

WOONPLAN ZOTTEGEM

2017 tot 2025

*Kwaliteitsvol, betaalbaar,
duurzaam en leefbaar wonen in Zottegem*

Voorwoord

‘Leefbaar en betaalbaar wonen in Zottegem’

De evidentie waarmee de lokale woonmarkt zich de afgelopen jaren min of meer vanzelf organiseerde is niet langer een realiteit. Een degelijk uitgewerkt woonbeleid is vandaag de dag niet min of meer dan een pure noodzaak. De Vlaamse overheid wil gemeenten stimuleren om een lokaal woonbeleid te voeren dat vertrekt vanuit de principes zoals beschreven in de Vlaamse Wooncode. Die duidt de gemeente aan als regisseur voor het woonbeleid, coördinator tussen de verschillende huisvestingsinitiatieven op hun grondgebied.

Dit Woonplan Zottegem, uitgewerkt in nauwe samenwerking met het Lokaal Woonoverleg, moet de verschillende acties en projecten rond wonen kaderen in een globale visie op lange termijn, zodat de inspanningen kunnen worden gedoseerd en de financiële middelen en het beschikbare personeel efficiënt en doelgericht kunnen worden ingezet met het oog op een maximaal resultaat.

Het woonplan bestaat uit drie delen: een grondige woonstudie, de woonvisie en het woonplan met concrete acties voor de periode 2017-2025. Dat laatste is een neerslag van de beleidsopties voor de huidige legislatuur inzake huisvesting, wat betekent dat het concrete doelstellingen omvat die realistisch en haalbaar moeten zijn en waarbij het engagement om binnen een bepaalde termijn een aantal afspraken en projecten te realiseren van de verschillende huisvestingsactoren nodig is.

Tegelijk wil het woonplan legislatuur-overschrijdend zijn, omdat Zottegem, net als de andere Vlaamse gemeenten, voor een paar pertinente uitdagingen staat die een visie en aanpak op lange termijn vergen. Het woonplan is dan ook een levend document dat ook naar de toekomst verder kan worden aangepast in functie van de veranderende samenleving en eventuele nieuwe woonuitdagingen die zich daarin zouden stellen.

De rode draad voor de komende jaren inzake wonen is en blijft de zoals in de Vlaamse Wooncode beschreven basisdoelstelling rond wonen, met name ervoor zorgen dat inwoners van Zottegem beschikken over een aangepaste woning, van goede kwaliteit, in een behoorlijke woonomgeving, tegen een betaalbare prijs én met woonzekerheid.

Methodiek en procesverloop

1. Wat is een woonplan?

Leefbaar en betaalbaar wonen is een basisrecht. De kwaliteit van levenslang wonen in een betaalbare, aangepaste woning en een aangename leefomgeving beïnvloedt in belangrijke mate het welzijn van elke burger.

Een woonplan dat uitgaat van de bevolkingsprognoses en daarbij horende woonbehoeften voor alle doelgroepen en waarin de bakens worden uitgezet voor wonen de komende 10 jaar in onze stad, is hét referentiepunt bij uitstek om alle beslissingen over de beleidsdomeinen heen, die wonen en welzijn beïnvloeden aan af te toetsen.

De Vlaamse Wooncode tekent het ruime kader waaraan wonen in Vlaanderen aan dient te voldoen. Daarnaast geeft ze het lokaal bestuur de nodige ruimte om in te zetten op lokale noden en de nodige accenten aan te brengen. Meer nog, voor de steden en gemeenten is een belangrijke regisseursrol weggelegd. De stad dient als regisseur alle actoren rond wonen op het lokaal niveau samen te brengen en diverse werkingen en initiatieven op elkaar af te stemmen.

Een goed opgemaakt woonplan duidt de woonnoden van de stad, weerspiegelt de visie van het bestuur op wonen en wordt gedragen door de partners van het woonoverleg. Pas dan kan het fungeren als handleiding om samen met alle partners van het woonveld leefbaar en betaalbaar wonen voor elke burger te realiseren.

2. Positionering van het lokaal woonbeleid

Het gemeentelijk woonbeleid is een onderdeel in een complex geheel van bevoegdheden op de verschillende bestuursniveaus in België. Niettemin is wonen een kerntaak op lokaal vlak. De gemeente is het eerste aanspreekpunt voor haar inwoners en bepaalt in belangrijke mate het aanbod en de kwaliteit van woning en woonomgeving.

Op hoger beleidsniveau hebben zowel de federale overheid als het Vlaams Gewest hun taken en verantwoordelijkheden die het lokale beleid mee sturen en vormgeven.

De **Federale overheid** is verantwoordelijk voor het fiscaal beleid, waaronder belastingvermindering hypothecaire lening, registratiekosten, indexering van de huurprijzen, ...

Het beleid van het **Vlaams Gewest** omvat

- het Decreet Vlaamse Wooncode
- de institutionele partners in de sociale huisvesting: VHM en SHM's, het Vlaams Woningfonds en de erkende huurdersbonden
- de premies voor particulieren, huursubsidies, subsidies en leningen voor sociale huisvesting
- de huurwetgeving

3. Van woonstudie naar woonplan

Het te volgen traject richting woonplan, bestaat uit 3 delen:

- woonstudie
- woonvisie
- actieplan

3.1. Woonstudie

In een eerste deel worden zoveel mogelijk relevante cijfers verzameld die een beeld kunnen geven van de actuele situatie (waarnemingen) en te verwachten evolutie (prognoses) inzake wonen in onze stad. Het is een bonte verzameling van cijfergegevens die allemaal een ander licht werpen op 'wonen', waarbij steeds de meeste recent beschikbare cijfers werden gezocht. Uiteraard worden er voortdurend nieuwe publicaties met recentere cijfers bekend gemaakt en dienen we die steeds aan te vullen om steeds de meest recente evoluties en cijfergegevens te kennen.

Waar beschikbaar zetten we de cijfers ook af tegen de algemene woontendensen in het Vlaams Gewest en het arrondissement, of de Belfius-indeling, waarbij Zottegem deel uitmaakt van de Cluster V5, die van middelgrote steden die de functie van centrumgemeente hebben samen met Aarschot, Dendermonde, Diest, Diksmuide, Eeklo, Geel, Geraardsbergen, Halle, Herentals, Ieper, Leopoldsburg, Lier, Mol, Ninove, Oudenaarde, Poperinge, Sint-Truiden, Tielt, Tienen, Tongeren, Torhout, Veurne en Wetteren.

Op die manier kunnen we kijken waar we – in vergelijking met de algemene uitdaging op woonvlak in Vlaanderen – in onze eigen stad sterk staan of nog een inhaalbeweging te maken hebben. Tevens kunnen we voor onze stad specifieke pijnpunten aanpakken en de door het beleid gewenste accenten leggen.

Een samenvatting van het verzamelde cijfermateriaal en een SWOT-analyse van de cijfers geeft uiteindelijk een goed beeld van de sterktes, zwaktes, opportuniteiten en bedreigingen van de huidige woonsituatie in onze stad en een duidelijke richting voor een degelijk en toekomstgericht woonbeleid.

3.2. Woonvisie

Uiteraard begint alles met een visie. Een duidelijke visie van het bestuur, die, op basis van de voorgelegde informatie, beslist op welke woonthema's lokaal zal worden ingezet de komende jaren.

De cijfers spreken voor zich en leggen de uitdagingen bloot. Ook Vlaanderen heeft enkele duidelijke aandachtspunten naar voor geschoven, die warm worden aanbevolen aan de gemeenten om van Vlaanderen een aangename plaats te maken om te wonen en leven.

Maar de belangrijke regisseursrol, bepaald in de Vlaamse Wooncode, vraagt ook van onze stad het opnemen van de verantwoordelijkheid en het engagement naar het uitschrijven van een duidelijke visie, het bepalen van de accenten in het lokaal woonbeleid en het organiseren van het overleg met de actoren in het woonveld, zodat op een permanente en transparante wijze gewerkt kan worden aan beter wonen en leven in Zottegem.

De visie bepaalt 5 accenten waarop van nu tot 2025 zal worden ingezet. De visie en het woonplan hebben de ambitie legislatuuroverschrijdend te zijn en werden derhalve meermaals voorgelegd aan Wonen Vlaanderen en de actoren van woonoverleg. Op die manier krijgen we een woonplan dat de krijtlijnen uitzet voor het woonbeleid in Zottegem de komende 10 jaar.

3.3. Woonplan

Eens de prioriteiten op korte, middellange en lange termijn vastliggen, kan een woonplan (= actieplan) worden geschreven, een flexibele handleiding voor alle betrokken actoren die hiermee een houvast krijgen om inzake wonen (en alle aanverwante domeinen) acties te ondernemen die het uiteindelijke doel, leefbaar én betaalbaar wonen in Zottegem, mogelijk maken.

Het spreekt voor zich dat een woonplan geen exacte wet is, er dient ruimte voor actuele, niet voorziene noden, uitzonderingssituaties, ... voorzien te worden en op een flexibele manier met het woonplan te kunnen worden omgegaan, zonder daarbij evenwel de uitgezette woonvisie uit het oog te verliezen.

De bedoeling van het woonplan is uiteindelijk ook om een stuk transparantie te creëren in de beslissingen die getroffen worden inzake wonen, van grote nieuwe woonprojecten tot heel concrete dagdagelijkse beslissingen, zodat de eigenaars, verhuurders en huurders een houvast krijgen en duidelijkheid over de mogelijkheid rond wonen in Zottegem. Een uitgebreid communicatieplan zal hier onvermijdelijk ook deel van uit maken.

Het advies van het Lokaal Woonoverleg heeft, in de aanloop naar de uitwerking van het actieplan, hier en daar wat extra accenten toegevoegd, zodat de er in opgenomen acties niet enkel van achter het bureau en op basis van de cijfers worden genomen, maar door enkele zeer belangrijke actoren in het woonveld gedragen wordt.

4. Het planproces

Het woonplan is een levend document, dat dient als leidraad voor het woonbeleid van de stad Zottegem voor de periode 2017-2025. Het is dus voortdurend in beweging en zal steeds worden bijgestuurd in functie van veranderende woonbehoeften of uitdagingen die uit het overleg met de partners van het woonoverleg en andere actoren in het woonveld gesignaleerd worden.

Dit planproces dient dus regelmatig te worden aangepast.

DATUM	AANWEZIGEN	INHOUD
voorjaar 2015	Jeanine Bellens	voorbereidend werk: verzamelen cijfers woonstudie
zomer 2015	Jeanine Bellens en Isolde De Paepe	voorbereidend werk: conclusie woonstudie + voorstel actieplan
4 juni 2015	partners woonoverleg	eerste aanzet bespreken +

		aanvullingen van de partners van het woonoverleg + overleg Wonen Vlaanderen
11 september 2015	partners woonoverleg	uitgewerkte versie Jeanine & Isolde in detail bespreken en alle opmerkingen inventariseren
najaar 2015	intern	aanpassingen verwerken
voorjaar 2016	intern	herwerken van het actieplan met meer concreet uitvoerbare acties + timing
voorjaar 2016	Partners woonoverleg	opnieuw bespreken van woonplan met nieuwe actieplan
najaar 2016	CBS	Verschillende besprekingen van het woonplan op het CBS
najaar 2016	intern	aanpassingen verwerken vanuit het CBS
december 2016	intern	aanpassingen verwerken vanuit Wonen Vlaanderen met het oog op het nieuwe decreet dat van kracht zal zijn op 23/12/2016
Januari 2017	goedkeuring woonplan op het CBS	

Inhoudstafel

DEEL 1: WOONSTUDIE

1. Algemene beschrijving en situering van de gemeente

1.1 Geografische situering

1.2 Leefomgeving

Stadskern met landelijke deelgemeenten

Tewerkstelling

Onderwijs

Vrijtijdsaanbod

Gezondheidsvoorzieningen

2. Aanbod op de woonmarkt

2.1 Algemene beschrijving woningaanbod

2.1.1 Aantal woningen en evolutie

2.1.2 Woningdichtheid

2.1.3 Type woningen

2.1.4 Verhouding eigenaar- huurder

2.2 Kwaliteit van het woningaanbod

2.2.1 Woningcomfort

2.2.2 Leegstand & verwaarlozing

2.2.3 Ongeschikt en onbewoonbaarverklaringen

2.2.4 Conformiteitsattesten

2.2.5 Bouwen

2.2.6 Renoveren

2.2.7 Premies

2.3 Betaalbaar wonen

2.3.1 Aankooprijzen en evolutie

2.3.2 Huursubsidies

2.3.3 Huurpremies

2.4 Sociaal wonen: aanbod sociale huisvesting

2.4.1 Decreet grond- en pandenbeleid en bindend sociaal objectief

2.4.2 Sociale huisvestingsmaatschappijen (SHM)

2.4.3 Sociaal verhuurkantoor (SVK)

2.4.4 Lopende en gerealiseerde sociale huisvestingsprojecten

2.5 Sociaal wonen: aanbod voor specifieke doelgroepen

- 2.5.1 Kinderen en jongeren
- 2.5.2 Ouderen
- 2.5.3 Personen met een beperking
- 2.5.4 Personen met een psychiatrische problematiek
- 2.5.5 Nood-en crisisopvang
- 2.5.6 Lokaal opvanginitiatief

2.6 Duurzaam wonen

3. Vraag – behoeften

3.1 Demografische gegevens

- 3.1.1 Aantal inwoners & bevolkingsevolutie
- 3.1.2 Bevolkingsdichtheid
- 3.1.3 Aantal gezinnen en samenstelling
- 3.1.4 Migratie
- 3.1.5 Leeftijdsverdeling, -evolutie & -prognose
- 3.1.6 Bevolkingsratio's

3.2 Socio-economische gegevens

- 3.2.1 Algemene socio-economische gegevens
- 3.2.2 Socio-economische gegevens specifieke doelgroepen

3.3 Wachtlijsten / typologie in sociale huisvesting

- 3.3.1 Aantal kandidaat-huurders
- 3.3.2 Typologie

4. Confrontatie vraag en aanbod: mogelijkheden om de behoeften op te vangen

- 4.1 Aantal niet-bebouwde kavels (bebouwde en onbebouwde percelen)
- 4.2 Voorziene sociale huisvestingsprojecten

5. Beschrijving lokale actoren en hun dienstverlening

- 5.1 Woonbalie
- 5.2 Sociaal Huis
- 5.3 Woonoverleg

6. Samenvatting omgevingsanalyse

7. SWOT-analyse

DEEL 2: WOONVISIE

Eerste doelstelling: kwaliteitsbewaking

Tweede doelstelling: betaalbaarheid

Derde doelstelling: levenslang en duurzaam wonen

Vierde doelstelling: een aantrekkelijke woonomgeving

Conclusie

DEEL 3: WOONPLAN

1. Woonvisie

Actie 1: Goedkeuren, promoten en uitvoeren van het woonplan

Actie 2: Uitbouwen van het Lokaal Woonoverleg

Actie 3: Het oprichten van een Lokale Woonraad

Actie 4: Intern en extern netwerk

Actie 5: Het voeren van onderzoek bij de inwoners en het invoeren van de centrale databank

2. Verbeteren van de kwaliteit van het woonpatrimonium

Actie 1: Opvolgen van verwaarlozing, ongeschiktheid en onbewoonbaarheid

Actie 2: Een gemeentelijke verordening omtrent de conformiteitsattesten

Actie 3: Het opmaken en bijhouden van een leegstandsregister en leegstandsheffing

Actie 4: Inventariseren van verwaarloosde en verkrotte woningen en gebouwen en koppelen aan een heffing

3. Betaalbaar wonen

Actie 1: Het realiseren van het bindend sociaal objectief

Actie 2: Het nemen van initiatieven voor meer bouwgrond op de markt

Actie 3: Promoten van het Sociaal Verhuurkantoor (SVK)

Actie 4: Controle op de affichering van de huurprijs

Actie 5: Gemeentelijke premies

4. Duurzaam Wonen

Actie 1: Energiebewust wonen

Actie 2: Aangepast en levenslang wonen

Actie 3: Compact Wonen en andere woonvormen

Actie 4: Gezond wonen

5. Wonen en Welzijn

Actie 1: Het voorkomen van uithuiszettingen

Actie 2: Het informeren en begeleiden van huurders en verhuurders

Actie 3: Het voorzien van noodwoningen

6. Leefbaar Wonen

Actie 1: Een aangenamer openbaar domein

Actie 2: Wijken SHM

Actie 3: Stedenbouw

7. Informatieverstrekking en klantgerichte dienstverlening

Actie 1: Uitbouw woonbalie

Actie 2: Informatieverstrekking (incl. advies en woonbegeleiding) omtrent wonen

8. Realisatie Woonplan

Actie: uitbreiden huisvestingsdienst

DEEL 1

WOONSTUDIE

Vooraf

Een update van het Gemeentelijk Ruimtelijk Structuurplan zit in de pipeline. Daarin is ook een nieuwe woonbehoeftestudie voorzien.

Een goed beeld van de huidige lokale woonmarkt, de algemene trends in wonen in Vlaanderen en de prognoses voor onze eigen stad op vlak van wonen, zijn immers een noodzaak om een goed woonplan te kunnen maken.

Een woonplan is daarom ook een levend document. Wanneer uit de nieuwe woonbehoeftestudie of de dagelijkse praktijk zou blijken dat er nieuwe of veranderende woonnoden in onze stad zijn, kan dit plan worden bijgestuurd in functie van de beste oplossing. Uiteraard blijven de 5 pijlers waarop dit woonplan gestoeld is, daarbij wel de leidraad.

1. Algemene beschrijving en situering van de gemeente

1.1 Geografische situering

Zottegem is een landelijke gemeente in het zuidoostelijk deel van de provincie Oost-Vlaanderen. In de provincie Oost-Vlaanderen grenst Zottegem aan – in wijzerzin – Oosterzele, Sint-Lievens-Houtem, Herzele, Lierde, Brakel en Zwalm.

Zottegem maakt deel uit van het administratief arrondissement Aalst, van het gerechtelijk arrondissement Oudenaarde en het gerechtelijk kanton Zottegem-Herzele.

Nabij het stadscentrum bevindt zich het station van Zottegem, op de kruising van spoorlijn 89 en 122. Van Noord naar Zuid loopt door de gemeente de N42, de gewestweg Wetteren-Geraardsbergen-Lessen. In oost-westrichting loopt de N46 van Aalst naar Oudenaarde. Het kleinstedelijk gebied Zottegem bundelt diverse streekbuslijnen met verbindingen naar o.m. Geraardsbergen, Ronse, Ninove, Oudenaarde, Wetteren, Aalst en Gent. De meeste buslijnen zijn geconcentreerd op de stadskern van Zottegem. De deelgemeenten kennen een divers aanbod openbaar vervoer naar de kern van Zottegem.

Zottegem telt 25.913 inwoners (op 31/12/2015) en bestaat uit 11 deelgemeenten: Zottegem centrum, Elene, Erwetegem, Godveerdegem, Grotenberge, Leeuwergem, Oombergen, Sint-Goriks-Oudenhove, Sint-Maria-Oudenhove, Strijpen en Velzeke-Ruddershove. Naast de kleine verstedelijkte kern bestaat de stad uit mooie landelijke deelgemeenten met rustige wegels met akkerland, weiland, bossen en natuurgebied.

De totale oppervlakte van Zottegem bedraagt 56,65 km².

In dit woonplan werden cijfers opgenomen over Groot-Zottegem en waar mogelijk worden deze afgezet tegen de cijfers van het arrondissement, de provincie of Vlaanderen.

1.2 Leefomgeving

In het Ruimtelijk Structuurplan Vlaanderen van 2004 wordt Zottegem omschreven als een behoorlijk uitgerust klein stedelijk centrum.

De ligging in de nabijheid van de grootstad Gent is voor de inwoners van Zottegem van groot belang. De sociaal, economische en culturele voorzieningen van Gent zijn een belangrijke aanvulling op de eigen stedelijke voorzieningen. De vlotte pendelverbinding naar de hoofdstad maakt dan weer van Zottegem een ideale woonplaats voor de pendelaars naar Brussel.

Onderstaande factoren bepalen verder mee de attractiviteit van de gemeente.

Stadskern met landelijke deelgemeenten

De stadskern van Zottegem is een woongebied met stedelijk karakter, gekenmerkt door aaneengesloten bebouwing en een groot en groeiend aanbod aan kleine woongelegenheden (appartementen).

Het centrum van Zottegem herbergt eveneens het commerciële centrum en de gemeentelijke dienstverlening.

De Zottegemse deelgemeenten zijn allemaal woonkernen die min of meer zelfvoorzienend zijn en waar diverse initiatieven ontplooid worden die de samenhang en dus het samenleven bevorderen.

Commerciële activiteiten

Het commerciële handelsgebeuren speelt zich voornamelijk af in de omgeving van de Markt en de aansluitende winkelstraten zoals de Hoogstraat, de Stationsstraat en de Heldenlaan. De huidige stadskernrenovatie zal zeker de uitstraling van Zottegem opnieuw vergroten naar de inwoners en bezoekers. Parkeergelegenheid aan de rand van de stad, verkeersarme winkelstraten en aangename winkelwandelcircuits met voldoende horecagelegenheden, vragen wellicht enige aanpassing van de burgers, maar zullen op termijn het centrum nieuw leven inblazen als ontmoetingsplaats voor elke Zottegemnaar of bezoekers aan onze stad.

Tevens beschikt Zottegem langs de Langestraat en de Buke over een groeiend aantal baanwinkels die het commerciële aanbod in de stad steeds uitbreiden.

Tewerkstelling

Zottegem is hoofdzakelijk een pendelgemeente. Dat betekent dat het grootste deel van de inwoners dagelijks gebruik maakt van de goede verbindingen over de autowegen en het openbaar vervoer om zich vanuit de stad waar ze wonen naar hun werk te verplaatsen. Zottegem biedt zelf een eerder beperkte tewerkstelling aan, die zich vooral concentreert in de quartaire sector (ziekenhuis, woonzorgcentra, scholen, openbaar bestuur, ...). In die sector zijn evenwel ook mensen uit de omliggende steden en gemeenten werkzaam.

Onderwijs

Op het gebied van onderwijs kent Zottegem een sterke, regionale uitstraling. Het merendeel van de kinderen wonend in Zottegem en omgeving, gaan dan ook hier naar school gedurende het kleuter-, lager en middelbaar onderwijs. De scholen op ons grondgebied blijven investeren en evolueren naar

moderne scholen die qua aanbod, infrastructuur en bereikbaarheid hoog scoren. Het grote aantal scholen zorgt tevens voor een stabiele basis in de werkgelegenheid.

Vrijtijdsaanbod

Zottegem heeft een uitgebreid vrijetijdsaanbod naar zowat alle leeftijden: de uit zijn voegende barstende jeugdendienst, een sterk groeiende Academie voor Beeldende Kunst en Academie voor Muziek, Woord en Dans, een goed uitgeruste bibliotheek en het intussen volledig operationeel cultuurcentrum Zoetegem met een groeiende programmering zorgen voor een vrijetijdsaanbod naar alle inwoners toe.

Samen met de volledig vernieuwde sportsite 'Bevegemse Vijvers' met openluchterreinen, het voetbalstadion, de Finse piste, het zwembad en diverse sportzalen bieden deze voorzieningen elke Zottegenaar wat wils voor de besteding van zijn vrije tijd.

Mede dankzij het lopende project van de Trage Wegen wordt ook ingezet op veilige en aangename verbindingen van en naar het station, de school of de vrijetijdssites. Zottegem, gelegen in de mooie Vlaamse Ardennen, beschikt over een uitgebreid netwerk fiets- en wandelroutes.

Gezondheidsvoorzieningen

Het Algemeen Ziekenhuis Sint-Elisabeth en psychiatrische instellingen Sint-Franciscus te Velzeke, behoren niet alleen bij de belangrijkste werkgevers in de regio, maar zij zorgen ook voor een kwaliteitsvol gezondheidsaanbod in eigen stad. Deze voorzieningen hebben de voorbije jaren enorm geïnvesteerd in een uitbreiding, modernisering, differentiatie en specialisatie van hun aanbod, gebaseerd op de vragen die zich stellen in onze steeds veranderende samenleving, ook op vlak van gezondheid. Daarbij zijn ook telkens nieuwe arbeidsplaatsen voor de stad gerealiseerd, die zijn grootste tewerkstelling heeft in deze sector.

2. Aanbod op de woonmarkt

2.1 Algemene beschrijving woningaanbod

2.1.1 Aantal woningen en evolutie

De evolutie van het aantal gezinnen wordt als basis genomen voor de berekening van de behoeften aan woningen. Het is immers het gezin dat als consument optreedt voor het product 'woning'. Het aantal bewoonde woningen wordt volgens het Gemeentelijk Ruimtelijk Structuurplan gelijk gesteld aan het aantal gezinnen.

De behoefte aan bijkomende woongelegenheden in een bepaalde periode wordt berekend door het verschil te nemen tussen het geraamde aantal huishoudens op het einde van de periode vermeerderd met de gewenste frictieleegestand en het aantal gezinnen in het begin van de periode. De frictieleegestand wordt op basis van de inventaris van de leegstand 2015 geschat op 3.06% van het aantal gezinnen.

Prognose van het aantal gezinnen in 2015 = 11.842

Frictieleegstand = 3.06% van 11.842 = 362

Prognose woonbehoefte voor de periode 2015-2025 = 11824 + 362 – 11.244= 960

woongelegenheden of 96 woningen per jaar bij te bouwen

2.1.2 Woningdichtheid

De cijfers van de bebouwde oppervlakte hangen meestal nauw samen met die van de bevolkingsdichtheid: in meer verstedelijkte gebieden is zowel het aandeel bebouwde oppervlakte als de bevolkingsdichtheid hoger.

Zottegem heeft een totale oppervlakte van 56.65 km² en daarvan is 76.13 % onbebouwd, 14,48% woongebied en 9,38% andere. Deze cijfers worden hieronder vergeleken met die van de BELFIUS-indeling en van het Vlaamse Gewest.

Tabel: bevolkingsdichtheid – evolutie

ZOTTEGEM

	2005	2010	2015
Totale bevolking	24.394	24.882	25.806
Totale oppervlakte in ha	5.665	5.665	5.665
Bevolkingsdichtheid	431	439	455

BELFIUS-indeling Cluster V5 (Centrumgemeenten – middelgrote steden)

Bevolkingsdichtheid	364	375	386
---------------------	-----	-----	-----

VLAAMS GEWEST

Bevolkingsdichtheid	447	462	477
---------------------	-----	-----	-----

Bron: Kadaster en ADS, bewerking SVR

2.1.3 Type van de woongelegenheden

Onderstaande tabel geeft een overzicht van de indeling naar de aard van de woning: woningen in gesloten bebouwing, in halfopen bebouwing, in open bebouwing en appartementsgebouwen, handelshuizen en andere.

Tabel: Aard van de woningen

Woongelegenheden naar type

Bron: Bron Oost-Vlaanderen in cijfers

54% van het woningtype in Zottegem is een open of half open bebouwing die vooral gesitueerd zijn in de landelijke deelgemeenten. Vandaag woont nog een belangrijk deel van de ouderen in de deelgemeenten. Op termijn komt daar nog een potentieel aan herbruikbare woningen voor gezinnen vrij, mits van een aantal randvoorwaarden om van de deelgemeenten leeftijdsvriendelijke gemeenten te maken.

Vooraf in het centrum stellen we de laatste jaren een snelle toename van het aantal flatgebouwen en appartementen vast. Zij nemen veelal de plaats in van niet meer te renoveren woningen of handelspanden.

2.1.4 Verhouding eigenaar- huurder

Tabel: eigendomsstructuur

Bron: Bron Oost-Vlaanderen in cijfers

Er is een duidelijk verschil tussen het eigenaarsstatuut van woningen en flats. Volgens het Groot Woningonderzoek 2013 bestaat het grootste deel van de Vlaamse eigendomsmarkt uit woningen bewoond door de eigenaar (70,5%). De private huurmarkt vertegenwoordigt 20,4% en de sociale huurmarkt 6,7%.

Na een decennialange aanhoudende groei van het aandeel eigenaars, stellen we sinds 2005 een dalende trend vast. In 2013 was 70,5% van de Vlaamse huishoudens eigenaar tegenover 74,4% in 2005. De daling ging gepaard met een toename van het aandeel private huurwoningen (van 18,5% naar 20,4%) en een lichte toename van de sociale huurmarkt (van 5,6% naar 6,7%).

Uit het onderzoek naar het profiel van de eigenaars blijkt ook duidelijk dat eigenaars een sterker sociaal economisch profiel hebben.

Fusiegemeente Zottegem - Aandeel huurders 01/01/2015

Bron data: Rijksregister via gezinskubus (incl. wachtregister)
Bron kaartmateriaal: Voorlopig referentiebestand gemeentegrenzen, toestand 22/05/2003 (OC GIS-Vlaanderen)
Verwerking gegevens: Steunpunt Sociale Planning Oost-Vlaanderen, socialeplanning@oost-vlaanderen.be

Voor Zottegem blijkt uit de recentste cijfers dat het grootste aantal huurders zich eveneens bevindt in het centrum. De deelgemeenten Sint-Goriks-Oudenhove, Godveerdegem en Erwetegem kennen de meeste eigenaars op hun grondgebied.

2.2 Kwaliteit van het woningaanbod

2.2.1 Woningcomfort

Het comfort van een woning hangt vaak samen met de ouderdom ervan. Onderstaande kaarten geven een indicatie over de ouderdom van de gebouwen in Zottegem en de deelgemeenten.

Kaart: Aandeel woningen per deelgemeente gebouwd in 1945 of vroeger (ten opzichte van totaal aantal woningen)

Fusiegemeente Zottegem - Aandeel woningen gebouwd in 1945 of vroeger (tov totaal aantal woningen)

01/01/2014

Provincie
Oost-Vlaanderen
Voor ieder van ons

Bron data: Kadaster via kadasterkubus
Bron kaartmateriaal: Voorlopig referentiebestand gemeentegrenzen, toestand 22/05/2003 (OC GIS-Vlaanderen)
Verwerking gegevens: Steunpunt Sociale Planning Oost-Vlaanderen, socialeplanning@oost-vlaanderen.be

Uit deze gegevens blijkt duidelijk dat in de verste deelgemeenten (en tevens het meest landelijke gebied) de oudste woningen staan, met Sint-Goriks-Oudenove als uitschieter.

Kaart: Aandeel woningen per deelgemeente gebouwd in 2001 of later (ten opzichte van totaal aantal woningen)

Fusiegemeente Zottegem - Aandeel woningen gebouwd in 2001 en later (tov totaal aantal woningen)

01/01/2014

Bron data: Kadaster via kadasterkubus
Bron kaartmateriaal: Voorlopig referentiebestand gemeentegrenzen, toestand 22/05/2003 (OC GIS-Vlaanderen)
Verwerking gegevens: Steunpunt Sociale Planning Oost-Vlaanderen, socialeplanning@oost-vlaanderen.be

De nieuwste woningen in onze stad, zijn uiteraard te vinden in het centrum en de aanliggende deelgemeenten Strijpen en Godveerdegem. Dat laatste heeft wellicht alles te maken met het bouwproject De Lelie.

Tabel: Evolutie van het comfort van de woningen, Vlaanderen, 1981-2013

Bron: Groot Woningonderzoek 2013

Bij woningen zonder comfort ontbreekt één of beide van de volgende comfortkenmerken: toilet met waterspoeling of een badkamer. Woningen met klein comfort hebben een badkamer en WC. Woningen met middelmatig comfort zijn woningen met een badkamer, WC en centrale verwarming. Woningen met groot comfort zijn de woningen uitgerust met badkamer, WC, CV, een keuken van 4m² of een geïntegreerde keuken, een telefoon of gsm en een auto.

Het aandeel van de woningen zonder comfort verdwijnt in Vlaanderen stilaan van de markt (slechts 2%). Naarmate dat het aandeel oudere woningen uit het straatbeeld verdwijnt, verdwijnen ook de woningen zonder enig hedendaags comfort. Het stijgend aantal woningonderzoeken zal daar zeker nog toe bijdragen.

2.2.2 Leegstand & verwaarlozing

Tabel: Leegstandsregister 2015

Bron: Dienst huisvesting Stad Zottegem

Het stadsbestuur heeft een inventaris van de structurele leegstand opgemaakt. Het register vormt de basis voor de inning van de gemeentelijk heffing op leegstand. In totaal werden 300 panden onderzocht, waarvan er 182 werden opgenomen in het leegstandsregister. Daarvan werden 78 panden vrijgesteld van heffing.

Op basis van de inventaris 2015 komt de frictieleegstand vandaag op 3,06% of 326 woningen. De inventaris 2015 is de nulmeting waarop een verdere monitoring in de toekomst moet gebeuren. Zottegem Centrum (20,66%), Strijpen (14,33%) en Bevegem (11,66%) hebben de meeste leegstand, Oombergen (2,66%) en St Goriks Oudenhove (2,66%) scoren het laagst.

Bron: Agentschap Wonen Vlaanderen.

Uit de eerste subjectieve vaststellingen kunnen we afleiden dat wanneer eigenaars in kennis gesteld worden van hun opname in het leegstandsregister zelden reageren. Wanneer het aanslagbiljet verstuurd wordt, ondervinden we dat ze wel actie ondernemen. Renovatiewerken worden versneld of opgestart en in een aantal gevallen worden zelfs erfeniskwesties sneller opgelost.

De gemeenteraad legde de leegstandsheffing vast op 1500 euro voor het eerste jaar met een jaarlijkse verhoging van 1500 euro bij blijvende leegstand.

2.2.3 Ongeschikt- en onbewoonbaarverklaringen

Tabel: kwaliteitsbewaking: aantal onderzoeken

Jaar	Aantal onderzoeken	Ongeschikt	Ongeschikt & onbewoonbaar	Geen toegang tot de woning
------	--------------------	------------	---------------------------	----------------------------

2013	8	0	1	1
2014	8	0	0	2
2015	4	3	1	0

Er worden relatief weinig onderzoeken aangevraagd bij Wonen Vlaanderen. Dat is te verklaren door het feit dat de dienst huisvesting vaak eerst zelf probeert te bemiddelen tussen huurder en verhuurder voor een procedure wordt opgestart. In de meeste gevallen gaat het om een geschil tussen huurder en verhuurder en veel minder effectief om de kwaliteit van de woning.

Wanneer dan toch door Wonen Vlaanderen een woningonderzoek wordt gedaan, tonen de resultaten ook aan dat het om echte problemen gaat. Alles wordt dan ook in het werk gezet om de problemen aan te pakken en de huurders te helpen om te kunnen wonen in betere omstandigheden.

Momenteel wordt er aan de hand van een aantal proefprojecten ook meer preventief aan woningkwaliteitsonderzoek gedaan.

2.2.4 Conformiteitsattesten

Tabel: Evolutie van het aantal afgeleverde conformiteitsattesten

	2010	2011	2012	2013	2014	2015 (jan-juni)
Centrum	2	3	2	13	8	6
Grotenberge				1	3	
Velzeke	1				1	
Strijpen					1	1
TOTAAL	2	3	2	14	13	7

Bron: Wonen Vlaanderen

In 2013 en 2014 stellen we een duidelijk hoger aantal afgeleverde conformiteitsattesten vast. Die zijn het resultaat van een proefproject dat toen heeft gelopen, waarbij Wonen Vlaanderen woningen onderzocht werden van mensen die verhuisden naar sociale woning. Waren die woningen in orde (d.w.z. behaalden ze minder dan 15 strafpunten), dan werd voor de woning een conformiteitsattest afgeleverd. Momenteel is het proefproject ten einde, maar gezien de positieve ervaring, zetten we dit systeem van woningkwaliteitsbewaking verder.

Wonen Vlaanderen doet verder ook nog onderzoeken in het kader van aanvragen voor huursubsidies, waarbij ze de nieuwe woning onderzoeken. Indien deze ok is (minder dan 15

strafpunten) levert Wonen Vlaanderen het conformiteitsattest af. De afgeleverde conformiteitsattesten blijven 10 jaar geldig vanaf afgiftedatum.

We stellen ook een concentratie van de onderzoeken vast in het centrum.

2.2.5 Bouwen

Tabel: afgeleverde bouwvergunningen (2009-2014) in Zottegem

Bron: Lokale statistieken

Belangrijke opmerking is dat het bij deze bouwvergunningen evengoed handelt over kapvergunningen, terrassen & opritten, ... Van alle afgeleverde bouwvergunningen was 50% bestemd voor nieuwbouw van woningen, 34,82% voor de bouw van een flat en 15,18% voor de bouw van een gebouw met woongelegheden.

8.2.6 Renoveren

Tabel: Afgeleverde renovatievergunningen (2009 – 2014) Zottegem

Bron: FOD Economie.

De afgeleverde renovatievergunningen geven slechts een beperkt overzicht van alle renovatiewerken. Niet alle renovatiewerken zijn immers onderhevig aan de vergunningsplicht. Om te ontsnappen aan een latere herberekening van het kadastrale inkomen wordt de vergunningsplicht ook soms bewust genegeerd.

Tabel: Aanvragen verbeterings- en aanpassingspremie, renovatiepremie in Zottegem

Bron: Agentschap Wonen Vlaanderen: Woonbeleid in Oost-Vlaanderen

Verbeterings-en aanpassingspremie

In Zottegem werden in totaal 60 aanvragen voor verbeterings-en aanpassingspremies aangevraagd in 2014 en 34 werden ook effectief toegekend, een succesratio van 75.56%. Dat is een stuk beter dan

het arrondissement Aalst en het Oost-Vlaams gemiddelde dat op 65.73% ligt. Dat wijst erop dat in dit soort aanvragen de burgers goed begeleid worden bij de aanvraag van hun dossier waardoor ze meer kans hebben op het effectief bekomen van de premie. De in Zottegem toegekende premies waren goed voor een gemiddeld bedrag van 1314 euro per dossier.

Renovatiepremie

De sterke stijging van de renovatiepremie is te verklaren doordat 2014 het laatste jaar was dat deze premie in de oude vorm (door middel van belastingvermindering) nog aangevraagd kon worden. We tekenen in Zottegem 129 aanvragen op, 1373 in het arrondissement Aalst en 6403 in de provincie Oost-Vlaanderen. De succesratio van deze premie bedraagt in Zottegem 80.22% t.o.v. 81.47% in het arrondissement en 83.53% in de provincie Oost-Vlaanderen. Zottegem ligt hiermee vlak bij het gemiddelde van Vlaanderen, maar heeft nog wat ruimte voor verbetering. Vaak blijkt dat mensen de juiste voorwaarden voor het toekennen van de premie niet goed kennen.

Uit de vergelijking met de afgeleverde bouwvergunningen blijkt dat er nog altijd een sterke voorkeur is voor nieuwbouw boven renovatie.

Nieuwe Vlaamse renovatiepremie

Vrijdag 30 oktober 2015 keurde de Vlaamse Regering de nieuwe renovatiepremie definitief goed. Er werd tevens een overgangsmaatregel ingevoerd voor mensen die verbouwd hebben in de periode waarin geen renovatiepremie kon worden aangevraagd.

Op de dienst 'Wonen' komen vaak burgers langs die vragen hebben over de nieuwe premies of hulp nodig hebben bij het invullen van de nodige documenten om de premie aan te vragen.

2.3 Betaalbaarheid

Om de betaalbaarheid van wonen te berekenen, dienen we naast de maandelijkse huurprijs of afbetalingskost, ook de vaste kosten voor water, elektriciteit e.d. mee te verrekenen om een echt idee te krijgen van de woonkost per gezin. Ook de kosten die je als eigenaar-bewoner aan de woning doet, zouden eigenlijk verrekend moeten worden in de woonkost.

Een van de beste barometers om de betaalbaarheid van wonen te meten is de 'woonquote', het aandeel van het gezinsinkomen dat opgaat aan woonuitgaven, uitgedrukt in een percentage. Het resterend inkomen is het inkomen dat overblijft na aftrek van de woonuitgaven. Indien dat percentage hoger ligt dan 30% kan dat aanleiding geven tot betaalproblemen.

Tabel: overzicht betaalbaarheidsindicatoren woonsurvey 2005

	Eigenaar met afbetaling	Eigenaar zonder afbetaling	Huurder privaat	Huurder sociaal
gemiddeld netto maandinkomen	3.049 €	1.912 €	1.725 €	1.281 €
gemiddelde maandelijkse	633 €	0 €	431 €	258 €

naakte woonkost				
gemiddelde woonquote	21.7 %	0 %	29.5 %	22.3 %
aandeel woonquote < 30%	17.1 %	0%	39.2 %	12.2 %
gemiddeld resterend inkomen	2.419 €	1912 €	1.310 €	1.024 €

Deze cijfers tonen aan dat de huurders op de private markt de zwakste doelgroep zijn. Zij vallen vaakst in de categorie van bewoners met een woonquote van 40%. Deze indicatie wijst alvast op een verhoogd risico op financiële problemen, wanbetaling met uithuiszetting tot gevolg.

2.3.1 Aankooprijzen en evolutie

Tabel: Evolutie van de vastgoedprijzen: bouwgrond

Bron: Lokale statistieken

De prijs van de bouwgrond is in 2013 terug op het niveau van 2009. Tegenover 2010 is er evenwel een prijsdaling van 10,52%. In het arrondissement en de provincie steeg de prijs van de bouwgrond in 2013 met respectievelijk 22% en 5% tegenover 2009.

Zottegem zou op basis van de goedkopere en dalende prijs van de bouwgrond een grotere aantrekkingskracht moeten hebben op jonge gezinnen, die vaak nog dromen van een eigen nieuwbouwproject of kiezen voor een nieuwe sleutel-op-de-deur-woning.

Ook voor de SHM en het SVK liggen in de beschikbare en betaalbare gronden mogelijkheden voor het realiseren van bijkomende projecten.

Tabel: Evolutie van de vastgoedprijzen: woning

De prijs van een woning steeg in de periode 2010-2014 met 8%. Deze stijging ligt duidelijk lager dan de prijsstijging in het arrondissement (13,41 %) en de provincie (15,36%).

In tegenstelling met het arrondissement en de provincie kende Zottegem in 2011 en 2013 een daling van de prijzen van de flats. Voor de periode 2010-2014 is de vastgoedprijs voor flats in Zottegem toegenomen met 7,3%. Een beperktere stijging dan in het arrondissement (16,5%) en de provincie (11,3%).

De cijfers van eind 2014 (De Standaard 24/4/2015) geven dan weer een duidelijke stijging aan van de aankoopprijs voor een woning (199.370€), een flat (214.843 €). De prijs van de bouwgrond zou dalen tot 123€/m².

Tabel: Evolutie van de vastgoedprijzen: flats, studio

Bron: Lokale statistieken

Volgens de cijfers van de statistieken van de Algemene Directie Statistiek van FOD Economie, zijn de prijzen van gewone woonhuizen, de appartementen, flats en studio's sedert 1995 ongeveer verdrievoudigd. De prijzen van villa's, bungalows en landhuizen stegen ook, maar minder sterk. De voornaamste verklaringen voor de stijging van de woningprijzen zijn de stijgende gezinsinkomens, de dalende intrestvoeten en de introductie van de woonbonus in 2005 (Vastmans et al., 2014a).

Bron: Volkstelling 1981 en 1991, Socio-economische enquête 2001, Woonsurvey 2005, SILC 2009, GWO 2013

2.3.2 Huursubsidies

De tegemoetkoming in de huurprijs ondersteunt mensen met een laag inkomen die verhuizen van een slechte en/of onaangepaste woning naar een goede, aangepaste woning. Sinds 1 mei 2014 is de regelgeving m.b.t. de huursubsidie gewijzigd.

Het aantal aanvragen is in 2014 gestegen tot 1450 in Vlaanderen. De nieuwe huursubsidie werd vaker aangevraagd, maar de succesratio daalde. Een analyse op Vlaams niveau dringt zich op.

In Zottegem stellen we vast dat het aantal aanvragen zeer beperkt is. De huursubsidie is nog niet echt ingeburgerd en is één van de aandachtspunten waar we moeten op inzetten.

2.3.3 Huurpremies

De huurpremie is een financiële tegemoetkoming voor mensen met een zeer laag inkomen (in 2014 < 16.880 euro met nog 1510 euro extra per persoon ten laste) die 4 jaar of langer kandidaat-huurder zijn voor een sociale huurwoning, maar nog geen toegewezen kregen. Op die manier krijgen mensen, die noodgedwongen op de krappe huurmarkt zijn aangewezen, een kans om een betere woning te huren, zolang ze wachten op een sociale woning.

In 2014 werden in Oost-Vlaanderen 3041 kandidaat-huurders aangeschreven. Zij ontvingen een formulier van de Vlaamse overheid om de nodige gegevens te bezorgen (waaronder een kopie van het huurcontract) zodat de huurpremie kon worden uitbetaald. 1022 gezinnen of alleenstaanden kregen de huurpremie in 2014.

Wie langer dan 4 jaar op de wachtlijst staat, wordt automatisch geïnformeerd over de mogelijkheid tot het ontvangen van een huursubsidie. Nog te weinig mensen maken geen gebruik van deze mogelijkheid.

2.4 Duurzaam wonen

Betaalbaar wonen gaat hand in hand met duurzaam wonen. Op vlak van duurzaamheid is er nog heel wat ruimte voor verbetering in Zottegem.

Cijfers omtrent de kwaliteit van de woningen en vooral de duurzaamheid en het energieniveau van de woningen op de Zottegemse markt zijn moeilijk te verkrijgen. We lijsten enkele indicatoren op, die een beperkt beeld geven van de toestand op de Zottegemse woonmarkt.

De energiescan

Vooraf kwetsbare doelgroepen hebben baat bij een duurzame en energiezuinige woning. Mensen uit die doelgroep kunnen bij Eandis een gratis energiescan aanvragen. Deze scan is een snelle doorlichting van het energieverbruik in je woning. Een energieadviseur bekijkt samen met de bewoners hoe ze hun woning energiezuiniger kunnen maken en geeft hen meteen een paar concrete tips en adviezen die ze meteen kunnen toepassen. Waar nuttig, kan de energiescanner gratis energiebesparend materiaal plaatsen met een waarde tot 20 euro.

In Zottegem kregen 66 woningen een energiescan in 2012, 23 in 2013 en slechts 3 in 2014. Een deel van de verklaring voor het sterk dalend cijfer is hier zeker dat vanaf 2014 de scans enkel voorbehouden zijn voor de prioritaire doelgroep.

Wat betreft het geplaatste spaarpakket per energiescan in Zottegem heeft Eandis geen cijfers ter beschikking. Over het algemeen worden gemiddeld 4 spaarlampen geplaatst per energiescan en 1 spaardouchekop per 2 energiescans. Het overige materiaal wordt beperkter geplaatst.

EPC (energieprestatiecertificaat)

Een energieprestatiecertificaat (EPC) geeft aan hoe energiezuinig een gebouw is. Het is verplicht bij verkoop en verhuur van woningen, maar is, net als het conformiteitsattest, nog te vaak een dode letter.

Tabel: energieprestatiecertificaten 2013

Gemiddeld kerngetal van de energieprestatiecertificaten of EPC (kWh/m²) voor bestaande residentiële gebouwen

Zottegem	465.81 kWh/ m ²
Belfius-indeling	440.21 kWh/ m ²
Vlaams Gewest	413.85 kWh/ m ²

Tabel: E peil van nieuwbouw woningen (periode 2006-2014)

Zottegem	76,61
----------	-------

Belfius-indeling	75,66
Vlaams Gewest	75,96

Bron: Gemeentelijke profielschets najaar 2015 Wonen Vlaanderen

Tabel: Groene stroom (2014)

Geïnstalleerd vermogen per technologie dat in aanmerking komt voor groenestroomcertificaten

	Zottegem	<i>BELFIUS-indeling</i>	<i>Vlaams Gewest</i>
Geïnstalleerd vermogen (kW) Biogas	0	931	146.334
Geïnstalleerd vermogen (kW) Biomassa	0	297	560.331
Geïnstalleerd vermogen (kW) Waterkracht	4	1	1.115
Geïnstalleerd vermogen (kW) Windenergie	0	2988	546.930
Geïnstalleerd vermogen (kW) Zonne-energie	7311	11.223	2.168.186
TOTAAL	7315	15.438	3.422.896

Bron: VREG

Tabel: Huidige zuiveringsgraad riolering (2013)

Zottegem	72,97
Vlaams Gewest	80,20

2.5 Aanbod sociale huisvesting

2.5.1 Decreet Grond- en pandenbeleid en bindend sociaal objectief

Zottegem beschikte bij de nulmeting op 1/1/2008 over 233 sociale woongelegenheden.

Het aandeel sociale huurwoningen ten opzichte van het aantal huishoudens bedraagt in Zottegem 2,21%. Dit is een laag percentage in vergelijking met de cijfers van het arrondissement en de provincie.

Tabel: Nulmeting in het kader van het Decreet grond en pandenbeleid 1/1/2008

Bron: Agentschap Wonen: Woonbeleid in Oost-Vlaanderen

Fusiegemeente Zottegem - Sociale huurwoningen Aantal sociale huurwoningen 2014

Bron data: Vlaamse Maatschappij voor Sociaal Wonen (VMSW)
Bron kaartmateriaal: Voorlopig referentiebestand gemeentegrenzen, toestand 22/05/2003 (OC GIS-Vlaanderen)
Verwerking gegevens: Steunpunt Sociale Planning Oost-Vlaanderen, socialeplanning@oost-vlaanderen.be

Het grootste aantal sociale woningen ligt in het centrum en in deelgemeente Leeuwergem, waar de sociale woonwijk 'De Bijloke' zich bevindt. Naar de toekomst toe zal met het project 'De Lelie' het aantal sociale woningen ook toenemen in deelgemeente Godveerdegem. Van een echte sociale mix is volgens deze tekening nog geen sprake. De realisatie van het woonuitbreidingsgebied in Velzeke zal ook in die deelgemeente het aanbod van sociale woonegelegenheden vergroten.

Decreet Grond-en Pandenbeleid

Het decreet Grond- en Pandenbeleid (DGP) legde elke gemeente een gemeentelijk objectief voor sociale huurwoningen op dat moet verwezenlijkt worden tegen 2020. Voor Zottegem is de situatie als volgt:

Kopen op de sociale woonmarkt

De sociale koopwoningen worden in Zottegem aangeboden door SHM Vlaamse Ardennen en SHM Denderstreek. SHM Vlaamse Ardennen en SHM Denderstreek realiseerden in de periode 2008-2015 54 sociale koopwoningen. Dit aantal staat voor 45,9% van koopwoningen die in het kader van het bindend sociaal objectief moeten gerealiseerd worden. Daarnaast moeten er nog 2 sociale kavels gerealiseerd worden.

Uit het woonoverleg blijkt dat huren veel meer succes heeft dan kopen. Vaak worden de vooropgestelde cijfers dan ook bijgesteld in de richting van huurwoningen, zonder daarbij het BSO uit het oog te verliezen.

Bindend sociaal objectief (BSO) sociale koopwoningen:

Bindend sociaal objectief	Gerealiseerd	% realisatie/ BSO
85	54	45,9%

Bron: Dienst Huisvesting Stad Zottegem

Sociale kavels

Bindend sociaal objectief	Gerealiseerd	% realisatie/ BSO
2	0	0%

Bron: Agentschap Vlaanderen Woonbeleid in Oost-Vlaanderen

In De Lelie (fase 1b) is bij SHM Denderstreek de bouw van 12 sociale koopwoningen in uitvoering. In de meerjarenplanning op korte termijn staan in de Bijloke (fase 4) en De Lelie (fase 1c en fase 2) nog eens 27 koopwoningen gepland bij wat maakt dat het objectief zeker gehaald wordt.

Huren op de sociale woonmarkt

Verdeling van het bindend sociaal objectief sociale huurwoningen(BSO)

In het bindend sociaal objectief vastgelegd in het Decreet op het grond en pandenbeleid wordt de realisatie van 198 bijkomende sociale huurwoningen opgelegd. In de tijdspanne 2008- 2015 werden er hiervan al 151 gerealiseerd.

Sociale huurwoningen

Bindend sociaal objectief	Gerealiseerd	% realisatie/ BSO
198	151	76 %

In de lopende project Tramstatie (fase 3a) en De Lelie bouwt SHM Denderstreek vandaag nog 45 sociale huurwoningen.

In de meerjarenplanning – op korte termijn, staan nog de realisatie van 73 sociale huurwoningen op de planning in de Tramstatie (fase 3b), Bijloke 4 (fase 2) en De Lelie (fase 1c), waarmee ook hier het bindend sociaal objectief zeker behaald zal worden.

Na het behalen van het BSO moet werk gemaakt worden van een convenant die zowel de SHM's als het SVK in staat stelt verder te bouwen, boven het BSO uit.

Nieuw decreet (vanaf 23/12/2016)

Vanaf 23 december 2016 is een nieuw decreet van kracht waarin het bindend sociaal objectief (BSO) sociale koop en sociale kavels wegvallen. De deadline voor het behalen van het BSO huur wordt verlengd tot 2025.

Het zal dus de opdracht zijn voor de steden en gemeenten om te beslissen hoe zij hiermee verder gaan.

2.5.2 Sociale Huisvestingsmaatschappijen (SHM)

Zottegem heeft nog steeds te weinig sociale woningen t.o.v. het aantal aanvragen. De forse inhaalbeweging waarmee de stad Zottegem in samenwerking met de huisvestingsmaatschappijen bezig is, zal zeker dit probleem op middellange termijn oplossen.

Zottegem behoort tot het werkingsgebied van SHM Denderstreek, SHM Ninove Welzijn en SHM Vlaamse Ardennen.

SHM Denderstreek
Heilig Hartlaan 54
9300 Aalst

Ninove Welzijn cvba
Acaciastraat 1
9400 Ninove

SHM Vlaamse Ardennen
St Jozefplein 18
9700 Oudenaarde

Het lokaal toewijzingsreglement geeft gemeenten de kans om in te grijpen in de voorrangsregels bij de toewijzing van een sociale huurwoning. In Zottegem is dat enkel het geval voor senioren. Er is wel een concrete vraag naar de uitbreiding van het toewijzingsreglement naar mensen met een beperking (vanuit vzw De Hoop) en mensen met een psychiatrische problematiek (vanuit het Psychiatrisch Ziekenhuis Sint-Fransiscus).

2.5.3 Sociaal verhuurkantoor (SVK)

Het Sociaal verhuurkantoor Zuid-Oost-Vlaanderen wil het recht op wonen realiseren voor de meest kwetsbare groepen. Het SVK huurt betaalbare en kwalitatieve panden van de periode van 9 jaar van een private eigenaar en verhuurt door aan personen of gezinnen met een beperkt inkomen en een acute woningnood. De huurders van het SVK worden onmiddellijk ingeschreven bij een sociale huisvestingsmaatschappij. De bedoeling is dat ze doorstromen naar een sociale woning.

In Zottegem is het SVK van Zuid-Oost-Vlaanderen actief:

SVK Zuid Oost-Vlaanderen
Stationsstraat 196
9550 Herzele

Tabel: Woninggroei SVK Zuid-Oost-Vlaanderen 2010-2014

Aantal woningen 2010	Aantal woningen 2014	Groei
166	297	+79%

Tabel: Woninggroei SVK Zottegem 2010-2014

Aantal woningen 2010	Aantal woningen 2014	Groei
16	27	+ 68,75%

Tabel: Huurdersprofiel naar leeftijd in het SVK Zottegem

2.5.4 Sociale huisvestingsprojecten

Alle momenteel lopende en geplande sociale huisvestingsprojecten worden besproken op het woonoverleg. Het overzicht dat daar op tafel ligt geeft steeds de laatste stand van zaken weer betreffende deze projecten, waarbij alle betrokkenen de kans krijgen om tekst en uitleg te geven en/of te vragen.

2.5 Aanbod t.a.v. specifieke doelgroepen

2.5.1 Kinderen en jongeren

Residentiële opvang voor kinderen en jongeren

Centrum voor kindercare en Gezinsondersteuning (CKG) Zonneheuvel

Kloosterstraat 38
9620 Zottegem
Oost-Vlaanderen

09 360 68 07

Zonneheuvel is een afdeling van CKG Den Boomgaard in Lierde. In Zonneheuvel worden de kinderen tussen 0 en 12 jaar opgevangen in twee leefgroepen. Terwijl de kinderen er verblijven worden de problemen binnen het gezin uitgeklaard en verholpen zodat de kinderen zo snel mogelijk terug naar huis kunnen. Als dat niet mogelijk is, wordt een alternatieve oplossing gezocht. Crisisopvang voor kinderen is eveneens mogelijk.

Rozengaard

Faliestraat 9
9620 Zottegem
09 360 81 63

Rozengaard is een kleinschalige voorziening met een capaciteit van 14 plaatsen voor kinderen en jongeren tussen 0 en 18 jaar. Zij zijn er geplaatst omwille van een problematische opvoedings situatie.

2.5.2 Ouderen

Aanbod binnen de sociale huurmarkt

De sociale huisvestingsmaatschappijen hebben in hun patrimonium een aantal woningen aangepast voor ouderen. SHM Ninove Welzijn en SHM Denderstreek reserveren respectievelijk 4 en 37 woonegelegenheden voor ouderen. Deze woningen worden toegewezen op basis van het lokaal toewijsreglement.

Residentiële ouderenzorg

Programmatie residentiële ouderenzorg

Een residentiële ouderenzorgvoorziening is een voorziening waar een oudere tijdelijk of permanent kan verblijven als bewoner. Om ervoor te zorgen dat er verspreid over heel Vlaanderen een voldoende en gevarieerd zorgaanbod is, berekent het Vlaams Agentschap Zorg en Gezondheid per gemeente hoeveel zorgvoorzieningen er van elk type nodig zullen zijn. Dat zijn de 'programmacyfers' (of de programmatie). De programmacyfers zijn gebaseerd op de bevolkingsprognose van de komende vijf jaar.

Woonzorgcentra

Een woonzorgcentrum biedt permanente opvang en verzorging aan. Erkende/geplande capaciteit, geplaatst tegenover de programmatie van de woonzorgcentra op 1 juli 2015.

	Programma	Erkend	Openbaar bestuur	VZW	Privé
Provincie	22.286	18390	6741	9725	1924
		Gepland			
		1792	314	1297	181
	Programma	Erkend	Openbaar bestuur	VZW	Privé
Zottegem	472	365	187	86	92
		Gepland			
		82		43	35

Bron: Agentschap Zorg en Gezondheid

Centrum voor kortverblijf

Een centrum voor kortverblijf biedt de oudere tijdelijk opvang en verzorging aan. Het kortverblijf is eveneens een belangrijk instrument om de mantelzorger te ontlasten. De oudere kan er ook tijdelijk terecht in afwachting van een definitieve opname in een residentiële voorziening of van een terugkeer naar huis na een ziekenhuisopname.

Erkende/geplande capaciteit, geplaatst tegenover de programmatie Centra voor Kortverblijf op 1 juli 2015.

	Programma	Erkend	Openbaar bestuur	VZW	Privé
Provincie	689	573	148	408	17
		Gepland			
		83	18	60	5
	Programma	Erkend	Openbaar bestuur	VZW	Privé
Zottegem	14	4	4		
		Gepland			
		2	2		

Bron: Agentschap Zorg en Gezondheid

Assistentiewoningen

De groepen van assistentiewoningen vervangen de huidige serviceflatgebouwen en woningcomplexen met dienstverlening. Het besluit van 12 oktober 2012 is in werking getreden op 1 januari 2013. Voor de groepen van assistentiewoningen wordt geen programmatie meer vastgelegd.

Cijfers groepen assistentiewoningen op 1 januari 2013

	Programma	Erkend	Openbaar bestuur	VZW	Privé
Provincie	7561	4038	1579	1859	521
		Gepland			
		3922	462	2487	961
	Programma	Erkend	Openbaar bestuur	VZW	Privé
Zottegem	149	20		17	3
		Gepland			
		270		259	11

Bron: Agentschap Zorg en Gezondheid

2.5.3 Huisvesting personen met een beperking

Er zijn in Zottegem geen residentiële voorzieningen voor deze doelgroep maar verschillende ambulante diensten zoals tWeb vzw, Wunian vzw, Wonozo vzw ondersteunen de doelgroep in het zelfstandig begeleid wonen.

Er komen steeds meer vragen vanuit deze hoek om ook met hun woonbehoeften rekening te houden.

2.5.4 Huisvesting voor personen met een psychiatrische problematiek

De aanwezigheid van de psychiatrische kliniek Sint- Franciscus maakt dat een niet onbelangrijke groep ex-patiënten in Zottegem en de regio blijven wonen onder de vorm van 'beschut wonen'. Zij kunnen daarbij rekenen op de diensten van Beschut Wonen Vlaamse Ardennen en de Psychiatrische thuiszorg Het Akkoord.

Er komen steeds meer vragen vanuit deze hoek om ook met hun woonbehoeften rekening te houden.

2.5.5 Nood- en crisisopvang

In het opvangtehuis op de Buke 6 zijn 3 woongelegenheden van het OCMW ter beschikking voor crisisopvang. Personen of gezinnen die getroffen worden door brand, kunnen terecht in de 2 crisiskamers aan het woonzorgcentrum Ter Deinsbeke.

De voorzieningen voor 2 stedelijke noodwoningen worden momenteel getroffen. De toewijscriteria werden vastgelegd en er werd een huishoudelijk reglement en een gebruiksovereenkomst opgesteld. Op vandaag zijn de voorziene woningen nog niet gebruiksklaar.

2.5.6 Lokaal opvanginitiatief

De gemeenten vangen in opdracht van de federale overheid asielzoekers op. De OCMW's van die gemeenten organiseren daarvoor lokale opvanginitiatieven (LOI's), in samenwerking met Fedasil.

In lokale opvanginitiatieven ontvangen asielzoekers enkel materiële hulp van de gemeente. Een LOI is meestal een gemeubelde privéwoning met de nodige faciliteiten, zodat de asielzoekers kunnen instaan voor hun dagelijkse basisbehoeften. Het OCMW zorgt ook voor sociale en medische begeleiding van de LOI-bewoners.

Zottegem beschikt over 4 woningen met volgende opvangcapaciteit:

Musselystraat: 3 alleenstaande mannen

Buke: 3 alleenstaande mannen

Molenstraat: gezin van 3

Erwetegemstraat: gezin van 5

3 Vraag – behoeften

3.1 Demografische gegevens

3.1.1 Aantal inwoners & bevolkingsevolutie

De cijfergegevens voor de periode 2004-2015 zijn gebaseerd op waarnemingen met feitelijke cijfergegevens. De cijfers voor de periode 2015-2025 zijn prognoses. Deze gegevens moeten met de nodige nuance geïnterpreteerd worden. Zo heeft Zottegem reeds in 2010 de kaap van de 25.000 inwoners gerond, vijf jaar eerder dan de voorzien prognoses. Prognoses kunnen ook geen rekening houden met lokale evoluties zoals bijvoorbeeld de ontwikkeling van grootschalige huisvestingprojecten.

Tabel: bevolkingsgroei (waarneming + prognose)

Bron: Lokale statistieken, Bevolkingsprognoses

In de periode 2005-2015 groeide Zottegem met 5,7%, de traagste groei in vergelijking met het arrondissement + 7,27% en de provincie + 6,9%. De komende 10 jaar (2015-2025) vertraagt de groei tot 2,9%.

In de periode 2015-2025 valt de bevolkingsgroei terug op 3,08%, een vertraging van 1,88% tegenover de vorige periode van 10 jaar. Zottegem rondde in 2010 reeds effectief de kaap van de 25.000 inwoners. Vijf jaar eerder dan de voorspelde prognoses. Er dient rekening gehouden worden met een mogelijke onderschatting. Het is dan ook niet ondenkbaar dat Zottegem in 2025 de kaap van de 27.000 inwoners rondt.

Tot 2004 had Zottegem een negatief bevolkingssaldo. Sinds 2005 is de negatieve aangroei omgebogen naar een permanente, maar nog variabele bevolkingsgroei. Opvallend voor Zottegem blijft dat bevolkingstoename niet het gevolg is van een toenemend natuurlijke saldo (geboortes - overlijden) maar wel het gevolg van een positief migratiesaldo (verhouding immigratie – emigratie).

3.1.2 Bevolkingsdichtheid

Tabel: Bevolkingsdichtheid per deelgemeente. 31/12/2014

Deelgemeente	Inwoners	Opp/ km ²	Dichtheid =inw/km ²
Elene + Oombergen	1807	5,09km ²	335 inw/km ²
Erwetegem	3163	9,62 km ²	328 inw/km ²
Godveerdegem	999	3,26 km ²	306 inw/km ²
Grotenberge	1305	4,66km ²	280 inw/km ²
Leeuwergem	1356	2,73 km ²	496 inw/km ²
St. Goriks- Oudenhove	959	5,66km ²	169 inw/km ²
St. Maria-Oudenhove	2419	5,06km ²	478 inw/km ²
Strijpen	4335	5,99km ²	723 inw/km ²
Velzeke	3325	13 km ²	255 inw/km ²

Zottegem- centrum	6130	1,62 km ²	3784 inw/km²
Zottegem totaal	25798	56,75 km ²	454 inw/km ²

Bron: dienst burgerzaken stad Zottegem

De bevolkingsdichtheid neemt in Zottegem langzamerhand toe als gevolg van de realisatie van diverse nieuwbouwprojecten. De dichtheid varieert zeer sterk van een dichtbevolkt en sterk verstedelijkt centrum, naar een minimale bevolkingsdichtheid van 169 inw/km² in St. Goriks-Oudenhove.

3.1.3 Aantal gezinnen en samenstelling

Het aantal gezinnen groeit in de periode 2005-2015 met 10,97% tegenover een bevolkingsgroei van 5,7% wat wijst op een verdere gezinsverdunding van 2,39 in 2005 naar 2,27 gezinsleden/gezin in 2015.

Tabel: evolutie van het aantal gezinnen

Bron: Lokale statistieken, SVR Bevolkingsprognoses

De verwachte groei voor de komende tien jaar blijft beperkt tot 5,7 %. Deze daling houdt geen rekening met de verdere ontwikkeling en de op stapel staande woonprojecten. Zoals in de periode 2005-2015 is de toename van het aantal gezinnen groter dan de bevolkingsgroei , wat wijst op een verdere gezinsverdunding van 2,27 naar 2,24.

Tabel: Evolutie van het gezinstype

Bron: Lokale Statistieken, SVR Bevolkingsprognose

In 2005 was een kwart van alle gezinnen in Zottegem een eenpersoonsgezin. Tien jaar later is dit gezinstype toegenomen tot een derde van alle gezinnen 30,61 %.

De toename van het aantal eenpersoonsgezinnen wordt deels verklaard door de toename van de interne vergrijzing. Deze leeftijdsgroep kent een hogere graad van verweduwing. De komende tien jaar blijft de toename van de eenpersoonsgezinnen beperkt tot 1,13%.

Het toenemend aantal scheidingen verklaart eveneens het groeiend aantal eenpersoonsgezinnen.

Tabel: Evolutie van de eenpersoonsgezinnen

Bron: Lokale statistieken, SVR Bevolkingsprognoses huishouden

In de periode 2005-2015 boemde de toename van de eenpersoonsgezinnen met 27,38%. In de periode 2015-2025 is de voorspelde groei beperkt tot 9,20%

Bron: Lokale statistieken., SVR prognoses huishoudens

In 2015 nam het aantal eenpersoonsgezinnen met een referentiepersoon jonger dan 65 jaar toe met 32,48% tegenover 2004. In de leeftijdsgroep ouder dan 65 jaar nam toe met 21,64%. In de periode 2015-2025 ontwikkelt zich een spiegelbeeld. De eenpersoonsgezinnen met een referentiepersoon ouder dan 65 jaar neemt toe met 13,16% en de groep jonger dan 65 jaar met 5,94% .

De spiegeling kan deels verklaard worden door de groei van de leeftijdsgroep 65-plussers en de daling van de groep 20-64 jaar. Binnen de groep ouderen ligt het risico op verweduwing ook hoger .

Tabel: Evolutie van de meerpersoonsgezinnen

De opbouw van de gegevens van Lokale Statistieken op basis van waarneming geven voor de periode 2004-2014 een vrij gedetailleerd beeld van alle gezinsvormen. De prognoses van de Studiedienst van Vlaamse overheid blijven algemener. Zij spreken zich enkel uit over de gezinsgrootte in het algemeen zonder onderscheid te maken tussen de verschillende gezinstypes. Een detailbeeld van de toekomstig gezinssituatie is dan ook niet mogelijk.

Tabel: Meerpersoonsgezinnen 2004-2014

Evolutie van de gezinnen met en zonder kinderen

Bron: Lokale statistieken

In 2014 (meest recente cijfer) is de groep van de meerpersoonsgezinnen zonder kinderen met 1,79% gegroeid tegenover 2005.. De toename van kinderloze gezinnen en de toename van de eenpersoonsgezinnen verklaren dat Zottegem enkel kan groeien op basis van positief migratiesaldo. In de meerpersoonsgezinnen zitten ook de alleenstaande ouder met kind(eren) vervat.

Evolutie van het aantal kinderen in de gezinnen

Bron: Lokale statistieken

De grootste verandering is de daling met 2,09% van de gezinnen met 1 kind in de periode 2005-2014. Het aantal gezinnen met drie en meer kinderen blijft vrij stabiel. Voor de grote gezinnen met eigen kinderen komen veelal de nieuw samengestelde gezinnen waarvan beide partners kinderen hebben in de plaats.

Tabel: Eenoudergezinnen 2004-2014

Bron: Lokale statistieken

Op de totaliteit van de gezinnen nam het aantal eenoudergezinnen met kinderen toe van 862 (8,44%) in 2005 naar 958 (8,54%) in 2014. Projecteren we deze groep echter op het totaal van de gezinnen met kinderen dan vertegenwoordigen zij 20,74% in 2005 en 22,48% in 2014 van de gezinnen met kinderen. Opvallend bij de eenoudergezinnen is de toename van het aantal gezinnen met meerdere kinderen, wat mogelijk de kwetsbaarheid van het gezin en de kinderen kan verhogen.

Tabel: Prognose van de gezinssamenstelling

Bron: SVR Bevolkingsprognoses, huishoudens

De gezinnen van vier, vijf en meer personen nemen verder af in de tijd. De een- en tweepersoongezinnen blijven stijgen wat een verdere ontgroening voorspelt. Voor de periode 2015-2025 zijn er geen verdere details over de samenstelling van het gezin en het aantal kinderen beschikbaar.

3.1.4 Migratie

Tabel: evolutie van het bevolkingssaldo (verschil tussen natuurlijk saldo en migratiesaldo)

Bron: Dienst burgerzaken van de stad Zottegem, SVR Bevolkingsprognoses

De voorbije tien jaar was er een sterke groei: in 2010 + 214 inwoners en in 2011 + 333 inwoners. Deze groei is te verklaren door de realisatie van een aantal sociale huisvestingsprojecten en de toegenomen migratie. Dergelijke groeipeken zijn waarschijnlijk ook te verwachten op de momenten dat de ontwikkeling en de realisatie van grootschalige huisvestingsprojecten zoals het project 'De Lelie' en op termijn het woonuitbreidingsproject in Velzeke vorderen.

In 2014 noteerde de dienst burgerzaken nog een positief bevolkingssaldo van 23 inwoners wat duidelijk minder is dan de bevolkingsprognose, die voor 2014 een groei van 85 inwoners raamde.

In de periode 2015- 2025 fluctueert het bevolkingssaldo tussen de 80 en 70 inwoners. De prognose van de bevolkingssaldi geeft ook aan dat de migratie ook in de toekomst zal zorgen voor de groei van Zottegem.

Tabel: Aandeel van personen met een vreemde nationaliteit

Het aandeel van de personen met een vreemde nationaliteit is de laatste vijf jaar toegenomen met 82%. In 2015 blijft hun aandeel op de totale bevolking evenwel nog beperkt tot 2,71% tegenover 7,5% in het Vlaamse gewest.

Tabel: Binnenlandse migratie naar en uit Zottegem

Tabel: Buitenlandse migratie naar en uit Zottegem

Bron: Lokale statistieken

Tabel: Saldo van alle verhuisbewegingen naar en uit Zottegem

Bron: Lokale statistieken

Het positieve migratiesaldo zorgt al jaren voor de bevolkingsgroei in Zottegem. De topsaldi worden in 2010 en 2011 genoteerd op het moment dat nieuwe huisvestingsprojecten in gebruik werden genomen. Na een terugval in 2013 is het saldo in 2014 toegenomen als door de instroom van de eerste vluchtelingen.

3.1.5 Leeftijdsverdeling, evolutie en prognoses

Tabel: Bevolkingssamenstelling naar leeftijd

De bevolkingssamenstelling naar leeftijd bevestigt nogmaals dat Zottegem vandaag al sterk vergrijsd is. Zottegem is bijna 5% grijsler dan het arrondissement en 2,16 % grijsler dan de provincie. In 2015 was 6,71% van de totale bevolking in Zottegem 80 jaar of ouder.

Tabel: Evolutie van de bevolking naar leeftijd

Bron: Lokale statistieken SVR Bevolkingsprognoses

In de prognoses van de periode 2015-2025 lijkt de ontgroening zich te stabiliseren. De uitstroom van actieve bevolking blijft, de vergrijzing zet zich verder zowel in de leeftijdsgroep 65-79 jaar als bij de 80-plussers. Deze evoluties stralen socio- economisch af op de afhankelijkheidsratio en de familiale zorgindex.

3.1.6 Bevolkingsratio's

De bevolkingscoëfficiënten geven een beeld over hoe de verschillende bevolkingsgroepen zich verhouden tegenover elkaar en wat de mogelijke sociale en economische gevolgen hiervan zijn op o.a. de arbeidsmarkt en de informele zorg.

Afhankelijkheidsratio: verhouding van de leeftijdsgroep 0-19 en 65-plussers t.o.v. de leeftijdsgroep 20- 64 jarigen. In de 2014 zijn 68 niet-actieve Zottegemnaren afhankelijk van 100 werkende. Een score die nauw aansluit bij de provinciale score.

Evolutie van de afhankelijkheidsratio 2005-2015

Bron: Lokale statistieken, SVR Bevolkingsprognoses

In de periode 2015-2025 en als gevolg van de dalende groep 20-64 jarigen laat het zich raden dat meer Zottegemnaren, 76 in 2025 afhankelijk worden van 100 werkende. Hier ligt zeker een aandachtspunt voor het beleid om de tewerkstelling in eigen gemeente te verhogen met het oog op de aantrekking van jonge gezinnen.

Tabel: Evolutie van de doorstromingscoëfficiënt 2005 -2015

Doorstromingscoëfficiënt: verhouding 10-20 jarigen op de 50-64 jarigen.

Evolutie van de doorstromingscoëfficiënt 2005-2015

Bron: Lokale statistieken, SVR Bevolkingsprognose

Deze ratio geeft aan dat er in 2015 nog 71 jongeren kunnen doorstromen naar de arbeidsmarkt. In het arrondissement en in de provincie zijn er evenwel nog 87 en 82 instromers voor de arbeidsmarkt beschikbaar.

Familiale zorgindex: verhouding 80-plussers/ 50-59 jarigen wat ongeveer overeenkomt met de groep kinderen van deze 80- plussers.

Evolutie van de familiale zorgindex 2005-2015

Bron: Lokale statistieken, SVR Bevolkingsprognose

In 2015 zijn er 44 ouderen met een zorgvraag voor 100 kinderen of familieleden om voor hen te zorgen. Gezien de sterke vergrijzing scoort Zottegem nu al duidelijk hoger dan het arrondissement en de provincie. Het is voorspelbaar dat gezien de vergrijzing de zorgvraag in Zottegem zal toenemen.

Interne vergrijzing verhouding 80 plusser / 65 plussers

Bron: Lokale statistieken, SVR Bevolkingsprognoses

De trend van de heeft zich in de voorbije tien jaar overal verder gezet.

Prognoses van de ratio's 2015-2025

Uit de prognoses blijkt dat nog meer niet werkenden, 76 in 2025 ten opzichte van 68 in 2015 afhankelijk zijn van 100 werkenden. Er zijn tegen 2025 ook 5 jongeren minder op door te stromen op de arbeidsmarkt.

Gezien de blijvende vergrijzing is het raden dat de zorgvraag ook toeneemt. Om hierop een antwoord te bieden wordt in het Vlaamse zorgbeleid een sterk appel gedaan op het informele netwerk (kinderen, burens, ...). Naast dit zorgappel is er ook het appel aan iedereen om langer te

werken.

3.2 Socio-economische gegevens

3.2.1 Algemene socio-economische gegevens

Tabellen: Werkgelegenheid

Tewerkstelling is een belangrijke graadmeter wat 'wonen' betreft. Voor de klassieke 'tweeverdieners' is het verwerven van een eigendomswoning nog steeds mogelijk en het huren van een degelijke huurwoning op de private meestal geen probleem. Mensen zonder job en dus ook zonder een vast inkomen of met een vervangingsinkomen hebben heel wat meer problemen op de woningmarkt.

Volgende cijfers geven een goede indicatie voor Zottegem: de activiteitsgraad, de werkzaamheidsgraad en de jobratio.

Activiteitsgraad = de mate waarin de bevolking op beroepsactieve leeftijd ook actief is op de arbeidsmarkt (job heeft of zoekt)

Werkzaamheidsgraad = het percentage mensen op de beroepsactieve leeftijd dat daadwerkelijk aan het werk is

De **jobratio** is de verhouding van het aantal jobs tegenover de bevolking op beroepsactieve leeftijd.

Bron: Steunpunt werk en sociale economie

70 op 100 Zottegemnaren op beroepsactieve leeftijd zijn ook effectief aan de slag. Slechts voor 51 van hen is er een job in eigen gemeente. Samen met de pendelbeweging woon-werk wordt het profiel van Zottegem, pendelstad bevestigd.

We zetten de Zottegemse cijfers ook af tegen de Belfius Index en de cijfers van het Vlaamse Gewest.

	Zottegem	Belfius (Cluster V5)	Vlaams Gewest

	2006	2013	2006	2013	2006	2013
Jobratio	52,8	55,2	77,7	79,6	71,8	73,9
Werkzaamheidsgraad	73,4	76,1	70,3	72,7	68,8	71,4

Het aantal beschikbare jobs ligt verhoudingsgewijs nog steeds laag in Zottegem. Het gebrek aan tewerkstelling op eigen grondgebied wordt wel sterk gecompenseerd door de vlotte verbindingen met nabijgelegen grote steden en de hoofdstad met een grotere tewerkstelling.

De jobratio stijgt, wat wil zeggen dat er meer jobs beschikbaar zijn ten opzichte van de beroepsactieve bevolking. Deze stijging houdt wel gelijke tred met de Belfius Index en het Vlaamse Gewest.

Qua werkzaamheidsgraad scoren we beter dan de Belfius Index en het Vlaams Gewest. Momenteel zijn 76,1 % van de mensen op beroepsactieve leeftijd ook daadwerkelijk aan de slag.

Tabel: Gemiddeld inkomen per inwoner

Bron: Sociaal economische situatieschets 2016

Het gemiddeld inkomen per jaar steeg in Zottegem in de periode 2008-2012 met 11,60%. Zottegem scoort daarmee duidelijk hoger dan het arrondissement + 9,46%, de provincie + 9,97% en het Vlaams Gewest + 9,66%.

Bij een inschrijving op de sociale huurmarkt in 2016 wordt gerefereerd naar het gezinsinkomen van 2013, geïndexeerd tot vandaag en worden volgende maximum inkomens gehanteerd: .

- 23.533 euro voor een alleenstaande zonder personen ten laste
- 25.504 euro voor een alleenstaande persoon met een beperking
- 35.298 euro in alle andere gevallen, plus 1.973 euro per persoon ten laste

Voor de aankoop van een sociale koopwoning of bouwgrond in Vlaanderen (met uitzondering van de kernsteden en de Vlaamse rand) geldt het gezamenlijk inkomen op het laatst gekende aanslagbiljet.

De maximumgrenzen voor 2016 zijn:

- 36.121 euro voor een alleenstaande
- 39.729 euro voor een alleenstaande persoon met een beperking
- 56.755 euro in alle andere gevallen te vermeerderen met 3607 euro voor elke persoon ten laste

Bron: www.vmsw.be

Op basis van de aangiften tot een inkomen van 30.000 € zou er een potentieel van 8723 sociale woonegelegenheden.

Een andere indicator in dit verband is natuurlijk het aantal ondernemingen op het grondgebied.

Tabel: Bedrijventerreinen (2014)

Infrastructuur	Bebouwd	Onbebouwd	Totaal
7,7 ha	87,5 ha	33,9 ha	129,1 ha

Bron: Sociaal economische situatieschets Oost-Vlaanderen 2014

Tabel: aantal beschikbare arbeidsplaatsen werknemers en zelfstandigen (2014)

Werknemers	Zelfstandigen	Totaal
6650	1673	8323

Bron: Sociaal economische situatieschets Oost Vlaanderen 2016

Tabel : aantal ondernemingen naar aantal tewerkstellingsplaatsen

Bron: Sociaal economische situatieschets Oost-Vlaanderen 2016

Er is in Zottegem nog een potentieel om op de bedrijventerreinen extra tewerkstellingsplaatsen te creëren. Tewerkstelling in eigen stad of regio is een hefboom om actieve gezinnen in Zottegem te

houden of om nieuwe gezinnen aan te trekken. Daarom zou bij de toewijzing van de gronden het aantal tewerkstellingsplaatsen een belangrijke norm moeten zijn en de voorkeur – indien mogelijk – moet ook uitgaan naar bedrijven in de secundaire sector. Zij bieden nieuwe tewerkstellingskansen aan de laaggeschoolde werkzoekende. Dit soort bedrijven houden evenwel een zeker risico in bij mogelijke economische crisissen.

Eveneens loont het de moeite te onderzoeken of onze stad uitgerust kan worden met een bedrijvencentrum voor jonge startups en/ of er mogelijkheden bestaan bedrijven aan te trekken die zich richten op hogeropgeleiden zoals bijvoorbeeld spin-offs van de universiteit van Gent. Op die manier vermijden we een braindrain in onze gemeente en zouden we, met een minimale inzet van middelen, de uitstraling van Zottegem als tewerkstellingsplaats kunnen opkrikken en extra tewerkstelling kunnen genereren op eigen bodem.

Tabel: Sectorale tewerkstelling (2014)

Primaire sector: levert basis- en grondstoffen (landbouw ,veeteelt, delfstofwinning..)
 Secundaire sector: industrie, ambachten, bouwnijverheid
 Tertiaire sector: dienstensector, verkoop van goederen
 Quartaire sector: overheidsdiensten of dienstverlening door de overheid gesubsidieerd (onderwijs, cultuur, ziekenhuizen, zorgsector ..)

Bron: Sociaal economische situatieschets Oost Vlaanderen 2016

De tewerkstellingsplaatsen in Zottegem situeren zich duidelijk in de dienstverlenende sector (zorg, onderwijs..). De secundaire sector (bedrijven die grondstoffen omzetten tot producten) zijn minder prominent aanwezig.

Tabel: Pendelbewegingen 2013

Bron: Steunpunt tewerkstelling en sociale economie

Zottegem is een duidelijke pendelgemeente. Door zijn gunstige geografische ligging kiezen pendelaars voor Zottegem als woonstad. Een zogenaamde 'slaapstad' heeft gevolgen voor het sociaal weefsel in Zottegem. Veel inwijkelingen komen in Zottegem wonen en pendelen dagelijks naar de hoofdstad of de grotere centrumsteden om er te werken. Aangezien zij van afkomst niet uit de regio zijn en ook hun werkplek buiten de stad is, vinden ze moeilijker aansluiting bij het lokale verenigingsleven.

Tabel: werkloosheidsgraad

Gemiddelde werkloosheidsgraad 2015

Zottegem	Arrondissement	Provincie	Vlaanderen
5,3	7,2	7,6	7,8

Bron: www.arvostat.be

De werkloosheidsgraad geeft procentueel het aandeel aan van de werkzoekende op de totale beroepsbevolking. Gezien de hoge werkzaamheidsgraad heeft Zottegem een lage werkloosheidsgraad.

Tabel werkloosheidsduur

Werkloosheidsduur 2015

Tabel: aantal werkzoekenden naar leeftijd (2015)

Bron: www.arvastat/vdab.be

Tabel: aantal werkzoekenden naar scholingsgraad (2015)

Bron www.arvastat.be

Meer dan de helft van de werkzoekende vindt na een jaar een job. Een klein derde (28%) van de werkzoekende heeft 2 jaar of meer nodig om aan de slag te kunnen. Een klein derde van de werkzoekende is 50 jaar of ouder, 23 % is jonger dan 25 jaar. De jeugdwerkloosheid is hiermee 4 % hoger dan in Vlaanderen. Opvallend is dat een vijfde van de werkzoekende hooggeschoold is. Dit is 5% hoger dan in het arrondissement en 2 % hoger dan in Vlaanderen.

Tabel: aandeel laaggeschoolden werkzoekende < 25 jaar en 50 en > 50 jaar

Bron: www.arvastat/vdab.be

Tabel: aandeel langdurig (2 jaar of meer) werkzoekende < 25 jaar en 50 en > 50 jaar

Aandeel langdurig werkzoekende < 25 jaar en 50 en > 50 jaar

Bron: www.arvastat/vdab.be

Van alle werkzoekende in Zottegem is 1 op 5 jonger dan 25 jaar. Meer dan een derde is ouder dan 50 jaar. Het aandeel laaggeschoolde jongeren en oudere werkzoekenden is 10% lager dan in het arrondissement, de provincie en het Vlaams Gewest maar bedraagt alsnog meer dan 40%. Meer dan de helft van de oudere werkzoekenden is langdurig werkloos (2 jaar en meer).

3.2.2 Socio-economische gegevens specifieke doelgroepen

Tabel Leefloners

Het OCMW van elke gemeente heeft de opdracht om binnen de wettelijke bepalingen het recht op maatschappelijke integratie te waarborgen aan de personen die over onvoldoende bestaansmiddelen beschikken . Hiervoor beschikt het OCMW over drie belangrijke instrumenten : tewerkstelling, het leefloon en een geïndividualiseerd project voor maatschappelijke integratie, al dan niet gecombineerd.

Sinds 1 april 2016 bedraagt het maandelijks leefloon:

- 566,92 euro voor een alleenstaande
- 850,39 euro voor samenwonenden
- 1133,85 euro voor de gerechtigde met gezinslast

Tabel: leefloners naar leeftijd

Tabel: leefloners naar gezinssamenstelling

Bron: www.lokalestatistieken.be

Het OCMW registreerde de voorbije vijf jaar 35% meer leefloners. In 2015 is een derde van hen jonger dan 25 jaar en 42% is alleenstaande.

Tabel: Rechthebbenden op een tegemoetkoming voor personen met een beperking

De tegemoetkomingen worden toegekend aan de persoon met een beperking, waarbij vastgesteld wordt, via een medisch onderzoek dat het verdienvermogen serieus is aangetast en/of dat de zelfredzaamheid in kleinere tot grotere mate (categorieën) is verminderd.

Bron: Lokale statistieken

Het aantal rechthebbenden op een tegemoetkoming voor personen met een beperking bleef vrijwel status quo. (796 dossier in 2009; 793 dossiers in 2013) 67,8% van de dossiers is bestemd voor de leeftijdscategorie van de 65 plussers.

Tabel: Aantal rechthebbenden op een tegemoetkoming voor hulp aan bejaarden

De tegemoetkoming voor hulp aan bejaarden wordt toegekend aan de bejaarde persoon, bij wie een beperking of een vermindering van zelfredzaamheid werd vastgesteld. Het aantal rechthebbenden op deze tegemoetkoming steeg met 20% in de periode 2009-2013.

Bron: Lokale statistieken

Tabel: Aantal gerechtigden met voorkeursregeling in de ziekteverzekering

Het voorkeurtarief wordt toegekend aan personen of gezinnen met een beperkt inkomen. Zij betalen hierdoor minder remgeld op hun medische kosten. Het voorkeurstarief kan eventueel ook andere sociale rechten openen zoals de in Zottegem geldende MIA-kortingen op het vrijetijdsaanbod van de gemeente. Het aantal gerechtigden steeg met 10%.

Bron: Lokale statistieken

Tabel: Aantal gerechtigden van de zorgverzekering in de thuissituatie

De gerechtigden van de zorgverzekering in de thuiszorg zijn zwaar zorgbehoevend

Bron: Lokale statistieken

Het aantal gerechtigden op de zorgverzekering in de thuissituatie steeg in de periode 2009-2013 met 21,4%. De belangrijkste doelgroep, 66% zijn de ouderen in de leeftijdsgroep > 75 jaar. Hier ligt een belangrijke uitdaging voor het lokaal netwerk ZoZo, Zottegem Zorgt om de toenemende zorgvraag in de thuissituatie te garanderen. Op vlak van wonen is het belangrijk om de woning aan te passen om de veiligheid en het comfort van de oudere te verbeteren. Het promoten van de aanpassingspremie kan hier zeker een rol spelen, hoewel we vaak vaststellen dat ouderen de verbouwingen die met de aanpassing gepaard gaan, niet meer zien zitten.

3.3 Wachtlijsten / typologie Sociale huisvesting

Tabel: Woontypologie binnen de Sociale Huisvestingsmaatschappijen

Bron: SHM Denderstreek, SHM Ninove

Gelijksporend met de demografische ontwikkelingen bieden de flats met 1 en 2 slaapkamers een antwoord op de toenemende gezinsverdunding. De woningen met 4 en 5 slaapkamers volgen de trend van het dalend aantal grote gezinnen. Maar de toename van het aantal nieuw samengestelde gezinnen zou op termijn de vraag wel eens terug kunnen doen toenemen. Ook hier dienen we in onze woonplanning rekening mee te houden.

Tabel: Wachtlijstanalyse naar gezinssamenstelling 2010-2014

Wachlijstanalyse naar gezinssamenstelling SHM Denderstreek

Wachlijstanalyse naar gezinssamenstelling SHM Ninove Welzijn

Bron: SHM Denderstreek, SHM Ninove Welzijn

In beide maatschappijen zijn de alleenstaanden gevolgd door de alleenstaanden met kinderen de belangrijkste doelgroepen op de wachtlijst. In 2014 is hun aandeel bij SHM Ninove Welzijn 84,26% en bij SHM Denderstreek 76,92%. Deze tendens loopt samen met de toename van het aantal eenoudergezinnen voor wie een betaalbare woning enkel haalbaar is op de sociale huurmarkt. In vergelijking met 2010 is er in beide maatschappijen is er een dalende trend van de alleenstaanden, wat deels kan te verklaren zijn door het gerealiseerde sociale aanbod van flats met 1 of 2 slaapkamers.

Tabel: Wachtlijstanalyse naar leeftijd 2010- 2014

Bron: SHM Ninove Welzijn, SHM Denderstreek

Beide maatschappijen vertonen een bijna gelijklopende stijging van het aantal kandidaat huurders in de leeftijdsgroep 30-54 jaar wat kan gelijk sporen met het toenemend aantal alleenstaanden. Even opvallend is de afname van de leeftijdsgroep 65 plussers ondanks de verdere vergrijzing. De dalende vraag wordt zeker verklaard door het uitgebreide aanbod dat voor deze doelgroep is gerealiseerd. De stad heeft ook specifiek voor de doelgroep senioren een lokaal toewijzingsbeleid ontwikkeld. SHM Denderstreek reserveert 37 woongelegenheden voor deze doelgroep, SHM Ninove Welzijn 4. Naast de sociale huisvestingsmaatschappijen zijn er ook meer en meer private partners op het terrein actief. Zij bieden naast aangepaste huisvesting ook zorg aan vanuit een samenwerking met een zorgpartner.

Tabel: Profiel van de zittende huurder 2014

Profiel van de zittende huurder naar gezinssamenstelling 2014

Bron: SHM Denderstreek, SHM Ninove Welzijn

Vergelijken we de wachtlijstanalyse met het profiel van de zittende huurder dan sporen beiden gelijk op de leeftijdsgroep 30-64 jaar. Naar gezinssamenstelling blijft de alleenstaande de grootste doelgroep wat eveneens overeenkomt met de wachtlijst. Alleenstaande met kinderen vinden meer een oplossing binnen SHM Denderstreek. Koppels met kinderen vinden meer hun gading bij SHM Ninove Welzijn. Dit heeft vooral te maken met de aangeboden woontypologie.

Tabel: Woontypologie van de Zottegense woningen

Bron: Jaarverslag SVK ZOVL 2010,2014

Tabel: Wachtlijstanalyse naar gezinssamenstelling

Gelijklopend met de wachtlijsten van de SHM's zijn ook hier de alleenstaande en de alleenstaande met kinderen het sterkst vertegenwoordigd. De doelgroep alleenstaande met kinderen is zelfs meer dan verdubbeld.

Tabel: Wachtlijstanalyse naar leeftijd

Bron: Jaarverslag SVK ZOV, 2010,2014

In de periode 2010-2014 is er verschuiving van de leeftijdsgroep < 25jaar-40 jaar ten voor dele van de 41-65+ jarigen.

4. Confrontatie vraag en aanbod: mogelijkheden om behoeften op te vangen?

In afwachting van de actualisering van het gemeentelijk ruimtelijk structuurplan, doen we een voorlopige berekening van de woonbehoefte zoals beschreven in het gemeentelijk plan.

De behoefte aan bijkomende woonegelegenheden in een bepaalde periode wordt berekend door het verschil te nemen tussen het geraamde aantal huishoudens op het einde van de periode vermeerderd met de gewenste frictieleegestand en het aantal gezinnen in het begin van de periode. De frictieleegestand wordt op basis van de inventaris van de leegstand 2015 geschat op 3.06% van het aantal gezinnen.

Prognose van het aantal gezinnen in 2015 = 11.842

Frictheleegstand = 3.06% van 11.842 = 362

Prognose woonbehoefte voor de periode 2015-2025 = 11842 + 362 – 11244= 960

woonegelegenheden of 96 woningen per jaar bij te bouwen

De vraag is waar en hoe deze woningen de komende jaren best zullen worden ingepland.

4.1 Aantal niet-bebouwde kavels (bebouwde en onbebouwde percelen)

Tabel: Bodembezetting volgens kadaster

	Percelen	Oppervlakte
Onbebouwde oppervlakte	11788	4305,98
Bebouwde oppervlakte	14465	1080,60
Niet gekadastreerde oppervlakte		278,92
Totaal	26.253	5665,50

Tabel: Onbebouwde percelen

Onbebouwde oppervlakte	Percelen	Oppervlakte in ha
Akkerland	6062	2596,87
Grasland	2703	1105,37
Tuinen en parken	786	64,33
Boomgaarden	472	107,29
Bossen	531	272,88
Woeste gronden	52	8,02
Recreatieterreinen	20	10,43
Gekadastreerde waterweg	32	6,28
Gekadastreerde wegenis	199	22,19
Anderen onbebouwd	931	93,38
Totaal	11.788	4287,04

86% van de onbebouwde percelen is akker- grasland bestemd voor de landbouw

Tabel: Bebouwde percelen

Bebouwde oppervlakte	Percelen	Oppervlakte in ha
Appartementen	2572	16,06
Buildings	165	7,05
Huizen/hoeven	9882	848,63
Bijgebouwen/serres	640	43,75
Ambacht/industrie	182	59,18
Opslag	114	28
Kantoor	13	0,93
Handelspanden	500	37,79
Openbare gebouwen	18	3,35
Nutsvoorzieningen	155	1,96
Sociale en gezondheidszorg	28	1487
Onderwijs, cultuur	39	21,14
Eredienst	77	5,27
Recreatie	68	10,83
Andere	12	1,02
Totaal	13907	1099,83

Bron: www.lokalestatistieken.be

In Zottegem wordt 79,26% van de totale bebouwde oppervlakte ingenomen voor woningbouw (huizen en hoeven, buildings en appartementen), 3,34 is het handelsruimte.

4.2 Sociale huisvestingsprojecten in de meerjarenplanning

Het ziet er naar uit dat de sociale woningbouw in Zottegem de komende jaren verder zal gaan in dezelfde trend als op heden en het bindend sociaal objectief zeker zal worden gehaald. Er zijn op dit moment al gesprekken gaande in het woonoverleg over het afsluiten van een convenant die de partners in sociale woningbouw in staat moet stellen om over het BSO uit verder te kunnen blijven bouwen in Zottegem in functie van de behoefte uiteraard.

Meerjarenplanning

In uitvoering

Projectlocatie	SHM	Plannen
Tramstatie (fase 3a)	Denderstreek	24 uur, herstart eind 2016 na failliet aannemer – bouw samen met fase 3b
RUP Lelie (fase 1b)	Denderstreek	21 uur, 12 koop, start bouw voorzien voorjaar 2016

Kortetermijnplanning

Projectlocatie	SHM	Plannen
Tramstatie (fase 3b)	Denderstreek	8 huur, start werken samen met fase 3a - eind 2016
Bijloke 4 (fase 2)	Denderstreek	35 huur, 5 koop, start bouw voorzien begin 2016
RUP Lelie (fase 1c)	Denderstreek	22 huur, 12 koop, start bouw na fase 1b
RUP Lelie (fase 2)	Denderstreek	8 huur + 10 koop, infrastructuurwerken gestart voorjaar 2016 – bouwaanvraag loopt

Langetermijnplanning

Daarnaast bevat de lijst ook nog enkele projecten in de verdere toekomst waarvoor op dit moment weinig of geen concrete gegevens bekend zijn.

Projectlocatie	SHM	Plannen
RUP Lelie (fase 4)	Denderstreek	33 woningen voorzien (huur/ koop niet gekend)

En verder zijn er nog het woonuitbreidingsgebied in Velzeke en De Lelie (fase 3), projecten die evenwel nog te weinig concreet zijn om hier in detail op te nemen.

De evolutie van de sociale woonbehoefte dient zeer strikt te worden opgevolgd in functie van de nodige sociale woningbouw.

Er zal in het woonoverleg steeds een update gebeuren van de stand van zaken betreffende het BSO, maar evengoed een analyse worden gemaakt van mogelijke in- en uitbreidingsgebieden en of verkavelingen waarbij steeds zal worden gelet op de mogelijkheden sociale woningbouw in de mix aan bod te laten komen.

5. Beschrijving actoren en hun dienstverlening

Dienst Ruimte

Filip Schepens – diensthoofd

Cel GIS

Stijn Van Snick – GIS ambtenaar

Cel Wonen & Verkeer

Jimmy Bequé – ambtenaar huisvesting & mobiliteit

Isolde De Paepe – ambtenaar huisvesting & mobiliteit

Dienst Omgeving

Bart De Cock – diensthoofd

Cel Duurzaamheid

Bruno Vandewinckel –duurzaamheidsambtenaar

An Van Den Bossche – administratief medewerker

Lokaal Dienstencentrum Egmont

Sinds april 2016 is het lokaal dienstencentrum geopend, waar u met al uw zorgvragen terecht kan.

Lokaal dienstencentrum Egmont

Arthur Gevaertlaan

9620 Zottegem

09 364 56 95

ldc.egmont@zottegem.be

Voormiddag Namiddag

Openingsuren

Maandag	8:30-12:00u	Op afspraak
Dinsdag	8:30-12:00u	Op afspraak
Woensdag	8:30-12:00u	Gesloten
Donderdag	8:30-12:00u	Op afspraak en avondpermanentie van 17:00-19:00u
Vrijdag	8:30-12:00u	Op afspraak

Sociale zorginstellingen

Woonzorgcentra zijn plaatsen waar de ouderen permanent verblijven. Op Zottegems grondgebied kan dat op volgende plaatsen:

WZC Egmont - Deinsbekestraat 23

WZC De Raeve/ De Bron - Heldenlaan 27

WZC De Vlamme - Vlamme 24

Residentie Bruggenpark - Bruggenpark 36

Daarnaast zijn er ook nog de dagverzorgingscentra waar de ouderen tijdens de dag terecht kunnen. Ze krijgen er een gevarieerd aanbod van activiteiten en ook de nodige zorg.

Dagverzorgingscentrum De Bron

Godveerdegemstraat

Dagverzorging Egmont - Deinsbekestraat 23
(in gebruik name voorzien september 2016)

Specifiek voor personen met een niet aangeboren hersenaandoening
De Hoop vzw
Zuster Angelalaan 1

6. Samenvatting gegevens woonstudie

<p><i>Algemene beschrijving en situering van de gemeente</i></p> <p><i>Geografische ligging</i></p> <p><i>Leefomgeving</i></p>	<p>Stad Zottegem is een landelijke fusiegemeente in Zuid-Oost-Vlaanderen met 11 deelgemeenten, goed voor een totale oppervlakte van 56.65 km², waarvan 10.99 km² bebouwde oppervlakte is. Zottegem is een behoorlijk uitgerust klein stedelijk centrum.</p> <p>De stad telt 25.806 inwoners per 1 januari 2015.</p> <p>De gunstige geografische ligging tegenover de steden als Gent, Brussel, Kortrijk en Aalst maken van Zottegem een ideale uitvalsbasis om te pendelen naar het werk.</p> <p>De attractiviteit van de stad als woonplaats wordt mee bepaald door het landelijk karakter van de deelgemeenten met relatief goedkope bouwgronden, de goed uitgeruste verstedelijkte stadskern met een toenemend aanbod kleine en kwalitatieve wooneenheden, de goede verbindingen over de weg en met het openbaar vervoer naar plaatsen met ruimere tewerkstellingsmogelijkheden, het goed uitgebouwde onderwijsnet, het ruime vrijetijdsaanbod en een uitgebreid aanbod gezondheidsvoorzieningen.</p> <p>Op het vlak van leefomgeving is er nog ruimte voor verbetering. De stadskernrenovatie en het project Beisloven bewijzen in theorie & praktijk dat het mogelijk is om de leefomgeving van onze inwoners een stuk aangenamer te maken, daarbij rekening houdend met moderne trends als tactical urbanism en stadsacupunctuur.</p>
<p><i>Aanbod op de woonmarkt</i></p>	
<p><i>Algemene beschrijving</i></p>	<p>Woningdichtheid: de woningdichtheid van Zottegem kan niet</p>

<p><i>woningaanbod</i></p>	<p>in 1 cijfer gevat worden. In de meest landelijke deelgemeenten is die minimaal, tegenover een steeds sterker wordende woningdichtheid in de stadskern. We dienen dan ook voorzichtig te zijn met een veralgemeende visie op de woningdichtheid.</p> <p>De goed uitgeruste stedelijke kern zal na de stadskernrenovatie een grote aantrekking uitoefenen op (nieuwe) inwoners van de stad.</p> <p>De landelijke gemeenten verdienen onze extra aandacht. We moeten ervoor zorgen dat in de kernen een basisvoorziening aanwezig is aan goederen en diensten. Thuislevering, buurtwinkels, belbussen, ... zijn allemaal factoren die kunnen bijdragen tot de aantrekkelijkheid van een landelijke kern en mensen kunnen motiveren om daar te gaan wonen en de ruimte die er ter beschikking komt maximaal te benutten. Tevens kunnen deze maatregelen ervoor zorgen dat levenslang wonen gefaciliteerd wordt voor de oudere bewoners.</p> <p>Woningtype: 54% van de woningen zijn open- en halfopen bebouwingen.</p> <p>Jonge gezinnen kiezen vaker de landelijke deelgemeenten boven het centrum, dat een groeiende aantrekking uitoefent op jonge senioren omwille van de nabijheid van talrijke voorzieningen en dienstverlening, het groter aanbod kleine woongelegenheden en hun vaak beperktere mobiliteit. Die aantrekking geldt ook voor de zwakkeren uit onze samenleving. Nochtans biedt wonen in de stadskern met alles op loopafstand ook veel opportuniteiten voor jonge gezinnen met kinderen.</p> <p>Verhouding eigenaar-huurder op de private markt: sinds 2005 is een dalende trend vast te stellen in het aantal eigenaars, die samen gaat met een stijging van het aantal huurders. Gezien huurders vaak zwakker staan op de woonmarkt, dienen we deze trend goed op te volgen en blijvend waakzaam te zijn voor de woonkwaliteit van de huurders op de private markt.</p>
<p><i>Aanbod op de woonmarkt</i></p>	
<p><i>Kwaliteit van het woningaanbod</i></p>	<p>Woningcomfort: 1 op 5 Vlaamse woningen gebouwd voor</p>

	<p>1945. Die hebben, tenzij ze reeds gerenoveerd werden, een lager comfortniveau. De komende jaren zullen deze woningen wellicht in handen komen van jonge gezinnen die de woningen zullen renoveren, wat het comfort van deze woningen sterk zal verhogen. Recentere woningen zijn sterker vertegenwoordigd op de private markt.</p> <p>Het aantal woningen zonder comfort verdwijnt stilaan van de markt. Het toenemend aantal woningonderzoeken zal daar zeker ook toe bijdragen.</p> <p>Leegstand & verwaarlozing: in Zottegem werden in 2014 183 panden opgenomen in het leegstandsregister, waarvan 78 werden vrijgesteld van heffing. De frictieleegstand bedraagt 326 woningen. De leegstandsheffing blijkt een probaat middel om de verloedering van het patrimonium in de stad tegen te gaan.</p> <p>Het wijzigen van de woonfunctie of het aanvragen van een 2^{de} verblijf zijn achterpoortjes die zeker met de nodige aandacht moeten opgevolgd worden.</p> <p>Ongeschikt/ Onbewoonbaar: 36 woningonderzoeken met 2 adviezen O/O en 1 advies onmogelijk. Deze cijfers zeggen weinig over de woonkwaliteit in Zottegem, omdat de onderzoeken enkel gebeuren op klacht. Indien we alle woningen zouden onderzoeken, zouden er zeer veel op meer dan 15 strafpunten uitkomen. Een gebrek aan personeel en middelen maakt een dergelijke aanpak ook onmogelijk. Niettemin kan een proactievare houding inzake woonkwaliteit zeker een meerwaarde zijn.</p> <p>Conformiteitsattesten: In 2013 en 2014 een verhoogd aantal ten gevolge van een proefproject, in 2015 waren er 7. De specifieke omstandigheden in dewelke deze worden afgeleverd en het pro forma karakter ervan, zorgen dat ook dit geen echte indicator is van de woonkwaliteit in onze stad.</p> <p>Bouwen: nieuwbouw geniet nog steeds de voorkeur op (grondige) renovatie. In sommige situaties is het ook goedkoper om te kiezen voor sloop en nieuwbouw. Het beschermde dorpszicht dat het gehele centrum omvat, maakt het geven van een nieuwe invulling aan leegstaande historische panden vaak zeer moeilijk. Voor jonge gezinnen met een beperkt inkomen wordt het verwerven van een eigendom ook steeds moeilijker.</p> <p>De realisatie van grote nieuwbouwprojecten (privaat of sociaal) zijn steeds talrijker in Zottegem aanwezig. Deze zouden idealiter moeten gekoppeld zijn aan een mobiliteitsrapport, de invulling van open en recreatieruimte</p>
--	--

	<p>en een doelgroepenbeleid voor de specifieke site. Enkel zo kunnen we naar de toekomst een gezonde mix van woonmogelijkheden creëren en het voortbestaan van onze stad als aangename plek om te leven en wonen behouden. Projecten als 'De Lelie' zouden als schoolvoorbeeld moeten gelden voor alle toekomstige projecten.</p> <p><u>Renoveren:</u></p> <p>Kopen en renoveren is voor sommige gezinnen de enige manier om een eigendom te verwerven. Het type renovatie varieert met de leeftijd: jonge gezinnen doen vaak grotere renovatieprojecten en investeringen, daar waar ouderen minder geneigd zijn nog (grote) renovatiewerken te starten. Energie-investeringen en aanpassingen van de woning komen dan weer wel vaker voor op oudere leeftijd, hoewel nog steeds veel te weinig. Ook de aanpassingspremie wordt zeer weinig aangevraagd. Hier ligt zeker een grote uitdaging voor de komende 10 jaar, waarin levenslang wonen één van de hoofdthema's van het woonbeleid is.</p> <p><u>Premies:</u></p> <p>De verbeterings-en aanpassingspremie zijn - zoals hierboven aangekaart - nog te weinig gekend. De renovatiepremie kende een piek voor de afschaffing ervan. De nieuwe Vlaamse renovatiepremie is ondertussen in voege. Voor de woonbalie & het Lokaal Dienstencentrum is hier een taak weggelegd om mensen zo goed mogelijk te informeren over de bestaande premies.</p>
<p><i>Aanbod op de woonmarkt</i></p> <p><i>Betaalbaar wonen</i></p>	<p>Over de woonkost zijn geen Zottegemse cijfers beschikbaar. De Vlaamse trend geeft aan dat huurders op de private huurmarkt een woonquote hebben van 40% wat potentieel risico inhoudt voor betalingsproblemen en verlies van de woning. Zottegem zal die trend wellicht volgen. Een blik houden op de private huurmarkt (eventueel het opstarten van een overleg) kan zeker geen kwaad.</p> <p><u>Prijzen op de vastgoedmarkt:</u></p> <p>Zottegem zou op basis van een relatief goedkope prijs van de bouwgrond een aantrekkingspool voor jonge gezinnen moeten zijn.</p> <p>De prijzen van woningen en flats (veel nieuwbouw) stijgen vergelijkbaar met die van het arrondissement en Vlaanderen.</p>

	<p>De stijgende vastgoedprijzen hebben een lichte daling van het aantal eigenaars (sinds 2005) en een gelijkaardige toename van het aantal huurders tot gevolg.</p> <p>Het stijgend aanbod van het aantal flats kan op termijn in Zottegem zorgen voor een overaanbod. De wet van vraag en aanbod zou op dat vlak kunnen zorgen voor een prijsverlaging op deze markt.</p> <p>Een lokaal bestuur heeft vaak weinig impact op de private huurprijzen, die bepaald worden door de wet van vraag en aanbod. De kwaliteit van deze woningen staan echter niet steeds in verhouding tot de gevraagde prijs. Proactieve woningonderzoeken bij een vermoeden van slechte woonkwaliteit zouden hier een antwoord kunnen bieden. Bewustmaking bij de huurders van de mogelijkheid voor het aanvragen van een woningonderzoek kan eveneens een belangrijke stap zijn.</p> <p>Niettemin moeten de burgers degelijk geïnformeerd en begeleid worden, zodat ze zich bewust zijn van de mogelijke gevolgen van een dergelijk onderzoek op hun woonsituatie en begrijpen dat zo een onderzoek niet altijd een pasje is voor een sociale woning.</p> <p>Huurschulden zijn de belangrijkste reden van uithuiszetting, al dan niet via gerechtelijke weg. Een preventieve aanpak met het project 'Bemoeizorg' van het CAW Oost-Vlaanderen moet op termijn resulteren in een daling van het aantal uithuiszettingen.</p>
<p><i>Aanbod op de woonmarkt</i></p> <p><i>Duurzaam wonen</i></p>	<p>Op vlak van duurzaam bouwen en renoveren is er nog veel ruimte voor verbetering. Ondanks de algemene trend naar meer duurzaamheid, is deze vooral in nieuwbouw en omwille van de nieuwe regelgeving aanwezig. Ook subsidies spelen een positieve rol. In bestaande en bewoonde woningen, is hier veel minder aandacht voor.</p> <p>Nochtans is duurzaam bouwen of verbouwen een positieve hefboom op de woonkost. Energiebesparende maatregelen zijn er al met zeer hoog rendement en een korte terugverdiensijd. Deze zijn voor de meeste mensen nog ongekend. De duurzaamheidsambtenaar kan hier een cruciale rol spelen naar het verstrekken van informatie aan de burger via de balie ruimte en/of omgeving.</p> <p>Betrouwbare cijfers zijn er nagenoeg niet om aan te duiden in welke mate in Zottegem duurzaam gewoond wordt. Het</p>

	<p>aantal energieprestatie- en groenestroomcertificaten en de huidige rioleringszuiveringsgraad geven aan dat we in Zottegem te maken hebben met een verouderd patrimonium en daardoor 15% boven de gemiddelde EPC norm zitten, en dat zonnepanelen – als er al zijn - vaak nog de enige bron van groene stroom in private woning zijn.</p> <p><u>Energiescan:</u></p> <p>We stellen een sterke daling vast sinds de energiescan enkel nog bij zwakke doelgroepen wordt uitgevoerd. In die doelgroep zijn er slechts 3 uitgevoerd in 2014, wat gezien het hefboomeffect op de woonkost bedroevend laag is. Dit heeft wellicht opnieuw te maken met het onbekend zijn van deze mogelijkheid bij de doelgroep.</p>
<p><i>Aanbod op de woonmarkt</i></p> <p><i>Sociaal wonen</i></p>	<p>Decreet Grond-en Pandenbeleid (DGP): Zottegem beschikt bij de nulmeting over 233 sociale woongelegenheden. Het DGP legt voor Zottegem een BSO op van 85 sociale koopwoningen, 2 sociale kavels en 175 sociale huurwoningen. De forse inhaalbeweging maakt dat Zottegem al 74.69% van zijn BSO heeft gerealiseerd. De 3 SHM's zijn in Zottegem zeer actief: Denderstreek, Ninove Welzijn en Vlaamse Ardennen bieden een betaalbaar en kwalitatief aanbod van huur-en koopwoningen aan. Het BSO zal dan ook probleemloos worden gehaald.</p> <p>Om daarna nog verder te kunnen bouwen is het afsluiten van een covenant noodzakelijk. De vraag daarnaar werd reeds gesteld in het woonoverleg.</p> <p>De huidige lange wachttijden zijn hoofdzakelijk een gevolg van de administratieve procedures en de beschikbaarheid van de woonsubsidies.</p> <p>In acute woonnood is het SVK het laatste vangnet dat de meest kwetsbare groepen een betaalbare huisvesting kan garanderen. In Zottegem is het SVK Zuid-Oost-Vlaanderen actief en goed voor 297 woningen in 2014. Het SVK levert een win-win situatie op voor zowel eigenaars als huurders, maar is tot op vandaag vaak nog een nobele onbekende. Hier dient aan gewerkt te worden.</p> <p>De verplichting om een conformiteitsattest te hebben voor het verhuren van een woning via het SVK kan een aanzet zijn om in de toekomst ook op de private markt conformiteitsattesten te verplichten.</p>

<p><i>Aanbod voor specifieke doelgroepen</i></p>	<p>De realisatie van grote nieuwbouwprojecten (privaat of sociaal) zijn steeds talrijker in Zottegem aanwezig. Deze zouden idealiter moeten gekoppeld zijn aan een mobiliteitsrapport, de invulling van open en recreatieruimte en een doelgroepenbeleid voor de specifieke site. Enkel zo kunnen we naar de toekomst een gezonde mix van woonmogelijkheden creëren en het voortbestaan van onze stad als aangename plek om te leven en wonen behouden. Projecten als ‘De Lelie’ zouden als schoolvoorbeeld moeten kunnen gelden voor alle toekomstige projecten.</p> <p>Zottegem biedt een sociaal woonaanbod aan naar specifieke doelgroepen, voornamelijk naar ouderen toe. Verder zijn er een beperkt aantal voorzieningen voor kinderen en jongeren, personen met een beperking, mensen met een psychiatrische problematiek, nood-en crisisopvang en het lokaal opvanginitiatief voor asielzoekers.</p> <p>Het toewijsreglement voor sociale woningen geldt op vandaag enkel voor ouderen. Andere doelgroepen zijn vragende partij voor een uitbreiding van het toewijsreglement, zoals voor mensen met een beperking of een psychiatrische problematiek.</p>
<p><i>Vraag – behoeften</i></p> <p><i>Demografische gegevens</i></p>	<p><u>Aantal inwoners & bevolkingsevolutie:</u></p> <p>De prognoses voorzien een blijvende stijging van het inwonersaantal. De op stapel staande nieuwbouwprojecten zullen zeker zorgen voor een positieve migratie, waardoor we wellicht in 2025 de kaap van de 27.000 inwoners zullen halen.</p> <p>De bevolkingsdichtheid neemt in Zottegem langzaam toe ten gevolge van diverse nieuwbouwprojecten. De dichtheid varieert op het grondgebied van sterk bevolkt in de stedelijke kern tot een minimale bevolking in de landelijke deelgemeente Sint-Goriks- Oudenhove. Een differentiatie in het woonbeleid dringt zich op.</p> <p><u>Aantal gezinnen en gezinssamenstelling:</u></p> <p>Het aantal huishoudens stijgt, vooral het aantal 1- en 2-persoonshuishoudens. Omvangrijke huishoudens nemen af in aantal of blijven stabiel. De gezinsverdunding zet zich verder en komt op 2.29 kinderen/ gezin.</p> <p>Het eenpersoonsgezin is toegenomen tot 1/3 van de totale</p>

bevolking (door toenemende verweeduwing, scheidingen en jongeren die alleen gaan wonen). Alleenstaanden hebben een hoger armoederisico, ze zijn minder huiseigenaar en leven vaak in kleinere (sociale) huurwoningen. Door deze evolutie is er een sterk toenemende nood aan kleine, flexibele en betaalbare wooneenheden.

De meerpersoonsgezinnen bestaan hoofdzakelijk uit gezinnen met 2 kinderen. De traditionele 'grote gezinnen' worden vervangen door nieuw samengestelde gezinnen, die evenwel gelijkaardig zijn, maar toch ook erg specifieke woonnoden hebben.

Migratie:

Het groeiend bevolkingscijfer in Zottegem is uitsluitend het gevolg van positieve migratie, onder meer als gevolg van een groot aantal nieuwbouwprojecten. Het is goed dat een nieuwe mix van mensen wordt aangetrokken om het bevolkingsaantal in Zottegem op peil te houden. Niettemin ligt ook hierin een uitdaging. 'Inwijkelingen' wonen vaak wel in Zottegem (omwille van de vele aantrekkingsfactoren), maar hun binding met de stad ligt duidelijk een stuk lager dan bij Zottegemnaren. Het is belangrijk voor de sociale cohesie en in het algemeen voor aangenaam wonen in Zottegem, dat we deze mensen integreren in het leven in onze stad.

Schoolgaande kinderen en eventuele vrijetijdsbesteding spelen hierin een belangrijke rol. Het aandeel inwoners van vreemde nationaliteit is verdubbeld, maar bedraagt nog steeds slechts 2.5% van de totale bevolking. We kunnen dus echt niet spreken van een migrantenproblematiek.

De ontgroening lijkt zich de komende jaren te stabiliseren. Niettemin zal de ontgroening in de toekomst nog scherper in beeld komen bij o.a. de afhankelijkheidsratio. Er zullen in Zottegem extra impulsen gegeven moeten worden om jonge gezinnen aan te trekken om de sociaal- economische balans in evenwicht te houden.

Daarentegen zal de toenemende vergrijzing ons voor grote uitdagingen plaatsen op vlak van zorg en wonen. Er is een toename te verwachten van het aantal oudere 2-persoonshuishoudens. Deze mensen zijn vaak gehecht aan hun woning, zeker als ze eigenaar zijn. Met ouder worden, is de woning echter vaak maar deels meer bewoond en onaangepast aan de noden van het ouder worden. Het grote

	<p>eigenaarspercentage zal zeker de beweging in de weg staan om deze mensen aan te zetten om te verhuizen naar een kleinere, aangepaste woning.</p> <p>Ook het aantal alleenwonende ouderen en oudste ouderen zal blijven toenemen. Deze doelgroep(en) zijn vaak een risicogroep voor sociale uitsluiting, armoede en vereenzaming. Vooral als ze zorgbehoevend zijn, zijn ze bijzonder kwetsbaar. De vermaatschappelijking van de zorg zal ons daar voor grote uitdagingen stellen om deze mensen aan een aangepaste woning te helpen.</p> <p>Bevolkingsratio's</p> <p>De afhankelijkheidsratio en doorstromingscoëfficiënt tonen heel duidelijk een nood aan het verhogen van de tewerkstelling met het oog op het aantrekken van jonge gezinnen om een gezonde socio-economische balans te hebben in de stad.</p> <p>De familiale zorgindex en interne vergrijzing laten dan weer de noodzaak zien aan een sterk antwoord op de stijgende (thuis)zorgvraag.</p>
<p><i>Vraag – behoeften</i></p> <p><i>Socio-economische gegevens</i></p>	<p>Het gemiddeld inkomen per inwoner is in Zottegem de afgelopen jaren gestegen. Niettemin is er op basis van de aangiften een potentieel van 8723 sociale huurders.</p> <p>De tewerkstellingscijfers in Zottegem tonen een duidelijke oververtegenwoordiging van de quartaire sector met de stad, het OCMW, de ziekenhuizen en scholen als belangrijkste werkgevers in de regio. Het aandeel tewerkstelling in de landbouw neemt verder af, ook de secundaire sector biedt praktisch geen mogelijkheden meer.</p> <p>Extra tewerkstelling creëren is zeker een van de uitdagingen voor Zottegem. Daartoe dient onderzocht te worden of er mogelijkheden zijn in de diverse sectoren. Een groei in de secundaire sector, dienen we met de nodige omzichtigheid te betrachten, daar deze zeer crisisgevoelig zijn. Het zou goed zijn ook in te zetten op de realisatie van een bedrijvent centrum voor het aantrekken van jonge starters.</p> <p>Eventueel zou ook het aantrekken van enkele spin-offs van de universiteit van Gent een piste kunnen zijn. Daarmee</p>

<p><i>Socio-economische gegevens van specifieke doelgroepen</i></p>	<p>vermijden we een braindrain in onze gemeente en maken van Zottegem, dat zeer goed gelegen is, een aantrekkelijke pool qua tewerkstelling voor hogeropgeleiden.</p> <p>Zottegem is een echte pendelstad, ook wel 'slaapstad' genoemd. De sterke verbindingen naar plaatsen met meer werkgelegenheid, maken Zottegem aantrekkelijk om te wonen. Keerzijde van die medaille is dat de mensen die hier komen wonen zich minder makkelijk integreren, aangezien hun werk en sociale leven zich vaak elders afspeelt. Schoolgaande kinderen brengen dan weer inwijkelingen in contact met het kloppend hart van de stad.</p> <p>Leefloners: er is een verdubbeling van het aantal leefloners te registreren, een derde van hen zijn jonger dan 25 jaar. Deze groep staat voor bijzonder zwakke mensen in onze samenleving en verdienen onze extra aandacht.</p> <p>Ook bij de andere bijzonder doelgroepen, stellen we een stijging vast, hoewel die niet zo significant is als die van de leefloners.</p> <p>Het aantal mensen met een beperking bleef nagenoeg status quo.</p> <p>Hulp aan bejaarden: stijging van 20%</p> <p>Het aantal mensen met voorkeurstarief ziekteverzekering steeg met 10%</p> <p>Het aantal gerechtigden in de zorgverzekering steeg met 21.4%</p> <p>Rekening houdend met de beperkingen aan residentiële opvang voor deze mensen en de piste van integratie die meer en meer bewandeld wordt, vraagt dit gegeven een zeer doordachte en specifieke aanpak naar aangepast wonen, maar vooral naar integratie van deze doelgroepen. We moeten te allen tijde concentraties zien te voorkomen in de nieuwbouwprojecten die nu op stapel staan. Bovendien is een mentaliteitswijziging bij Jan modaal nodig om mensen te laten inzien dat wonen opnieuw een gemeenschapsgegeven wordt en we dringend van het individualisme wat stappen moeten terugkeren. Uiteraard met alle respect voor de privacy van elk individu.</p> <p>Gelijksporend met de demografische ontwikkeling stijgt de</p>
---	---

	<p>vraag naar kleine wooneenheden binnen het aanbod van SHM en SVK. Het profiel van de zittende huurder en dat van de wachtlijsten komt grotendeels overeen, dat betekent dat elk SHM en het SVK hun eigen profilering hebben en daarvoor ook een doelgroep, die mekaar goed aanvullen.</p>
<p>Confrontatie vraag & aanbod</p>	<p>De woonbehoefte werd voorlopig berekend op 96 woningen per jaar voor de komende 10 jaar.</p> <p>Over de provinciale taakstelling in dit verband is nog niks bekend.</p>
<p>Confrontatie vraag & aanbod Aantal niet-bebouwde kavels</p>	<p>Zottegem beschikt volgens het Kadaster over 11.788 bebouwde en 14.465 onbebouwde percelen.</p> <p>86% van de onbebouwde percelen is akker- en grasland bestemd voor de landbouw.</p> <p>Als we kijken naar de bebouwde oppervlakte, tellen we vooral huizen, goed voor 9.882 percelen en 2.737 percelen waarop appartementen staan. De overige bebouwde ruimte is ingenomen door kantoren, industrie, handelspanden, onderwijsinstellingen, nutsvoorzieningen, sociale en ziekenzorg, ...</p>
<p>Bindend Sociaal Objectief</p>	<p>De meerjarenplanning van de SHM's tonen een gevoelige uitbreiding van het aantal sociale woningen, waarmee zeker het BSO zal worden behaald. Nadat het BSO wordt behaald, zal een convenant moeten worden afgesloten om verder sociaal bouwen in onze stad mogelijk te maken.</p> <p>Het is vooral voor de gemeente de taak om als regisseur van het woongebeuren in de stad toe te zien op de realisatie van nieuwbouwprojecten, zodat die uitgevoerd worden rekening houdend met de vraag en de prognoses die blijken uit de woonstudie.</p>
<p>Beschrijving actoren en hun dienstverlening</p>	<p>Wonen wordt hoofdzakelijk opgevolgd door de dienst huisvesting van de stad. Het OCMW draagt via het Lokaal Dienstencentrum bij tot een geïntegreerde aanpak van wonen voor de zwakkeren uit onze samenleving: van de organisatie van residentiële ouderenopvang tot het informeren over huurpremies & huursubsidies en alles wat daar tussen ligt. Een goede samenwerking tussen deze actoren, met een duidelijke taakverdeling en regelmatig overleg, maken reeds een sterke start.</p>

	<p>Daarnaast is belangrijk dat bij het maken van een legislatuuroverschrijdend beleid rond wonen, dat uiteindelijk elke burger aanbelangt, de nodige aandacht en middelen ter beschikking staan en een voldoende politiek en maatschappelijk draagvlak bestaat om van Zottegem een aangename plek te maken om te leven en wonen, nu maar ook de komende 10 jaar.</p> <p>De gemeente dient binnen het hele woon-gebeuren zijn rol als regisseur op te nemen en alle actoren (zowel privaat als openbaar) in een regelmatig en/of ad hoc overleg rond de tafel te brengen om de visie rond wonen duidelijk te stellen en ervoor te zorgen dat alle huidige en toekomstige beslissing deze visie dienen. Uiteraard dient daarbij de nodige flexibiliteit aan de dag gelegd worden om te kunnen inspelen op opportuniteiten, crisissituaties op te vangen en blijvend bij te sturen waar nodig in functie van de actuele noden of bijstelling van de prognoses.</p> <p>Het belang van het woonoverleg hoeft geen betoog. De trimestriële – en indien nodig meer – samenkomsten met alle actoren van het woongebeuren in Zottegem, is een onmiskenbare schakel in een goed woonbeleid. Het draagvlak binnen deze groep, kan, indien sterk genoeg, dienen als basis om occasioneel uit te breiden naar extra actoren (bijvoorbeeld immobiliënkantoren, huurdersbond, ...) om bepaalde thema's te bespreken vanuit een eenduidige visie en met steeds het opgemaakte woonbeleid in het achterhoofd.</p> <p>De feedback van het woonoverleg betreffende dit woonplan was dan ook van groot belang.</p> <p>Wonen is een thema dat raakvlakken heeft met zowat alle beleidsdomeinen: openbare werken, vrijetijd, financiën, stedenbouw, mobiliteit, ... Daarom zou het goed zijn regelmatig overleg te organiseren met alle betrokkenen, voornamelijk bij de realisatie van nieuwbouwprojecten (privaat of sociaal).</p>
--	--

7. SWOT- analyse

SWOT-analyse op basis van gegevens lokaal woonoverleg Zottegem d.d. 04/10/13, opgemaakt in het kader van de intergemeentelijke samenwerking met Geraardsbergen, geactualiseerd bij de opmaak van het woonplan 2016-2025.

De aanvankelijk opgemaakte SWOT-analyse kende een andere onderverdeling dan de hieronder staande. Om de lijn van de woonstudie verder door te trekken, werden de verschillende sterktes/ zwaktes/ opportuniteiten en bedreigingen onderverdeeld volgens de onderverdeling van de woonstudie.

STERKTES

Geografische ligging

- Centrale ligging in Vlaanderen, vlot bereikbaar via de E17 en E40 en de gewestwegen
- Het spoor geeft goede verbindingen naar Gent en Brussel, plaatsen met voldoende tewerkstellingsmogelijkheden en een aanvullend aanbod vrijetijd, horeca en winkelen
- De Lijn zorgt dan weer voor vervoer van en naar de deelgemeenten en de omliggende gemeenten
- De stad is niet te groot en niet te klein en omvat zowel een verstedelijkte kern als landelijke deelgemeenten
- Veel groen buiten het centrum, groene omgeving

Leefomgeving

- De deelgemeenten zijn levendige woonkernen, aangenaam om in te wonen
- De landelijke deelgemeenten bieden grotere percelen om te wonen en grotere woningen die te koop komen
- Zottegem heeft een uitgebreid vrijetijdsaanbod (sport, cultuur, jeugd)
- Grote en goede tewerkstelling in de quartaire sector door aanwezigheid ziekenhuis, scholen en stadsvoorzieningen
- Aanwezigheid van alle schoolnetten met onderwijs van 2,5 tot 18 jaar
- Alle administratieve diensten zijn ondergebracht in het nieuwe administratief centrum Sanitary
- Verkeersluwe, gerenoveerde stadskern met aangename winkelpassages en horeca
- Groeiende commerciële activiteit door grote toename aantal baanwinkels

Woningaanbod

- Geleidelijke vernieuwing van het verouderd patrimonium
- Groot aantal nieuwbouwprojecten met oog voor comfort en kwaliteit
- Herbestemming van verouderd patrimonium met het Sanitary complex als voorbeeld
- Stijgend aantal kleinere wooneenheden in het centrum

Kwaliteit van het woningaanbod

- Groot aantal nieuwbouwprojecten met oog voor comfort en kwaliteit
- Afleveren van conformiteitattesten voor woning die verhuurd worden via het SVK is verplicht
- Quasi geen woningen meer zonder wooncomfort
- Bemiddeling van de dienst wonen vooraleer procedure O/O wordt opgestart -> grotere succesratio bij de afhandeling van de woononderzoeken

Betaalbaar wonen

- Betaalbare bouwgrond in landelijke omgeving
- Goede werking van 3 SHM's en 1 SVK in Zottegem

Sociaal wonen

- Inhaalbeweging sociale huur-en koopwoningen en kavels (meerwaarde op BSO)
- Groei van het aantal SVK woningen

Aanbod naar specifieke doelgroepen

- Toewijzingsreglement voor senioren

Demografische gegevens

- Positief migratiesaldo

Socio-economische gegevens

- Inkomen gemiddeld gestegen over de voorbije jaren

Actoren & hun dienstverlening

- Uitbreiding van de dienst huisvesting met ½ time
- Goed draaiend woonoverleg

ZWAKTES

Geografische ligging

- Geen verdere ontsluiting van de N42
- Steeds verder dichtslubbend verkeer in het centrum
- Moeilijke realisatie van een 'ring' rond Zottegem voor vlotter doorgaand verkeer

Leefomgeving

- Pendelgemeente: gevaar voor verminderde sociale cohesie
- Verouderd woningpatrimonium en verouderde infrastructuur (wegenis, voetpaden, ...)

- Te weinig rekening gehouden met aanbod kinderopvang, mobiliteit, ... bij grootschalige nieuwe bouwprojecten
- Steeds schaarser wordend aanbod in deelgemeenten
- Concentratie van ouderen en zwakkeren van onze samenleving in de stadskern

Woningaanbod

- Verouderd patrimonium in het centrum en de deelgemeenten
- Trage vordering van bepaalde projecten
- Nog quasi geen realisatie van nieuwe woonvormen

Kwaliteit van het woningaanbod

- Verouderd patrimonium met vaak lage woningkwaliteit
- Beperkt aantal woononderzoeken (enkel op klacht)

Betaalbaar wonen

- Hoge huurprijzen voor zowel woningen als appartementen

Duurzaam wonen

- Weinig cijfermateriaal dat een indicatie kan geven over de duurzaamheid van onze woningen
- Zeer beperkt gebruik van groene stroom
- Onvoldoende bekendheid en gebruik maken van de gratis energiescan van Eandis voor mensen in de doelgroep
- Zottegem heeft een gemiddelde EPC waarde van 465.81 kWh/m². We scoren hiermee 15% slechter dan Vlaanderen, dat ook al geen al te beste beurt maakt op dit vlak.

Sociaal wonen

- Lange wachttijden ten gevolge van de administratieve procedure en de beschikbaarheid van de woonsubsidies

Aanbod naar specifieke doelgroepen

- Geen beleid naar een aangepast woonaanbod voor specifieke doelgroepen

Demografische gegevens

- Verder toenemende vergrijzing
- Vergrijzing van het verenigingsleven als gevolg

Socio-economische gegevens

- Verdubbeling van het aantal leefloners (waarvan 1/3 jonger dan 25 jaar)
- Stijging van het aantal mensen die recht hebben op hulp aan bejaarden, voorkeurstarief ziekteverzekering en zorgverzekering

Actoren & hun dienstverlening

- Dienstverlening momenteel te weinig uitgebouwd en te weinig bekend bij de burger

OPPORTUNITEITEN

Leefomgeving

- Lopende projecten om Zottegem uit te bouwen tot 'leeftijdsvriendelijke gemeente'
- Investeren op gemengde woonprojecten en de uitbouw van sociale cohesieprojecten om vergrijzing en verzuring tegen te gaan
- Bij grotere projecten, randvoorwaarden mee opnemen in het project / budget
- Promoten van de nabijheid van het OCMW campus en ziekenhuis, het aanbod scholen en vrije tijd om jonge gezinnen aan te trekken om in Zottegem te komen wonen
- Stads-kernrenovatie, nieuwe bouw- en winkelprojecten in de verf zetten om jonge gezinnen aan te trekken om in Zottegem te komen wonen
- Langdurig parkeren / stads-kernrenovatie / aanbod vrije tijd promoten om mensen van de landelijke kernen warm te maken voor deelname aan het leven in de stads-kern
- Leegstand in het centrum
- Project van de trage wegen kan zorgen voor veilige en duurzame verplaatsingen voor niet-gemotoriseerd verkeer (en dus de zwakke weggebruiker)
- Project 'Bemoeizorg' ter voorkoming van uithuiszettingen
- Via bestaande kanalen bekend maken van alle relevante wooninfo en bestaande premies actief promoten

Woningaanbod

- Strikte opvolging op het woonoverleg en met andere actoren van het woonveld om een degelijke staat op te maken van gewenste bouw in Zottegem – zowel privaat als sociale woningbouw
- Streven naar aangepast wonen op elke leeftijd
- Aanmoedigen van nieuwe woonvormen
- Achterpoortjes leegstand inventariseren en proberen in te perken

Kwaliteit van het woningaanbod

- Bejaarden stimuleren zo lang mogelijk in hun woning te blijven door het bekendmaken en aanprijzen van de aanpassingspremie
- Leegstand blijvend inventariseren en heffingen aanhouden
- Kwaliteit van de woningen bewaken door meer striktere toepassing van conformiteitsattesten of het uitwerken van een eigen kwaliteitsattest mét bijhorende sancties

Betaalbaar wonen

- Ontwikkelen van nieuwe ecologische woonvormen
- Bestaande premies promoten (nieuwe renovatiepremie, huurpremie, huursubsidie, energiepremie, ...)

Duurzaam wonen

- Streven naar leeftijdsvriendelijke gemeente

- Energiesnoeiërs inschakelen
- Aanmoedigen van nieuwe woonvormen
- Project van de trage wegen kan zorgen voor veilige en duurzame verplaatsingen voor niet-gemotoriseerd verkeer (en dus de zwakke weggebruiker)

Sociaal wonen

- Wachtlijstanalyse maken → voor wie moet er nog gebouwd worden?

Demografische gegevens

- Streven naar leeftijdsvriendelijke gemeente
- Inzetten op gemengde woonprojecten en de uitbouw van sociale cohesieprojecten om vergrijzing en verzuring tegen te gaan
- Jongeren en jonge gezinnen aantrekken om in Zottegem te wonen

Actoren & hun dienstverlening

- Versterken regierol gemeente op vlak van huisvesting
- Inzetten op infoavonden om huurders en verhuurders te informeren
- Degelijk uitgewerkt woonplan als legislatuur-overschrijdende leidraad bij wonen
- Bij nieuwe grote projecten, meer focus op bijhorende dienstverlening leggen
- Mogelijkheid tot het uitbouwen van een degelijke woonbalie in het administratief complex Sanitary (aan de balie Ruimte en/of omgeving)

BEDREIGINGEN

Leefomgeving

- Dichte bevolking in Zottegem centrum
- Te dicht op mekaar laten wonen → verzuring van de omgeving
- Verloren laten gaan van diensten en voorzieningen in de deelgemeenten
- Projecten niet in hun globaliteit bekijken → verkeer en toegankelijkheid, scholen en kinderopvang, dienstverlening naar senioren, ...
- Geen aandacht voor andere omgevingsfactoren naast wonen
- Achterpoortjes als 2^{de} verblijf en functiewijziging om de leegstandsheffing te omzeilen
- Gebrek aan tewerkstellingsmogelijkheden in de stad, vooral in de secundaire sector
- Nood aan uitgebreid netwerk van (thuis)zorg in het kader van levenslang wonen

Woningaanbod

- Mogelijk overaanbod aan flats in het centrum

Betaalbaar wonen

- Te dure (private) woonprojecten

- Dalend aantal eigenaars en groeiend aantal huurders op de private huurmarkt (die zwakker staan op de woonmarkt)

Duurzaam wonen

- Energiearmoede → bijvoorbeeld nieuwe huurders SHM's begeleiden in hun keuze naar energieleverancier

Sociaal wonen

- Wachtlijstanalyse maken → voor wie moet er nog gebouwd worden?

Demografische gegevens

- Toename van alleenstaanden, in het bijzonder alleenstaande ouderen
- Stijgende vergrijzing
- Toenemende ontgroening
- Te veel focus op 'ouderenwoning' en flats
- Mogelijks minder betrokkenheid bij de stad bij de 'inwijkelingen'

Actoren & hun dienstverlening

- Gebrek aan horizontale verbindingen tussen de verschillende beleidsdomeinen (bijvoorbeeld niet nadenken over impact stadsgroei op mobiliteit, ...)
- Te weinig dienstverlening aanbieden bij grote projecten

DEEL 2

VISIE

Visie

Het is duidelijk: op vlak van wonen zijn zowel in Vlaanderen als in onze eigen Egmontstad grote uitdagingen in aantocht. Eén geconcentreerde blik op de bevolkingsprognoses en bevolkingsratio's leert ons dat een woonplan, realistisch en flexibel met een visie op korte, middellange, maar ook lange termijn een absolute must is.

We willen voor onze inwoners een goede thuis voor iedereen: een degelijke, betaalbare en duurzame woning in een aangename omgeving, en dat in elke levensfase. Concreet zijn dat 5 aandachtspunten die onze beleidsprioriteiten op vlak van wonen bepalen voor de komende jaren.

Een groot deel van deze thema's komen reeds aan bod in de meerjarenplanning en de daarbij horende beheers-en beleidscyclus. Maar we moeten verder durven kijken. Met een legislatuuroverschrijdend woonplan voor ogen dat moet dienen als rode draad om de woonuitdagingen in onze stad het hoofd te bieden de komende 10 jaar, dringt een voortdurende evaluatie van het wonen in onze stad zich op en dient de bereidheid te leven bij het huidige en de komende besturen om indien nodig maatregelen te nemen om ervoor te zorgen dat de vijf doelstellingen

- Kwaliteitsvol wonen
- Betaalbaar wonen
- Leven in een aantrekkelijke woonomgeving
- Levenslang wonen
- Duurzaam wonen

kunnen worden behaald. Het moet blijvend ons doel zijn de inwoners van onze stad deze 5 pijlers van wonen aan te bieden of hen minstens met alle middelen bij te staan wanneer dat niet lukt.

Daartoe is in de eerste plaats het voortdurend monitoren van de woonsituatie in onze gemeente een conditio sine qua non. Meten is weten. Maar niet alleen de cijfers zijn belangrijk. Binnen de diverse overlegplatformen, bestaande en geplande, dienen we ook het subjectieve aspect van wonen na te gaan. Want niet alles is meetbaar. De combinatie van beide zal een zeer helder beeld geven van hoe onze inwoners wonen in de stad ervaren en waar er ruimte is voor verbetering. Het is onze taak om die verbetering binnen onze mogelijkheden als lokale overheid te realiseren.

Eerste doelstelling: Kwaliteitsbewaking

De kwaliteit van wonen heeft een zeer grote en vaak onderschatte impact op ons algemeen welzijn en onze gezondheid, die onlosmakelijk verbonden zijn met onze woonsituatie.

Het recht op kwaliteitsvol wonen is opgenomen in de Vlaamse Wooncode. Het moet dan ook onze ambitie zijn dat elke woning in Vlaanderen voldoet aan de minimale kwaliteitsnormen. Voor sociale woningen en SVK woningen worden al zeer strenge kwaliteitseisen opgelegd. Ook de talrijke nieuwbouwwoningen voldoen meestal wel aan de minimale kwaliteitsnormen.

Onze aandacht dient dan ook te gaan naar de oudere woningen in ons patrimonium en de, vaak kleinere woningen en appartementen, die op de private markt worden verhuurd. Een proactievare houding in het bewaken van de kwaliteit van vooral deze woningen, zal zeker in onze toekomstvisie en toekomstig beleid een actiepunt zijn.

Het moet absoluut ons doel zijn te waken over de kwaliteit van de woningen op ons grondgebied en daarbij zowel de eigenaars als de huurders op hun verantwoordelijkheid te wijzen.

Tweede doelstelling: Betaalbaarheid

Of wonen betaalbaar is, vraagt een degelijke definitie van 'betaalbaar'. We kunnen daarbij uitgaan van de gangbare definitie van de 'woonquote': het percentage van het gezinsinkomen dat maandelijks wordt uitgegeven aan wonen (huur of de aflossing van een hypotheek). Maar een belangrijke aanvulling vinden we in het begrip 'resterend inkomen', het bedrag dat na aftrek van de woonkost overblijft om van te leven. Daarmee kunnen we op een realistische wijze nagaan of aangepast wonen in Zottegem effectief een haalbare kaart is voor de inwoners.

De forse stijging van verkoop- en huurprijzen en gelijk daarmee de aanhoudende stijging van energiefacturen van de voorbije jaren hebben zeker hun invloed op het resterend inkomen. Of daardoor ook effectief de betaalbaarheid in het gedrang komt, wordt echter bepaald door het inkomen.

Het is onze zaak om mensen waarbij de combinatie van deze beide factoren een probleem vormen voor het betalen van de woonfactuur of een betaalbare woning te vinden, te helpen. Het woon- en inkomensbeleid delen hier de verantwoordelijkheid. De bestaande waaier aan instrumenten die de betaalbaarheid van wonen in Zottegem mee kan bepalen, dienen we te inventariseren, te communiceren en consequent verder uit te bouwen, uiteraard binnen het Vlaamse kader.

Derde doelstelling: een aantrekkelijke woonomgeving

Goed en graag wonen is ook onlosmakelijk verbonden met de buurt waarin de woning gelegen is. Naast het werk brengen we de meeste tijd door in onze woning en de woonomgeving. Of we ons goed voelen in de woning, hangt merendeels af van de kwaliteit van de woning. Maar de kwaliteit van de buurt of wijk waarin we wonen, tilt onze woonkwaliteit naar een ander niveau en zorgt voor een gevoel van samenhang, betrokkenheid en in het beste geval een engagement van de burger bij de zorg voor 'zijn' straat of wijk. En daar wordt uiteindelijk de hele stad beter van.

Een fijne woonomgeving definiëren is zeer moeilijk, omdat het hier vooral gaat om de subjectieve beleving van de inwoners. Maar een groot aantal parameters bepalen zeker mee de kwaliteit van de woonomgeving: groen, rust, vlotte verbindingen met het centrum, invalswegen of het openbaar vervoer (bij voorkeur langs trage wegen), veiligheid, goed onderhouden straten & pleinen, speelmogelijkheden voor kinderen, de nabijheid van een buurtwinkel of winkelcentrum, scholen, sportfaciliteiten, activiteiten, ... om er maar een paar te noemen. De complexiteit van het thema wonen is hier dan ook meteen duidelijk. De overlappingen met en het grenzen aan zovele andere beleidsdomeinen maken van wonen een moeilijke, maar interessante materie.

Voor de één ligt de klemtoon op rust, voor de ander op levendigheid. Beiden zijn soms zwaar te verzoenen in één buurt. Gesprekken met aanhangers van alle definities van woonkwaliteit, moeten het mogelijk maken als lokaal bestuur een beeld te vormen van de mogelijkheden en beperkingen in een buurt. De één zijn vrijheid eindigt namelijk waar die van een ander begint. Die grenzen billijk bepalen, is mee een opdracht van het lokale bestuur.

Graag willen we ook plaats maken in deze woonbeleidsvisie voor 'het kleine ontmoeten'. In een samenleving waarin toenemende verzuring en individualisering troef zijn, maar de prognoses duidelijk aangeven dat we met z'n allen onvermijdelijk dichter op mekaar zullen wonen in de toekomst, maken dat het belang en de kracht van het kleine ontmoeten alleen maar is toegenomen. Waar een bonte mix van mensen samen wonen in een appartementsgebouw, in een nieuwe woonwijk, in een woonuit-of inbreidingsgebied, zal uiteindelijk het algemeen belang opnieuw zijn

plaats moeten krijgen. Zonder te willen raken aan de privacy of de behoefte daaraan van elke mens, zullen we onvermijdelijk opnieuw moeten leren samen leven en wonen.

De toenemende zorg voor ouderen in onze maatschappij zal een verantwoordelijkheid worden van allen, evengoed als een gezonde sociale controle, een gezellige babbel op het dorpsplein, een moment waarop iedereen buiten komt (zoals kermis of carnaval) of een luisterend oor voor de verzuchtingen van de burgers, niet in het minst van hen die we nooit horen, maar zeker op een constructieve manier aan wonen in Zottegem willen meebouwen.

Vierde doelstelling: levenslang wonen

De Vlaming, en bij inbreiding dus ook de Zottegemnaar, heeft een baksteen in zijn maag. Een groot cliché, maar één dat nog steeds klopt als een bus en de uitdagingen waar we op vlak van wonen voorstaan nog versterken.

Woonzekerheid betekent immers niet langer dat we de mensen die van zodra ze wat gesetteld zijn en het financieel mogelijk is een woning bouwen of renoveren garanties bieden dat ze daar hun hele leven in kunnen blijven wonen. Het betekent een engagement om voor zoveel mogelijk inwoners van de stad het recht op een aangepaste woning in elke fase van zijn leven mee waar te maken.

De woning die mensen nodig hebben hangt in grote mate af van de fase van hun leven waarin ze zich bevinden. Een student, jong koppel zonder kinderen, jong gezin, nestverlaters, nieuw samengesteld gezin, alleenstaande ouders, senioren en bejaarden... ze hebben andere woonbehoeften.

Om het recht op een aangepaste woning voor al die mensen in alle fasen van hun leven te verwezenlijken, is er nood aan een voldoende groot en divers woonaanbod. Het voorzien in verschillende woningtypes, een gezonde mix van huur- en koopwoningen en een voldoende aanbod betaalbare woningen voor elke portemonnee behoren tot de uitdagingen voor de toekomst.

De stad speelt hierin, vastgelegd in de Vlaamse Wooncode, een belangrijke rol als regisseur van alle actoren om deze ambities waar te maken.

Bovendien houdt het bij de realisatie van mogelijkheden niet op. Het is de taak van de lokale overheid om zijn inwoners te sensibiliseren. Om hen los te weken van die spreekwoordelijke baksteen en met degelijke informatie, een waardig alternatief en een goede begeleiding te leiden naar een mentale klik, die mensen openstelt voor andere woonopties dan diegene die ze van de vorige generaties hebben gezien en naar een betere, meer aangepaste woning aan hun situatie op dat moment.

Levenslang wonen en woonzekerheid betekenen uiteindelijk ook dat mensen er op elk moment op moeten kunnen rekenen dat ze hun huis niet verliezen. Ziekte of het verlies van een job mag geen risico inhouden op het verlies van de aangepaste woning. Meer nog, in een aantal gevallen moet er zelfs opnieuw gezocht worden naar een nieuwe woning, aangepast aan de nieuwe situatie.

Bestaande oplossingen zoals de Verzekering Gewaarborgd Wonen en het huurgarantiefonds beschermen mensen al tegen inkomensverlies. De huurwetgeving zorgt voor een raam waarbinnen degelijke huurcontracten eveneens garanties bieden aan huurders. Evengoed moeten we hierbij de belangen van de verhuurder evengoed in het oog houden. Zij zijn immers een onmisbare schakel in het woonbeleid.

Vijfde doelstelling: duurzaam wonen

Misschien ligt niet elke individuele inwoner al wakker van de trend naar meer duurzaamheid in onze samenleving. Sommigen hebben duidelijk begrepen dat ook wonen zijn ecologische voetafdruk heeft en we daarin ook ons steentje kunnen bijdragen voor een beter milieu. Anderen begint het stilaan te dagen dat duurzaam bouwen of renoveren misschien zijn prijs heeft bij aanvang, maar de terugverdientijd van heel wat investeringen korter is dan ze zouden denken en eens voelbaar in de portemonnee, is duurzaamheid dan weer geen luxe meer.

Het uitbouwen van een energiezuinig woonpatrimonium komt op termijn niet alleen de wereld, maar alle individuele bewoners te goede.

De eerste taak is daar voor ons als lokaal bestuur weggelegd om te sensibiliseren. Mensen bewust te maken van de mogelijkheden en wat dat voor hen oplevert, heel concreet.

Conclusie

De uitdagingen op vlak van wonen in Vlaanderen en Zottegem, zijn niet min. Onze ambities niet minder.

Het is duidelijk dat betaalbaar, kwaliteitsvol, aangenaam en levenslang en duurzaam wonen de lokale overheid voor heel wat uitdagingen stelt. Zonder onrealistische beloftes te doen of luchtkastelen te bouwen, durven we voor de toekomst verder dromen van een Zottegem waarin het goed wonen is.

Dat houdt in dat we enkele uitgangpunten moeten vooropstellen die de leidraad zullen vormen voor alle toekomstige individuele, groep- en projectbeslissingen over wonen in onze stad.

1. De kwaliteit en betaalbaarheid van onze woningen dient maximaal te worden gemonitord zodat we zicht hebben op de pijnpunten op dat vlak in onze gemeente. Elke beslissing die genomen kan worden om beide te verbeteren, dient te worden genomen.
2. Huur en eigendom verdienen een gelijkwaardige behandeling, zodat de burger in functie van zijn woonbehoefte of mogelijkheden op dat moment kan wonen in de voor hem beste woning
3. Het prioritaire karakter van inbreiding, stadsvernieuwingsprojecten, stads- en woonkernversteving, renovatie en vernieuwbouw voor het aansnijden van de resterende open ruimte is een piste die verder consequent bewandeld dient te worden. Mits een goede communicatie naar de burger en het inzetten op het kleine ontmoeten, zullen de burgers meegenomen worden in een verhaal dat maximaal de groeiende woonbehoefte invult zonder af te doen aan het landelijk karakter van onze deelgemeenten
4. Er zal moeten worden ingezet op slim ruimtegebruik en creatieve woonoplossingen. Het out-of-the-box-denken zal opnieuw een open en duidelijke communicatie met de burger vergen om frustraties en onbegrip te vermijden. Heel wat mooie praktijkvoorbeelden kunnen zeker de weg wijzen naar het gebruik van principes als stedelijke accupunctuur en kwalitatieve verdichting om de algehele woonkwaliteit te optimaliseren.
5. Energiezuinig en duurzaam wonen is geen noodzakelijk kwaad, maar een doelbewuste keuze die niet alleen zorg voor het milieu beoogt, maar tevens ook voor de portemonnee. Energiezuinige woningen maken de inwoners minder afhankelijk van wisselende energieprijzen en hebben vaak een zeer billijke terugverdientermin. Bovendien moeten alle nieuwe woningen vanaf 2021 bijna-energie neutraal zijn. Meer zelfs, het moet onze ambitie zijn om elke woning in onze stad energieneutraal te maken op termijn. Dat wil zeggen dat we moeten inzetten op bewustmaking, informatiecampagnes en waar mogelijk

financieringsmogelijkheden, zeker voor de zwakkere doelgroepen op de woonmarkt om energiezuinig te kunnen wonen.

Zoals al gezegd, we zijn ambitieus. Maar wie zal ons dat, bij zo'n belangrijk beleidsdomein als 'wonen', kwalijk nemen?

Kurt De Loor

DEEL 3

WOONPLAN

1: Woonvisie

Een goed woonbeleid en een doordachte, krachtige visie op waar we naartoe willen als het over wonen in onze stad gaat, is gestoeld op een gedegen kennis van de bestaande woonsituatie, de berekende woonbehoefte en inzicht in prognoses, evoluties en trends.

In een snel veranderende samenleving, is een gedegen visie een baken in het woonbeleid waaraan de te nemen beslissingen kunnen worden afgetoetst. Niettemin mag enige flexibiliteit niet ontbreken, zodat over de jaren heen de visie en het beleid kunnen worden bijgestuurd waar nodig om in te spelen op de actualiteit, denken we maar aan de vluchtelingproblematiek.

Vinger aan de pols houden betreffende de huidige en toekomstige woonnoden van onze stad is dus een must om kort op de bal te kunnen spelen waar nodig en op langere termijn de juiste acties in te plannen met het oog op leefbaar en betaalbaar wonen in Zottegem, nu en in de toekomst.

Actie 1. Goedkeuren, promoten en uitvoeren van het woonplan

Een woonplan is een neergeschreven beleidsvisie van de gemeente op middellange en lange termijn over alle verschillende aspecten van het lokaal woonbeleid.

Het woonplan kwam tot stand op basis van overleg tussen verschillende stads- en OCMW-diensten. De volgende acties werden reeds ondernomen:

- het verzamelen van het meest recente cijfermateriaal m.b.t. wonen voor de opmaak van een woonbehoeftestudie
- het maken van een SWOT-analyse met sterktes, zwaktes, beperkingen en opportuniteiten
- het uitschrijven van de beleidsvisie omtrent wonen in Zottegem voor de periode 2016-2025 die voor de komende 10 jaar de leidraad kan zijn bij het nemen van woongerelateerde beslissingen
- het opmaken van een actieplan m.b.t. leefbaar en betaalbaar wonen in Zottegem
- het voorbereiden van het woonplan met alle actoren van het woonoverleg
- het aftoetsen van het woonplan aan de Vlaamse Wooncode
- het aftoetsen van het woonplan aan de beleids- en beheerscyclus (BBC)

Beoogde resultaten:

- het goedkeuren van het woonplan door het College van burgemeester en schepenen
- het opnemen van een nieuwe woonbehoeftestudie bij de herziening van het gemeentelijk ruimtelijk structuurplan met extra aandacht voor:
 - o nieuw samengestelde gezinnen
 - o eenoudergezinnen
 - o ouderen
 - o personen met een beperking
 - o personen met een psychiatrische problematiek
 - o alleenstaanden
- communicatie van het woonplan via een persmoment, de stedelijke website, het stedelijk infoblad, ...
- koppeling van het woonplan aan de beleids- en beheerscyclus (BBC)

Meetindicatoren:

- de nieuwe woonbehoeftestudie
- het aantal infomomenten met alle woonactoren rond het woonplan
- de persmomenten rond woonplan: aankondiging van het woonplan, de acties, ...
- stedelijke website/ stedelijk infoblad – aantal artikels rond het woonplan

Actie 2. Uitbouwen van het lokaal woonoverleg

Het lokaal woonoverleg is een overleg op regelmatige basis tussen de lokale woonactoren met het oog op de voorbereiding of de uitvoering van het lokaal woonbeleid. In Zottegem is er reeds een lokaal woonoverleg actief. Minimaal twee keer per jaar komt dit overleg bijeen om zich te buigen over: de woningprogrammatie, het bindend sociaal objectief (BSO), het opvolgen van de dossiers ongeschiktheid / onbewoonbaarheid, ...

Het huidige woonoverleg bestaat uit de volgende afvaardigingen:

- Stad: schepen van huisvesting, dienst wonen, dienst stedenbouw
- OCMW: voorzitter, sociale dienst, stafmedewerker lokaal-sociaal beleid
- Wonen-Vlaanderen
- sociale huisvestingsmaatschappijen actief in de gemeente
- SVK Zuid-Oost-Vlaanderen
- Solva
- Provincie

Het lokaal woonoverleg wordt ad hoc met extra actoren uit het woonveld uitgebreid voor het bespreken van specifieke thema's.

Beoogde resultaten:

- bewaken van de uitvoering van het goedgekeurd woonplan
- de werking van het lokaal woonoverleg aanpassen door bepaalde thema's uit te werken in kleine projectgroepen
- externe vertegenwoordigers uitnodigen op het woonoverleg (huurdersbond, burgers, belangengroepen, immokantoren, ...) om bepaalde thema's uit te werken

Meetindicatoren:

- verslagen lokaal woonoverleg, visuele voorstelling projecten, systematische weergave stand procedure, grafisch overzicht leegstaande, ongeschikte en onbewoonbare panden
- aantal bijeenkomsten woonoverleg, kerngroepen + verslagen

Actie 3. Ad hoc thematisch overleg organiseren met partners uit het woonveld

Naast het woonoverleg, dat een vaste samenstelling heeft en regelmatig samenkomt, is het zinvol ad hoc bepaalde partners uit het woonveld samen te brengen rond bepaalde thema's. In een soort van rondetafelgesprekken kunnen bepaalde uitdagingen met de betrokken partners in de diepte worden besproken en aangepakt.

Beoogde resultaten:

- ad hoc samenbrengen van bepaalde partners uit het woonveld om diverse thema's grondig en met de betrokkenen te bespreken

Meetindicatoren:

- aantal bijeenkomsten
- de goedgekeurde verslagen van deze bijeenkomsten

Actie 4. Intern & extern netwerk

Wonen is een materie met zeer veel raakvlakken over verschillende beleidsdomeinen heen: mobiliteit, stedenbouw, vrije tijd, milieu, ... Om een degelijk woonbeleid te voeren met het oog op levenslang, kwaliteitsvol en betaalbaar wonen, is overleg nodig met de verschillende diensten die werken aan woon-gerelateerde projecten.

Wonen is tevens een levende materie, die samen met heel wat maatschappelijke trends voortdurend in evolutie is. Het is daarom belangrijk dat alle actoren van het woonveld permanent geïnformeerd blijven over de laatste trends, ontwikkelingen, projecten en vooral wetgeving rond woon-gerelateerde thema's.

Tot slot werd door de minister een besluit van de Vlaamse Regering aangekondigd inzake Lokaal Woonbeleid dat heel wat nieuwe uitdagingen voor de lokale besturen zal inhouden. Om deze uitdagingen zo efficiënt mogelijk het hoofd te kunnen bieden, wordt de piste van intergemeentelijke samenwerking gepromoot.

Het bouwen aan een intra- en extra-stedelijk netwerk is daartoe een belangrijke factor.

Beoogde resultaten:

Uitbouw intern netwerk :

- samenwerking met dienst Burgerzaken:
 - ✓ bij de registratie van nieuwkomers een korte vragenlijst meegeven met welkomstpakket waarin mensen gepeild worden naar hun beweegredenen om zich in Zottegem te vestigen + infobrochure rond 'Wonen in Zottegem'
 - ✓ bij de registratie van een verhuis van ouderen naar een WZC een brochure meegeven met info over de mogelijkheden van verhuur via SVK
- duidelijke vraag aan andere diensten om bij woon-gerelateerde projecten de dienst huisvesting te informeren of om advies te vragen

Uitbouw extern netwerk

- actieve deelname aan provinciale en Vlaamse initiatieven m.b.t. woonbeleid met het oog op netwerking en het uitwisselen van ervaringen en informatie

Mogelijkheid bekijken tot het opstarten van een intergemeentelijke samenwerking

- onderzoeken van de haalbaarheid van het opstarten van een IGS

Meetindicatoren:

Uitbouw intern netwerk

- vragenlijst + infobrochure wonen voor nieuwkomers
- aantal verdeelde vragenlijsten en infobrochures voor nieuwkomers via de dienst burgerzaken

- aantal verdeelde brochures over het SVK via de dienst burgerzaken
- aantal interne communicaties over woon-gerelateerde projecten

Uitbouw extern netwerk

- aantal bijgewoonde provinciale en Vlaamse activiteiten

Mogelijkheid bekijken tot het opstarten van een intergemeentelijke samenwerking

- onderzoek naar de haalbaarheid van het opstarten van een IGS

Actie 5. Het voeren van onderzoek bij de inwoners en het invoeren van een centrale databank

Er kunnen - inzake woonaangelegenheden - pas onderbouwde beslissingen worden genomen en bestaande situatie kunnen maar worden bijgestuurd, als er voldoende gegevens gekend zijn. Cijfermateriaal kan ons veel leren, maar wonen heeft ook een grote subjectieve component. Om de noden en bekommernissen van de burgers te kennen is het belangrijk om te weten wat er leeft bij de inwoners / doelgroepen.

Beoogde resultaten:

- grootschalige bevraging over 'Wonen in Zottegem' organiseren via een enquête in het stedelijk infoblad
- analyse van de resultaten en terugkoppeling via het stedelijk infoblad
- centrale databank wonen uitbouwen met informatie over leegstand, verwaarlozing en verkrotting, ongeschiktheid en onbewoonbaarheid
- studie over migratiestromen: onderzoek doen naar de vestigings-en verhuismotieven en factoren die jonge gezinnen kunnen aantrekken zich in onze stad te vestigen
- cijfers over kwaliteitsonderzoeken bijhouden
- huurprijzen in onze stad proberen in kaart te brengen

Meetindicatoren:

- bevraging en de resultaten ervan
- centrale databank wonen
- studie over migratiestromen

2: Verbeteren kwaliteit van het woningpatrimonium

Net als betaalbaar wonen is ook een kwaliteitsvolle woning een recht voor iedere inwoner. Ook hier zijn zeer grote verschillen te registreren. Het verouderde patrimonium van de stad maakt dat nog heel wat woningen een te lage kwaliteit hebben. Elke woning in Zottegem zou echter moeten voldoen aan de federale en Vlaamse kwaliteitsnormen.

Actie 1. Opvolging verwaarlozing, ongeschiktheid en onbewoonbaarheid

De huisvestingsdienst heeft nu reeds een bemiddelende rol bij geschillen omtrent de woningkwaliteit tussen de huurder en de eigenaar. Er wordt momenteel enkel actie ondernomen bij een klacht. Na advies van de dienst wonen tijdens het vooronderzoek beslist de huurder om het kwaliteitsonderzoek van de woning al dan niet op te starten. De eigenaar en de huurder worden geïnformeerd over hun rechten en plichten omtrent de procedure ongeschiktheid / onbewoonbaarheid.

Toch zijn er nog steeds inwoners die de stap niet zelf durven te zetten. Het is belangrijk om ook deze te bereiken, zodoende ook die woningen te kunnen detecteren.

Ook bestaat er reeds een samenwerkingsverband tussen de stad, de sociale huisvestingsmaatschappijen en Wonen Vlaanderen omtrent kwaliteitsonderzoeken van de verlaten woning bij een sociale toewijzing. Als de woning voldoet wordt er een conformiteitattest afgeleverd. Als de woning niet voldoet wordt de eigenaar begeleid bij het wegwerken van de gebreken. Bij extreme gevallen wordt de procedure ongeschiktheid / onbewoonbaarheid opgestart.

Het Decreet van 14 oktober 2016 houdende de wijziging diverse decreten betreffende wonen houdt onder meer in dat wanneer de stad een eigen heffing op O/O heeft, er geen bijkomende gewestelijke heffing meer geheven kan worden.

Beoogde resultaten:

- alle inwoners voldoende informeren omtrent de woningkwaliteitsnormen en kwaliteitsonderzoeken (procedure ongeschiktheid / onbewoonbaarheid)
- sensibiliseren van eerstelijnhulpverleners (thuiszorg, politie,...) tot het signaleren van 'vermoeden van verwaarlozing of ongeschikt / onbewoonbaarheid van woningen' aan de huisvestingsdienst
- een samenwerkingsprotocol met draaiboek afsluiten tussen huisvestingsdienst, bevolkingsdienst, OCMW en politie (met contactgegevens voor het signaleren van problemen, richtinggevende termijnen om eerst informeel naar oplossingen te zoeken, standaardbrieven,...)
- een bekendmakingcampagne bij huurders / verhuurders / immobiliënkantoren omtrent vereisten inzake kwaliteit van een woning via:
 - o een digitaal platform voor informatie aan welke kwaliteitsvereisten de woning moet voldoen
 - o artikels in het stedelijk infoblad met meer gedetailleerde uitleg over technische vereisten woningkwaliteit (bijvoorbeeld elektrische installatie, gasinstallatie, rookmelders...)
- technische ondersteuning en opleiding van huisvestingsambtenaren om kwaliteitsonderzoeken uit te voeren
- onderzoek terugvordering herhuisvestingskosten in geval van huisjesmelkerij
- het inschakelen van het agentschap inspectie RWO bij de verhuring van een ongeschikt, onbewoonbaar of overbewoond verklaarde woning
- **promoten renovatiepremie**

Meetindicatoren:

- aantal woningkwaliteitsonderzoeken
- samenwerkingsprotocol met draaiboek
- folder en artikels infoblad omtrent woonkwaliteit

- opleidingen
- aantal noodwoningen en draaiboek
- samenwerkingsprotocol woonkwaliteit, standaardbrieven
- aantal verzoeken aan het agentschap Inspectie RWO
- **aantal aanvragen renovatiepremie**

Actie 2. Een promoten van conformiteitsattesten

Het conformiteitsattest is een officiële verklaring dat een woning of kamer voldoet aan de opgelegde normen inzake veiligheid, gezondheid en kwaliteit. Volgens de Vlaamse Wooncode is het niet verplicht om een conformiteitsattest te hebben om een woning te mogen verhuren. Het verhuren van een niet-conforme woning is echter verboden en strafbaar.

Het conformiteitsattest is wel verplicht bij nieuwe verhuring aan het SVK.

Tot op heden worden enkel conformiteitsattesten (gratis) afgeleverd door de huisvestingsdienst bij de opheffing van een ongeschikt- en onbewoonbaarheid en bij conforme woningen via het samenwerkingsverband bij sociale toewijzingen.

Beoogde resultaten:

- het conformiteitsattest promoten via het stedelijk infoblad, de website en een informatiefolder voor verhuurder
- **verplichten conformiteitsattest voor SVK woningen bij nieuwe verhuring aan SVK**
- gratis afleveren van conformiteitsattest voor SVK's
- gefaseerd invoeren van woningonderzoeken met het oog op het afleveren van conformiteitsattesten voor huurwoningen

Meetindicatoren:

- aantal afgeleverde conformiteitsattesten
- artikels stedelijk infoblad, website en informatiefolder

Actie 3. Het opmaken en bijhouden van een leegstandsregister en leegstandsheffing

De stad Zottegem beschikt over een goedgekeurd reglement op leegstaande gebouwen, woningen, kamers en overige woongelegenheden voor de periode 2014 – 2019. Deze is bovendien gekoppeld aan een gemeentelijk belastingsreglement.

Het nieuwe Decreet van 14 oktober 2016 houdende de wijzigingen diverse decreten betreffende wonen, bevat enkele belangrijke wijzigingen betreffende de opvolging van leegstand in de steden en gemeenten.

Voor de administratie betreffende het leegstandsreglement en de actualisatie van het leegstandsregister wordt een beroep gedaan op een administratieve medewerker van de dienst "ruimte". De bezwaren worden afgehandeld door de huisvestingsambtenaar. De leegstandsheffing behoort tot het takenpakket van de financiële dienst.

Beoogde resultaten:

- permanent actualiseren leegstandsregister

- input in RWO-datamanager
- innen van leegstandsheffing
- **aanpassen van het leegstandsreglement aan het Decreet van 14 oktober 2016 houdende de wijzigingen diverse decreten betreffende wonen**
- evalueren en eventueel bijsturen van het leegstandsreglement
- evalueren en eventueel bijsturen van de leegstandsheffing
- aanschrijfbeleid naar eigenaars van leegstaande gebouwen / woningen om het SVK en premies te promoten
- samenwerking met de buurtinspecteurs van de lokale politie omtrent meldingen van mogelijke leegstand
- samenwerking met de dienst burgerzaken, ruimtelijke ordening en financiële dienst omtrent een actualisatie van panden zonder inschrijving (gewijzigde huisnummers, samengevoegde woningen, gesloopte woningen, ...)

Meetindicatoren:

- leegstandsregister (RWO-datamanager): aantal leegstaande gebouwen
- reglement leegstandsheffing
- aanslagbiljetten leegstandsheffing
- aantal brieven aan eigenaars van leegstaande gebouwen / woningen
- aantal overlegmomenten andere stedelijke diensten en lokale politie

Actie 4. Inventariseren van verwaarloosde en gebouwen en koppelen aan een heffing

Deze actie is opgenomen in de beleidsverklaring 2013-2018 bij het actieplan “kwalitatieve en betaalbare woningen”, meer bepaald als actie 12.4.3 en 12.4.4.

Verwaarloosde woningen / gebouwen zijn ergerlijk voor de omgeving. Bij bewoning ontstaan bovendien levensbedreigende of mensonwaardige woonsituaties en kunnen de woningen tevens ongeschikt/ onbewoonbaar zijn. Vandaar dat deze streng dienen te worden aangepakt.

Verwaarlozing wordt ten gevolge van het Decreet van 14 oktober 2016 een louter gemeentelijke bevoegdheid.

Beoogde resultaten:

- **goedkeuren van een reglement op verwaarloosde woningen / gebouwen**
- **inventariseren van verwaarloosde woningen / gebouwen**
- **koppelen aan een heffing op verwaarloosde woningen / gebouwen**
- **innen van een heffing**

Meetindicatoren:

- **reglement op verwaarloosde woningen / gebouwen**
- **inventaris verwaarloosde woningen / gebouwen**
- **aanslagbiljetten heffing**

3: Betaalbaar wonen

Betaalbaar wonen is een recht voor iedereen, maar lang geen evidentie. Bovenop de kosten voor het kopen of huren van een woning, bouwen of renoveren, bepalen vele factoren de uiteindelijke effectieve woonkost van een gezin. Om wonen voor iedereen in onze stad betaalbaar te houden, dienen blijvend de nodige acties te worden ondernomen, bovenop het realiseren van sociale woningen.

Actie 1. Het realiseren van het bindend sociaal objectief

De sociale woonprojecten worden nauw opgevolgd door het woonoverleg zodoende het behalen van het bindend sociaal objectief. Op elk woonoverleg worden alle sociale woonprojecten individueel besproken met het oog op de juiste sociale mix (verhouding koop/ huur en typologie), het afstemmen van sociale woonprojecten op elkaar, bijzondere aandacht te hebben voor specifieke doelgroepen, ...

Het behalen van het bindend sociaal objectief mag echter geen eindstation zijn. Er dient een blijvende aandacht te zijn voor het bouwen van sociale woningen. De Stad kan na het behalen van het BSO een convenant af te sluiten om verder te kunnen bouwen aan sociale woningen, indien er zich opportuniteiten voordoen.

Beoogde resultaten:

- het lokaal woonoverleg gaat na waar sociale woonprojecten mogelijk zijn aan de hand van het register onbebouwde percelen en het leegstandsregister
- het opleggen van een verplicht sociaal woonaanbod in gemeentelijke ruimtelijke uitvoeringsplannen
- het grafisch weergeven van leegstaande, ongeschikte en onbewoonbare panden
- **nagaan of na het behalen van het BSO kan verder gegaan worden d.m.v. het afsluiten van een convenant om verder te kunnen bouwen**

Meetindicatoren:

- gemeentelijke ruimtelijke uitvoeringsplannen
- grafisch overzicht leegstaande, ongeschikte, onbewoonbare panden
- de verslagen van het woonoverleg
- **onderzoek naar een woonbeleidsconvenant**

Actie 2. Het nemen van initiatieven voor meer bouwgrond op de markt.

Elke gemeente is verplicht de onbebouwde gronden op haar eigen grondgebied te inventariseren via een register van onbebouwde percelen. Vervolgens dient een 'actieprogramma' te worden opgemaakt waaruit blijkt welke (publieke of semi-publieke) gronden voor (sociale) woningbouw in aanmerking komen.

Daarnaast beschikt de stad ook over een gemeentelijke belasting op onbebouwde percelen voor de periode 2014-2019.

Beoogde resultaten:

- het opmaken van een gemeentelijk actieprogramma voor gronden in eigendom van publieke of semipublieke rechtspersonen

- actualisatie van het register onbebouwde percelen
- innen van de belasting op onbebouwde percelen
- evalueren van de belasting op onbebouwde percelen

Meetindicatoren:

- het actieprogramma gronden in eigendom van publieke of semipublieke rechtspersonen
- het register onbebouwde percelen
- belastingsreglement op onbebouwde percelen
- aanslagbiljetten onbebouwde percelen

Actie 3. Promoten van het sociaal verhuurkantoor (SVK)

Een sociaal verhuurkantoor huurt woningen op de private huurwoningmarkt om ze, na eventuele renovatie-, verbeterings- of aanpassingswerkzaamheden, tegen een redelijke huurprijs te verhuren aan woonbehoeftige gezinnen of alleenstaanden met een acute woonnod.

Beoogde resultaten:

- het aantal SVK-woningen verhogen
- het SVK Zuid-Oost-Vlaanderen bekend maken bij de inwoners door één of meerdere infoavonden te organiseren
- aanschrijfbeleid eigenaars leegstaande woningen om het SVK kenbaar te maken
- bij de registratie van een verhuis van ouderen naar een WZC een brochure meegeven met info over de mogelijkheden van verhuur via SVK
- bij de voorziene verjaardagsbezoeken bij 85 en 90 jarigen de informatie over het SVK meenemen (voor de familie)
- het organiseren van info-avonden over huren/ verhuren via een SVK

Meetindicatoren:

- artikels over de werking van het SVK in het stedelijk infoblad en op de stedelijke website
- briefwisseling eigenaars leegstaande woningen
- aantal georganiseerde infoavonden
- aantal bezorgde brochures

Actie 4. Affichering van de huurprijs

Verhuurders zijn wettelijk verplicht om in de publicatie de huurprijs en de gemeenschappelijke delen te vermelden. Vaak is dit ook bij verhuurders onbekend. Controle op deze verplichting gebeurt momenteel niet in Zottegem.

Beoogde resultaten:

- het gratis aanbieden van affiches 'te huur' met de verplichte vermeldingen erop (af te halen aan de woonbalie, zodat we ook zicht krijgen op de woningen die op de huurmarkt komen)

Meetindicatoren:

- affiches 'te huur' beschikbaar aan de woonbalie

4: Duurzaam wonen

Duurzaam wonen is een prima manier om je steentje bij te dragen aan een mooiere, betere en schonere wereld, maar geldbesparing blijft de belangrijkste motivatie voor duurzaam wonen. Kleine aanpassingen aan je huis, zoals een betere isolatie, dubbel glas, een energiezuinige stookketel, ... kunnen al voor een groot verschil zorgen op je energiefactuur. Zo worden de energiekosten geminimaliseerd en het woningcomfort verhoogd.

Actie 1. Energiebewust wonen

Beoogde resultaten:

- informeren omtrent energiezuinig wonen in het stedelijke infoblad en op de stedelijke website
- sensibiliseren energiebesparende maatregelen bij de sociaal zwakkeren
- ondersteuning bij de huidige acties door de dienst 'omgeving':
 - o aanbieden hulp bij de V-test (een objectieve vergelijking van de verschillende elektriciteits- en aardgasproducten van alle energieleveranciers in Vlaanderen) : objectieve vergelijking van de verschillende energieleveranciers in Vlaanderen + promoten jaarlijkse vergelijking via stedelijk infoblad en stedelijke website
 - o verlenen energiebesparende tips en uitlenen energiemeter (mits betalen van een waarborg)
 - o deelnemen aan een groepsaankoop groene stroom
 - o uitvoeren energiescans via project energiesnoeiers
- mensen in armoede begeleiden en informeren omtrent energiebesparing (eventueel in samenwerking met Samenlevingsopbouw)
- oplijsten tips & tricks voor een energiezuinige woning + samenbrengen op digitaal platform in het stedelijk infoblad
- onderzoek deelname aan toekomstige acties van hogere overheden of andere instanties die verband houden met duurzaam, ecologisch en/of energiebewust wonen

Meetindicatoren:

- artikels in infoblad en op stedelijke website omtrent duurzaam wonen
- brochures omtrent duurzaam wonen
- aantal begeleide V-tests
- aantal uitgeleende energiemeters
- aantal uitgevoerde energiescans via de energiesnoeiers
- inschrijvingen groepsaankoop groene stroom
- digitaal platform met tips & tricks voor energiezuinig (ver)bouwen & wonen
- aantal voorgestelde projecten rond duurzaam wonen voor deelname door de stad
- infosessie energiezuinig wonen

Actie 2. Aangepast en levenslang wonen

Beoogde resultaten:

- promoten van de verbetering- en aanpassingspremie

- **promoten van de renovatiepremie**
- artikels in infoblad en op de website omtrent aangepast en levenslang wonen
- brochure omtrent aangepast en levenslang wonen samenstellen
- preventief communiceren naar ouderen betreffende aangepast wonen met gerichte brief en infobrochure (inclusief info over de aanpassingspremie)
- het verspreiden van informatie omtrent valpreventie (tips om vallen te vermijden met kleine aanpassingen aan de woning)
- opleiding huisvestingsambtenaren en thuiszorgdiensten om advies te verlenen omtrent aangepast wonen
- sensibilisatie omtrent meegroeiwonen en zorgwonen

Meetindicatoren:

- artikels in infoblad en op stedelijke website
- brochure aangepast en levenslang wonen
- aantal brieven naar senioren
- brochure valpreventie
- brief naar senioren ivm levenslang wonen
- aantal opleidingen
- artikels en brochure ivm meegroeiwonen en zorgwonen
- checklist met aandachtspunten levenslang wonen
- aantal verjaardagsbezoeken in het kader van ZoZo
- infosessie omtrent levenslang wonen

Actie 3: Compact wonen en andere woonvormen

Beoogde resultaten:

- promoten van compact wonen en andere woonvormen (zorgwonen, kangoerewonen, samenhuizen, ...) via het stedelijk infoblad en de stedelijke website, o.m. van '21 tips voor de 21^{ste} eeuw'
- informeren en sensibiliseren van de vergunningsplicht bij het veranderen van de woning naar een zorgwoning of kangoerewoning
- permanente aandacht voor kwaliteitsvereisten bij de toekenning van stedenbouwkundige vergunningen voor woningopsplitsing en functiewijzigingen
- oplijsten en bespreken van knelpunten met de diensten stedenbouw, bevolking, financiën, ... (KI, splitsen huisnummers, ...)

Meetindicatoren:

- artikels stedelijk infoblad en website (o.m. 21 tips voor de 21^{ste} eeuw)
- lijst knelpunten

Actie 4: Gezond wonen

Beoogde resultaten:

- samenwerking met Logo Gezond+ om inwoners te sensibiliseren omtrent de kwaliteit van het binnenmilieu
- artikels in het stedelijk infoblad en website omtrent gezond binnenmilieu

Meetindicatoren:

- aantal artikels stedelijk infoblad en website
- samenwerkingsovereenkomst tussen Logo Gezond + en de stad

5: Wonen en welzijn

Wonen is een basisrecht. Maar voor sommige doelgroepen is wonen geen evidentie. Onze samenleving telt heel wat mensen die bij het wonen begeleiding of hulp nodig hebben. Onder deze rubriek 'Wonen en Welzijn' brengen we een aantal acties samen die de zwakkeren uit onze samenleving moeten helpen om te kunnen wonen op een menswaardige manier.

Het voorkomen van uithuiszettingen, het voorzien van noodwoningen, de ondersteuning van de zwakke huurder en ook de begeleiding en ondersteuning van zowel huurders als verhuurders hebben hier zeker hun plaats in.

Actie 1. Het voorkomen van uithuiszettingen

Een uithuiszetting is niet alleen een bijzonder vernederende gebeurtenis, maar werkt ook steeds desintegrerend. De bewoner, die het klaarblijkelijk al moeilijk had om in de maatschappij te overleven, dreigt nog verder weg te zakken. In 2015 werden 92 verzoeken tot uithuiszetting in het OCMW geregistreerd.

Beoogde resultaten:

- het voorkomen van uithuiszettingen via de uitwerking van het project 'bemoeizorg' (CAW)
- betere opvolging van de aanvragen: nu komen die binnen en gaan verder naar de bevoegde instanties, op de Sociale Dienst van het OCMW hebben ze geen zicht meer op de afloop hiervan
- betere coördinatie van dit proces waarbij alle betrokkenen hun informatie samenbrengen, zodat die voor analyse bruikbaar is: cijfers, veel voorkomende problemen, uiteindelijke oplossingen, ...
- opstellen van een draaiboek voor uithuiszettingen

Meetindicatoren:

- draaiboek
- jaarlijks overleg tussen alle betrokken instanties
- jaarlijkse analyse van het aantal uithuiszettingen en het procesverloop

Actie 2. Het informeren en begeleiden van huurders en verhuurders

Huurders en verhuurders hebben rechten en plichten. Deze zijn echter niet algemeen duidelijk en gekend.

Beoogde resultaten:

- continuering samenwerking met huurdersbond: verlenen van individuele doorverwijsbrieven en afsluiten collectief abonnement
- infobundel verhuurders met informatie over plaatsbeschrijving, conformiteitsattest, vereisten woningkwaliteit, gelijke behandeling kandidaat-huurders, verplichting affichering huurprijs en mogelijkheid tot verhuur aan SVK,...
- adviesverlening omtrent huurkwesties in het kader van procedures ongeschiktheid en onbewoonbaarheid: huurders en verhuurders begeleiden en informeren over de procedure
- bijzondere ondersteuning zwakke huurder: in het kader van procedures 'ongeschiktheid en onbewoonbaarheid' hen begeleiden in de zoektocht naar een nieuwe woning in samenwerking met het OCMW

Meetindicatoren:

- aanschaf individuele doorverwijsbrieven en collectief abonnement met Huurdersbond
- artikels gemeentelijk infoblad+ weergave op digitaal platform
- infobundel huurder / verhuurder
- aantal adviesverleningen huurder / verhuurder
- aantal begeleidingen zwakke huurder

Actie 3. Het voorzien van noodwoningen

Soms kan men niet meer in de eigen woning blijven door bijvoorbeeld een ontploffing, een brand, waterschade, ... Om een tijdelijke oplossing te kunnen bieden is het voorzien van gemeentelijke noodwoningen een must.

Beoogde resultaten:

- minimaal 1 noodwoning voorzien voor bewoners die omwille van een onbewoonbaarheid onmiddellijk hun woning moeten verlaten
- opstellen van een draaiboek omtrent het tijdelijke gebruik van de noodwoning
- het goedkeuren van een huishoudelijk reglement

Meetindicatoren:

- aantal noodwoningen
- goedgekeurd draaiboek en huishoudelijk reglement
- gebruik van de noodwoning

6: Leefbaar wonen

We wonen met steeds meer dicht op mekaar. Dat heeft sowieso gevolgen voor de leefbaarheid van bepaalde buurten en wijken. Bovendien zal ten gevolge van de vermaatschappelijking van de zorg en de toenemende migratie moeten worden gedacht aan het harmonieus samenleven van mensen in onze stad.

Leefbaarheid = manier waarop mensen hun woning en hun dagelijkse omgeving (buurt, stedelijke voorzieningen, publieke ruimte, ...) beleven. Daartoe is niet alleen van belang hoe de fysieke ruimte is ingericht en onderhouden wordt, maar evengoed het sociaal netwerk van mensen in de straat, de buurt en de wijk. Ook de aanhoudende stroom van nieuwkomers en de mate van integratie van deze mensen speelt hierin een belangrijke rol.

De inrichting van de publieke ruimte valt vaak niet onder de huisvestingsdienst. We komen hier dus op het terrein van andere diensten. Dit woonplan is dan ook een transversaal plan waarbij alle schepenen uiteraard hun volle bevoegdheden behouden, maar regelmatige informatie-uitwisseling tussen de diverse diensten en de dienst huisvesting kan zorgen voor een maximale afstemming van alle initiatieven met het oog op de optimalisering van Zottegem als een plek waar het goed is om te wonen voor al onze burgers.

Actie 1. Een aangenaam openbaar domein

Beoogde resultaten:

- realisatie speellint
- aanleg van speellint doorheen de stad
- uitvoering project Beisloven
- opname publieke ruimte in de RUP Lelie
- trage wegen project voor verkeersveilige en aangename recreatieve en functionele verbindingen
- zwerfvuilactie + poetsacties in buurten inventariseren
- sensibiliseren van de bewoners voor het dragen van verantwoordelijkheid voor een nette buurt
- inventariseren en organiseren van gezamenlijke beplantingsacties
- ondersteuning van wijk- en buurtcomités
- ondersteuning van buurtwinkels in de landelijke deelgemeenten of grote woonwijken
- aanleg veilige fietsverbindingen
- organiseren van voldoende kinderopvang

Meetindicatoren:

- realisatie speellint
- realisatie project Beisloven
- aanleg publieke ruimte RUP Lelie
- uitwerken tragewegenproject (fase 1 – 5)
- inventaris poetsacties
- artikel stedelijk infoblad/ website over nette wijken
- aantal ondersteunde buurtprojecten
- inventaris beplantingsacties
- onderzoek naar buurtwinkels
- fietsverbindingen
- kinderopvang

Actie 2. Wijken SHM

Wijken die voornamelijk zijn opgebouwd uit huur-en koopwoningen van sociale huisvestingsmaatschappijen, hebben vaak een bijzonder samenstelling. Niet alleen minder begoede lokale bewoners, maar ook mensen van diverse nationaliteiten, culturen en achtergronden, wonen er vrij kort op mekaar. Het is belangrijk dat er in deze wijken gewerkt wordt aan sociale cohesie, niet alleen binnen de wijk, maar ook met de omliggende straten. Zo vermijden we concentraties met alle problemen van dien.

Beoogde resultaten:

- acties rond positieve beeldvorming sociale huisvesting
- realisatie sociale mix
- organisatie bewonersgroepen en overlegmomenten
- bewonersbevraging omtrent leefbaarheid van de wijk

Meetindicatoren:

- acties omtrent positieve beeldvorming
- cijfers betreffende sociale mix
- bewonersgroepen en bijeenkomsten
- brieven bewonersbevraging

Actie 3. Stedenbouw

De rol van de dienst stedenbouw is binnen een stad als Zottegem van groot belang. Mensen die met plannen voor nieuwbouwprojecten of verbouwingsprojecten, komen vaak eerst langs op de dienst stedenbouw met hun plannen ter goedkeuring. De stedenbouwkundige kan best inschatten welke projecten goed zijn, niet alleen voor de toekomstige bewoners en hun omgeving op korte termijn, maar ook passend in de langetermijnvisie op wonen in de stad.

De dienst stedenbouw heeft een duidelijk beeld van welke mogelijkheden tot bijbouwen er in de stadskern en de deelgemeenten nog zijn, rekening houdend met de haalbaarheid van samenleven. Deze mogelijkheden moeten maximaal aangemoedigd worden.

Bouwprojecten die indruisen tegen de langetermijnvisie van de stad omtrent degelijk, betaalbaar, levenslang en duurzaam wonen, dienen te worden ontraden.

Beoogde resultaten:

- opstellen toetsingskader nieuwe grotere woonprojecten
- bestendigen stedenbouwkundig beleid dat aansluit bij de langetermijnvisie over wonen in Zottegem
- permanente aandacht voor 'leefbaarheid' in de beslissingen van nieuwe, vooral grotere bouw-of renovatieprojecten

Meetindicatoren:

- toetsingskader nieuwe woonprojecten
- regelmatige evaluatie van het stedenbouwkundig advies
- definitie 'leefbaarheid'

7: Informatieverstrekking en klantgerichte dienstverlening

Onze burgers hebben recht op correcte, actuele en concrete informatie omtrent alle mogelijke woonvragen. Daartoe dient een plaats te worden uitgebouwd, hier de woonbalie genoemd, waar mensen met al hun woonvragen terecht kunnen.

Op die plek kunnen de woonvragen worden bijgehouden om er conclusies uit te trekken omtrent het woonbeleid van de stad, concrete woonproblemen die zich voordoen, alsook de zaken die voor de burger onduidelijk zijn.

Het verstrekken van informatie is de basis. Maar soms is dat niet voldoende. In een aantal gevallen dienen de burgers ook begeleid te worden in het aanpakken van hun woonprobleem. Vanuit de woonbalie kan dan worden doorverwezen naar de gespecialiseerde personen, die hen verder op weg kunnen helpen naar een snelle en efficiënte oplossing voor hun probleem.

Actie 1. Uitbouw woonbalie

De stedelijke diensten beschikken over een balie voor de eerstelijnsinformatie. De huisvestingsdienst ressorteert onder de dienst 'ruimte'.

Beoogde resultaten:

- eerstelijnsinformatie verstrekken omtrent wonen
- doorverwijzen naar gespecialiseerde diensten en medewerkers (intern en extern)
- begeleiding op maat van huurders / eigenaars / verhuurders op aanvraag
- promotie van de woonbalie
- registratie woonvragen

Meetindicatoren:

- beschikbare informatie aan de woonbalie
- aantal geregistreerde woonvragen/ klachten
- artikels in stedelijk infoblad, lokale pers, op gemeentelijke website, ... ter bekendmaking van de woonbalie

Actie 2. Informatieverstrekking (incl. advies en begeleiding) omtrent wonen

Beoogde resultaten:

- verzamelen van alle woongerelateerde informatie in huis en daarbuiten
- het informeren, adviseren en begeleiden van de inwoners omtrent woongerelateerde vragen
- vaste pagina op stedelijke website met algemene en actuele wooninformatie
- vaste pagina in het stedelijk infoblad met algemene en actuele wooninformatie
- opmaken wegwijzer 'wonen': wie beschikt over welke info en is wanneer beschikbaar en waar te vinden
- organiseren van overleg met verstrekkers van wooninfo om overzicht beschikbare kennis te

behouden en te delen

Meetindicatoren:

- pagina stedelijke website
- pagina stedelijk infoblad
- aantal geregistreerde vragen
- wegwijzer 'wonen'
- overleg woonactoren intern

9: Timing woonplan

1. WOONVISIE	
Actie 1: Goedkeuren, promoten en uitvoeren van het woonplan	KT, KT en LT
Actie 2: Uitbouwen van het lokaal woonoverleg	KT - MLT
Actie 3: Ad hoc en thematisch overleg organiseren voor de partners uit het woonveld	KT – MLT
Actie 4: Intern & extern netwerk	KT – MLT
Actie 5: Het voeren van onderzoek bij de inwoners en het invoeren van een centrale databank	MLT – LT
2. VERBETEREN KWALITEIT VAN HET WOONPATRIMONIUM	
Actie 1: Opvolging verwaarlozing, ongeschiktheid en onbewoonbaarheid	KT
Actie 2: Een gemeentelijke verordening omtrent de conformiteitsattesten	MLT – LT
Actie 3: Het opmaken en bijhouden van een leegstandsregister en leegstandsheffing	KT
Actie 4: Inventariseren van verwaarloosde woningen en gebouwen en koppelen aan een heffing	LT
3. BETAALBAAR WONEN	
Actie 1: Het realiseren van het BSO en afsluiten van een bijkomend convenant	KT – MLT
Actie 2: Het nemen van initiatieven voor meer bouwgrond op de markt	MLT – LT

Actie 3: Promoten van het SVK	KT – MLT
Actie 4: Controle op de affichering van de huurprijs	MLT
4. DUURZAAM WONEN	
Actie 1: Energiebewust wonen	MLT
Actie 2: Aangepast en levenslang wonen	KT – MLT
Actie 3: Compact wonen en andere woonvormen	KT – MLT
Actie 4: Gezond Wonen	KT
5. WONEN EN WELZIJN	
Actie 1: Het voorkomen van uithuiszettingen	KT
Actie 2: Het informeren en begeleiden van huurders en verhuurders	MLT
Actie 3: Het voorzien van stedelijke noodwoningen	KT
6. LEEFBAAR WONEN	
Actie 1: Het aangenaam openbaar domein	LT
Actie 2: Wijken SHM	LT
Actie 3: stedenbouw	
7. INFORMATIEVERSTERKING EN KLANTGERICHTE DIENSTVERLENING	
Actie 1: uitbouw woonbalie	MLT
Actie 2: Informatieverstrekking omtrent wonen	KT