners en aan een beter milieu door een reductie van

CO2 emissies.

Uitgangspunten

Het uitgangspunt van het project particuliere woningverbetering Dichterskwartier is, dat de door de

gemeente ondersteunde woningverbeteringen een sober en doelmatig karakter hebben (Gemeente

Dordrecht, 2010a): zo zouden prioriteiten kunnen worden gesteld bij de verbetering van particuliere

woningen en het wegwerken van onderhoudsachterstanden, waardoor woningen weer minimaal 25

jaar meekunnen. De gemeente is zich ervan bewust dat het project alleen kan slagen, als bewoners

individueel bij het proces worden betrokken, omdat de eigenaren opdrachtgever zijn voor de verbete-

ring van de woningen (Gemeente Dordrecht, 2010a). Daarom is er gedurende dit proces overleg ge-

weest met de klankbordgroep van bewoners, zijn er nieuwsbrieven verstuurd en is er een inloopbij-

eenkomst gehouden voor alle bewoners in de buurt. Ook in de moskee is het plan van aanpak toege-

licht aan de Turkse eigenaren. In het Dichterskwartier gaat het om de aanpak van 141 particuliere

(vooral beneden-boven) woningen, die bloksgewijs zullen moeten worden aangepakt (Aartsen et al.,

2009, Interview 2).

Zoet-zuuraanpak en monitoring

De voorgestelde aanpak is een eenmalig, niet vrijblijvend aanbod: als deze stimuleringsmaatregelen

niet leiden tot verbetering zal, binnen juridische kaders, het instrument van aanschrijven kunnen wor-

den toegepast (Gemeente Dordrecht, 2010b). De gemeente zet vooral in op monitoring en aansturing

door de projectgroep Dichterskwartier onder leiding van Oud Krispijn Vernieuwt. Deze groep wordt

tevens op de hoogte gehouden van de ontwikkelingen in het revolverend fonds.

Communicatie

De communicatie met de eigenaren vindt plaats via de reguliere communicatie vanuit de stedelijk ver-

nieuwingsaanpak Oud Krispijn Vernieuwt en het ingerichte verbeterloket (Gemeente Dordrecht,

2010b).

Toen de gemeenteraad begin 2010 positief over de aanpak met drie OP-concepten had besloten, is de

buurt geïnformeerd over de verbeteraanpak via een speciale nieuwsbrief en een inloopbijeenkomst.

De daadwerkelijke bewonersbegeleiding vindt plaats in de wijk (Gemeente Dordrecht, 2010b).

Communicatie bestaat vooral uit ‘reclame’ voor de pakketten en financieringsregelingen op informa-

tiebijeenkomsten (Interview 2).

Verbeterpaketten

DGW had initieel vijf verbeterpakketten ontwikkeld, de zogenaamde ‘OP-concepten’, welke in nauwe

samenspraak met de betrokken bewoners tijdens een drietal sessies zijn besproken en bediscussieerd

(Aartsen et al., 2009). De concepten OP-bouwen en OP-nieuwen zijn door de gemeente echter niet

overgenomen vanwege haar uitgangspunt van een ‘sobere en doelmatige aanpak’ (Gemeente Dor-

drecht, 2010a): de gemeente vond de laatstgenoemde pakketten ‘individuele wensen’ van eigenaren,

die zij zelf dienen te financieren tijdens de aanpak. Voor het verbeteren van de woningen in het Dich-

terskwartier in De Driehoek is door het college van B&W een keuze gemaakt uit de drie voornoemde

verbeterpakketten, die in nauwe samenspraak met betrokken bewoners tijdens een drietal sessies zijn

besproken en bediscussieerd (Gemeente Dordrecht, 2010a; Aartsen et al., 2009):

1. OP-poetsen

2. OP-knappen

3. OP-warmen

50

Doordat eigenaren op de pakketten OP-knappen en OP-warmen de hoogste subsidiebedragen kunnen

krijgen (per eigenaar € 5.000 respectievelijk € 3.000), verwacht de gemeente dat eigenaren juist in

energetische maatregelen gaan investeren (Interview 1). Bovendien moeten particuliere eigenaren,

die gaan opwarmen ook verplicht opknappen (ibid.). De gemeente gebruikt het BOR, om de hoogte

van de subsidie en van de laagrentende lening vast te stellen (Interview 1).

Verbeterplannen voor subsidie en laagrentende lening

Om voor subsidie in aanmerking te komen, moeten eigenaren een verbeterplan overleggen, waardoor

onderhoudsachterstanden worden weggewerkt en de verbeterde woningen weer minimaal 25 jaar

meekunnen (Gemeente Dordrecht, 2010b). Het verbeterplan is gebaseerd op het Programma van Ei-

sen en Aanbevelingen (PVE en PVA) dat aansluit bij het drietal keuzepakketten en duidelijkheid ver-

schaft over de te nemen maatregelen en kosten. De verbetermaatregelen moeten passen binnen de

gestelde technische en financiële grenzen van het pakket. Het PvE dient als onderlegger voor het op-

stellen van de verbeterplannen (subsidiegrondslag) en voor het definiëren van het basisniveau (aan-

schrijven) (Gemeente Dordrecht, 2010b). Het PvE definieert de eisen hiervoor, waardoor na uitvoering

van het plan de woningen weer met regulier onderhoud voor 25 jaar aan de kwalitatief gestelde eisen

voldoen (ibid.). Daarnaast geeft het PvE kwaliteitseisen op grond waarvan de gemeente volgens haar

“eventuele weigerachtige eigenaren” (Gemeente Dordrecht, 2010b) kan aanschrijven. Alle verbeter-

plannen op basis van de pakketten Op - poetsen en Op - knappen, waarvoor subsidie wordt aange-

vraagd zullen volgens de gemeente minimaal aan het PvE moeten voldoen (ibid.). In het PvA dat te-

vens als subsidiegrondslag dient, zijn eisen opgenomen, die van toepassing zijn op de aanvullende

pakketten Op - warmen. De eisen in dit PvA zijn facultatief en kunnen niet voor een eventuele aan-

schrijving worden gebruikt (Gemeente Dordrecht, 2010b).

Incalculeren van Rijksregelingen

Ondanks dat de gemeentelijke financiële ondersteuning stapelbaar is met de onderstaande Rijksrege-

lingen, is het door dGW voorgestelde uitgangspunt, eerst de Rijksgelden in te zetten en hierna de

gemeentelijke lening pas definitief vast te stellen (Aartsen et al., 2009). Voor isolatiewerkzaamheden,

behorende tot het verbeterpakket OP-warmen, golden aanvankelijk de volgende Rijksregelingen:

• Laag BTW-tarief (6%) vloer-, dak- en gevelisolatie

• Tijdelijke subsidieregeling isolatieglas

• Subsidieregeling maatwerkadvies energiebesparing

• Rijkspremie Meer Met Minder

Zelf klussen

De meeste bewoners hebben een aannemer nodig, om verbeteringen uit te laten voeren, maar eige-

naren, die kleine klussen zelf uit kunnen voeren, komen ook voor een vergoeding in aanmerking (In-

terview 1): voor schilderen, vloerisolatie en het verbouwen van een schuurtje wordt een bedrag van

maximaal € 3.000 voor materiaal vergoed (Nieuwsbrief Dichterskwartier nr.3, 2010). Het bedrag moet

eerst worden voorgeschoten en bonnetjes kunnen daarna worden gedeclareerd en de werkzaamhe-

den moeten genoemd staan in het BOR (ibid.).

Planning uitvoering particuliere woningverbetering Dichterskwartier

Sociaal

De leefbaarheid in de buurt staat onder druk door onder andere vuil en troep op straat, in brandgan-

gen en tuinen (Gemeente Dordrecht, 2010a, p.5). Handhaven zal volgens de gemeente een belangrijk

middel (moeten) zijn om resultaten te bereiken (ibid.). De voorgestelde aanpak is een eenmalig, maar

51

niet vrijblijvend aanbod (Gemeente Dordrecht, 2010a). Als deze stimuleringsmaatregelen niet leiden

tot verbetering, zal zo mogelijk het instrument van aanschrijven worden toegepast (ibid.).

Om te voorkomen dat het ingezette traject in het Dichterskwartier stagneert, wordt begonnen met de

voorbereiding en uitvoering van het brandgangen project. Deze liggen veelal vol met puin en uitste-

kende en losliggende tegels en toegangspoorten zijn vaak niet te gebruiken, omdat deze verroest of

verrot zijn of omdat de sleutel ontbreekt. De gemeente verwacht dat hiermee het vertrouwen onder

de bewoners in de aanpak wordt vergroot (Gemeente Dordrecht, 2010a).

Fysiek

Wanneer de ‘Verordening Particuliere Woningverbetering Dichterskwartier’ is vastgesteld en de op 09-

02-2010 gereserveerde € 2,4 miljoen (krediet) voor de uitvoering van de aanpak van de particuliere

woningverbetering in het Dichterskwartier zijn bestemd door de raad, kan met de uitvoering van het

plan van aanpak worden begonnen (Gemeente Dordrecht, 2010b). DGW start met een pilot in de Dr.

Schaepmanstraat en de Helmerstraat, waar zal worden getest, hoe het OP-warm-pakket door de par-

ticuliere eigenaren wordt ontvangen. Ook heeft de gemeente een verbeterloket in de wijk ingericht.

De aanpak van de particuliere woningen in het Dichterskwartier zal minstens drie jaar duren, of tot de

het subsidie- en laagrentende leningenplafond is bereikt. De aanpak is als volgt gefaseerd (Gemeente

Dordrecht, 2010b):

• 2011 aanvragen voor 30 woningen

• 2012 aanvragen voor 60 woningen

• 2013 aanvragen voor 20 woningen

A5 Effectiviteit & Kosten Beleidsinstrumentarium

Effectiviteit

De gemeente Dordrecht (2010b) verwachte dat van de 141 panden, 110 bereidwillig zouden zijn mee

te doen met de aanpak en in aanmerking zouden komen voor de subsidie en laagrentende lening.

• Door middel van kosten-baten-overzichten maakt dGW eigenaar-bewoners bewust van de finan-

ciële voordelen, die zij kunnen hebben bij gebruikmaking van landelijke en gemeentelijke regelin-

gen. Tot en met eind 2010 hadden 40 tot 50 eigenaren aangegeven, mee te willen denken met

de aanpak particuliere woningverbetering (Interview 2 en persoonlijk communicatie 2011).

• Aanvankelijk liep het op het verbeterloket nog geen storm (Interview 2), mogelijke samenhan-

gend met het feit dat het relatief lang duurde, eer de gemeentelijke subsidie- en laagrentende

leningverordening door de raad kon worden vastgesteld en gepubliceerd.

• Eind 2010 zouden reeds veel particuliere eigenaren een BOR in hun bezit hebben gehad en was

een aantal gestart met het opvragen van offertes (Oud Krispijn Vernieuwt et al., 2010).

• Het project in het Dichterskwartier dat momenteel loopt, kende op 1 juni 2012 de volgende stand

van zaken (Interview 3):

- 3 particuliere eigenaren hebben een lening kunnen afsluiten voor de pakketten ‘oppoetsen’

en ‘opknappen’.

- Particuliere eigenaren, die geen lening kunnen krijgen i.v.m. hun financiële mogelijkheden

komen wel in aanmerking voor een subsidie. Zo zijn er thans 10 subsidieaanvragen (aan-

vragen die of in behandeling zijn genomen of waar verbeteringen in uitvoering zijn).

- Totaal 38 particuliere eigenaren hebben de intentie, een plan of offerte op te laten stellen.

- 36 particuliere eigenaren hebben (los van de subsidie en lening) zelf een aantal zaken aan

de woning opgeknapt/uitstraling verbeterd, vooral door schilderwerk en het opknappen

van kozijnen.

52

Kosten

Voor de Gemeente

Tabel 18 maakt de belangrijkste gemeentelijke kostenposten voor de ingezette beleidsinstrumenten

inzichtelijk (subsidiebedragen zijn maximale bedragen bij 100% deelname). De kosten van € 90.000

voor de gemeentelijke beoordeling van subsidie- en leningaanvragen (Tabel 16) zijn grofweg als volgt

opgebouwd (Interview 1):

- € 80.000 voor de verwerking van subsidie- en leningaanvragen (c.a. 8 uur per aanvraag) en

- € 10.000 voor beleidsmatige procesuitwerking. Rest proceskosten wordt betaald aan dGW.

Tabel 16 Kostenposten beleidsinstrumenten voor de gemeente

Bron: Gemeente Dordrecht, 2010b.

De kosten voor de laagrentende lening zijn het hoogst (Tabel 11): hiervoor stort de gemeente geld in

fasen in het fonds bij de SVn, waaruit laagrentende annuïteitenleningen aan particuliere eigenaren

worden betaald (Gemeente Dordrecht, 2010b). Deze kosten worden door de gemeente niet gezien als

gemeentelijke kosten, ‘omdat deze uiteindelijk terugvloeien naar de gemeente’ (Gemeente Dordrecht,

2010b): bij een gemiddelde investering van € 19.000 per woning verwacht de gemeente dat het saldo

op de gemeenterekening na negen jaar weer positief is. De leningen worden gestort in een bouwde-

pot, dat wordt beheerd door de gemeente. Daarnaast worden via het bouwbureau gemeentelijke sub-

sidies aangevraagd voor het Dichterskwartier en wordt er rente in rekening gebracht, bestaande uit

een rentevergoeding voor de gemeente en een beheervergoeding voor de SVn (ibid.). Door de revol-

verende werking van het stimuleringsfonds bij SVn worden rente en aflossing van de leningen recht-

streeks teruggesluisd naar het (gemeentelijke) budget. Deze middelen komen opnieuw beschikbaar

voor nieuwe leningen, gedurende een vastgestelde periode (ibid., 2010c).

In de zogenaamde ‘Strategische Investeringen’ van de Gemeente Dordrecht voor grote projecten is

een bedrag opgenomen van € 5 miljoen voor de totale aanpak van het Dichterskwartier en is als volgt

opgebouwd (Gemeente Dordrecht, 2010a):

1. € 2,4 miljoen (Strategische Investeringen € 1,5 miljoen en Impulsregeling € 0,9 miljoen37) voor

de aanpak van het particuliere woningbezit in het Dichterskwartier;

2. € 1 miljoen als gelabelde reservering voor de aanpak van een

Winkelstrip aan de Brouwersdijk;

3. € 1,6 miljoen als reservering voor het nog ongedekte deel Samenwerkingsovereenkomst Wielwijk

(SOK).

37 Het ministerie van VROM heeft in het kader van de ‘Impulsregeling’ op grond van het ‘Besluit Impulsbudget Stedelijke Ver-
nieuwing 2008-2009’ een door de gemeente aangevraagd subsidiebedrag toegekend van € 906.000 voor het verbeteren van
het Dichterskwartier (Gemeente Dordrecht, 2010b).

Kostenposten

Bewoners-

aantallen

Subsidie op-

pakketten (€)

Maximale totale

kosten (€) en percentages

Pakket A (op-poetsen) 47 1.800 84.600

Pakket B (op-warmen) 100 3.000 300.000

Pakket C (op-knappen) 70 5.000 350.000

Subsidies totaal 734.600 30,6%

Storting bij SVN voor laagrentende lening 1.071.400 44,6%

Proceskosten (begeleiding eigenaren door dGW) 504.000 21,0%

Gemeentelijke beoordeling subsidie- en lening-aanvragen incl. pro-

jectleiding en beleidsmatige uitwerking

90.000

 3,8%

Totaal krediet 2.400.000 100%

53

Begin 2010 heeft de gemeenteraad tot de aanpak van het particuliere woningbezit in het Dichters-

kwartier en tot specificatie van de reservering van € 5 miljoen (€ 4,1 miljoen Strategische Investering

en € 0,9 miljoen Impulsregeling) besloten. Het college van B&W heeft de raad eind 2010 voorgesteld,

de ‘Verordening Particuliere Woningverbetering Dichterskwartier 2010’ vast te stellen en het uitvoe-

ringskrediet van € 2,4 miljoen beschikbaar te stellen voor de uitvoering van deze verordening (Ge-

meente Dordrecht, 2010b). De financiering van het ‘brandgangen project’ komt uit de Grondbank van

Oud Krispijn Vernieuwt, waarin een bedrag opgenomen is voor de stimulering van de aanpak particu-

lier bezit van € 0,3 miljoen. Hiervan wordt een bedrag van € 0,2 miljoen bestemd voor de aanpak van

het brandgangenproject (Gemeente Dordrecht, 2010a).

Het risico dat eigenaren niet mee kunnen of willen doen blijft aanwezig (Gemeente Dordrecht, 2010a).

Een hardheidsclausule in de regeling komt hieraan tegemoet. Er zijn steekproeven genomen naar de

bouwkundige kwaliteit. Nader onderzoek kan uitwijzen dat de kwaliteit minder is dan verwacht, bij-

voorbeeld als gevolg van de funderingsproblematiek. De gemeente constateert dat de aanpak van il-

legale bewoning en overlast voor veel bewoners een voorwaarde is, om zelf te gaan investeren (Ge-

meente Dordrecht, 2010b). Daarom ziet de gemeente handhavend optreden als voorwaarde om tot

goede resultaten te komen. Aanschrijven zal nodig (kunnen) zijn om te komen tot verbetering van een

bouwblok (Gemeente Dordrecht, 2010b).

Voor de eigenaar-bewoner

Tabel 7 heeft laten zien dat door gebruik te maken van een combinatie van een gemeentelijke subsi-

die en 2%-lening èn de landelijke subsidieregelingen de maandlasten ten gevolge van de investerin-

gen in de verbetering van het casco èn de energetische kwaliteit voor de eigenaar-bewoner laag kun-

nen blijven: € 57 per maand. Als belangrijkste motief, om te investeren in de verbeterpakketten,

noemen particuliere eigenaren in gesprekken met dGW het tegengaan van verpaupering van hun wo-

ning, gevolgd door het langer in de woning kunnen blijven wonen, het gebruik kunnen maken van de

subsidie- en laagrentende leningsregeling en als laatste het reduceren van energielasten(Interview 2).

A6 Conclusies

Op grond van de analyse van de (kosten)effectiviteit van het ingezette gemeentelijke beleidsinstru-

mentarium zijn de volgende conclusies, die getrokken zijn d.m.v. een SWOT-analyse, inhoudende

sterke en zwakke punten, bedreigingen en kansen.

Sterke punten & kansen

• Het stellen van gemeentelijke voorwaarden aan het uitbrengen van offertes en het stellen van

een technische eis in het contract t.a.v. van de verbetering van particuliere woningen:

- Voorwaarde aan uitbrengen offertes door de bouwadviesbureaus: aanpak particuliere woning-

verbetering moet samen met de bewoners worden ontwikkeld

- Technische eis contract bouwadviesbureau dGW: levensduurverlenging particuliere woningen

met 25 jaar en begeleidingsperiode is drie jaar.

In het kader van de inspanningsverplichting, die lokale overheden zijn aangegaan om duurzaam

inkopen te bevorderen, bieden deze instrumenten kansen.

• Sterke punten zijn het creëren van draagvlak onder de bewoners (hebben grote invloed gehad op

de keuze voor dGW) en dat het plan van aanpak in overleg met een klankbordgroep van bewo-

ners tot stand is gekomen. De gemeente is zich ervan bewust dat het project alleen kan slagen,

als bewoners individueel bij het proces worden betrokken, omdat de eigenaren opdrachtgever

zijn voor de verbetering van de woningen (Gemeente Dordrecht, 2010a). Dit vertaalt zich in de

keuzemogelijkheden voor particuliere eigenaren tussen een of meer verbeterpakketten en de bij-

horende financiële ondersteuning.

• DGW en gemeente volgen een integrale aanpak van de particuliere woningvoorraad:

54

- Een drie-stappen-aanpak

1. Bewustmaking eigenaren van de eigen verantwoordelijkheid voor de bouwkundige

problematiek van hun woning

2. Versterking organiserend vermogen van de particuliere eigenaren en

3. Realiseren van investerend vermogen.

- Zowel eigenaar-bewoners als kleine particuliere verhuurders38 kunnen gebruik maken van

de financiële ondersteuning van de gemeente.

- Verbetering van woonomgeving, (casco)onderhoud en van de energetische kwaliteit van

de woningen speelt een rol in de aanpak.

• Het aanbieden van een gratis bouwkundig opnamerapport (BOR39) aan eigenaar-bewoners door

de gemeente informeert de eigenaren over de bouwkundige kwaliteit van de particuliere wonin-

gen, die in dit geval aanschrijvenswaardig is (Interview 2). DGW gaf tevens aanbevelingen voor

het nemen van energetische verbetermaatregelen in het BOR (ibid.).

Eind 2010 zouden reeds veel particuliere eigenaren een BOR in hun bezit hebben gehad en was

een aantal gestart met het opvragen van offertes (Oud Krispijn Vernieuwt et al., 2010).

Conform de stand van 12 juni 2012 hebben totaal 38 particuliere eigenaren de intentie, een plan

of offerte op te laten stellen (Interview 3).

• D.m.v. een kosten-baten-overzichten maakte dGW eigenaar-bewoners bewust van de landelijke

en lokale subsidievoordelen. T/m eind 2010 hadden mede hierdoor 40 tot 50 eigenaren aangege-

ven, mee te willen denken met de aanpak particuliere woningverbetering (Interview 2 en per-

soonlijk communicatie 2011).

• Eigenaren ontvangen op pakketten OP-knappen en OP-warmen de hoogste subsidiebedragen:

gemeente verwacht dat eigenaren daarom juist ook in energetische maatregelen gaan investeren

(Interview 1).

• Verleiden: Een combinatie van verbeterpakketten is aldus een raadsvoorstel uit 2010 (Gemeente

Dordrecht, 2010b) altijd mogelijk, maar het pakket Op-warmen zou alleen in combinatie met het

pakket Op-knappen plaats kunnen vinden. Dit wordt in de verordening door het Programma van

Aanbevelingen (PvA) geconcretiseerd door aanbevolen isolatiepakketten, die gelijktijdig met de

werkzaamheden aan het casco uitgevoerd kunnen worden ((Gemeente Dordrecht, 2011a).

• Verplichten: Verplichtingen subsidie- en laagrentende leningverordening PWV, om (a) over een

verbeterplan40 op basis van het Programma van Eisen te beschikken, om in aanmerking te komen

voor een subsidie en/of laagrentende lening; (b) werkzaamheden uit te laten voeren door een

erkend bedrijf (ingeschreven in handelsregister Kamer van Koophandel met aantoonbare relevan-

te ervaring heeft met woningverbetering c.q. verbouwingen); en (c) werkzaamheden dienen bin-

nen drie jaar na datum van verstrekking van deze lening te zijn uitgevoerd en er vindt tevens een

gereedmelding en financiële eindafrekening plaatsvindt. Controle op gereedmelding en financiële

eindafrekening van uitgevoerde maatregelen lijkt zo in de verordening goed geregeld, maar uit-

voering van controles verdient bewaking.

Zwakke punten & bedreigingen

• Het project in het Dichterskwartier kende op 1 juni 2012 de volgende stand (Interview 3): er wa-

ren meer (36) particuliere eigenaren, die zèlf een aantal zaken aan de woning hebben opgeknapt

c.q. de uitstraling verbeterd hadden, dan de (3) particuliere eigenaren, die een lening konden af-

sluiten (pakketten ‘oppoetsen’ en ‘opknappen’) en de (10) particuliere eigenaren, die een subsidie

38 De regeling dus ook van toepassing op de particuliere verhuurder, die maximaal 2 panden in eigendom heeft, waarbij een
benedenbovenwoning als 1 pand telt (Gemeente Dordrecht, 2011a). Het college wilde zo eigenaren, die door de economische
crisis tijdelijk hun woning niet konden verkopen ondersteunen, en voorkomen dat eigenaren met meerdere panden gebruik ma-
ken van de ondersteuning, ondanks dat zij zelf daartoe de mogelijkheden hebben (Interview 1; Gemeente Dordrecht, 2010c).
39 Zie voor een nadere omschrijving van een BOR Bijlage A, par. 3.3 van dit rapport.
40 Renovatieplan met inzicht in de te treffen verbeteringen en/of voorzieningen aan de woning en met berekening van
de te verwachten kosten (Gemeente Dordrecht, 2011a).

55

hadden aangevraagd (aanvragen in behandeling of verbeteringen in uitvoering). Gezien de ver-

wachting dat 110 van de 141 panden bereidwillig zou zijn, mee te doen met de aanpak en in

aanmerking zou komen voor de gemeentelijke subsidie en laagrentende lening (Gemeente Dor-

drecht, 2010b), vallen de aantallen deelnemende eigenaren thans nog tegen. Dit valt mogelijk te

verklaren door o.a. het volgende:

Mogelijk te gering financierend vermogen eigenaren voor (duurzame) ingrepen

- Mogelijk zijn er meer eigenaren dan verwacht, die om financiële redenen geen laagrenten-

de lening af kunnen sluiten. Hoewel dGW ervan uitging dat gezien de lage(re) inkomens-

groepen een ‘vangnetconstructie’ in het Dichterskwartier in een aantal gevallen nodig zou

zijn (Aartsen et al., 2009), zag de gemeente af van een dergelijke constructie.

- Aangezien door particuliere eigenaren tot op heden niet in energiebesparende maatregelen

wordt geïnvesteerd, maar vooral (al dan niet met lening of subsidie) in verbetering van het

uiterlijk van de woning (Interview 3) is het de vraag, is het de vraag of dit soort maatrege-

len gezien de lage inkomens in het Dichterskwartier überhaupt wel (in een keer) gefinan-

cierd (en uitgevoerd) kunnen worden.

Tijdelijke karakter van de landelijk en lokale financiële ondersteuning

- Waar aanvankelijk voor het Dichterskwartier toepasbare landelijke financiële voordeelrege-

lingen (bv. Rijkspremie Meer Met Minder, tijdelijke subsidieregelingen voor isolatieglas,

zonneboilers, voor een maatwerkadvies energiebesparing etc.) aan particuliere woningei-

genaren door dGW konden worden gecommuniceerd, zijn deze landelijk regelingen nu ge-

stopt (zie p.39 en p.49).

- Deze huidige verordening voor het Dichterskwartier loopt tot 2015, of wanneer het subsi-

die- en leningenplafond is bereikt. Het wijzen op de beperkte beschikbaarheidsperiode van

de subsidie c.q. lening kan een investeringsimpuls voor eigenaren opleveren. Voor de op-

bouw van een structurele markt voor particuliere woningverbetering, zijn vooral meer op

de lange termijn georiënteerde economische instrumenten nodig, die over meerdere jaren

lopen zowel op centraal als op decentraal niveau (vgl. Tambach et al., 2010).

Lange voorbereidingstijd verordening

- Aanvankelijk liep het op het verbeterloket nog geen storm (Interview 2), mogelijke samen-

hangend met het feit dat het relatief lang duurde, voordat de gemeente de verordening

had voorbereid, vastgesteld en gepubliceerd.

Risico’s

- De gemeente geeft aan, dat de kwaliteit van particuliere woningen, die wellicht minder is

dan verwacht, bijvoorbeeld als gevolg van funderingsproblemen, of eigenaren, die niet

mee kunnen of willen doen een bedreiging kan vormen voor het welslagen van de aanpak

(Gemeente Dordrecht, 2010b).

56

Bijlage B Pilot VvE-aanpak Vliegenstraat 1-55
(Crabbehof)

Bij de VvE aan de Vliegenstraat 1-55 gaat het om een complex uit 1968 met 68 appartementsrechten

(28 galerijwoningen in vier lagen, 28 bergingen en 12 garageboxen) en 19 eigenaar-bewoners, vier

kleine eigenaar-verhuurders en één grote eigenaar-verhuurder (Koetsier en Van Erp, 2009).

Uit de onderhoudsopname blijkt dat enkele duizenden euro’s geïnvesteerd moeten worden, om de 40

jaar oude liftinstallatie weer aan de Arbo-eisen te laten voldoen (Koetsier en Van Erp, 2009). Ook is

sprake van vorstschade, thermische scheuren, houtrot, achterstallig schilderwerk (ibid.). De benodig-

de werkzaamheden zijn begroot op ruim € 7.000 tot € 28.000 per appartement (Koetsier en Van Erp,

2009).

Op aandringen van de gemeente en op voorstel van het bestuur is met een gewone meerderheid be-

sloten een onderhoudsplan van gemiddeld ca. € 20.000 per appartement41 uit te laten voeren, maar

miste de voor de rechtsgeldigheid vereiste 3/4 van de stemmen, doordat een grote verhuurder tegen

stemde (Koetsier en Van Erp, 2009). Circa een derde van de eigenaren zou bij de financiering voor

grote dan wel onoverkomelijke problemen komen te staan (ibid.).

De VvE vroeg de gemeente medio juni 2008 per brief om financiële ondersteuning bij de uitvoering

van het achterstallig groot onderhoud (er enkel was destijds enkel een gemeentelijke regeling voor

funderingsherstel beschikbaar) (Gemeente Dordrecht, 2012a). In de brief werd gesteld, dat een deel

van de eigenaar-bewoners de kosten niet op zou kunnen brengen (ibid.). De gemeente besloot in het

voorjaar van 2009 een SVn-lening42 met 2% rente en looptijd van 25 jaar aan de particuliere eigena-

ren van deze VvE te verstrekken als pilot onder de volgende aanvullende voorwaarden (ibid.):

- Opstellen meerjarenonderhoudsplan (MJOP) voor periode na uitvoering groot onderhoud

- Vastlegging financiering uitvoering van het MJOP

- Ondersteuning VvE door professioneel bureau

- Verstrekken lening, nadat bijdragen eigenaar-verhuurders en -bewoners die geen gebruik ma-

ken van de lening in een bouwdepot zijn gestort.

De gemeente heeft te maken met een rentederving van € 115.000 over 25 jaar door het lagere leen-

percentage dan het markttarief van 5% en met interne projectkosten van € 7.500 voor het verstrek-

ken van de lening (Gemeente Dordrecht, 2012a).

Ook na het besluit van de gemeente kon nog niet direct worden gestart met de werkzaamheden en

ondanks de laagrentende lening, konden niet alle bewoners voldoen aan de SVn-leningsvoorwaarden

(Gemeente Dordrecht, 2012a). Bovendien wilde de eigenaar-verhuurder van de overige appartemen-

ten volgens de gemeente Dordrecht lang niet meewerken en zijn volgens haar in de tussenliggende

periode daarom nog juridische procedures nodig geweest (Gemeente Dordrecht, 2012a). Uiteindelijk

werden de onderhoudswerkzaamheden in maart 2011 opgestart en is het project in de zomer van

2011 afgerond (Persoonlijke communicatie, 2012b).

41 Circa € 21.000, incl. notariskosten en afsluiten hypotheek (c.a. € 80) per huishouden (Gemeente Dordrecht, 2012a).
Totaal rond € 400.000 voor laagrentende leningen (voor 20 huishoudens) uit revolverend fonds funderingsherstel (ibid.).
42 Naar verwachting zullen door deze aanpak geen aanschrijvingen meer nodig zijn (Overboom, 2010).

57

Bijlage C Korte casestudy funderingsherstel

Pilotproject Marthinus Steynstraat (Reeland)

De woningvoorraad in Reeland was in 2011 voor bijna 58% vooroorlogs (OCD/WOZ, 2011). Deze wijk

is belangrijk voor de aanpak van funderingsproblemen (Gemeente Dordrecht, 2012a). De Marthinus

Steynstraat (Figuur 3) is een van de straten in Reeland-Oost, die onder de kwaliteitsnorm particuliere

woningvoorraad is gezakt of dreigt te zakken (Gemeente Dordrecht, 2010f). Om verder verval van de

straat tegen te gaan en i.v.m. de leefbaarheid en veiligheid in de buurt, was een actieve aanpak fun-

deringsherstel gecombineerd met cascoherstel nodig. Het ontstaan van nieuwe herstructureringswij-

ken wordt aldus de gemeente (2010f) zo voorkomen.

Figuur 3 Particuliere woningen aan de Marthinus Steynstraat (straat aangegeven met pijl)

Bron: Gemeente Dordrecht, 2012b (resultatenkaart 26 oktober 2010).

De particuliere woningen

Het project Marthinus Steynstraat bestaat uit zeven bouwkundige eenheden, waarvan vijf aan de on-

even en twee aan de even zijde van de straat met totaal 25 panden (Aartsen et al., 2010):

- Oneven zijde: 11 panden met 13 particuliere woningen en 1 dichtgetimmerd en onbewoonbaar

verklaard pand.

- Even zijde: 13 panden met 13 particuliere woningen (samengevoegde bo-

ven/benedenwoningen).

Uit het rond 2003 uitgevoerde funderingsonderzoek bleek de fundering bij deze bouwblokken slecht te

zijn en vervangen te moeten worden (Persoonlijke communicatie, 2012c; Aartsen et al., 2010). Alle

woningen met een hersteladvies hebben een handhavingstermijn van minder dan 25 jaar; woningen

met een langere handhavingstermijn komen wel voor in de straat, maar zijn niet bij het funderings-

LEGENDA

Rood: Herstelplan
Groen: Fundering met handhavingstermijn van 25 jaar
Lichtgroen: Hersteld
Geel: Onvoldoende toestemming/ geen onderzoek
Blauw: Fundering op staal

58

herstel betrokken (Persoonlijke communicatie, 2012c). Eén woning was in een dermate slechte staat

dat deze gesloopt moest worden (Gemeente Dordrecht, 2011). Op diverse plekken vertoonde boven-

dien het casco ernstige gebreken: zo moesten delen van gevels en balkons vervangen worden en

zouden de woningen slecht zijn geïsoleerd. (Aartsen et al., 2010). Ook zijn woningen slecht geïsoleerd

(dGW, 2010).

De particuliere eigenaren

De aanpak van de Marthinus Steynstraat gaat terug naar 2002 en het bleek lastig bewoners op één

lijn te krijgen en ook waren zij wantrouwig richting de gemeente en verwachten zij dat de gemeente

het herstel zou betalen (Gemeente Dordrecht, 2010e). Kamerverhuur en huisjesmelkers spelen ook in

deze straat (Van Dongen, 2009). Particuliere huishoudens in de wijk Reeland hebben een relatief laag

gemiddeld besteedbaar huishoudinkomen dat met € 30.700 net iets onder het stedelijk gemiddelde

ligt (Tabel 17).

Tabel 17 Gemiddeld besteedbaar huishoudinkomen Reeland en Dordrecht in 2009 (€) * 1000

 Reeland Gemeente Dordrecht

Gem. besteedbaar inkomen 30,7 30,9
Bronnen: OCD, 2012; RIO (Regionaal Inkomens Onderzoek).

De herstelkosten zouden € 50.000 tot € 60.000 per woning bedragen en woonlasten waren vooral

hoog door de hoge energielasten (De Jong, 2010). De bewoners stonden anno 2010 volgens de ge-

meente (2010e) en De Groene Werf (De Jong, 2010) positief tegenover het benodigde herstel, vol-

gens persoonlijke communicatie (2012c) nadat gebleken was dat sloop/nieuwbouw uit financieel oog-

punt niet haalbaar was voor het merendeel van de eigenaren.

Aanpak en instrumenten

De ervaring die de gemeente met een gecombineerde aanpak fundering- en cascoherstel heeft opge-

daan zal worden gebruikt bij het vorm geven aan toekomstig beleid en met de eventuele aanpak van

andere straten met funderingsproblemen in Dordrecht (Gemeente Dordrecht, 2012a).

De eigenaren (woningen 1 t/m 47) hadden aangegeven dat zij willen laten onderzoeken of funde-

ringsherstel mogelijk is, omdat het casco van hun woningen zeer slecht was (Bellaart, 2011). Om fun-

deringsherstel van de grond te krijgen en een hersteladvies voor het casco te kunnen geven, koos de

gemeente voor een pilot, die zij liet uitwerken door De Groene Werf (ibid.). Volgens persoonlijke

communicatie (2012c) is het funderingsherstel nu afgrond en wordt binnenkort onderzocht, wat er

gezamenlijk aan het herstel van het casco kan worden gedaan.

De Groene Werf

DGW had een plan van aanpak voor het project opgesteld in overleg met twee contactpersonen (on-

der de eigenaren), die actief en enthousiast waren, door een belangrijk deel van de straat gesteund

werden en zo voor draagvlak konden zorgen (Aartsen et al., 2010). Het plan bestaat uit twee fases:

een voor woningen met oneven nummers en een voor woningen met even nummers (De Jong, 2010).

Het plan van aanpak omvat procesbegeleiding, waaronder het stimuleren van eigenaren en VvE’s om

te komen tot herstel en hen begeleiden bij (subsidie-, lening-, vergunning-) aanvragen; het (mede)

selecteren, contracteren en begeleiden van benodigde partijen zoals (eventueel) een constructeur en

aannemer(s); het voorbereiden, voorzitten en verslagleggen van bewonersbijeenkomsten en plan-

teamvergaderingen; individuele gesprekken en adviezen, e.d. (De Jong, 2010).

Ook stelt dGW BORs (bouwkundig opname rapporten) op voor een goed inzicht, prijsvorming en uit-

voering van de eigenaren, maar ook (gelijktijdig) EPA Maatwerkadviezen (De Groene Werf is hiervoor

gecertificeerd) en vervaardigt plattegronden, gevelaanzichten en detailtekeningen (ibid.).

De Groene Werf werkte mede op verzoek van de sleutelfiguren/actieve bewoners in Bouwteamver-

band om snelheid van proces en hardheid van kostenramingen te kunnen waarborgen (De Jong,

59

2010). Een in te stellen planteam zou door dGW worden aangestuurd in het kader van de procesbege-

leiding, bestaande uit een funderingsaannemer, een aannemer voor cascoherstel en energiebesparing

en ad-hoc vertegenwoordigers van eigenaren en gemeente (ibid.). Ook was de BVFP bij het project

betrokken. Naast procesbegeleiding door de Groene Werf en een herstelplan waren voor de eigenaren

een subsidie en een laagrentende lening beschikbaar voor de gecombineerde aanpak funderings- en

cascoherstel (Aartsen et al., 2010; Gemeente Dordrecht, 2010e). De subsidie bestond uit een laagren-

tende lening voor funderingsherstel en cascoherstel volgens de Subsidieverordening Funderingsherstel

(Persoonlijke communicatie, 2012c). In 2009 heeft de gemeente duidelijk de boodschap afgegeven

dat zij geen extra subsidie voor het herstel verstrekt, eigenaar-bewoners zelf verantwoordelijk zijn

voor herstel en er nu echt iets moet gebeuren om verder verval te voorkomen (Gemeente Dordrecht,

2010e). Volgens de gemeente heeft dit heeft geleid tot een veranderde houding van bewoners, waar-

van zich enkele hebben opgeworpen als sleutelpersoon, om andere bewoners tot funderingsherstel te

motiveren (ibid.). De gemeenteraad stemde op 24 augustus 2010 in met de gecombineerde aanpak

funderings- en cascoherstel en een pilotstatus voor woningen met oneven nummers van de Marthinus

Steynstraat en de aanpak te financieren door het jaarkrediet funderingen voor 2010 te verhogen met

€ 23.000 gedekt uit de reserve bij de SVn (Gemeente Dordrecht, 2010f). Om het herstel definitief van

de grond te krijgen moesten medio juni 2010 nog de volgende stappen gezet worden (ibid.):

- Eigenaar-bewoners moesten een aannemer selecteren voor offerte definitieve aanpak en prijs;

afspraken maken over uitvoering; en opdracht geven aan de aannemer.

- De contact-/sleutelpersonen moeten laatste twijfelaars over de streep trekken door concrete

aanpak en definitieve prijs te laten zien.

Stand van zaken 2011

In het algemeen is sloop/nieuwbouw niet haalbaar gebleken voor eigenaren in de wijken met funde-

ringsproblemen, omdat de financiering hiervan niet rond kon komen (Bellaart, 2011). Zo ook in de

Marthinus Steynstraat (m.u.v. een door BAM aangekochte en gesloopte woning, waarvoor twee nieu-

we woningen voor terugkomen) (ibid.). Vrijwel alle eigenaar-bewoners van de ‘oneven zijde’ hadden

medio juni 2010 de intentieovereenkomst getekend en de helft van hen had een financieringsaan-

vraag ingediend (Gemeente Dordrecht, 2010e). Ook had het merendeel van de eigenaar-bewoners

rond eind maart 2010 al de SVn-aanvraag op voorhand ingediend. In november 2011 waren de her-

stelwerkzaamheden van een aantal woningen in de Marthinus Steynstraat (oneven zijde) gestart (Ge-

meente Dordrecht, 2011c). Met diverse eigenaren van de panden aan de ‘even zijde’ werd rond eind

maart 2010 nog gesproken om ook hier een meerderheid (meer dan 50%) van de eigenaren mee te

krijgen in de aanpak (dGW, 2010).

De verschillende eigenaren

Omdat een aantal bewoners uit de straat zelf het initiatief nam tot verbetering van hun straat, besloot

de gemeente hen met een extra begeleidingssubsidie te belonen voor hun gedrag, om tot verbetering

van hun woningen te komen (Persoonlijke communicatie, 2012a; Gemeente Dordrecht, 2011c).

Ondanks de financiële steun van de gemeente, bleken volgens de gemeente Dordrecht (2011c) niet

alle eigenaren van woningen aan de Marthinus Steynstraat mee te werken aan de herstelwerkzaam-

heden en zijn volgens haar deze eigenaren aangeschreven met het verzoek, hun standpunt te herzien

(ibid.). Eind november 2011 gaf volgens Bellaart (2011, p.7) een van twee eigenaren, die eerst nog

niet meededen, alsnog aan, mee te willen doen. In haar nieuwsbrief wijst de gemeente erop dat het

belangrijk is dat alle bewoners uit deze straat meewerken en dat zij niet accepteert dat delen hersteld

worden en delen niet (ibid.). Na het funderingsherstel worden de casco’s van de woningen aangepakt

(Bellaart, 2011).

60

Referenties

Aartsen, J., De Jong, D., Verbokkem, M., 2010. Plan van aanpak. Vervolg funderingsherstelproject

Marthinus Steynstraat te Dordrecht. Bouwadviesbureau De Groene Werf. pp. 1-8.

Aartsen, J., De Jong, D., Verbokkem, M., 2009. Dichterskwartier: aan de slag! Rapportage Haalbaar-

heidsonderzoek Plan van Aanpak Particuliere Woningverbetering. Bouwadviesbureau De Groene

Werf (dGW). pp. 1-23.

ABF Research B.V. - Woonmilieus / Gebiedstyperingen en SysWov 2010. Woningvoorraad gegevens

Syswov (SYSteem Woningvoorraad) 2010 op gemeentelijk en landelijk schaalniveau. Vastgoed-

monitor najaar 2011.

Bellaart, W., 2009 (Redacteur). Funderingen. Evaluatie. Peildatum 31 december 2008, 5 maart 2009,

pp. 1-10.

Bellaart, W., 2011 (Redacteur). Stadsbreed Funderingsherstel. Evaluatie 2011. 12 december 2011, pp.

1-14.

www.kcaf.nl/site/images/uploads_pdf/2011.12.11_evaluatie_funderingsherstel_Dordrecht.pdf

Bouwend Nederland, 2009. Funderingsherstel moet topprioriteit worden. Interview met Wethouder

Piet Keijzer, Zaanstad in Podium nr. 16, 22 oktober 2010.

CBS Statline, 2012a. Waarde onroerende zaken: gemiddelde woningwaarde 2011 (waardepeildatum

1-1-2010; nader voorlopige cijfers). Gewijzigd op 22 november 2012. Verschijningsfrequentie:

onregelmatig.

http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=37610&D1=3&D2=0,247,277,315,42

6,432,621,777&D3=13-15&HDR=T,G2&STB=G1&VW=T bezocht op 3 december 2012.

CBS Statline, 2012b. Huishoudens; samenstelling, grootte, regio, 1 januari. Gewijzigd op 22 oktober

2012. Verschijningsfrequentie: eenmaal per jaar.

http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71486NED&D1=0&D2=0&D3=0,222,

246,278,370,376,528,659&D4=9-12&HDR=T&STB=G1,G2,G3&VW=T bezocht op 3 december

2012.

CBS Statline, 2012c. Inkomen van particuliere huishoudens met inkomen naar kenmerken en regio.

Gewijzigd op 25 oktober 2011. Verschijningsfrequentie: eenmaal per jaar.

http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80594ned&D1=2&D2=a&D3=0,47-

51&D4=0,201,218,241,314,319,445,550&D5=l&HDR=G4,G2,G1,T&STB=G3&VW=T bezocht op

3 december 2012.

Companen, 2007. Onderzoek functioneren VvE’s. Rapport in opdracht van het Ministerie van VROM,

Directoraat-Generaal Wonen. Arnhem, 28 juni 2007.

CURNET, 2012. Handboek en website funderingsherstel gepresenteerd.

www.curnet.nl/upload/documents/curnet/nieuwsbrief/CURNET_nieuwsbrief_mei_2012.pdf

De Jager, J.C., 2010. Omzetbelasting; Verlaagd btw-tarief op arbeidskosten bij renovatie en herstel

van woningen. Besluit minister van Financiën. Staatscourant 2010 nr. 13720, 2 september 2010

De Jong, D., 2010. Offerte Bouwadviesbureau de Groene Werf b.v. begeleiding funderingsherstel /

particuliere woningverbetering.

De Twern, 2012. Informatiepunt voor Verenigingen van Eigenaren.
www.dordrechttwern.nl/info/infopuntvve.htm. Bezocht op 20 juni 2012.

dGW (Bouwadviesbureau de Groene Werf B.V.), 2011. Werkwijze en achtergrond de Groene Werf.

www.groenewerf.nl bezocht op 3.1.2011.

Dordt op z’n droogst, 2008. Tabellen op www.digitalealmanakken.nl; bezocht op 2 maart 2010.

Drechtsteden, 2011. Wonen in de Drechtsteden 2011. Woonmonitor en vooruitblik. Juni 2011.

Drechtsteden, 2010. PALT DRECHTSTEDEN. Prestatie Afspraken Lange Termijn 2010-2020. 19 no-

vember 2010. Definitief concept d.d. 18 oktober 2010.

Drechtsteden, 2009. Spetterend wonen in de Drechtsteden 2. Woonvisie 2010-2020 Drechtsteden.

http://drechtsteden.waxtrapp.com/dds/up/ZcrisveIcB_Drechtsteden_woonvisie_2010-2020.pdf

61

Gemeente Dordrecht, 2012a. Casco op Orde. Nota Particuliere woningvoorraad. Raadsvoorstel. April

2012.

Gemeente Dordrecht, 2012b. Funderingsaanpak/Resultatenkaart. Website

http://cms.dordrecht.nl/dordt?waxtrapp=dohwnEsHaKlPzBHwEqCjHwB,bezocht op 20 juli 2012.

Gemeente Dordrecht, 2011a. Subsidie- en laagrentende leningverordening particuliere woningverbete-

ring Dichterskwartier. Raadsbesluit Nr. 486270, d.d. 8 februari 2011.

Gemeente Dordrecht, 2011b. Onwillige eigenaren funderingsherstel aangeschreven. Nieuwsbrief Fun-

deringen. Juni 2011, nr. 27.

www.portofdordrecht.nl/Dordrecht/up/ZurslemIQ_Nieuwsbrief_Funderingen_juni_2011.pdf, be-

zocht op 10 juli 2012.

Gemeente Dordrecht, 2011c. Marthinus Steynstraat. Nieuwsbrief Funderingen. November 2011, nr.

28.

www.portofdordrecht.nl/Dordrecht/up/ZurslemIQ_Nieuwsbrief_Funderingen_november_2011.p

df, bezocht op 10 juli 2012.

Gemeente Dordrecht, 2010a. Instemmen met de aanpak verbetering particulier woningbezit Dichters-

kwartier en met de specificering van de reservering in de Strategische Investeringen. Raads-

voorstel college van Burgemeester en Wethouders van Dordrecht. 12 januari 2010.

www.dordrecht.nl/pls/idad/mozEgemDocument?F_DOCNR=912301

Gemeente Dordrecht, 2010b. Vaststellen verordening en beschikbaar stellen krediet voor de uitvoering

van de Verordening Particuliere Woningverbetering Dichterskwartier 2010. Raadsvoorstel colle-

ge van Burgemeester en Wethouders van Dordrecht. 16 november 2010.

Gemeente Dordrecht, 2010c. Subsidie- en laagrentende leningverordening particuliere woningverbete-

ring Dichterskwartier. Bijlage raadsvoorstel college van Burgemeester en Wethouders van Dor-

drecht. 16 november 2010.

Gemeente Dordrecht, 2010d. Wijken-Bouwjaren-Eigendom-Woningtype (Toegezonden Excel-bestand).

Gemeente Dordrecht, 2010e. Oud-Krispijn vernieuwt.

http://cms.dordrecht.nl/dordt?waxtrapp=jrnkoDsHaKnPvBJwEtCcD

Gemeente Dordrecht, 2009. Funderingsaanpak en -onderzoek op

http://cms.dordrecht.nl/Dordrecht/up/ZgqowecIgB_Feitenoverzicht_april_2009.pdf en op

http://cms.dordrecht.nl/dordt?waxtrapp=sohwnEsHaKnPvBJwEiCbF, geraadpleegd op 3.3.2010.

Gemeente Dordrecht, 2007. Rioleringen in Dordrecht. Feitenoverzicht. November 2007.

Gemeente Dordrecht, Stichting Woondrecht, Interstede, Progrez, 2004. Dordrecht-West Op Stoom.

Verdere concretisering van de afspraken in het kader van de prioritaire wijkaanpak van Dor-

drecht-West. http://kei.ritense.com/websites/kei/files/kei2003/projecten/gemeentedordrecht-

dordrecht-west_op_stoom-najaar2004.pdf

GeoDelft, 2002. Jaarverslag pp. 35, 36. www.geodelft.nl/files/files_org/geodelft%20adviseert.pdf

HVCgroep, 2012. Dordrecht en HVC starten duurzame energiecoöperatie.

www.hvcgroep.nl/nieuws/dordrecht_en_hvc_starten_duurzame_energiecoperatie. 6 juli 2012.

Koetsier, P., 2008. Onderzoek particulier bezit Driehoek Oud Krispijn. Woonactief, Dordrecht.

Koetsier, P. en Van Erp, J., 2009. Project ‘Stimulering Verenigingen van Eigenaren (VvE’s)’. Woonac-

tief. pp. 1-35. Opdrachtgever: Gemeente Dordrecht, Milieudienst ZHZ, Vergunningen en Hand-

having.
Koetsier, P. en Van Maris, 2010. Project VvE – versterker in Crabbehof. Opdrachtgever: Gemeente

Dordrecht, Milieudienst ZHZ, Vergunningen en Handhaving.

MinBZK, 2012. Revolverende Fondsen. Brief van 13 juli 2012 van het Ministerie van Binnenlandse Za-

ken en Koninkrijkrelaties aan de voorzitter van de Tweede Kamer der Staten-Generaal.

OCD (Onderzoekcentrum Drechtsteden), 2009 t/m 2012. Drechtsteden in cijfers.

http://drechtsteden.incijfers.nl

Oud Krispijn vernieuwt, Gemeente Dordrecht en dGW, 2011. Nieuwsbrief Dichterskwartier nr. 4

www.oudkrispijn.nl/Dordrecht/up/ZqoftglIC_111285_Dichterskwartier_4.pdf

Oud Krispijn vernieuwt, Gemeente Dordrecht en dGW, 2010. Nieuwsbrief Dichterskwartier nr. 3

62

www.oudkrispijn.nl/Dordrecht/up/ZqkvudlIgfD_Nieuwsbrief_Dichterskwartier_nummer_3.pdf

Overboom, M., 2010. Raadsinformatiebrief over Evaluatie Contourennota Particuliere Woningvoorraad

2001-2008. www.dordrecht.nl/pls/idad/mozEgemDocument?F_DOCNR=956837
Schalk, J.M.A. en M.C.A. Bakx, 2012. Verhuisonderzoek Drechtsteden. Kenmerken van de verhuizingen

en de verhuisredenen? Onderzoekcentrum Drechtsteden. Juni 2012. 12 p. (exclusief bijlage).

SEV Realisatie, 2007. Scheve Huizen. Evaluatie funderingsaanpak in zes gemeenten 2000-2006. Rot-

terdam. pp. 1-79.

Sweers, R.K., Van Teeffelen, L.W.M. Energiebeleid Dordrecht tranche 2009-2013.

SWD (Samenwerkende Woningcorporaties Drechtsteden) en Drechtsteden, 2003. Een gezamenlijke

Opgave Prestatieafspraken Lange Termijn tussen de woningcorporaties en de gemeenten in de

Drechtsteden. pp. 1-29.

www.dordrecht.nl/pls/idoc/risDordrechtDocumentToon?F_PDFDOC=wenl.2003rv290.pdf

Tambach, M., 2010. Nicis Onderzoeksrapport Kwaliteitsimpuls Particuliere Woningvoorraad Gemeente

Dordrecht-Resultaten: 1e inventarisatie particuliere woningvoorraad: kenmerken, kwaliteit & be-

leid. 18 april 2010, Onderzoeksinstituut OTB, TU Delft.
Tiggeman en Van Erp, 2011. Rapportage Inventarisatie van de VvE’s Staart –Oost met aanbevelingen

voor de buurt. De Twern, bewonersondersteuning. Dordrecht. Februari 2011.

Van der Aa, B.J.M. en J.A. Schalk, 2009. Verhuisonderzoek Drechtsteden 2007 en 2008. Onderzoeks-

centrum Drechtsteden.
Van der Aa en Schalk, 2012. Komt de krimp? Demografische ontwikkeling Drechtsteden tot 2040. On-

derzoekcentrum Drechtsteden. Oktober 2012.

Van der Laan, E. 2010. Herstructurering en uitvoering Stedelijke vernieuwing. Tweede Kamer, verga-

derjaar 2009-2010, 30 136, nr. 33. Brief van de Minister voor Wonen, Wijken en Integratie.

http://static.ikregeer.nl/pdf/KST140558.pdf

Van Dongen, J., 2009. Funderingsherstel nu haalbaar. www.tienplus.net/?cat=35 bezocht op 5.4.2010
Van Hal, A., 2000. Beyond the demonstration project. The diffusion of environmental innovations in

housing, PhD Thesis Delft University of Technology. Aeneas, Best.

Waarderingskamer, 2012. Marktontwikkeling woningen. www.waarderingskamer.nl/ bezocht op 12 ju-

ni 2012.

Waarderingskamer, 2011. Notitie modelmatige waardebepaling. December 2011.

www.waarderingskamer.nl/documents/notitie%20modelmatige%20waardebepaling%202012-

12.pdf

Interviews

Interview 1 Wim van den Engel, beleidsmedewerker wonen en ruimtelijke ordening, gemeente

Dordrecht, 8 december 2010, OTB.

Interview 2 Medewerker Bouwadviesbureau de Groene Werf (dGW), 23 december 2010, OTB.

Interview 3 Medewerker Bouwadviesbureau de Groene Werf (dGW) (zelfde als in interview 2), 12

juni 2012, OTB.
Interview 4 Adviseur Vergunningen en Handhaving van de Omgevingsdienst Zuid-Holland Zuid, 18

december 2009, Dordrecht.

Interview 5 Wim Bellaart, projectleider Funderingen en Anja Kaaks-Vervelde, projectmedewerker

Funderingen (beiden gemeente Dordrecht), Spuiboulevard 300 te Dordrecht, 16 no-

vember 2011.

63

Persoonlijke communicatie

Persoonlijke communicatie, 2010 en 2011. Met medewerker Bouwadviesbureau de Groene Werf

(dGW) (zelfde als in interviews 2 en 3): in 2010 t.a.v. toezending kosten-baten-overzicht 23-11-

2009 en gemiddelde investeringen eigenaren op 23 december 2010; in 2011 t.a.v. bespreking

OTB casestudyrapport op donderdag 20 januari 2011.

Persoonlijke communicatie met Wim van den Engel, beleidsmedewerker wonen en ruimtelijke orde-

ning, gemeente Dordrecht, op 3 augustus 2012 (Persoonlijke communicatie, 2012a) en op 21

september 2012 (Persoonlijke communicatie, 2012b).

Persoonlijke communicatie, 2012c. Met Anja Kaaks, projectmedewerker Funderingen, gemeente Dor-

drecht, op 6 september 2012.

Afkortingen

Ibid. Ibidem; gelijk aan de hiervoor genoemde bron.

NVM Nederlandse Vereniging voor Makelaars

VNG Vereniging Nederlandse Gemeenten

VROM (Voormalig) Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieu

EW Eigen woningsector

PH Particuliere huurwoningsector

SH Sociale huurwoningsector

Onderzoeksinstituut OTB

Delft University of Technology

Jaffalaan 9, 2628 BX Delft, The Netherlands

Postbus 5030, 2600 GA Delft, The Netherlands

Telefoon +31 (0)15 278 30 05

Fax +31 (0)15 278 44 22

E-mail mailbox@otb.tudelft.nl

www.otb.tudelft.nl

