

Toekomstscenario's kleine kernen Rotterdam

Trends, ontwikkelingen en
beïnvloedingsmaatregelen voor
Hoek van Holland, Rozenburg en Pernis

REGIOPLAN
BELEIDSONDERZOEK

TOEKOMSTSCENARIO'S KLEINE KERNEN ROTTERDAM

Trends, ontwikkelingen en
beïnvloedingsmaatregelen voor Hoek
van Holland, Rozenburg en Pernis

- eindrapport -

Auteurs:
Roland Oude Ophuis
Liane van Dantzig
Piet Renooy

Regioplan
Jollemanhof 18
1019 GW Amsterdam
Tel.: +31 (0)20 – 531 53 15
www.regioplan.nl

Amsterdam, juni 2015
Publicatienr. 16002

© 2015 RegioPlan, in opdracht van de gemeente Rotterdam

Het gebruik van cijfers en/of teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits de bron duidelijk wordt vermeld.

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van RegioPlan. RegioPlan aanvaardt geen aansprakelijkheid voor drukfouten en/of andere onvolkomenheden

INHOUDSOPGAVE

1	Inleiding	1
1.1	'Kleine Kernenaanpak'	1
1.2	Belangrijkste bevindingen	1
1.3	Aanpak onderzoek	4
1.4	Leeswijzer	5
2	Gebiedsbeschrijvingen	7
2.1	Hoek van Holland	7
2.2	Rozenburg	10
2.3	Pernis	12
3	Ontwikkelingen met de grootste impact	17
3.1	Draagkracht en vitaliteit	17
3.2	Regionale arbeidsmarkt	19
3.3	Regionale woningmarkt	21
3.4	Theoretisch scenariomodel	23
4	Betekenis voor de drie kernen	27
4.1	Vraag en aanbod arbeid	27
4.2	Vraag en aanbod woningen	28
4.3	Toekomstscenario per kern	30
4.4	Aandachtspunten voor beleid	34
	Bijlagen	39
	Bijlage 1 Ontwikkelingen Hoek van Holland	41
	Bijlage 2 Ontwikkelingen Rozenburg	65
	Bijlage 3 Ontwikkelingen Pernis	87
	Bijlage 4 Uitleg scores wijkprofielen	109
	Bijlage 5 Respondenten	111

1 INLEIDING

Samenvatting

De gemeente Rotterdam kent binnen haar grenzen drie kleine, dorpse gemeenschappen; de kernen Hoek van Holland, Rozenburg en Pernis. Voor twee van deze drie kernen is het toekomstbeeld somber. Bij ongewijzigd beleid dreigen voor Pernis en Rozenburg de sociale en de economische weerbaarheid door een kritische bodem te zakken. De vitaliteit van de lokale gemeenschappen neemt af als gevolg van demografische ontwikkelingen (vergrijzing), afnemende werkgelegenheid in de haven voor de huidige bewoners en een onaantrekkelijke, verouderde woningmarkt. Voeg daarbij het slechte imago van deze kernen en het beeld dringt zich op van een lokale samenleving waaruit langzaam de vitaliteit wegsijpelt. Wanneer kritische grenzen doorbroken worden, is moeilijk te zeggen.

Hoek van Holland beschikt over een betere veerkracht door een gevarieerdere arbeidsmarkt en een aantrekkelijker woonomgeving.

Voor alle drie kernen is echter de urgentie hoog om een op maat gesneden beleid te ontwikkelen, gericht op behoud en versterken van de weerbaarheid.

1.1 ‘Kleine Kernenaanpak’

In opdracht van de gemeente Rotterdam hebben wij de ontwikkelingen die van invloed zijn op de vitaliteit van de kleine kernen Rozenburg, Pernis en Hoek van Holland geanalyseerd. Na een analyse van de stand van zaken in de drie kernen, zijn via het opstellen van scenario's toekomstige risico's en kansen voor de kleine kernen in beeld gebracht. Naar aanleiding daarvan zijn de belangrijkste beïnvloedingsmogelijkheden om de kernen op de lange termijn vitaal te houden geschetst.

Dit rapport is zo een eerste stap naar een 'Kleine Kernenaanpak', waarvan het hoofddoel is om:

Het in dialoog met bewoners en stakeholders formuleren van een uitvoeringsagenda voor een toekomstbestendige woonkern op basis van een gedragen toekomstscenario.¹

Een 'Kleine Kernenaanpak' is ook nadrukkelijk niet generiek, maar gebieds-specifiek; passend bij de opgaven en identiteit en de bestaande ruimtelijke relaties van elk afzonderlijk gebied

¹ Opdrachtformulering door gemeente Rotterdam.

1.2 Belangrijkste bevindingen

1.2.1 Heden

De gemeente Rotterdam omvat naast de stad Rotterdam, ook de dorpen Pernis, Hoek van Holland en Rozenburg. De ligging van deze kleine kernen is uitzonderlijk: te midden van haveninfrastructuur en op afstand van de centrale stad.

De drie kleine kernen hebben ieder een eigen ontstaansgeschiedenis en cultuur. Ze grenzen niet direct aan andere woonwijken en kennen andere ruimtelijke relaties dan een stadswijk omgeven door stedelijk weefsel. Ze hebben een eigen centrum, soms met een redelijk uitgebreid voorzieningen-niveau.

Op veel kenmerken wijken de kernen af van overig Rotterdam. Het woonmilieu is dorps, het eigen woningbezit hoog en de inkomens zijn er hoger. De sociale verbanden tussen de bewoners zijn hecht, de mensen wonen er vaak al lang - de gemiddelde leeftijd is ook hoog en men is, vergeleken met overige Rotterdammers, bovengemiddeld tevreden over het wonen. Mensen voelen een emotionele binding met het dorp, vaak meer dan met de stad Rotterdam.

De kernen Hoek van Holland, Rozenburg en Pernis (van links naar rechts)

Bron: Google Maps

De drie kernen liggen in het hart van een wereldhaven, de grootste haven van Europa. Een gevolg hiervan is het risico op een negatief imago door de (haven)infrastructuur en een hoge milieudruk in de gebieden. Voordelen heeft het ook: traditioneel vinden veel bewoners hier werk en is het gebied een internationaal voorbeeld hoe wonen, recreëren en havenindustrie samen kunnen gaan.

1.2.2 Toekomst

Voor de toekomstbestendigheid van de kernen is de draagkracht van de bevolking van doorslaggevend belang. Door de hoge arbeidsparticipatie en het relatief hoge inkomen van de bewoners, was het met die draagkracht lange tijd goed gesteld. De toekomstige draagkracht van de bevolking wordt sterk beïnvloed door ontwikkelingen op de arbeids- en de woningmarkt. Op basis van de huidige stand van zaken en verwachte trends² trekken we de volgende conclusies:

- **De toekomstbestendigheid van de kernen Rozenburg en Pernis staat onder druk.**

Het ligt in de verwachting dat de draagkracht van de huidige bevolking in deze beide kernen afneemt door vergrijzing en een afnemende vraag naar laag-gechoold personeel als gevolg van technologische ontwikkelingen. Bovendien duiden de huidige verhuisbewegingen er niet op dat draagkrachtige buitenstaanders de twee kernen binnenstromen vanwege de kwetsbare kenmerken, zoals een negatief imago en de milieuhinder. Doordat Rozenburg een beduidend grotere voorraad huurwoningen heeft dan Pernis, verwachten wij dat Rozenburg het grootste risico loopt om in een negatieve spiraal terecht te komen.³

Overigens kan er in het meest positieve scenario dat wij voorzien op lange termijn toch een instroom van sterkere groepen plaatsvinden door bijvoorbeeld de komst van de Blankenburgertunnel, een functieverandering van de omliggende haven, afnemende milieuhinder en eventuele positieve ontwikkelingen op de woningmarkt. Deze nieuwe instroom zal de “oorspronkelijke” bevolking dan wel steeds meer verdringen.

- **De kern Hoek van Holland lijkt toekomstbestendig.**

Er is onmiskenbaar een positieve trend voor Hoek van Holland te signaleren, die kan worden doorgetrokken naar de toekomst. Hoek van Holland wordt een steeds populairder woon- en verblijfsgebied. Dit leidt tot een instroom van sterke groepen. Dit zijn niet alleen woningzoekenden uit het Westland en omliggende regio, maar ook mensen die een tweede huis in Hoek van Holland aanschaffen of huren.

De draagkrachtontwikkeling van de huidige bevolking is echter lastiger te voorspellen. Zo is bevolking van Hoek redelijk opgeleid, minder afhankelijk van een specifieke sector en kan de groeiende toeristenindustrie een impuls zijn voor de werkgelegenheid. Bovendien zit Hoek al deels in een transitiefase door de instroom van sterke groepen de afgelopen jaren. Mogelijk neemt de draagkracht van een deel van de huidige bevolking af door afnemende vraag naar

² Voor details zie hoofdstuk 3.

³ Doordat sociaal-economisch zwakkere groepen instromen.

laaggeschoold arbeiders⁴, maar kent een ander deel door economische groei juist voorspoed. Anders gezegd: de kern Hoek van Holland wordt steeds vitaler, waarbij de vraag is in welke mate de “oorspronkelijke bevolking” daar aan bijdraagt op de lange termijn

1.2.3 **Beleid**

Om te voorkomen dat de meest negatieve scenario's daadwerkelijk gaan plaatsvinden en om vitaliteit te stimuleren, is per kern een specifieke aanpak door de gemeente Rotterdam gewenst; een gerichte Kleine Kernen (maatwerk-)aanpak. Naast allerlei flankerende maatregelen achten wij hierbij vier maatregelen noodzakelijk, te weten:

1. Inzetten op behoud van de sociaal-economische stijgers.
2. Het monitoren van de instroom van kwetsbare groepen en eventueel instroom reguleren door deze te filteren.
3. Inzetten op onderwijs en jeugd.
4. Inzet van eigen kracht van de bevolking (sociale cohesie, actieve maatschappelijke deelname).

Gezien de risico's van de kernen Pernis en Rozenburg, is de tweede beïnvloedingsmogelijkheid sterk toegesneden op deze twee kernen. Dat betekent een vinger aan de pols bij de instroom, om zo te voorkomen dat alleen kwetsbare groepen binnenstromen (vooral Rozenburg) en aandacht voor de aanpak van de woningvoorraad in vooral Pernis.

1.3 **Aanpak onderzoek**

Voor de drie kernen Hoek van Holland, Rozenburg en Pernis zijn de kenmerken en trends in kaart gebracht. Deze kenmerken en trends beslaan de volgende domeinen: demografie, wonen, leefbaarheid, wonen en zorg, participatie en actief burgerschap, commercieel en maatschappelijk voorzieningenniveau, onderwijs, economie en arbeidsmarkt, milieu-/externe veiligheid, mobiliteit en bereikbaarheid, regionale oriëntatie en imago.

Om de kenmerken en trends in kaart te brengen hebben wij het volgende gedaan:

1. Deskresearch

Wij hebben data verzameld via de websites van OBI (gemeente Rotterdam), CBS en bestuderen van beleidsplannen en – visies van de gemeente Rotterdam en omliggende gemeenten. Enkele medewerkers van OBI hebben ons ook ondersteund bij het genereren van data.

De cijfers van de kernen zijn, daar waar mogelijk, afgezet tegen die van heel Rotterdam en tegen die van omliggende gemeenten in de regio. Voor Hoek

⁴ Die overigens mogelijk in de toeristische sector werk kunnen vinden.

van Holland is dit Westland, voor Rozenburg is dit Voorne-Putten en Maassluis en voor Pernis is dit Albrandswaard.

Voor het ontwikkelen van een scenariomodel hebben we een literatuurstudie verricht.

2. Rondleiding

Per kern is door de desbetreffende gebiedsmanager een rondleiding verzorgd. In Hoek van Holland was de voorzitter van de bestuurscommissie hierbij ook aanwezig. Naast het feit dat de rondleidingen de data meer zeggingskracht geven, is hierdoor ook 'op ooghoogte' een vervolgstap gemaakt in de inventarisatie van problemen en mogelijkheden van de kernen.

3. Interviews professionals

Door het voeren van gesprekken met met de (lokale) woningcorporatie en een lokale makelaar per kern hebben we een beter beeld verkregen van de ontwikkelingen op de regionale woningmarkt. In totaal hebben zes (telefonische) interviews plaatsgevonden.

Daarnaast hebben we een gesprek gevoerd met twee beleidsadviseurs van de dienst Maatschappelijke Ontwikkeling van de gemeente Rotterdam. In de bijlage treft u een overzicht van de gesprekspartners.

4. Bijeenkomsten met ambtenaren

Er zijn twee bijeenkomsten met ambtenaren van de gemeente Rotterdam geweest. De eerst bijeenkomst betrof een startbijeenkomst en de tweede een verdiepende waarvoor wij de verschillende betrokken disciplines hadden uitgenodigd. In die laatste bijeenkomst zijn de eerste resultaten van het onderzoek teruggelegd en besproken, teneinde feiten te toetsen en het inzicht in toekomstige ontwikkelingen te verdiepen. De lijst van deelnemers aan deze bijeenkomst is in bijlage 5 opgenomen.

1.4 Leeswijzer

In hoofdstuk 2 geven we van de drie kernen Hoek van Holland, Pernis en Rozenburg een samenvatting van relevante kenmerken en trends. In de bijlagen staat per kern de uitgebreide beschrijving van relevante kenmerken en trends op basis van eerder genoemde domeinen.

In hoofdstuk 3 kijken we naar de maatschappelijke ontwikkelingen die die een grote impact hebben op de vitaliteit van de drie kernen. Op basis daarvan wordt er een theoretisch scenariomodel voor de kernen uitgewerkt. In hoofdstuk 4 volgt vervolgens de confrontatie tussen de maatschappelijke ontwikkelingen en de sterktes en zwaktes van de drie kernen. Hieruit komen de kansen en bedreigingen voort en schetsen we het meest waarschijnlijke scenario voor de kernen. Op basis hiervan geven we de belangrijkste aandachtspunten van beleid om de kernen vitaal te houden.

2 GEBIEDSBESCHRIJVINGEN

In dit hoofdstuk geven we voor de drie kernen Hoek van Holland, Pernis en Rozenburg een korte beschrijving van relevante kenmerken en trends. Deze zetten we af tegen het Rotterdams gemiddelde en daar waar relevant ook tegen omliggende gemeenten in de regio. Voor Hoek van Holland is dit Westland, voor Rozenburg zijn dit Voorne-Putten (Spijkenisse) en Maassluis en voor Pernis is dit Albrandswaard. Op basis van de beschrijving geven we puntsgewijs per kern de sterke en zwakke punten aan. In de bijlagen staat per kern een uitgebreide beschrijving.

2.1 Hoek van Holland

2.1.1 Overzicht

Hoek van Holland is een landelijke kern van Rotterdam met ruim 10.100 bewoners.

De bewoners van Hoek van Holland zijn gemiddeld behoorlijk tevreden over hun leefsituatie. De bevolking in Hoek is ook sociaal-economisch sterker dan gemiddeld in Rotterdam, maar weer net iets minder dan het naastliggende Westland. De inkomens zijn er hoger en de werkloosheid lager dan voor Rotterdam totaal geldt. Qua opleidingsniveau heeft het een grote midden-groep. Er is voornamelijk vraag naar arbeid vanuit de veerdienst, haven en industrie, agribusiness en toerisme. Wel is er recent een bovengemiddelde toename van niet-werkende werkzoekenden.

Hoek heeft (in vergelijking met heel Rotterdam) een snel groeiende, vooral autochtone bevolking, met relatief veel ouderen en relatief meer gezinnen dan gemiddeld in Rotterdam maar minder dan in Westland. De vergrijzing zal zich voortzetten en, volgens de prognoses, iets minder snel gaan dan in heel Rotterdam, maar weer sneller dan in Westland. De vergrijzing leidt tot een grote hulpvraag en vergroot de vraag naar mantelzorg. Daarnaast voelen in Hoek relatief veel mensen zich eenzaam.

De groei van de bevolking wordt vooral veroorzaakt door het jaarlijks toevoegen van gemiddeld 75 woningen. Dit leidt mede tot een instroom van woningzoekenden uit Westland en in minder mate uit overig Rotterdam en uit Den Haag. Met name de goede prijs/kwaliteitsverhouding van de woningen en de ligging nabij het strand, is ten opzichte van de regio gunstig.

Er is naast een relatief grote vraag naar nieuwbouw in de koopsector ook een sterke vraag naar sociale huurwoningen. Ondanks een relatief groot aanbod sociale huurwoningen zijn de wachttijden lang. Naast het feit dat zittende

huurders weinig verhuizen, is met name een externe vraag hiervoor verantwoordelijk. Hierdoor voelt de lokale corporatie zich genoodzaakt om lokaal maatwerk te bieden door met voorrang toe te wijzen. Een knelpunt is hierbij dat ouderen langer zelfstandig blijven wonen (in een eengezinswoning) en hierdoor de doorstroming stopt.

De bestaande bouw in de koopsector is het meest kwetsbaar. Deze woningen zijn mede door de concurrerende nieuwbouw beduidend minder gewild en bleken het meest gevoelig voor de economische crisis. Er zijn wel signalen dat er een licht herstel optreedt.

Overigens kan circa negentig procent van de bestaande voorraad worden aangepast aan de behoeften van ouderen met een functiebeperking, maar dit is niet of nog nauwelijks gedaan.

In hun dagelijks leven zijn de bewoners van Hoek van Holland vooral gericht op hun eigen kern en op Westland ('s Gravenzande of Naaldwijk). Doordat een aanzienlijk deel van de dagelijkse boodschappen en het winkelen in de kernen in Westland plaatsvindt, wordt het aanbod in Hoek steeds schraler, met als gevolg dat de hoofdwinkelstraat veel leegstand kent en een onaantrekkelijke uitstraling heeft.

Voor gespecialiseerd medische zorg is men eveneens aangewezen op Westland waar op korte afstand drie ziekenhuizen aanwezig zijn.

Hoewel het voorzieningenniveau ver onder het Rotterdams gemiddelde ligt, is twee derde van de bevolking tevreden over het aanbod. Gemist worden wel voortgezet onderwijs, een bank/postkantoor en in mindere mate wordt de beperkte aanwezigheid van OV als gemis ervaren. De combinatie van beperkt OV en geen voortgezet onderwijs pakt voor jongeren nadelig uit.

In Hoek van Holland doen relatief veel mensen actief mee in de samenleving, maar toch is wel een aanzienlijk deel niet tevreden over de eigen deelname. Hulp van anderen wordt door een groot deel van de bewoners als voldoende ervaren. Bewoners van Hoek van Holland hebben een sterke buurtbinding.

De gerichtheid op en identificatie met stad Rotterdam is beperkt en men voelt zich achtergesteld door het gemeentebestuur, aldus onze gesprekspartners. Met de ontwikkeling van kust- en duinstreek en een steeds beter imago heeft Hoek van Holland de potentie uit te groeien tot een bloeiende badplaats.

Hoek van Holland heeft vanwege de haven sinds vorig jaar te kampen met een sterke toename van het aantal vluchtelingen die per boot de oversteek naar Engeland willen maken.

2.1.2 Sterkte en zwakte

	Sterkte	Zwakte
Leefsituatie	<ul style="list-style-type: none"> • Tevreden 	<ul style="list-style-type: none"> • Ontevredenheid over eigen deelname samenleving • Vereenzaming
Dorpse leefstijl	<ul style="list-style-type: none"> • Rustig, sociale cohesie, buurtbinding, behulpzaam, verenigingsleven • Eigen identiteit 	<ul style="list-style-type: none"> • Sociale controle, schaamte • Weinig binding met stad Rotterdam, voelt zich achtergesteld door bestuur
Leefbaarheid	<ul style="list-style-type: none"> • Schoon, heel en veilig • Groene leefomgeving (polder, strand en duinen), uitzicht monding haven 	<ul style="list-style-type: none"> • Externe veiligheid en toename vluchtelingen (haven en industrie)
Bevolkingsontwikkeling	<ul style="list-style-type: none"> • Groei bevolking door nieuwbouw en tijdelijk verblijf (toerisme) 	<ul style="list-style-type: none"> • Vergrijzing
Werk	<ul style="list-style-type: none"> • Goed inkomen • Hoge arbeidsparticipatie, • Werkgelegenheid gespreid over sectoren (haven en industrie, toerisme en agribusiness) • Opleidingsniveau bevolking middelbaar 	<ul style="list-style-type: none"> • bovengemiddelde toename van niet-werkende werkzoekenden.
Woningmarkt	<ul style="list-style-type: none"> • Aanzienlijke vraag naar woningen • Prijs-kwaliteitsverhouding nieuwbouw • Groot deel woningen aanpasbaar voor ouderen • Ruimte om te bouwen (voor zowel nieuwbouw als tijdelijk verblijf) 	<ul style="list-style-type: none"> • Onvoldoende aanbod sociale huurwoningen, bestaande bouw koop minder gewild • stagnatie doorstroom eengezinswoningen • Nauwelijks woningen aangepast voor ouderen
Voorzieningenniveau	<ul style="list-style-type: none"> • Recreatieve voorzieningen aanwezig • Aanzienlijk cultuuraanbod en cultureel erfgoed. 	<ul style="list-style-type: none"> • Afname voorzieningenniveau in dorp, leegstand (Prins Hendrikstraat) • Afstand tot medische voorzieningen en (voortgezet) onderwijs
Ontsluiting	<ul style="list-style-type: none"> • Zowel met OV (trein en bus) redelijk verbindingen, ontsluiting auto sterk verbeterd • Nieuwe lightrailverbinding 	<ul style="list-style-type: none"> • Vervoer over water onvoldoende voor woon-werkverkeer • Overvolle ov in de zomer • Moeilijke OV verbinding met Den Haag en Delft
Ligging in regio	<ul style="list-style-type: none"> • Nabijheid Westland • Profiteren van kwaliteitsvraag woningen • Aanbod voorzieningen nabijgelegen kernen • Natuur en zee 	
Toerisme	<ul style="list-style-type: none"> • Toenemend toerisme en ontwikkeling tot vier seizoenenbadplaats. 	
Imago	<ul style="list-style-type: none"> • Verbetering imago 	

2.1.3 Concluderend

De huidige stand van zaken (nul-situatie) van Hoek van Holland is dat de vitaliteit van de kern op dit moment redelijk tot goed is en dat er meer sterke dan zwakke punten zijn.

2.2 Rozenburg

2.2.1 Overzicht

Rozenburg is een kern van Rotterdam met circa 12.500 bewoners.

De bewoners van Rozenburg zijn gemiddeld behoorlijk tevreden over hun leef-situatie. De bevolking in Rozenburg is ook sociaal-economisch sterker dan gemiddeld in Rotterdam. De inkomens zijn er hoger en de werkloosheid lager. Wel zijn Rozenburgers relatief laagopgeleid: een groot deel werkt in de haven en industrie of heeft werk bij een van de bedrijven op het bedrijventerrein de Pothof. Wel is er ook in Rozenburg recent een bovengemiddelde toename van niet-werkende werkzoekenden.

Rozenburg heeft een in omvang stagnerende, vergrijzende en vooral autoch-tone bevolking, die relatief meer uit stellen (met en zonder kinderen) bestaat dan gemiddeld in Rotterdam. De bevolkingsontwikkeling in Rozenburg lijkt meer op die in de aangrenzende gemeenten dan op die van Rotterdam. De vergrijzing leidt tot een grote hulpvraag en vergroot de vraag naar mantelzorg.

De stagnatie in de bevolkingsgroei wordt vooral veroorzaakt door stabilisatie van de omvang van de woningvoorraad .

De vraag naar koopwoningen, die 53 procent van de voorraad uitmaken, is laag. De m2 prijs ligt ten opzichte van omliggende kernen ook laag. Alleen Spijkenisse heeft vergelijkbare prijzen. Nieuwbouw-eengezinswoningen worden vooral afgenomen door Rozenburgers. Andere Rozenburgers die een nieuwe stap in hun wooncarrière willen maken, lijken te verhuizen naar vooral Voorne-Putten.¹

De vraag naar sociale huurwoningen in Rozenburg is relatief groot. Door het relatief grote aanbod van sociale huurwoningen en hoge mutatiegraad zijn de wachttijden niet lang. Behalve uit Rozenburg komt een aanzienlijk deel van woningzoekenden uit de rest van Rotterdam en in minder mate uit Spijkenisse. Het zijn vooral jongere éénverdieners die een sociale huurwoningen in Rozenburg zoeken. Het aandeel korte verhuringen is in Rozenburg relatief hoog. Bij de woningcorporatie is er de zorg dat vooral kwetsbare groepen uit Rotterdam naar Rozenburg gaan verhuizen. Een behoorlijk deel van de sociale huurvoorraad wordt verhuurd aan goedkope scheefwoners² en aan ouderen die langer zelfstandig blijven wonen (in eengezinswoning).

Opvallend is dat er met het naastgelegen Maassluis een zeer beperkte uit-wisseling is van woningzoekenden.

¹ Dit is een vermoeden op basis van alleen verhuisbewegingen. Er zijn geen cijfers beschikbaar van kenmerken van diegenen die verhuizen.

² Huurders met een te hoog inkomen voor de sociale huurwoning.

De bestaande bouw, voornamelijk uit de periode 1960-1980, in de koopsector is het meest kwetsbaar. Hoewel er nu geen sprake is van grootschalig onderhoudsproblemen, zijn er volgens enkele professionals wel wat signalen die duiden op het risico daarvan in de nabije toekomst.³

Hierbij komt dat er in Rozenburg milieuhinder is door de bedrijvigheid en dat de kern bij buitenstaanders een negatief imago heeft.

In hun dagelijks leven zijn de bewoners van Rozenburg vooral gericht op hun eigen kern en op het nabijgelegen Spijkenisse. Het aanbod voorzieningen in Rozenburg is voldoende, maar is kwetsbaar door onder meer de toenemende vergrijzing. Een kwart van de winkels staat leeg, hetgeen de leefbaarheid en uitstraling aantast. Wel wordt op korte termijn het centrumgebied geherstructureerd.

Rond de 55 procent van de bevolking is tevreden met het aanbod voorzieningen. Gemist worden vooral een bank/postkantoor en in mindere mate OV.

Rozenburg is wat betreft het openbaar vervoer dan ook niet goed ontsloten. De bereikbaarheid voor auto's is beduidend beter en dat zal met de komst van de Blankenburgtunnel nog beter zijn. Wel is een knelpunt de slechte ontsluiting van bedrijventerrein de Pothof op het eiland zelf, wat nadelig is voor zowel de gevestigde bedrijven als de leefbaarheid in de nabijgelegen woonwijk.

In Rozenburg doet een aanzienlijk deel van de bewoners actief mee in de samenleving, maar een groeiend deel is over de eigen deelname hierover ontevreden. Hulp van anderen wordt door een groot deel als voldoende ervaren. Bewoners van Rozenburg ervaren vergeleken met de gemiddelde Rotterdammer een redelijke buurtbinding.

De gerichtheid op en identificatie met Rotterdam is beperkt en men voelt zich achtergesteld door het gemeentebestuur.

Rozenburg en Spijkenisse

De woningvoorraad op Rozenburg lijkt in veel opzichten op die van Spijkenisse, alleen is het in omvang veel kleiner. Type woningen, verdeling koop-huur, waarde van de woningen, het ontloopt elkaar niet veel. Ook is de voornaamste bron van werkgelegenheid hetzelfde, namelijk de haven. Wat verhuisbewegingen betreft, is er ook een uitwisseling. Spijkenisse heeft echter ook relaties met andere plaatsen in de regio. Het is de omvang die een groot verschil maakt. Spijkenisse is met zijn meer dan 70.000 inwoners een regionaal centrum met hoog voorzieningenniveau. Het is goed verbonden met zowel de stad Rotterdam als met het meer rurale achterland, aspecten waarop Rozenburg veel slechter scoort.

³ Van Rozenburg zijn geen cijfers beschikbaar over de het aanpassen van de bestaande voorraad aan ouderen met een functiebeperking. Gezien de cijfers van Hoek van Holland en Pernis is het niet onlogisch te vooronderstellen dat veel woningen in Rozenburg ook nog niet zijn aangepast.

2.2.2 Sterkte en zwakte

	Sterkte	Zwakte
Leefsituatie	<ul style="list-style-type: none"> • Tevreden 	<ul style="list-style-type: none"> • Ontevredenheid over eigen deelname samenleving
Dorpse leefstijl	<ul style="list-style-type: none"> • Rustig, sociale cohesie, buurtbinding, behulpzaam, verenigingsleven • Eigen identiteit 	<ul style="list-style-type: none"> • Sociale controle, schaamte • Weinig binding met stad Rotterdam, voelt zich achtergesteld door bestuur
Leefbaarheid	<ul style="list-style-type: none"> • Schoon, heel en veilig • Uitzicht haven en omgeven door groen en aanwezigheid landtong 	<ul style="list-style-type: none"> • Milieuhinder groot en externe veiligheid (haven en industrie)
Bevolkingsontwikkeling		<ul style="list-style-type: none"> • Nauwelijks groei • Vergrijzing
Werk	<ul style="list-style-type: none"> • Goed inkomen • Hoge arbeidsparticipatie, werkgelegenheid haven en bedrijventerrein de Pothof 	<ul style="list-style-type: none"> • Eenzijdige beroepsbevolking, laagopgeleid • bovengemiddelde toename van niet-werkende werkzoekenden.
Woningmarkt	<ul style="list-style-type: none"> • Goedkoop, snel beschikbaar 	<ul style="list-style-type: none"> • Weinig vraag naar koopwoningen • Hoge mutatiegraad huurwoningen
Voorzieningenniveau	<ul style="list-style-type: none"> • Herstructurering centrumgebied • Medische voorzieningen aanwezig • Recreatieve voorzieningen aanwezig 	<ul style="list-style-type: none"> • Afname voorzieningenniveau, leegstand, uitstraling • Beperkt onderwijsaanbod • Geen politiebureau
Ontsluiting	<ul style="list-style-type: none"> • In nabije toekomst beter bereikbaar per auto door Blankenburgtunnel en verbreding A15 	<ul style="list-style-type: none"> • Geen goede OV (metro, bus, water) verbindingen, geïsoleerde ligging • Ontsluiting bedrijventerrein de Pothof
Ligging in regio		<ul style="list-style-type: none"> • Geïsoleerde ligging
Imago		<ul style="list-style-type: none"> • Negatief imago

2.2.3 Concluderend

De huidige stand van zaken (nul-situatie) van Rozenburg is dat de kern nog redelijk vitaal is, maar dat tegenover enkele sterke punten veel zwakke staan, waardoor de toekomst verre van zeker is.

2.3 Pernis

2.3.1 Overzicht

Pernis is een dorpse kern van Rotterdam met ruim 4800 bewoners.

De bewoners van Pernis zijn gemiddeld behoorlijk tevreden met hun leefsituatie. De bevolking in Pernis is ook sociaal-economisch sterker dan gemiddeld in Rotterdam. De inkomens zijn er hoger en de werkloosheid lager. Wel zijn Pernissers relatief laagopgeleid: een groot deel werkt in de haven en

industrie Er is recent een bovengemiddelde toename van niet-werkende werkzoekenden.

Pernis heeft een langzaam groeiende, vooral autochtone bevolking, die in vergelijking met Rotterdam gemiddeld ouder is en meer stellen (met en zonder kinderen) kent. De vergrijzing zal, volgens de prognoses, gelijke tred houden met die van heel Rotterdam en neemt minder snel toe dan in Albrandswaard. De vergrijzing leidt tot een grote hulpvraag, waaronder vraag naar mantelzorg. Daarnaast voelen relatief veel mensen zich eenzaam. Een reden voor bezorgdheid is de mogelijke sluiting van verzorgingshuis Het Havenlicht, waardoor ouderen met zwaardere intramurale zorgvraag niet meer in Pernis kunnen blijven wonen en allerlei (recreatieve) dienstverlening voor ouderen verdwijnt. Dit heeft ook zijn weerslag op de actieve deelname van ouderen aan de samenleving.

Niet alleen zijn er zorgen over (de gevolgen) van de vergrijzing, ook zijn er opmerkelijk veel psychosociale problemen bij de jeugd.

De lichte groei van de bevolking wordt mede veroorzaakt door een het jaarlijks toevoegen van gemiddeld zes koopwoningen. Dit leidt mede tot een instroom van woningzoekenden die vaak al een binding hebben met Pernis.

De vraag naar koopwoningen, die bijna zeventig procent van de voorraad uitmaken, is in Pernis laag. De m² prijs ligt in regionaal opzicht ook laag. Ook de vraag naar de enkele sociale huurwoningen die vrij komen, is laag. Hierdoor ziet de lokale corporatie zich genoodzaakt om te stoppen met het intensieve lokale maatwerk (voeren van intakegesprekken en kennismaking met het dorp). Uitgangspunt blijft echter wel een zorgvuldige matching, wat de kans op risicovolle instroom verkleint.

De bestaande bouw in de koopsector is het meest kwetsbaar. Een aanzienlijk deel van de woningen is naar de huidige maatstaven (te) klein, is onderhoudsgevoelig en/of ontbeert extra kwaliteit (buitenruimtes appartementen). Overigens kan circa negentig procent van de bestaande voorraad worden aangepast aan ouderen met een functiebeperking, maar dit is niet of nog nauwelijks gedaan.

Hierbij komt dat Pernis, hoewel het vermindert, een hoge milieuhinder heeft en bij buitenstaanders een negatief imago heeft.

De woningmarkt van Pernis heeft een sterke relatie met die van overig Rotterdam. Een groot deel van de verhuisbewegingen vindt tussen overig Rotterdam en Pernis plaats, waarbij iets meer personen in- dan uitstromen. De bereikbaarheid van Rotterdam is dan ook voldoende tot goed.

Met Spijkenisse (dat ook aan het metronet ligt) bestaat in veel minder mate een relatie, waarbij juist sprake is van meer uitstroom dan instroom.

In hun dagelijks leven zijn de bewoners van Pernis vooral gericht op hun eigen kern en (voor de dagelijkse boodschappen) op het nabijgelegen Hoogvliet.

Daarnaast komt men voor overige activiteiten met name in Albrandswaard en mindere mate Spijkenisse en centrum Rotterdam. Het aanbod van voorzieningen in Pernis lijkt voldoende, maar is kwetsbaar omdat er op diverse fronten maar één voorziening is. Het eventueel wegvallen van één kan negatieve gevolgen hebben voor de rest.

Bijna zestig procent van de bevolking is tevreden met het aanbod voorzieningen. Gemist worden vooral de aanwezigheid van voortgezet onderwijs en een bank/postkantoor.

In Pernis doen relatief veel mensen actief mee in de samenleving. Hulp van anderen wordt relatief als positief ervaren. Bewoners van Pernis hebben een sterke buurtbinding.

De gerichtheid op en identificatie met Rotterdam is beperkt en men voelt zich achtergesteld door het gemeentebestuur.

2.3.2 Sterkte en zwakte

	Sterkte	Zwakte
Leefsituatie	<ul style="list-style-type: none"> • Tevreden 	<ul style="list-style-type: none"> • Vereenzaming • Psychosociale problemen, alcohol en drugsgebruik (jeugd)
Dorpse leefstijl	<ul style="list-style-type: none"> • Rustig, sociale cohesie, buurtbinding, behulpzaam, verenigingsleven • Eigen identiteit 	<ul style="list-style-type: none"> • Sociale controle, schaamte • Weinig binding met stad Rotterdam, voelt zich achtergesteld door bestuur
Leefbaarheid	<ul style="list-style-type: none"> • Schoon, heel en veilig • Uitzicht haven en omgeven door groen, centraal gelegen in de regio 	<ul style="list-style-type: none"> • Milieuhinder groot en externe veiligheid (haven en industrie)
Bevolkingsontwikkeling		<ul style="list-style-type: none"> • Nauwelijks groei • Vergrijzing
Werk	<ul style="list-style-type: none"> • Goed inkomen • Hoge arbeidsparticipatie • Werkgelegenheid haven en industrie 	<ul style="list-style-type: none"> • Eenzijdige beroepsbevolking • Laag opgeleid • Afhankelijk van één sector • bovengemiddelde toename van niet-werkende werkzoekenden.
Woningmarkt	<ul style="list-style-type: none"> • Bijna alle woningen aanpasbaar voor ouderen 	<ul style="list-style-type: none"> • Weinig vraag naar (bestaande) woningen • Aanzienlijk deel bestaande bouw kwetsbaar • Nauwelijks woningen aangepast voor ouderen • Weinig ruimte om te bouwen
Voorzieningenniveau	<ul style="list-style-type: none"> • Recreatieve voorzieningen aanwezig 	<ul style="list-style-type: none"> • Afname voorzieningenniveau, van alles maar één. • Afstand tot medische voorzieningen en voortgezet onderwijs groot • Druk op voortbestaan van verzorgingshuis Het Havenlicht • Geen politiebureau

Vervolg Sterkte en Zwakte

	Sterkte	Zwakte
Ontsluiting	<ul style="list-style-type: none"> • OV (metro, bus) goede verbindingen, ontsluiting auto en fiets goed 	<ul style="list-style-type: none"> • Vervoer over water onvoldoende
Ligging in regio	<ul style="list-style-type: none"> • Aanbod stedelijke voorzieningen (nabijheid binnenstad Rotterdam) • Aanbod voorzieningen dagelijkse boodschappen (nabijheid Spijkenisse) 	
Imago	<ul style="list-style-type: none"> • Zwak 	<ul style="list-style-type: none"> • Negatief imago

2.3.3 Concluderend

De huidige stand van zaken (nul-situatie) van Pernis is dat de vitaliteit van de kern op dit moment redelijk tot goed is, maar dat tegenover enkele sterke punten veel zwakke staan. Hierdoor is de vitaliteit in de toekomst verre van zeker voor de kern.

3 ONTWIKKELINGEN MET DE GROOTSTE IMPACT

In dit hoofdstuk beschrijven we de maatschappelijke ontwikkelingen die een grote impact hebben op de vitaliteit van de drie kernen. Op basis hiervan werken we een theoretisch scenariomodel voor de kernen uit.

3.1 Draagkracht en vitaliteit

Voor de vitaliteit en 'eigen kracht' van de kernen is *de draagkracht* van de bewoners de dominante factor. Het niveau van draagkracht wordt sterk beïnvloed door het hebben van werk. Naast een dagbesteding en eigenwaarde geeft werk een stabiel inkomen (en pensioen) en daarmee koopkracht. De draagkracht (c.q. werk) van de bevolking is bepalend voor de:

- capaciteit van bewoners om zorg te dragen voor zichzelf en gezinsleden¹;
- levensvatbaarheid van allerlei voorzieningen zoals winkels voor dagelijkse boodschappen, sport- en hobbyverenigingen en zorgvoorzieningen;
- investeringskracht van bewoners in hun woonomgeving (onderhoud en kopen van woningen).

Er zijn twee hoofdontwikkelingen te onderscheiden die een grote impact hebben op de gezamenlijke draagkracht van de bewoners van de drie kernen.

- (Regionale) arbeidsmarkt

De regionale arbeidsmarkt betreft zowel de kwantitatieve als kwalitatieve ontwikkelingen van de vraag naar en het aanbod van arbeidskrachten. De uitkomst van deze ontwikkelingen is bepalend voor de draagkracht van de zittende bewoners in de kernen.

- (Regionale) woningmarkt

De regionale woningmarkt betreft zowel de kwantitatieve als kwalitatieve ontwikkelingen van de vraag naar en het aanbod van woningen. De uitkomst van deze ontwikkelingen is bepalend voor het type bewoners die de kernen in- en uitstromen en daarmee voor de draagkracht van de kern.

Deze twee kritische hoofdontwikkelingen komen samen in de vitaliteit en 'eigen kracht' van de drie kernen (zie ook onderstaande schema).

Doordat ontwikkelingen op de regionale arbeidsmarkt en woningmarkt moeilijk zijn te voorspellen, zijn er verschillende scenario's voor de drie kernen mogelijk. In het meest positieve scenario neemt de draagkracht van de zittende bewoners toe, maken zij wooncarrière binnen de eigen kern en hebben nieuwe bewoners een hoge draagkracht. In het meest negatieve

¹ Wat betreft zorg voor ouderen (mantelzorg) en het ondersteunen van kinderen in het onderwijs kan werk echter ook leiden tot overbelasting.

scenario neemt de draagkracht van de zittende bewoners af, stromen de bewoners met een toenemend draagkracht uit en stromen bewoners met weinig draagkracht in.

Welke scenario's gaan plaatsvinden is, naast de twee hoofdontwikkelingen, mede afhankelijk van de huidige kenmerken (nul-situatie) van de kernen. Voordat wij deze confrontatie met de nul-situatie uitwerken in hoofdstuk 4, geven we eerst een toelichting op de twee hoofdontwikkelingen en hoe, afhankelijk van de richting van de ontwikkelingen, dit kan uitmonden in vier scenario's.

Schema

De twee kritische ontwikkelingen met grootste impact voor de drie kernen

Regioplan 2016

3.2 Regionale arbeidsmarkt

Hieronder schetsen we de belangrijkste factoren en onderliggende ontwikkelingen die bepalend zijn voor de ontwikkeling van de regionale arbeidsmarkt.

3.2.1 Kwantitatieve ontwikkeling vraag en aanbod arbeid

Vraag

De kwantitatieve ontwikkeling van de vraag naar arbeid is sterk afhankelijk van economische groei. Immers bij economische groei zal er normaliter steeds meer vraag naar arbeidskrachten zijn.

In het geval van de drie kernen is met name de groei in de volgende sectoren van belang:

- Haven en industrie²
- Wegtransport (Rozenburg)
- Agribusiness en toerisme (Hoek van Holland)

Toerisme

In Nederland is er sprake van een groeiend toerisme. Dit wordt niet alleen gestimuleerd doordat de bevolking verder toeneemt, maar ook door bijvoorbeeld toenemende vrijetijd (o.a. door de vergrijzing), veranderende bestedingspatronen, de digitalisering, behoefte aan beleving en verstrengeling van wonen en recreatie.

Aanbod

De kwantitatieve ontwikkeling van het aanbod van arbeid is afhankelijk van demografische ontwikkelingen (vergroening, vergrijzing, (im)migratie) en mobiliteit (afstand tot werk).

3.2.2 Kwalitatieve ontwikkeling vraag en aanbod

Vraag

Voor heel Nederland geldt dat technologische ontwikkelingen (automatisering, robotisering, en digitalisering) mogelijk verregaande gevolgen hebben voor onder meer de aard van het werk. Het tempo waarin de verwachte ontwikkelingen zich voordoen en de omvang van de uiteindelijke impact zijn echter ongewis.³

Een belangrijke vooronderstelling is dat door de technologische ontwikkelingen met name laaggeschoolde arbeid vervangen wordt door hooggeschoolde arbeid. In Rotterdam is deze ontwikkeling al gaande: geleidelijk

² Onder de haven vallen verschillende clusters: Industrie en maintenance, Transport en logistiek en Maritieme dienstverlening.

³ Bron: SER. Voor het kabinet ontwikkelt de SER hiervoor scenario's die medio 2016 gereed zijn.

verandert het van een (haven)economie met veel laagopgeleiden naar een kenniseconomie waarin meer hoogopgeleiden nodig zijn (zie ook inzet).⁴

Ontwikkeling arbeidsmarkt haven Rotterdam

Onder meer het SEOR⁵ heeft de korte en lange termijnontwikkeling van de arbeidsmarkt van het Rotterdams havengebied in kaart gebracht. Belangrijke bevindingen voor de drie kernen zijn:

Vraagzijde

- Het havengebied omvat dertig procent van de werkgelegenheid in Rijnmond.
- Bedrijven verwachten op korte (2 jaar) en middellange termijn (4 à 5 jaar) een toename van de vraag naar (inleen)arbeid. Doordat onderaannemers deels buiten de regio zijn gevestigd, zal een deel van de vraag zich in andere regio's manifesteren.
- Onder invloed van technologische vernieuwing en automatisering is er sprake van geleidelijk proces van transitie, waarbij vooral de werkgelegenheid voor laaggeschoolden in de haven afneemt. Tegelijkertijd neemt de behoefte aan technisch geschoold personeel in met name de logistieke sector toe.

Aanbodzijde

- De omvang van de beroepsbevolking in de regio Rijnmond blijft de komende jaren nagenoeg stabiel. Het opleidingsniveau van de beroepsbevolking neemt toe door de uitstroom van laagopgeleide ouderen en de instroom van relatief hoog (en middelbaar) opgeleide jongeren. Dit is een voortzetting van de trend die in het afgelopen decennium al is waargenomen

Aansluiting vraag en aanbod

- Er is in de regio (dus) sprake van een fors overschot aan laaggeschoolden, ook in technische en logistieke beroepen, terwijl de overschotten op middelbaar en hoog opleidingsniveau beperkt zijn. De verschillen in participatie tussen hoog/middelbaar geschoolden en laaggeschoolden zullen hierdoor toenemen.
- SEOR onderscheidt baanopeningen in technische functies en logistieke functies. Bij de technische functies betreft het bij zestig procent mbo 3 of 4 niveau en dertig procent hbo+. Bij nieuwe logistieke functies is het gevraagde niveau bij twintig procent hbo+, 66 procent mbo 3 of 4 en bij circa vijftien procent mbo 2 of lager.

Daarenboven zal de transitie van een fossiele naar een klimaat neutrale economie invloed hebben op de arbeidsmarkt in haven en agribusiness.

Vergelijkbare ontwikkelingen van automatisering en robotisering kunnen ook in de agribusiness worden waargenomen. Zelfs in de wegtransport zijn nu ook al geluiden te horen over zelfrijdende (bestuurderloze) vrachtauto's.

⁴ Zie ook verschillende artikelen op basis van EVR 2016. Onder meer FD "Rotterdamse arbeidsmarkt gunstig voor hbo'ers" (17-2-2016)

⁵ Sociaal-Economisch Onderzoek Rotterdam (Erasmus Universiteit Rotterdam) "Arbeidsmarktonderzoek Haven-en Industrie-complex Rotterdam 2014-2015". Het onderzoek is uitgevoerd in opdracht van het Havenbedrijf en de gemeente Rotterdam.

Aanbod

De kwalitatieve ontwikkeling van het aanbod van arbeid is afhankelijk van onderwijs en (im)migratie. Met andere woorden: hoe worden jongeren geschoold en zijn (nieuwe) bewoners laag- of hooggeschoold?

3.3 Regionale woningmarkt

Hieronder schetsen we de belangrijkste factoren en onderliggende ontwikkelingen die bepalend zijn voor de ontwikkeling van de regionale woningmarkt.

3.3.1 Kwantitatieve ontwikkeling vraag en aanbod

Vraag

De kwantitatieve ontwikkeling van de vraag naar woningen is afhankelijk van demografische (bevolkingsgroei, huishoudensverduunning en (im)migratie) en economische ontwikkelingen (inkomen, hypotheek(rente), huurprijzen).

Aanbod

De kwantitatieve ontwikkeling van het aanbod van woningen is afhankelijk van bouwcapaciteit (aanwezigheid grond, milieuhinder, regelgeving) en de bereidheid van ontwikkelaars (en particulieren) om te bouwen (marktpotentie, sociale taakstelling).

3.3.2 Kwalitatieve ontwikkeling vraag en aanbod

Vraag

De kwalitatieve vraag naar woningen betreft een variatie aan kenmerken zoals de behoefte aan huur of koop, duur of goedkoop, groot of klein, appartement of eengezinswoning, nieuw- of oudbouw, doelgroepspecifiek of levensloopbestendig en serie- of zelfbouw. De kwalitatieve vraag wordt, net zoals de kwantitatieve vraag, beïnvloed door economische ontwikkelingen. Hierbij geldt de eenvoudige regel dat diegene die meer heeft te besteden, ook meer heeft te kiezen. Mensen aan de onderkant van de sociaal-economische ladder zijn vaak aangewezen op de beschikbaarheid van sociale huurwoningen of goedkope koopwoningen.

Daarnaast spelen levensfase (starters, gezinnen, ouderen) en leefstijl (culturele voorkeur) een belangrijke rol. Binnen de categorie levensfase zien we dat door de toenemende vergrijzing de woonbehoefte van ouderen steeds belangrijker wordt. In de onderstaande kader lichten we op basis van een studie van het Planbureau voor de Leefomgeving (PBL) de gevolgen van de vergrijzing kort toe.

Vergrijzing

Het PBL heeft in kaart gebracht wat de vergrijzing betekent voor de woningmarkt (en de zorg).⁶ Het PBL concludeert dat steeds meer ouderen het liefst zo lang mogelijk zelfstandig wonen en verhuizen op hoge leeftijd dan ook niet of nauwelijks.

Waarschijnlijk neemt de verhuismobiliteit af als gevolg van de toenemende extramuralisering en het gestegen eigenwoningbezit onder ouderen. En als ouderen verhuizen, doen ze dit vaak over korte afstand, het liefst binnen de eigen buurt. Dit betekent dat er vooral aanpassingen aan bestaande woningen nodig zijn. Deze aanpassingen kunnen ouderen in staat stellen om tot op hoge leeftijd zelfstandig te blijven wonen, ook wanneer hun mobiliteit afneemt en de zorgbehoefte stijgt. Het kan hierbij gaan om ingrepen als het plaatsen van trapliften en het verwijderen van drempels, tot het installeren van 'smarthome' -achtige technologische innovaties. Het PBL vraagt zich hierbij af in hoeverre huiseigenaren deze kosten kunnen betalen. De vergrijzing, en de daarmee gepaard gaande afname in de verhuisdynamiek, kan leiden tot een verdere verstopping van de woningmarkt. In de komende decennia neemt echter het aanbod van grotere eengezins(koop)woningen immers toe als de babyboomgeneratie de woningmarkt (door overlijden of verhuizing naar een zorginstelling) gaat verlaten. Vooral in krimpgebieden kan het moeilijk(er) worden om de vrijgekomen woningen te verkopen of verhuren, zeker als deze woningen niet voldoen aan de dan geldende kwaliteitseisen. In deze gebieden vallen dan een verdere neerwaartse druk op de woningprijzen en verder toenemende verhuurbaarheidsproblemen te verwachten, hetgeen tot (verdere) leegstand en verdere prijsdalingen van woningen kan leiden.

Daarnaast stipt het PBL het probleem van hoe zorg aan huis te organiseren in kleinere kernen. De noodzaak hiervan is mede afhankelijk van de ontwikkeling van nieuwe technologieën, zoals e-health en domotica, en de inzet van initiatieven waarbij burgers zelf wonen, welzijn en zorg (gaan) organiseren.

De leefstijl van mensen bepaalt mede hoe de woning moet worden vormgegeven.

Daarnaast geldt dat de levensfase en leefstijl niet alleen bepalend zijn voor de keuze van een type woning, maar ook voor de woonomgeving.

Kwaliteitskenmerken van de woonomgeving zijn onder andere het woonmilieu (dorps, suburbaan of stedelijk wonen), leefklimaat (sociale cohesie, leefbaarheid, voorzieningen), bereikbaarheid en imago.

Aanbod

Het kwalitatief aanbod van woningen is sterk afhankelijk de mogelijkheid en bereidheid van ontwikkelaars om aan de vraag te voldoen. Om een kwaliteits-slag te maken in het aanbod kan naast toevoegingen via nieuwbouw er ook voor worden gekozen om woningen aan te passen aan een levensfase (bijvoorbeeld jongeren- en ouderenhuisvesting), te renoveren of zelfs te slopen.

Daarnaast spelen trends op het gebied van duurzaamheid en technologie een steeds grotere rol bij de kwaliteit van het aanbod.

⁶ PBL (2013) Vergrijzing en Woningmarkt

3.4 Theoretisch scenariomodel

In onderstaande assenkruis staan de vier autonome ontwikkelingen (scenario's) die zich theoretisch per kern kunnen voordoen als gevolg draagkrachtontwikkelingen, die weer de gevolgen zijn van ontwikkelingen op de arbeidsmarkt en woningmarkt.

Figuur 3.1 Theoretisch scenariomodel autonome ontwikkelingen kernen⁷

Regioplan 2016

Per scenario geven wij een korte beschrijving welke effecten per scenario kunnen optreden:

Scenario 1: Eigen kracht implodeert (achteruitgang)

Dit is het meest negatieve scenario dat een kern kan overkomen. In dit scenario neemt door afnemende vraag naar arbeid de draagkracht van de zittende bewoners af. Steeds meer bewoners hebben geen (vast) werk en een stabiel inkomen.

⁷ De achterliggende systematiek van dit model is mede gebaseerd op: Block, T., Goeminne, G., Paredis, E., Crivits, M., (2010), Toekomst voorstellen. Over exploratieve scenario's voor Vlaamse steden en gemeenten. In: Burger, Bestuur & Beleid, 6, 3, pp.241-252

Daarnaast stromen door ontwikkelingen op de regionale woningmarkt steeds meer kwetsbare groepen binnen. De draagkracht van de lokale samenleving neemt steeds verder af. De volgende effecten treden op:

- voorzieningen staan onder druk en verdwijnen;
- verloedering woningvoorraad (geen onderhoud, niet aangepast voor ouderen);
- leegstand;
- verlies (buurt)binding en eigen identiteit;
- verlies sociale samenhang en afname tevredenheid.

Het effect dat zich in dit scenario voordoet, is dat bewoners die wel hun werk behouden en/of hun positie op de arbeidsmarkt weten te verbeteren uitstromen naar sociaal-economische sterkere gebieden in de regio, waardoor kwetsbare groepen (werklozen, ouderen, éé noudergezinnen) achterblijven. Het leidt tot een verdere neerwaartse spiraal.

Winkelaanbod onder druk

Los van specifieke lokale omstandigheden is het een landelijke trend dat winkelvoorzieningen in dorpscentra onder druk staan. De belangrijkste ontwikkelingen die hier debet aan zijn, zijn:

- economische crisis vanaf 2008;
- vergrijzing;
- opkomst internet en webwinkels;
- opkomst ketens, schaalvergroting, branchevervaging en verplaatsing naar stedelijke centra en/of in de periferie hiervan;
- veranderde bestedingspatronen consumenten.

Scenario 2: Eigen kracht vloeit weg (stilstand)

In dit scenario neemt door een toenemende vraag naar arbeid de draagkracht van de zittende bewoners toe. Bewoners zien hun inkomenspositie verbeteren en er zijn steeds minder mensen zonder werk. Omdat de kern door diverse redenen, zoals de milieuhinder en beperkte bereikbaarheid, geen extra woonkwaliteit kan bieden gaan echter de sterkste sociale stijgers op zoek naar meer wooncomfort in de regio. De middengroep maakt eventueel wooncarrière binnen de kern en de vrijkomende woningen worden ingenomen door groepen die (nog) op onderste trede staan van de sociale ladder.

In eerste instantie treedt er een stabilisatie of zelfs een lichte verbetering op. Bewoners hebben meer draagkracht om de woning te onderhouden en/of aan te passen aan het ouder worden. Daarnaast is het voorzieningenniveau te handhaven. Op de lange termijn nemen de risico's echter toe. Doordat de sterkste groepen vertrekken vormt de vergrijzing een steeds grotere belasting. Door toenemende lichamelijke beperkingen en huishoudensverdunding bij ouderen, komt het voorzieningenniveau op termijn onder druk te staan terwijl de zorgvraag toeneemt. Er dreigt als gevolg van mantelzorg overbelasting van de slinkende actieve bevolking en de kern wordt door het verlies aan voorzieningen bovendien steeds minder aantrekkelijk als woongebied. Wie

kinderen en ook de middelen heeft, verhuist. Het kan uiteindelijk leiden tot effecten die ook in scenario 1 zijn geschetst.

Scenario 3: Eigen kracht in bloei (vooruitgang)

Dit is het meest positieve scenario dat een kern kan overkomen. Door een toenemende vraag naar arbeid neemt de draagkracht van de zittende bewoners toe. Bewoners zien hun inkomenspositie verbeteren en er zijn steeds minder mensen zonder werk. Binnen de kern zijn er mogelijkheden om ook voor de grootste sociale stijgers meer woonkwaliteit te realiseren. Doordat de kern de toegenomen draagkracht kan vasthouden bloeit de kern op allerlei facetten, zoals:

- behoud en versterken voorzieningen;
- versterking woningvoorraad (o.a. onderhoud en aanpassen ouderen, verkoop sociale huur, (sloop-)nieuwbouw en zelfbouw);
- versterking binding en identiteit;
- toename sociale samenhang en toename tevredenheid.

Het effect is dat de woonkwaliteit zodanig verbetert dat het ook steeds meer aantrekkingskracht krijgt op sociale-economische sterke gezinnen van elders. Op de lange termijn is hierdoor de vergrijzing in de kern minder sterk (en daarmee negatieve effecten) en ook de middelen en voorzieningen om zorg aan te bieden zijn hierdoor ruimschoots aanwezig.

Scenario 4: Vervanging eigen kracht (transitie)

In dit scenario neemt door afnemende vraag naar arbeid de draagkracht van de zittende bewoners af. Steeds meer bewoners hebben geen (vast) werk en een stabiel inkomen.

Echter, door een toenemende vraag en maar beperkt aanbod van betaalbare eengezinswoningen in de regio, vinden steeds meer werkende woningzoekenden van elders een geschikte woning in de kern. Door bijvoorbeeld een verbeterde bereikbaarheid en een mindere milieuhinder kunnen woningzoekenden over de streep worden getrokken. Daarnaast worden door de toegenomen woningdruk van buiten steeds meer mogelijkheden gevonden om in en rondom de kern ook nieuwe woonkwaliteit te realiseren. Naast kwaliteit in het reguliere woningaanbod, kan het ook worden gerealiseerd via aanbod voor tijdelijk verblijf zoals recreatiewoningen en huisvesting voor (buitenlandse) hooggeschoolde (haven)arbeiders.

De zittende bevolking zit vast in haar eigen woning en starters stromen steeds meer uit naar goedkope(re) woningen elders in de regio of verder weg. Op termijn, wanneer door de vergrijzingsgolf steeds meer woningen door overlijden vrij komen, worden deze ook overgenomen door sociaal-economische sterke buitenstaanders.

De belangrijkste effecten van deze transitie zijn vergelijkbaar met die van scenario drie, met het *belangrijke* verschil dat de 'oorspronkelijke' (kwetsbaar) bevolking hiervan veel minder profiteert dan de 'nieuwe' (draagkrachtige) bewoners. Er zal ook minder solidariteit zijn om de vergrijzing op te kunnen vangen.

Op de lange duur zal, wanneer de transitie voor een groot deel is volbracht, scenario 4 over gaan in scenario 3.

Gevolgen voor de gemeente Rotterdam

Het mag evident zijn van de vier scenario's de gemeente bij scenario 1 de meeste capaciteit en middelen dient in te zetten voor het in stand en leefbaar houden van de kern. Scenario 3 pakt wat dat betreft het meest gunstig uit. De scenario's 2 en 4 zitten hier tussen in, waarbij 4 minder van de gemeente lijkt te vergen dan 2.

4 BETEKENIS VOOR DE DRIE KERNEN

In dit hoofdstuk volgt de confrontatie tussen de hoofdontwikkelingen op de regionale arbeids- en woningmarkt en de sterktes en zwaktes van de drie kernen. Hierbij brengen we voor de kernen op basis van ontwikkelingen op de arbeids- en woningmarkt de risico's (en kansen) voor de draagkracht in de toekomst in beeld en tot welke vermoedelijke scenario's dit voor kernen leidt. We sluiten af met de belangrijkste aandachtspunten voor beleid

4.1 Vraag en aanbod arbeid

In Rozenburg en Pernis is de beroepsbevolking voor een groot deel laag opgeleid, voor een aanzienlijk deel werkzaam in de haven en industrie en is bovendien relatief oud.

Risico's voor de draagkracht in de kernen Pernis en Rozenburg:

- Afhankelijkheid van een dominante sector (haven en industrie) vergroot het risico bij dalende werkgelegenheid in de desbetreffende sector.
- Er komt minder vraag naar laaggeschoold arbeid door automatisering en 'robotisering';
- De onderwijskansen van nieuwe generaties zijn relatief laag door onder meer door afkomst en stigma.¹ In Pernis is daarbovenop ook sprake van psychosociale problematiek bij de jeugd. Ook de grote afstand tot scholen kan leiden tot een mismatch tussen talenten van jongeren en de keuze voor een opleiding;
- Vergrijzing zorgt voor minder aanbod van arbeid in de kernen, waarbij Rozenburg ook nog met een stagnerende bevolkingsgroei wordt geconfronteerd.²

In Hoek van Holland is de beroepsbevolking beter opgeleid en is er meer spreiding van sectoren waarin de bevolking werkt. Bovendien lijkt arbeid in de groeiende toeristensector minder afhankelijk van allerlei technologische ontwikkelingen.

Bovengenoemde risico's bij Pernis en Rozenburg zijn er voor Hoek van Holland ook, maar beduidend minder urgent.

¹ In het recent jaarverslag van de Inspectie van Onderwijs (april 2016) wordt dit beeld bevestigd. Kinderen van laagopgeleide ouders blijken om diverse redenen minder kansen te hebben om hun capaciteiten ten volle te benutten dan kinderen van hoogopgeleide ouders.

² Vergrijzing levert wel weer een specifieke vraag op naar arbeid.

4.2 Vraag en aanbod woningen

In zowel in Rozenburg en Pernis zien we in relatie tot de woningmarkt de volgende kenmerken:

- De vraag naar koopwoningen is beperkt tot laag; In Pernis is vraag naar sociale huurwoningen ook laag, in Rozenburg is deze beduidend hoger maar kent de voorraad een hoge mutatiegraad.
- Een aanzienlijk deel van de bestaande (koop)voorraad is kwetsbaar.
- Er is vergrijzing.
- In Pernis zijn woningen, hoewel ze aanpasbaar zijn, niet aangepast voor senioren (voor Rozenburg is dit onbekend).
- Er is voor beide kernen een grote milieuhinder door de haven en industrie en in Pernis ook door verkeer.
- Het imago van beide kernen is slecht..
- Voor Rozenburg geldt dat de bereikbaarheid per ov ondermaats is.
- Het voorzieningenniveau neemt af. In Pernis staat het voortbestaan van het enige verzorgingshuis onder druk.

Risico's voor het draagkracht in de kernen Pernis en Rozenburg:

- Doordat een deel van de voorraad is verouderd, voldoet het niet meer aan de huidige kwaliteitseisen. Hiermee verliest een deel van de voorraad de aantrekkelijkheid voor sociaal-economische stijgers binnen de kernen en voor sociaal-economische sterke groepen van buiten. Een ander risico is dat zittende bewoners vanwege beperkte middelen niet (meer) kunnen voldoen aan de noodzakelijke onderhoud met alle gevolgen van dien voor hun vermogensopbouw, de leefbaarheid en uitstraling van de woon-omgeving;
- Wanneer de milieuhinder, het imago en (deels) de bereikbaarheid van de twee kernen in de toekomst onveranderd blijven, dan zullen de kernen niet tot nauwelijks kunnen groeien en geen nieuwe sociaal-economische sterke groepen kunnen aantrekken;
- De vergrijzing in relatie tot woningvoorraad brengt diverse risico's met zich mee. Doordat ouderen langer in hun eengezinswoning blijven wonen zijn er aanpassingen nodig in een deel van woningvoorraad. Mede door de ouderdom van de voorraad kan deze kwaliteitsslag onbetaalbaar worden voor eigenaar-bewoners en corporatie. Bovendien hebben kosten die wel gemaakt worden een negatief effect op de draagkracht van ouderen.³ Daarnaast is er voor met name Rozenburg het risico dat bij een stagnerende of krimpende bevolking in de toekomst een overschot aan eengezinswoningen ontstaat. Pernis daarentegen dreigt door het mogelijk verdwijnen van verzorgingshuis Het Havenlicht als dorp niet meer levensloopbestendig te zijn, tenzij men het met Het Havenlicht wegvallende voorzieningen (ondersteuning en zorg, recreatie, welzijn) weet op te vangen;

³ Overigens geldt andersom ook: een dalende draagkracht is een risico voor de betaalbaarheid van aanpassingen.

- Er is het risico dat de kernen een 'toevluchtsoord' worden voor lagere inkomensgroepen uit de regio, doordat nabijgelegen woningmarkten minder toegankelijk worden voor hen. Die toegankelijkheid kan worden ingeperkt doordat er in de regio minder sociale huurwoningen beschikbaar zijn en/of woningen voor lage-inkomensgroepen niet meer betaalbaar zijn (door een toenemende druk van hogere inkomensgroepen). Hierbij is het verschil tussen Rozenburg en Pernis, dat de eerst genoemde kern een grotere voorraad corporatiewoningen heeft met ook nog eens een hogere mutatiegraad in de huursector dan de tweede genoemde kern.⁴ Door dit verschil in voorraadopbouw en verhuisdynamiek zijn voor Rozenburg de risico's het grootst: een instroom met verhoudingsgewijs het hoogste aandeel lage inkomensgroepen in bovendien het hoogste tempo.

Sterke kenmerken zijn voor beide kernen de dorpse leefstijl, de stabiele samenleving, het groen en de bereikbaarheid per auto. Voor Rozenburg zal dit na de verbreding van de A15 en de aanleg van de Blankenburgtunnel (2022-2024) nog meer zijn verbeterd. Pernis heeft ook goede ov en fietsverbinding en heeft de nabijheid van grootstedelijke voorzieningen in Rotterdam. Het zijn pluspunten die een deel van de sociaal-economische stijgers voldoende zou kunnen binden om binnen beide kernen wooncarrière te willen maken, maar het lijkt (vooralsnog) nauwelijks aantrekkingskracht te hebben op draagkrachtige buitenstaanders.

Hoek van Holland heeft hele andere kenmerken dan Pernis en Rozenburg. De kern heeft vooral sterke kenmerken in relatie tot de woningmarkt

- Er is een aanzienlijke vraag naar woningen.
- De prijs-kwaliteitsverhouding van nieuwbouw is aantrekkelijk voor woningzoekenden in de regio.
- Het imago verbetert, er is een groene leefomgeving (polder, strand en duinen) en een aanzienlijk cultuuraanbod.
- Er is ruimte om te bouwen (voor zowel nieuwbouw als recreatief verblijf).
- Bereikbaarheid is redelijk.
- Voorzieningenniveau is binnen en buiten de kern mede door nabijheid Westland voldoende voor de bewoners en bezoekers.

Bij Hoek van Holland gaan we we vanwege deze kenmerken in eerste instantie niet uit van risico's maar van kansen voor de ontwikkeling van de draagkracht. De kansen liggen op de woningmarkt met name in de relatie met Westland. Hoek van Holland is hierin geen concurrerende maar vooral een complementaire markt. Naast Westland kan Hoek van Holland ook de groeiende aantrekkingskracht op de regio Rijnmond benutten. Daarnaast biedt het verblijfstoerisme door het realiseren van vakantiehuizen e.d. nog volop mogelijkheden. Hoek van Holland kan daardoor sociaal-economische sterke groepen (zowel kort als lang verblijvende) aantrekken.

⁴ De mutatiegraad bij huurwoningen ligt in beide kernen ook hoger dan bij koopwoningen en wijken niet veel van elkaar af.

Hoek van Holland heeft echter ook minder sterke kenmerken.

- Koopwoningen in de bestaande bouw zijn minder gewild.
- Voor sociale huurwoningen zijn relatief lange wachttijden.
- Er is vergrijzing en woningen in de bestaande bouw zijn, hoewel het overgrote deel wel aanpasbaar is, vooralsnog niet aangepast voor senioren.
- De dorpskern heeft geen sterke uitstraling; er is leegstand.

Hierdoor zijn er in Hoek van Holland ook risico's, hoewel die minder pregnant zijn dan in de twee andere kernen (de voorraad is minder kwetsbaar, de vergrijzing is minder sterk, het heeft gemiddeld het hoogste inkomen van de drie kernen). De grootste bedreigingen zit in de effecten van de vergrijzing en economische krimp (in Westland) die tot afnemende woningvraag (overloop uit Westland naar Hoek van Holland) kan leiden. De kosten van het aanpasbaar maken van de bestaande voorraad kan de draagkracht temperen en de stagnerende doorstroming uit eengezinswoningen betekent dat (werkende) starters moeten uitwijken naar elders in de regio of daarbuiten.

4.3 Toekomstscenario per kern

In de vorige paragraaf hebben we op basis van arbeidswoningmarktontwikkelingen de bedreigingen en kansen per kern in beeld gebracht. In deze paragraaf volgt de vertaling naar het scenariomodel dat we in paragraaf 3.4 (figuur 3.1) hebben beschreven.

Rozenburg

Voor de kern Rozenburg hebben we op basis van de huidige stand van zaken (nul-situatie), (verwachte) trends en zonder verandering in lokaal beleid het meest vermoedelijke scenario geschetst (zie figuur 4.1). Het zwaartepunt ligt voor de kern in scenario 1, het slechtst denkbare scenario. Het ligt namelijk in de verwachting dat de draagkracht van de huidige bevolking afneemt door een afnemende vraag naar laaggeschoold personeel als gevolg van technologische ontwikkelingen. Bovendien duiden de huidige verhuisbewegingen erop dat draagkrachtige buitenstaanders voorlopig niet Rozenburg binnenstromen vanwege de kwetsbare kenmerken, zoals een negatief imago en de milieuhinder. Overigens kan op de lange termijn de instroom van sterkere groepen toch voorzichtig gebeuren door bijvoorbeeld de komst van de Blankenburger-tunnel, afnemende milieuhinder en eventuele positieve ontwikkelingen op de woningmarkt. Deze nieuwe instroom zal dan wel steeds meer de 'oorspronkelijke' bevolking verdringen.

Figuur 4.1 Toekomstscenario kern Rozenburg: varianten laag, midden en hoog tot 2050

Het model gaat uit van de nul-situatie en zonder (verandering) van lokaal overheidsbeleid tot 2050. Het gestippelde ovaal is het speelveld waarin de toekomstige ontwikkelingen vermoedelijk gaan plaatsvinden. Voor de kern het meest negatieve scenario is de variant 'laag', het meest positieve is de variant 'hoog'.

Regioplan 2016

Pernis

Voor de kern Pernis hebben we op basis van de huidige stand van zaken (nul-situatie), (verwachte) trends en zonder verandering in lokaal beleid het meest vermoedelijke scenario geschetst (zie figuur 4.2). Omdat Pernis veel overeenkomsten heeft met (kwetsbare kenmerken van) Rozenburg ligt ook bij deze kern het zwaartepunt in scenario 1, het slechtst denkbare scenario.

Ook hier is namelijk de verwachting dat de draagkracht van de huidige bevolking afneemt door een afnemende vraag naar laaggeschoold personeel als gevolg van technologische ontwikkelingen. De huidige verhuisbewegingen duiden er eveneens op dat draagkrachtige buitenstaanders voorlopig Pernis niet binnenstromen vanwege de kenmerken, zoals een negatief imago en de milieuhinder. Overigens kan ook hier op de lange termijn deze instroom van sterkere groepen toch voorzichtig gebeuren door bijvoorbeeld afnemende milieuhinder en eventuele positieve ontwikkelingen op de woningmarkt. Deze nieuwe instroom zal dan wel steeds meer de 'oorspronkelijke' bevolking verdringen.

Het belangrijkste verschil met Rozenburg is dat wij verwachten dat de ontwikkelingen in een lager tempo zal plaatsvinden vanwege de opbouw van de woningvoorraad. Pernis heeft een hoog aandeel eigenwoningbezit wat een rem is op een snelle instroom van enerzijds de meest kwetsbare groepen, maar anderzijds ook van sterkere groepen (door bijvoorbeeld beperkte mogelijkheden om huur naar koop te transformeren). Het speelveld waarin de toekomstige ontwikkelingen plaatsvinden is daarom relatief klein.

Figuur 4.2 Toekomstscenario kern Pernis: varianten laag, midden en hoog tot 2050

Het model gaat uit van de nul-situatie en zonder (verandering) van lokaal overheidsbeleid tot 2050. Het gestippelde ovaal is het speelveld waarin de toekomstige ontwikkelingen vermoedelijk gaan plaatsvinden. Voor de kern het meest negatieve scenario is de variant 'laag', het meest positieve is de variant 'hoog'. Regioplan 2016

Hoek van Holland

Voor de kern Hoek van Holland hebben we op basis van de huidige stand van zaken (nul-situatie), (verwachte) trends en zonder verandering in lokaal beleid het meest vermoedelijke scenario geschetst (zie figuur 4.3). Het zwaartepunt ligt voor deze kern op het snijvlak van scenario 3 en 4.

Enerzijds is er onmiskenbaar een positieve trend voor Hoek van Holland te signaleren die kan worden doorgetrokken naar de toekomst. Hoek van Holland

wordt een steeds populairder woon- en verblijfsgebied. Dit leidt tot een instroom van sterke groepen. Dit zijn niet alleen woningzoekenden uit Westland en omliggende regio, maar ook mensen die een tweede huis in Hoek aanschaffen of huren.

Anderzijds is de draagkrachtontwikkeling van de huidige bevolking lastiger te voorspellen. Ten eerste is bevolking van Hoek van Holland redelijk opgeleid, minder afhankelijk van een specifieke sector en kan de groeiende toeristenindustrie een impuls zijn voor de werkgelegenheid. Bovendien zit Hoek al deels in een transitiefase door de instroom van sterke groepen de afgelopen jaren. De werkgelegenheidsontwikkeling in Hoek van Holland is kortom meer afhankelijk van economische groei en in mindere mate van technologische ontwikkelingen zoals Rozenburg en Pernis. Mogelijk neemt de draagkracht van een deel van de huidige bevolking af door afnemende vraag naar laaggeschoold arbeiders, maar kent een ander deel door economische groei juist voorspoed. Anders gezegd: de kern Hoek van Holland wordt steeds vitaler, waarbij de vraag is of dit op de lange termijn met of zonder de 'oorspronkelijke' bevolking gebeurt.

Figuur 4.3 Toekomstscenario kernen Hoek van Holland: varianten laag, midden en hoog tot 2050

Het model gaat uit van de nul-situatie en zonder (verandering) van lokaal overheidsbeleid tot 2050. Het gestippelde ovaal is het speelveld waarin de toekomstige ontwikkelingen vermoedelijk gaan plaatsvinden. Voor de kern het meest negatieve scenario is de variant 'laag', het meest positieve is de variant 'hoog'.
Regioplan 2016

4.4 Aandachtspunten voor beleid

Op basis van de door ons verwachte scenario's voor de drie kernen, concluderen we dat de draagkracht binnen de kernen Rozenburg en Pernis op termijn steeds verder achteruit dreigt te gaan. De levensvatbaarheid van deze twee kernen komt hiermee serieus in gevaar. Voor Hoek van Holland denken wij dat de vitaliteit van de kern toeneemt, hoewel mogelijk een deel van de bevolking hier niet van kan profiteren.

4.4.1 Hoogste prioriteit

Om te voorkomen dat de negatiefste scenario's daadwerkelijk gaan plaatsvinden en om vitaliteit te stimuleren, is naar onze mening een geïntegreerde aanpak door de gemeente Rotterdam gewenst. Hierbij stellen wij vier preventieve maatregelen voor die er qua noodzaak en importantie uit springen:

- 1. Bij de kernen serieus inzetten op behoud van de sociaal-economische stijgers.**
- 2. Voor Rozenburg en Pernis het monitoren van de instroom van kwetsbare groepen en eventueel de instroom reguleren.**
- 3. Voor de drie kernen serieus inzetten op onderwijs(ondersteuning) van de jeugd en bijscholing van jonge werknemers.**
- 4. Gebruik maken van eigen kracht van de bevolking (sociale cohesie, actieve maatschappelijke deelname).**

Ad. 1 en 2)

Om te voorkomen dat de kernen Rozenburg en Pernis in een neerwaartse spiraal terechtkomen door woningmarktontwikkelingen, dient veel aandacht uit te gaan naar de woonruimteverdeling (huur) respectievelijk instroom in koopwoningen. Hierbij is het van groot belang dat sociaal-economische stijgers behouden blijven voor de kernen en bijvoorbeeld niet uitstromen naar kernen in Voorne-Putten of Albrandswaard. Dit betekent dat de woonwensen van deze stijgers goed in beeld gebracht moeten worden en dat hen maatwerk moet worden geboden. Daarnaast is van belang te voorkomen dat de instroom van kwetsbare groepen groeit. Om hier een beeld van te krijgen is monitoring ('vinger aan de pols') essentieel. Om de instroom van kwetsbare groepen te beperken, kunnen bijvoorbeeld afspraken worden gemaakt met corporaties over de sturing in het aanbod (strategisch voorraadbeleid) en maatwerk- (gesprekken), kunnen hypotheekverstrekkers worden betrokken bij de problematiek en/of kan (een variant van) de 'Rotterdamwet' worden toegepast. Ook door aanpassingen in de voorraad (renovatie of sloop, transformatie door bijvoorbeeld samenvoeging van woningen, modernisering, comfortverhoging) kan er worden gestuurd bij de woonruimteverdeling.

Voor Hoek van Holland is vooral het behoud van sociaal-economische stijgers van belang om zo in gunstigste scenario (scenario 3) terecht te komen. Voor Hoek van Holland kan met name met nieuwbouw dit doel worden bereikt.

Ad 3)

Omdat de vraag naar arbeid steeds meer verschuift naar hooggeschoolden, zal voor de vitaliteit van de kernen geïnvesteerd moeten worden in het jonge bevolkingsdeel van de kernen. Deze groep ten eerste beter opleiden en vervolgens aan het werk krijgen en houden is voor de toekomst van groot belang. Dat geldt zeker voor Rozenburg en Pernis. De gemeente moet het initiatief nemen om tot een plan van aanpak te komen waarbij scholen en het bedrijfsleven uit de regio en de provincie bij betrokken dienen te worden. In de volgen paragraaf komen we nog op de jeugd terug.

Ad 4)

Een dreigende afname van draagkracht en van het voorzieningenniveau kan worden gekeerd door gebruik te maken van de sterke kanten van de kernen: de sociale cohesie, betrokkenheid bij de buurt en actieve maatschappelijke deelname. De sociale wijkteams dienen oog te hebben voor deze specifieke kwaliteiten van de kernen (die hierin afwijken van andere Rotterdamse buurten), zodat de wijze van inzet van mantelzorg en vrijwilligers voor welzijns- en recreatieve activiteiten effectief is. De eigen kracht die in de bevolking aanwezig is, kan juist in een dorpsgemeenschap goed worden ingezet. Als bijvoorbeeld Het Havenlicht in Pernis sluit, hoeven daarmee niet de daar aanwezige faciliteiten ook te verdwijnen (denk aan restaurant, bibliotheek, gymnastiek, clubjes en koffieochtenden), als creatief gebruik wordt gemaakt van de inzet van de eigen kracht van de kernbewoners.

4.4.2 Flankerende maatregelen

Parallel aan bovenstaande prioriteiten, zijn ook andere maatregelen gewenst. Voor de kernen hebben wij hier de volgende aandachtspunten:

- *Maatwerk door de gemeente Rotterdam*
De bewoners uit de drie kernen hebben het gevoel achtergesteld te worden door de gemeente. Dit kan deels komen doordat de gemeente de kernen als 'gewone' stadswijken benadert zonder rekening te houden met de specifieke lokale omstandigheden (dorpse cultuur en geïsoleerde ligging) van de kernen. Hierbij komt dat de kernen niet het vergelijkbaar absorptieniveau hebben als stadswijken bij problemen rondom leefbaarheid en het verdwijnen van voorzieningen. Het draagvlak binnen een kern is lager en vaker zullen drempelwaarden voor – vitale – voorzieningen niet worden gehaald. Voor de vitaliteit is het daarom wenselijk dat er voor de kernen apart beleid wordt ontwikkeld, waarbij de specifieke cultuur en ligging argument zijn voor specifieke inzet door de gemeente. Voor de kernen is van hun kant zaak om samenwerking te zoeken zodat er hun belangen met vereende kracht kunnen worden bepleit.

- *Stimuleringsmaatregelen voor woningverbetering*

Door de vergrijzing en door een deels kwetsbare voorraad zijn woningverbeteringen gewenst. Door een mogelijk draagkrachtverlies in de toekomst is er bovendien het risico van grootschalige verloedering. De opgave ligt op verschillende terreinen. Hierbij denken wij aan stimuleringsmaatregelen voor onder meer onderhoud, het moderniseren (in grootte en comfort), het verduurzamen en het levensloopbestendig maken van woningen, waarbij ook samenvoeging of omzetten naar doelgroepwoningen aan de orde kunnen zijn. Ook een grootschaliger aanpak in de vorm van gebiedsontwikkeling (zoals in de Hoekse kern waar winkelleegstand is, maar ook in het kader van een leefbare woonomgeving voor ouderen – bijvoorbeeld de herontwikkeling van Het Havenlicht in Pernis) valt te overwegen.

Voor een plan van aanpak kan er de samenwerking worden gezocht met divers stakeholders zoals corporaties, VvE's, projectontwikkelaars, aannemers, de middenstand, zorgorganisaties en vanzelfsprekend de bewoners.
- *Organiseren van voorzieningen voor ouderen in de wijk*

Door de vergrijzing, het langer zelfstandig blijven wonen van steeds meer ouderen (intramurale indicaties zijn er alleen nog voor degenen die zware zorg nodig hebben) en (in Pernis) het mogelijk verdwijnen van het verzorgingshuis, verdient het in stand houden en eventueel uitbreiden van diverse soorten voorzieningen voor ouderen aandacht. Het gaat niet alleen om zorg aan huis (via thuiszorgorganisaties, sociale wijkteams en mantelzorgers), maar ook om welzijns- en recreatieve voorzieningen. Zeker gelet op de gesignaleerde toename van eenzaamheid (nu al) zijn deze voorzieningen cruciaal. De sociale cohesie en buurtbetrokkenheid van de bewoners bieden hiervoor goede kansen, waarbij de gemeentelijke rol faciliterend en stimulerend kan zijn.
- *Inzet op jeugd (met name Pernis en Rozenburg)*

Hoewel enig overlap met aandachtspunt 3 uit de vorige paragraaf willen we de inzet op jeugd nog apart benoemen. Het lage opleidingsniveau (in met name Pernis en Rozenburg) in combinatie met de grote afstand tot voortgezet onderwijs op midden- en hoog niveau én de afname van de vraag naar laagopgeleid personeel, vereist een gericht gemeentelijk beleid. Bezien zou moeten worden in hoeverre zowel de fysieke afstand of reistijd/vervoersmogelijkheden naar middelbare scholen kan worden verbeterd. Daarnaast gaat het zeker ook om het verkleinen van de 'sociale afstand' om het doorgeven van lage opleiding van generatie op generatie te doorbreken. Gedacht kan worden aan specifieke inspanningen om jeugd uit de kernen naar hogere opleidingen te krijgen, door middel van bijvoorbeeld voorlichting, bezoek, groepsgewijze benadering (denk aan de rol van stigma), en dergelijke.

Daarboven is er met name in Pernis een aanpak nodig ter preventie van psychosociale problemen bij jongeren. Dit kan onder meer door middel van

voorlichting en signalering en het betrekken van het sociale netwerk van de jongeren door de sociale wijkteams respectievelijk jeugdzorgteams. Deze teams kunnen tevens onderwijs als aandachtspunt meenemen.

- *Verbeteren bereikbaarheid*
Per kern zijn er op het vlak van de bereikbaarheid verbeteringen mogelijk: voor Rozenburg de OV verbinding in het algemeen, voor Rozenburg en Pernis de waterverbinding met Rotterdam en voor Hoek van Holland de waterverbinding met de Maasvlakte.
Voor Rozenburg is specifieke aandacht voor nodig voor de ontsluiting van het bedrijventerrein De Pothof. Enerzijds om een aantrekkelijk vestigingsklimaat voor bedrijven te behouden, anderzijds om de leefbaarheid in de nabijgelegen woonwijk te verbeteren.
- *Milieuhinder (versneld) omlaag brengen*
Voor de leefbaarheid en aantrekkelijkheid van kernen, en met name Rozenburg en Pernis, is het wenselijk dat de milieuhinder af- en de externe veiligheid toeneemt. Hierbij kunnen de gemeente Rotterdam en het Havenbedrijf samenwerking zoeken met het bedrijfsleven om de overlast te verminderen en met hogere overheden in verband met regelgeving.
Voor specifiek Pernis zou er een geluidscherm kunnen worden gerealiseerd om de geluidsoverlast van A4 te verminderen.
Als de aard van de havenactiviteiten transformeert of de haven- en industrieactiviteiten zich verplaatsen naar het westen, waardoor de milieuhinder vanzelf daalt, dient hierop voortvarend te worden ingespeeld: tijdig met de bevolking en andere stakeholders in beeld brengen welke extra of nieuwe mogelijkheden de hiermee gepaard gaande vermindering van milieuhinder biedt voor wonen en recreëren.
- *Welzijn en zorg in de regio inkopen (Hoek van Holland)*
De bevolking van Hoek van Holland is sterk op Westland georiënteerd en de afstand tot Rotterdam is groot. Het is daarom raadzaam dat welzijns- en zorgvoorzieningen bij partijen uit Westland worden ingekocht vanwege de beperkte afstand en de lokale kennis die deze partijen hebben.
- *Imagoverbetering*
Het verbeteren van het imago is deels afhankelijk van bovenstaande maatregelen en van (smaak)trends die lastig te sturen zijn. Echter via marketingactiviteiten en het stimuleren van recreatief gebruik kan ook aan imagoverbetering worden gewerkt.
Voor Rozenburg kunnen op de groene landtong (Noordzeeweg) bijvoorbeeld festiviteiten met een regionale uitstraling worden georganiseerd waardoor de kern een bredere bekendheid geniet en dagjesmensen aantrekt. Ook kan door de komst van de Blankenburgtunnel de centrale ligging in de regio worden benadrukt.
Pernis zou haar dorpse karakters kunnen uitventen. Er zouden aan de oever van de Nieuwe Maas activiteiten worden georganiseerd en kan het

waterfront door fysieke ingrepen veel aantrekkelijker (strand, haven pleziervaart) worden gemaakt. Ook kan het dagtoerisme van toerfietsers worden gestimuleerd vanwege de ligging van Pernis aan een fietsnetwerk. Voor Hoek van Holland, waarbij het imago al aan het verbeteren is, heeft door het aanbod van strand, duinen en polders, cultuur (musea) en cultureel erfgoed en de komst van lightrail verbinding sterke troeven in handen. Daarnaast is het voor de uitstraling van belang dat de Prins Hendrikstraat een aanpak krijgt en dat via nieuwbouw het entreegebied aan de oostzijde van het dorp wordt verbeterd. Voor Hoek van Holland geldt dat het vluchtelingenprobleem niet te omvangrijk dient te worden. Dat leidt tot imagoschade.

Tot slot zou ook het imago van de kernen binnen politiek en bestuurlijk Rotterdam kunnen worden verbeterd. Het bezoeken van Rozenburg als onderdeel van inwerkprogramma's voor raadsleden en ambtenaren, zoals onder meer bepleit in het gebiedsprogramma Rozenburg 2014-2018, is daarvoor een mogelijk instrument.

BIJLAGEN

1 BIJLAGE: ONTWIKKELINGEN HOEK VAN HOLLAND

De kern Hoek van Holland ligt tegen de gemeente Westland aan, circa dertig kilometer van Rotterdam en circa twintig km van Den Haag en Delft. Hoek van Holland is meer dan alleen wonen. Er bestaat een aanzienlijke toeristische sector. De bijzondere ligging van de kern, zowel aan het Noordzeestrand als aan de monding van de Nieuwe Waterweg ('Poort van Rotterdam') trekt dagjesmensen en vakantiegangers. Er worden frequent evenementen georganiseerd, er zijn enkele musea gevestigd, er is volop horeca en er zijn allerlei soorten overnachtingsmogelijkheden (van een camping tot verhuur van appartementen). Ook de veerdienst Hoek van Holland-Harwich trekt bezoekers aan.

Bron: Google Maps

1.1 Demografie

1.1.1 Bevolking

Bevolkingsomvang¹

Hoek van Holland groeit. De bevolking is de afgelopen tien jaar toegenomen van 9314 tot ruim 10.110. Hiermee is Hoek veel sneller gegroeid dan de omgeving, namelijk met 9 procent. Rotterdam als geheel is gegroeid met 5 procent het aangrenzende Westland met 7 procent.

¹ Bron: Buurtmonitor.

Voor de komende twintig jaar wordt een groei van 24 procent voorzien – een behoorlijk sterkere groei dan voor heel Rotterdam (10%) – tot ruim 12.500 inwoners in 2035. De groeiprognose is ook hoger dan die van Westland (circa 16%).

Deze prognose is mede gebaseerd op het woningbouwprogramma voor Hoek, waarin een netto-toename van de woningvoorraad met 19 procent wordt voorzien.

Figuur 1 Ontwikkeling bevolking 2005-2015 (in percentages)

Bron: OBI, bewerking Regioplan

Figuur 2 Prognose ontwikkeling bevolking 2015-2035 (in percentages)

Bron: OBI, bewerking Regioplan

Leeftijd

Hoek van Holland kent relatief veel ouderen. In vergelijking met de hele gemeente wonen er in Hoek relatief veel 45-80-jarigen, met een opvallende uitschieter van de categorie 65-75-jarigen. De 'grijze druk' (aandeel 65-plussers ten opzichte van 20-64-jarigen) is 39 procent in 2014, een stijging ten opzichte van 2006 (29%) en fors hoger dan het gemiddelde van Rotterdam (24%) en ook dan dat in Westland (30%). Het aandeel bejaarden (75+) in de bevolking is met 9 procent ook iets hoger dan gemiddeld in Rotterdam (7%). In Hoek zal het aantal 65-plussers (+43%) en 75-plussers (+70%) sterker stijgen dan in heel Rotterdam (respectievelijk +36 en +44%). Het aandeel 65-plussers stijgt minder snel dan in heel Rotterdam, namelijk van 23 procent

naar 26 procent (heel Rotterdam: van 15% naar 19%). De grijze druk zal er derhalve iets minder sterk toenemen dan in de gemeente als geheel.

Figuur 3 Ontwikkeling aandeel 65-plussers in de bevolking, prognose 2015-2035 (in groeipercentages)

Bron: OBI, bewerking Regioplan

De 'groene druk' (aandeel <20 jaar ten opzichte van 20-64-jarigen) is 36 procent in 2014, een lichte daling ten opzichte van 2006 (38%) en ongeveer gelijk aan het gemiddelde van Rotterdam (35%). In vergelijking met Westland is de groene druk lager en is de daling veel minder sterk (Westland: 40% in 2015, ten opzichte van 45% in 2005). Westland is dus 'jonger'.

Huishoudens

De huishoudens zijn in Hoek gemiddeld groter dan in heel Rotterdam: de 10.100 inwoners vormen circa 4700 huishoudens, een gemiddelde huishoudensomvang van 2,14 personen. In heel Rotterdam is dat gemiddelde 1,94 personen. De gemiddelde huishoudensgrootte ligt tussen die van Rotterdam als geheel en Westland (2,4). Ook wat betreft het aandeel eenpersoonshuishoudens neemt Hoek (35%) een middenpositie in tussen Rotterdam (47%) en Westland (31%).

In vergelijking met de gehele gemeente zijn er in Hoek iets meer huishoudens met kinderen (33%) dan gemiddeld in Rotterdam (29%). Dit aandeel is de afgelopen tien jaar niet gewijzigd, noch in Hoek, noch in Rotterdam als geheel.

Figuur 4 Huishoudenssamenstelling Hoek van Holland en Rotterdam

Bron: OBI, bewerking Regioplan

Het aantal eenouderhuishoudens (+41% en +11% in heel Rotterdam) en ook het aantal alleenstaanden (+21%) zijn in Hoek sterk toegenomen in de periode 2005-2015. Deze ontwikkeling wordt weerspiegeld door een sterkere toename van het aantal huishoudens (+14%) dan die van het inwonertal (+9%), hetgeen gezinsverdunning laat zien.

Etniciteit

Hoek kent, net als buurgemeente Westland, een voornamelijk autochtone bevolking (88%; ten opzichte van 55% in heel Rotterdam). De belangrijkste overige groepen zijn inwoners uit de EU, gevolgd door overige westerse migranten. Er wonen zeer weinig niet-westerse migranten in Hoek. Het aandeel personen uit Midden- en Oost-Europa is met 1,3 procent net iets lager dan gemiddeld in Rotterdam (1,9%).²

Overigens kan het zijn dat niet alle migranten zich laten registreren bij de gemeente. Het betreft hier dan vermoedelijk kleine aantallen personen uit Midden- en Oost-Europa die een kamer huren in de particuliere sector.

Vluchtelingen

Omdat Hoek van Holland, vanwege de haven, ook een grensplaats is, krijgt de gemeente ook steeds meer te maken met het Europese vluchtelingenprobleem. Sinds vorig jaar is er een sterke toename van het aantal vluchtelingen dat per boot de oversteek naar Engeland wil maken. Door het sluiten van het 'vluchtelingendorp' bij Calais in Frankrijk bestaat er de vrees dat de stroom nog verder toeneemt.³ De douane, marechaussee, politie en stadstoezicht zijn hierdoor steeds meer zichtbaar in het straatbeeld van Hoek. Dit heeft volgens een professional een behoorlijke impact op het veiligheidsgevoel van de Hoekse inwoners.

² Als Midden- en Oost-Europeanen zijn de nationaliteiten geteld: Ests, Hongaars, Lets, Litouws, Pools, Sloveens, Slowaaks, Tsjechisch, Bulgaars, Roemeens, Kroatisch.

³ In 2014 zijn er 160 vluchtelingen opgepakt, in 2015 445 en in de eerste twee maanden van 2016 waren dit er al 145. Bron: Telegraaf 1 maart 2016.

1.1.2 Sociaal-economische typering

Opleidingsniveau

Bijna de helft van de bevolking is middelbaar⁴ opgeleid (48%, tegenover 36% gemiddeld in Rotterdam). Er zijn in Hoek zowel relatief minder laagopgeleiden dan in heel Rotterdam (24% versus 28%) als minder hoogopgeleiden (28% versus 36%). Het aandeel hoogopgeleiden is wel duidelijk hoger dan dat in de twee andere kernen (waar het 17 à 18% bedraagt). Hoek is dus meer een kern 'van het midden' wat betreft het opleidingsniveau.

Inkomen

In Hoek van Holland bedraagt het gemiddeld gestandaardiseerd huishoudensinkomen 24.300 euro in 2011, duidelijk hoger dan het gemeentelijk gemiddelde van 21.700 euro, en vergelijkbaar met dat in Westland (24.600 euro).

Het inkomen is sinds 2002 met 17 procent gestegen, een iets geringere stijging dan gemiddeld in Rotterdam (+19%).

Figuur 5 **Vergelijking huishoudensinkomen met Rotterdam en Westland**

Bron: CBS, bewerking Regioplan

In Hoek heeft 34 procent een laag inkomen (51% gemeentelijk), 45 procent een middeninkomen (34% gemeentelijk) en 21 procent een hoog inkomen (15% gemeentelijk).⁵

⁴ Bron: OBI, Wijkonderzoek 2015, opleidingsniveau 15 jaar e.o. Laag = t/m mavo/vbo/vmbo; middelbaar = mbo, mulo/mms, havo, vwo; hoog = hbo/universiteit.

⁵ We onderscheiden de laagste inkomensgroepen (onderste 40%), middelste inkomensgroepen (volgende 40%) en hoogste inkomensgroepen (hoogste 20%).

Figuur 6 Inkomensverdeling Hoek van Holland in vergelijking met heel Rotterdam

Bron: OBI, bewerking Regioplan

Uitkeringen

Het uitkeringspercentage in Hoek (4%) ligt fors lager dan in heel Rotterdam (11%) en dit is over de gehele periode 2006-2014 het geval.⁶

Werkzoekenden

Hoek kent een relatief laag werkloosheidscijfer. In Hoek bedraagt in 2014 het aandeel niet-werkende werkzoekenden (nww) in de bevolking van 20-64 jaar 8 procent. Gemeentelijk is dit 16 procent.

In 2006 bedroeg het aandeel nww'ers in Hoek 5 procent. De daling in de eerste jaren vanaf 2006 was er minder sterk en is sneller omgeslagen in een stijging dan in Rotterdam gemiddeld.

Werkgelegenheid

Het toerisme zorgt voor werkgelegenheid en extra inkomsten in de horeca, hotels, winkels en aanverwante diensten. Die veerdienst (Stena Line) is een belangrijke pijler in de economie van Hoek van Holland. Er varen dagelijks vier ferry's met honderden vrachtauto's naar en van Engeland. De veerdienst heeft een enorme spin-off op de Hoekse economie en werkgelegenheid voor de Hoekse bevolking, zowel direct als indirect. Daarnaast biedt de haven van Rotterdam volop werk⁷ en is er werk in de agro-business (Westland).

⁶ Uitkering in verband met werkloosheid, bijstand of arbeidsongeschiktheid.

⁷ Onder de haven vallen verschillende clusters: Industrie en maintenance, Transport en logistiek en Maritieme dienstverlening.

1.2 Wonen

1.2.1 Woningvoorraad

Omvang voorraad

Op 1 januari 2014 stonden er 4706 woningen in Hoek van Holland. Ten opzichte van 2010 is dat een toename van 300 woningen (gemiddeld 75 woningen per jaar). Hoek groeit relatief harder dan heel Rotterdam. Sinds 2006 is het netto aantal woningen toegenomen met 14 procent. Rotterdam kent een toename die net boven de vier procent ligt.

Tot 2031 zijn er 1550 nieuwbouwwoningen geprogrammeerd. Zover bekend (tot 2021; 500 woningen) is het gelijk verdeeld over eengezinswoningen en appartementen waarvan 23 procent goedkoop, 46 procent middelduur en 31 procent duur.

Eigendomsverhouding

Het aandeel huurwoningen in Hoek van Holland bedraagt 55 procent. Gemeentelijk is dit 65 procent. In 2006 was het percentage huurwoningen nog 60 procent in Hoek van Holland en 73 procent gemeentelijk. De absolute voorraad sociale huurwoningen blijft stabiel (er worden geen woningen uitgepond).

Tabel 1 Verdeling woningvoorraad 2014 naar eigendom

	Gebied Hoek van Holland	Gemeente Rotterdam
Corporatiebezit	44	45
Particuliere verhuur	11	20
Eigenaar-bewoner	45	35

Bron: OBI

In Westland bestaat ongeveer 70 procent van de woningvoorraad uit koopwoningen en 30 procent uit huur, waarvan 4 procent in de vrije sector.⁸ Het aandeel koopwoningen ligt in Hoek van Holland dus beduidend lager.

Woonduur

De woonduur in de huidige woning is in Hoek van Holland stabielere dan de rest van Rotterdam. 40 procent van de huishoudens in Hoek van Holland woont langer dan vijftien jaar op het huidige adres. Omgekeerd woont in Hoek van Holland – vanuit gemeentelijk perspectief – ook het laagste aandeel mensen korter dan 1 jaar op het huidige adres. Anders gezegd, er zijn verhoudingsgewijs weinig recente verhuizingen. De zogeheten mutatiegraad ligt met 6 procent laag (tegenover 10% gemeentelijk)

Als we kijken over een langere periode, dan zien we dat vanaf het begin van de economische crisis in 2009 tot 2014 het aandeel bewoners met een

⁸ 2015 (Woonvisie Westland).

woonduur van vier tot en met negen jaar licht groeit. Dit is dezelfde tendens als in heel Rotterdam. Echter, bij de overige woonduur zien we in Hoek ten opzichte van 2009 een lichte daling, terwijl voor heel Rotterdam alleen de korte woonduur (0-3 jaar) daalt. Mogelijk is de toevoeging van nieuwbouw in Hoek van Holland de reden dat de korte woonduur minder sterk afneemt dan voor de hele stad.

Figuur 7 Ontwikkeling van woonduur (periode 2005-2014)

Bron: OBI, bewerking Regioplan

In Hoek van Holland is in zowel de koop als huursector sprake van een relatief grote groep die tien jaar of langer in hun woning woont. In vergelijking met heel Rotterdam is er ook beduidend minder sprake van korte verhueringen (0-3 jaar).

Figuur 8 Woonduur koop en huur (2014)

Bron: OBI, bewerking Regioplan

Verhuizingen

Van de kleine 4300 bewoners die zich tussen 2010 en 2014 op een nieuw adres hebben ingeschreven in Hoek van Holland, komt 45 procent uit Hoek

van Holland zelf, 11 procent komt uit de andere gebieden van Rotterdam, 39 procent is afkomstig uit de regio of verder en 5 procent uit het buitenland (zie figuur 9.a). Het zijn vooral de verhuisbewegingen tussen Hoek en Westland die netto tot een flink migratieoverschot leiden.⁹ Daarna is de netto instroom uit de rest van Rotterdam het grootst gevolgd door Den Haag. De hoogste netto uitstroom, hoewel absoluut beperkt, is met de grote studentensteden elders in de randstad (zie figuur 9.b).

Van de buitenlanders die zich in Hoek vestigen vormen Polen (37%) de grootste groep. De Polen zijn ook de voornaamste reden dat er netto een migratieoverschot is met het buitenland.¹⁰

Figuur 9.a Verdeling herkomst onder vestigers en verdeling bestemming onder vertrekkers (periode 2010-2014)

Bron: OBI, bewerking Regioplan

⁹ In totaal is het migratieoverschot over de periode 2010-2014 circa 700 personen.

¹⁰ Vertaald naar inkomen leidt het migratiesaldo (2010 en 2011) netto tot een beperkte toename van lage- en middeninkomensgroepen (beide +2%).

Figuur 9.b Verhuisbewegingen tussen Hoek van Holland en rest van Nederland (top 13: periode 2010-2014)

Bron: OBI, bewerking Regioplan

In Hoek van Holland zien we beduidend meer interne verhuizingen dan gemiddeld in de wijken van Rotterdam (zie figuur 9.c). Wanneer we naar de instroom van buiten Rotterdam kijken, zijn er in het aandeel geen grote verschillen.

Figuur 9.c Verdeling herkomst onder vestigers van Hoek van Holland en gemiddelde Rotterdam op wijkniveau (periode 2010-2014)

Bron: OBI, bewerking Regioplan

Het bovenstaande beeld van verhuisbewegingen in Hoek komt overeen met de gegevens van de verkoop van 350 nieuwbouwwoningen in de nieuwbouwwijk L'Avenue (vanaf 2008). Volgens een lokale makelaar is hier de verdeling van vestigers als volgt:

- circa 30 procent van de woningen verkocht aan huishoudens uit Westland;
- circa 25 procent van de woningen verkocht aan huishoudens uit de Rijnmond regio;
- circa 40 procent van de woningen verkocht aan huishoudens uit Hoek zelf.

Hoekenezen zijn honkvast. De verhuiscapaciteit is laag vergeleken met bewoners van de rest van Rotterdam.

Er is onder verhuiscapaciteit een grote behoefte aan eengezinswoningen enerzijds en aan comfortabel gelijkvloers wonen (appartement met lift, specifiek voor senioren of patiowoning) anderzijds. Dat laatste heeft een sterke relatie met vergrijzing in de gebieden.

Vraag naar koopwoningen

In 2016 is de gemiddelde vierkantemeterprijs ten opzichte van 2008 in Hoek van Holland flink afgenomen, maar de WOZ-waarde is momenteel nog beduidend hoger dan het gemeentelijke gemiddelde.¹¹ Het aantal dagen dat een woning in de verkoop is, neemt toe en is relatief zeer hoog (langer dan een jaar (400 dagen) tegen Rotterdam ca. 250 dagen).

Het merendeel van de woningen in Hoek van Holland (47%) heeft een WOZ-waarde die tussen € 150.000,- tot € 200.000,- ligt. De gemiddelde WOZ-waarde is € 220.000.

De circa 350 koopwoningen in de nieuwbouwwijk L'Avenue zijn, ondanks de crisis, goed verkocht. In Hoek van Holland is volgens een makelaar voldoende vraag om nieuwe nieuwbouw te realiseren. De prijs-kwaliteitsverhouding is ook voordeliger dan in de omliggende kernen in Westland.

Nieuwbouw in L'Avenue

¹¹ Wanneer gekeken wordt naar de vierkantemeterprijs per verkochte woning, dan ligt die in 2014 wel iets onder het stedelijke gemiddelde (bron: NVM).

De vraag naar bestaande bouw heeft in de periode 2010-2014 stilgelegen. Dit kwam door de crisis, toevoeging van nieuwbouw en doordat voor de crisis de prijzen waren opgedreven omdat er destijds nauwelijks nieuwbouw was. Dit kan ook de sterke stijging verklaren van het aantal dagen dat een woning in de verkoop staat.

Het probleem voor doorstroming (van ouderen) uit de bestaande bouw is dat er vaak problemen zijn met financiering. Banken willen namelijk pas een nieuwe woning financieren als bewoners de 'oude' woning hebben verkocht, ontwikkelaars willen pas ontwikkelen als ze 70 procent hebben verkocht. Er ontstaat hierdoor een patstelling. Een oplossing hiervoor zou, zoals een makelaar suggereerde, zijn om meer te bouwen in de vrijesectorhuur (appartementen).

Ook in Westland is de WOZ-waarde flink afgenomen. Tussen 2011 en 2015 is deze met 11 procent gedaald naar €237.000.¹²

Vraag naar sociale huurwoningen

Hoek van Holland is een gewilde woonlocatie voor mensen op zoek naar een sociale huurwoning. De vraag naar sociale huurwoningen ligt relatief hoger dan het Rotterdams gemiddelde. In het tweede kwartaal van 2015 hebben ruim 1100 huishoudens gereageerd op een vrijkomende sociale huurwoning. De grootste groep is doorstromer (60%), zit in de leeftijdscategorie van 23 tot en met 34 jaar (40%); is alleenstaand (45%) en 28% is een éénuoudergezin. Volgens de woningcorporatie is 75 procent van de woningzoekenden van buiten Hoek van Holland. De corporatie past daardoor lokaal maatwerk toe, met als gevolg dat de helft van de vrijkomende woningen wordt toegewezen aan Hoekenezen.¹³ De woningzoekenden van buiten komen vooral uit Rotterdam (gemêleerde groep). Het deel uit Westland, Vlaarding en de overige regio neemt wel toe.

Het grote knelpunt is de beperkte doorstroming. De lokale corporatie geeft aan dat de gemiddelde wachttijd circa 6 à 7 jaar is, er circa 80 à 100 mutaties per jaar zijn en er gemiddeld 120 mensen op een woning reageren.¹⁴

- Er is een relatief groot aandeel goedkope scheefwoners (ca. 40%). Dit zijn relatief veel oudere huurders die lage huren hebben.
- Vergrijzing, groot deel blijft lang in eengezinswoningen zitten. Ouderen zijn moeilijk te motiveren om van groot naar beter te gaan.¹⁵ Belemmerend is de grote huursprong die ze dan moeten maken.

¹² Dit komt overeen met de daling in Hoek in dezelfde periode.

¹³ Door vernieuwingsprojecten hebben sv-kandidaten voorrang waardoor er geen maatwerk nodig is.

¹⁴ Volgens cijfers van OBI zijn er circa 200 (stedelijk is dit 187) reacties op een woning. OBI heeft het gemiddelde gemeten over de jaren 2013-2014-medio 2015 (bron: Wijkprofielen).

¹⁵ Door huidige sloop/nieuwbouw hopen ze met aantrekkelijke woningen/huurprijzen ouderen te verleiden.

- Nieuwbouw van sociale huurwoningen wordt door de gemeente Rotterdam beperkt toegestaan.

1.3 Kwaliteit en onderhoudsstaat

Woningtype

De woningvoorraad in Hoek van Holland bestaat voor het grootste gedeelte (68%) uit eengezinswoningen (gemeentelijk bedraagt dit aandeel 26%). Op de tweede plaats in Hoek van Holland komt het type portiek-/galerijwoning met lift met 17 procent. In Rotterdam in het geheel beslaat dit woningtype 24 procent.

Tabel 2 Verdeling type woningen in Hoek van Holland en gemeente Rotterdam

	Gebied Hoek van Holland	Gemeente Rotterdam
Eengezinswoning	68	26
Portiek-/galerijwoning met lift	17	24
Portiekwoning zonder lift	6	24
Overig	10	26

Bron: OBI

Het aandeel eengezinswoningen ligt in Westland met ruim 10 procentpunten hoger dan in Hoek, namelijk ongeveer 77 procent van de woningvoorraad.¹⁶ Circa 14 procent van de woningen daar zijn appartementen met een lift.

De gemeente heeft in 2012 voor onder andere het 'Dorp' in Hoek van Holland geïnventariseerd welk deel van de woningen geschikt is of kan worden gemaakt voor senioren met functiebeperkingen, geoperationaliseerd naar toegankelijkheid voor rollators en rolstoelen. Dit is voor het overgrote deel van de woningen (89%) het geval.

Er staan in Hoek (Dorp) geen woningen die reeds zijn aangepast, althans volgens de registratie van de gemeente (bron: Zorg-op-de-kaart: CBS, BAG, gemeente Rotterdam). Wat betreft het toegankelijk maken van woningen zijn de basisvoorwaarden voor bewoning door ouderen dus zeker aanwezig in Hoek.¹⁷

¹⁶ 2015 (Woonvisie Westland).

¹⁷ Overigens is de bekostiging van woningaanpassing een aandachtspunt: in hoeverre is hiervoor gemeentelijke subsidie inzetbaar en in hoeverre komt het neer op de corporatie, andere verhuurders respectievelijk eigenaar-bewoners?

Oppervlakte woningen

In totaal is bijna 60 procent van de woningen in Hoek groter dan 90m². Dat is beduidend groter dan het gemeentelijke gemiddelde (37%).

In Hoek van Holland is er dan ook maar zeer beperkt sprake van een overbezetting van woningen (3,0% tegenover 6,4% gemeentelijk).¹⁸ Meer dan de helft van de woningen is in Hoek onderbezet (55% tegenover 33% gemeentelijk).¹⁹

In Westland zijn de woningen gemiddeld weer iets groter dan in Hoek. In Westland bestaat 62 procent van de woningvoorraad uit woningen groter dan 100 m² en ligt 27 procent tussen de 75 m² en 100m² in.²⁰

Bouwjaar

Het merendeel van de Hoekse woningen is na-oorlogs. In 2014 bestond 9 procent van de woningvoorraad in Hoek van Holland uit woningen gebouwd voor 1945. In de periode tussen 1945 en 1999 is in redelijk stabiel tempo driekwart van de voorraad gebouwd. 15 procent van de woningen is na 1999 gebouwd (tegenover 11% gemeentelijk).

Bijna één derde van de Rotterdamse woningvoorraad bestaat uit woningen van voor 1945.

In Westland is de woningvoorraad wat jonger. Er is met name meer recente nieuwbouw te vinden dan in Hoek van Holland.

In Westland is 12 procent van de woningvoorraad gebouwd in de periode voor 1945. 60 procent is gelijk verdeeld over de periodes 1945-1974 en 1975-1994 en een kwart is na 1995 gebouwd.²¹

Woonmilieu

Hoek van Holland is te bestempelen als centrum-dorps met ook suburbane elementen.

In Westland zijn de meeste woonmilieus dorps: zo veel mogelijk zelfvoorzienend en op zichzelf gericht. Het meest van belang voor de stadsregio zijn Monster, 's-Gravenzande, De Lier en Maasdijk. Westland is naar binnen gericht, omsloten door strand, haven, Midden-Delfland en groen (en Den Haag). Er bestaat weinig gevoel met de haven en het Rijnmondgebied.

De bestaande kernenstructuur is leidend voor ruimtelijke ontwikkeling.

- Westland is nog altijd op zichzelf gerichte, autonome woonmilieus. Er wordt met name gebouwd voor eigen bevolking.

¹⁸ Percentage woningen waar het aantal kamers ten minste één meer is dan het aantal bewoners.

¹⁹ Percentage woningen waar het aantal kamers ten minste één minder is dan het aantal bewoners.

²⁰ CBS 2014.

²¹ CBS 2014.

- In Westland wordt in het exclusieve segment regionaal gebouwd, met name in de Westlandse Zoom. Deze ontwikkelingen zijn meer op Den Haag dan op de Rijnmond georiënteerd, ze profileren zich als een aanvulling op bijvoorbeeld Wassenaar.²²

Woningtevredenheid

De tevredenheid met de woning ligt ruim boven het Rotterdams gemiddelde. Dat geldt voor alle onderdelen van de woning, zoals grootte, indeling, type, binnenklimaat, veiligheid en prijs-kwaliteitsverhouding.

De onderhoudsstaat van de woningen is gemiddeld genomen relatief goed. 84 procent van de bewoners is van mening dat de eigen woning geen achterstallig onderhoud heeft, tegenover 58% gemeentelijk. Ook vindt ruim driekwart dat de woningen en gebouwen in de omgeving er goed onderhouden uitzien, tegenover gemeentelijk ca. 50 procent.

1.4 Leefbaarheid

Buurtevredenheid

De tevredenheid over de buurt is sinds 2014 toegenomen naar 92 procent en ligt in 2016 boven het gemiddelde van Rotterdam (78%).

In de periode 2004-2012 leek de tevredenheid juist iets af te nemen in Hoek van Holland. De inwoners associëren hun woonomgeving met vooral rustig, gezellig, groen, veilig, ruimte en sociaal.²³

De inwoners van Westland zijn over het algemeen tevreden over de leefbaarheid. Volgens de recente Woonvisie van Westland (2016) geven Westlanders een hoger cijfer dan gemiddeld in de regio.²⁴ Op deelaspecten springen de volgende aspecten er in Westland in positieve zin uit: kwaliteit van de woning, de wijk en de woonsituatie.

Veiligheid

De veiligheid is in Hoek ten opzichte van 2014 sterk toegenomen. Zowel de objectieve als de subjectieve beleving (zie onder) ligt ver boven het gemiddelde van Rotterdam.

²² Bron: Maaskoepel (2010). *Rosetta-methode: een gemeenschappelijke taal voor woonmilieus in de regio*.

²³ Bron: Grote Woontest 2004, 2008 en 2012.

²⁴ Westlanders geven gemiddeld een 7,7 voor hun buurt.

Tabel 3 Veiligheidsindex Hoek van Holland

	Rotterdam		Hoek van Holland	
	2014	2016	2014	2016
Veiligheidsindex	100	102	127	139
Veiligheidsindex subjectief	100	99	130	144
Veiligheidsindex objectief	100	105	124	134

Indexscores (voor toelichting zie bijlage 4)

Bron: Wijkprofielen gemeente Rotterdam

In Hoek van Holland werd wel geklaagd over de overlast van zwervers en alcoholisten. Net als in de andere kleine kernen leeft er ook binnen Hoek angst voor brand of ontploffingen in de onveilige industrie in de nabije omgeving.²⁵

Openbare ruimte

De tevredenheid over de openbare ruimte is relatief hoog en stabiel. Op bijna alle onderdelen (zoals voldoende (gebruikers)groen) scoort het meer dan gemiddeld positief. De onderhoudsstaat van de openbare ruimte ligt wel rond het Rotterdamse gemiddelde en is afgenomen. Met name de aanwezigheid van onkruid en hondenpoep scoort slecht.

Milieu(overlast)

De milieudruk (objectieve lucht- en geluidskwaliteit) in Hoek van Holland is, ook al ligt het aan de monding van de haven, ten opzichte van het gemeentelijke relatief positief. Wel ligt bijna een derde van de woningen in de geluidscontour van 55 dB.

Het bovenstaande objectieve beeld zien we in mindere mate terug in de subjectieve beleving. Er wordt minder milieuoverlast ervaren dan gemeentelijk. Een uitzondering hiervan is de ervaren overlast door bedrijvigheid (stank en geluid); deze ligt ruim boven het Rotterdamse gemiddelde.²⁶

Kwaliteit van leven

De (ervaren) kwaliteit van leven is ten opzichte van 2014 sterk gestegen en ligt ver boven het gemiddelde van Rotterdam.

²⁵ A. Reijnen, Veiligheidsbeleving in de woonbuurt. OBI Rotterdam 2016.

²⁶ In Hoek ligt het aantal klachten per 100 inwoners *hoger* dan gemiddeld in Rotterdam (1,5), namelijk op gemiddeld 3,7 voor de periode 2012-2015. Hierbij zijn *stankklachten* (2,4) het belangrijkste – ook de hoogste score van alle gebieden. In de periode sinds 2012 is het aantal klachten – anders dan in heel Rotterdam – enigszins gedaald, namelijk met 11 procent (2015).

Indexscores (voor toelichting zie bijlage 4)
Bron: Wijkprofielen gemeente Rotterdam

1.5 Voorzieningenniveau

Het voorzieningenniveau ligt ver onder het Rotterdams gemiddelde. Het voorzieningenaanbod is het enige aspect waarop Hoek van Holland ver onder het gemiddelde van Rotterdam scoort. Op alle andere indicatoren scoort Hoek boven of ver boven het gemiddelde.

Er is in 2016 een lichte achteruitgang opgetreden bij voorzieningenniveau ten opzichte van 2014.

Winkels

Hoewel de leegstand van winkels veel lager ligt dan het Rotterdams gemiddelde, is er in de Prins Hendrikstraat, de winkelstraat van Hoek – vanuit het perspectief van het aanzicht – sprake problematische leegstand.

Veel Hoekenezen doen een deel van hun dagelijkse boodschappen in de nabijgelegen kernen Naaldwijk en 's-Gravenzande. Naast internetshoppen thuis, vindt winkelen ook in deze kernen, of Den Haag en Rotterdam plaats.

Leegstand in de Prins Hendrikstraat

In Westland is er wat betreft het winkelaanbod een lager leegstandspercentage dan gemiddeld in de regio (6,4% voor Westland en gemiddeld 11,7% in de regio).²⁷

Cultuur

Er is een multifunctioneel centrum (De Hoekstee) inclusief een theaterzaal, sporthal, kinderopvang, bibliotheek en dienstencentrum (bron: Gebiedsplan Hoek van Holland 2014-2018).

Hoek van Holland kent een breed en divers cultureel aanbod van onder meer lokale verenigingen (veel muziekverenigingen; waarvan één een eigen muziekleiding heeft) en vijf musea, waarvan het Fort aan den Hoek van Holland het meest bekend is. Vermeldingswaardig zijn tevens twee rijen functionalistische woningen in de trant van De Stijl, van de architect J.J.P. Oud, voorzien van wit stucwerk en met halfronde einden. Deze zijn in 1924 als gemeentelijk woningcomplex ontworpen en opgeleverd in 1927. Ook De Maeslantkering geldt als attractie. Het is het laatste onderdeel van het Delta-plan.

Verblijfsrecreatie

Hoek van Holland heeft een recreatieoord met 925 recreatiewoningen, enkele tientallen stacaravans en een trekkerscamping voor campers en tenten. Daarnaast worden 74 vakantiebungalows aan het strand gerealiseerd die het hele jaar door te huren zijn.²⁸ Op het strand staan ook nog zo'n 100 strandhuisjes. Aan de zee kant is een aantal horeca-exploitaties gevestigd die zowel werkgelegenheid als toeristische aantrekkingskracht bieden.

Groen

Hoek van Holland beschikt over veel groen en overige natuur. Strand en duinen zijn van aanzienlijke omvang (en goed bereikbaar) en de Hoekse bosjes vormen een groene 'buffer' tussen duinen en dorp. Aan de randen van het dorp zijn weer vrij grote arealen groen te vinden, zoals Nieuwlandse Duin. Net ten oosten van de kern liggen de Oranjabuitenpolder en Bonnenpolder, eeuwenoude polderlandschappen die zijn ontstaan in de monding van de Maas, die toeristisch ontwikkeld worden.

Het (groeiend) aanbod van cultuur-, recreatie- en verblijfsmogelijkheden in Hoek van Holland leidt ertoe dat de kern in de zomermaanden qua inwoners en gebruikers van voorzieningen min of meer verdubbelt.

Sport

Het lidmaatschap van sportverenigingen is in Hoek van Holland vrij hoog. De drie grootste verenigingen (tennis, voetbal en rugby) hebben samen bijna 2000 leden.

²⁷ Bron: Woonvisie Westland 2030, Westland 2016.

²⁸ Twintig vakantiewoningen worden al te huur aangeboden.

Onderwijs

Er zijn drie basisscholen in Hoek van Holland en er is geen school voor voortgezet onderwijs.

Voor 40 procent van de woningen ligt er een basisschool binnen de 'normafstand' van 267 meter, terwijl dit in heel Rotterdam voor ruim de helft van de woningen geldt (bron: Wijkprofiel). In aanvulling hierop kan worden opgemerkt dat een speeltuin voor de meeste woningen (61%, ten opzichte van 70% in heel Rotterdam) binnen de normafstand (727 meter) ligt. Voor gezinnen met jonge kinderen, tot en met de basisschoolleeftijd, zijn dit betrekkelijk gunstige omstandigheden.

Er zijn echter **geen middelbare scholen** binnen de 'normafstand' ten opzichte van de woningen, noch vmbo-scholen (norm is 889 meter), noch havo/vwo-scholen (norm is 1117 meter), terwijl in heel Rotterdam twee derde van de woningen een dergelijke school binnen de normafstand heeft liggen. Hoek van Holland is in dit opzicht zonder meer een ongunstige woonplek voor gezinnen met kinderen in de middelbareschoolleeftijd (bron: Wijkprofiel).

Het hele scala van middelbare scholen is aanwezig in de kernen 's Gravenzande en Naaldwijk, op een afstand van 4 tot 10 km.

(Gezondheids)zorg

Het aandeel woningen met een voorziening voor eerstelijnsgezondheidszorg binnen de bij de desbetreffende voorziening geldende normafstand is in Hoek van Holland kleiner dan gemiddeld in Rotterdam. Dat geldt voor zowel **huisartsen** (42% van de woningen heeft er één dichtbij, ten opzichte van 61% van alle Rotterdamse woningen), **fysiotherapeuten** (38% Hoek, versus 62% heel Rotterdam) als **tandartsen** (39% Hoek, versus 63% heel Rotterdam). Verder is er geen enkele woning met een **apotheek** dichtbij (terwijl in heel Rotterdam 60% van de woningen een apotheek in de buurt heeft) (bron: Wijkprofiel 2016).

In Hoek van Holland is geen ziekenhuislocatie aanwezig. Men is hiervoor aangewezen op bijvoorbeeld 's Gravenzande (HagaZiekenhuis), Naaldwijk of Monster.

Wel is er in Hoek van Holland een verzorgingshuis, Het Bertus Bliekhuis, gevestigd met 46 appartementen (bron: Zorg-op-de-kaart, stand november 2014).

Overig

Er zijn een zwembad, een recreatieoord, een kinderboerderij en speeltuinen.

Tevredenheid

De bewoners zijn ten opzichte van 2014 beduidend tevredener met het aanbod van voorzieningen (twee derde is tevreden) en die tevredenheid ligt ruim boven het gemeentelijke gemiddelde. Gemist worden wel voortgezet onderwijs, een bank/postkantoor en in mindere mate wordt de beperkte aanwezigheid van ov als gemis ervaren.

1.6 Bereikbaarheid

- Afstand woningen tot ov-voorzieningen: 80 tot 100 procent valt binnen de norm (bus en trein).
- Er is een goede treinverbinding tussen Hoek van Holland en Rotterdam (maar druk in de zomer).
- Ov-verbindingen met Den Haag en Delft zijn matig.
- Hoek van Holland is de afgelopen jaren beter ontsloten voor de auto.
- Probleem veerpont naar Nieuwe Maasvlakte, beperkte tijden in verband met ploegendiensten gaan hierdoor veel mensen toch eind omrijden.
- Er gaat een lightrail (metro) tot aan het strand komen in de nabije toekomst.

Artist impression van ingang nieuwe metro

1.7 Regionale oriëntatie

- Van oudsher zijn de bewoners van Hoek op Den Haag (niet Rotterdam) gericht.
- Jongeren gaan vooral naar school in Westland en winkelen gebeurt ook veel in de kernen van deze gemeente. Sportverenigingen spelen vooral hun competities in de regio Westland.
- Het uitgaan doet een deel van de jeugd in Rotterdam.

- De verbondenheid met Rotterdam ('binding subjectief') ligt laag en er is ook relatief weinig vertrouwen in het gemeentebestuur. Men voelt zich meer dan elders door de gemeente achtergesteld (hoewel het wel verbetert).²⁹
- Door professionals is opgemerkt dat Hoek geen 010-netnummer heeft en dat er geen RET-bussen rijden. Dat stimuleert de identificatie met Rotterdam niet.
- Hoekenezen ervaren een eigen identiteit.

1.8 Participatie en actief burgerschap

Capaciteiten

Op basis van het oordeel van bewoners over hun eigen financiële situatie, over hun gezondheid, hun taalbeheersing, hun praktische zelfredzaamheid en mentale weerbaarheid is er een lichte toename te zien van de capaciteiten.³⁰ Deze ligt beduidend hoger dan het gemiddelde van Rotterdam.

Indexscores (voor toelichting zie bijlage 4)

Bron: Wijkprofielen gemeente Rotterdam

Buurtbinding

Er is ten opzichte van 2014 een toename van algemene verbondenheid met de buurt en deze ligt hoger dan het gemiddelde van Rotterdam. De omgang met buurtbewoners is hoger dan het gemiddelde van Rotterdam en neemt toe. De beschikbaarheid van wijkvoorzieningen is relatief hoog. 70 procent van de inwoners zegt zich verbonden te voelen met de buurt; dat is beduidend hoger dan het gemeentelijk aandeel.

In percentages

Bron: Wijkprofielen gemeente Rotterdam

²⁹ Bron: OBI.

³⁰ Steeds minder huishoudens ervaren bijvoorbeeld problemen om financieel rond te komen.

Er is wel een sterke afname van het aantal bewoners dat zich voor de buurt inzet. Deze is inmiddels lager dan het gemiddelde in Rotterdam.

Meedoen

In Hoek doen relatief veel mensen actief mee in de samenleving en dat blijft stabiel.³¹

Indexscores (voor toelichting zie bijlage 4)
Bron: Wijkprofielen gemeente Rotterdam

Er verrichten ten opzichte van 2014 steeds meer bewoners van Hoek mantelzorg (20%), maar minder vrijwilligerswerk (31%). Ongeveer 45 procent van de bewoners is lid van een vereniging of club (gemeentelijk is dit 36%). In Hoek van Holland zegt een stabiel aandeel actief mee te doen³² en dit aandeel ligt hoger dan het gemiddelde van Rotterdam. Men is echter nog wel ontevreden over het eigen meedoen, maar hulp van anderen wordt wel relatief veel als voldoende ervaren.

Eenzaamheid (bron: gebiedsanalyse 2013)

33 procent van de volwassenen en 36 procent van de ouderen in Hoek van Holland is matig tot zeer ernstig eenzaam. In Rotterdam zijn deze percentages respectievelijk 41 en 44 procent.

In Hoek van Holland is bij verkiezingen het opkomstpercentage hoger dan de gemeentelijke opkomst. Tijdens de gemeenteraadsverkiezingen van 2014 in Rotterdam ging in Hoek van Holland 30 procent van de uitgebrachte stemmen naar Leefbaar Rotterdam. 16 procent ging naar de VVD en eveneens 16 procent naar andere lokale partijen.

³¹ De objectieve indicatoren die in dit thema zijn weergegeven, zijn: indicatoren m.b.t. werk en school; maatschappelijke inzet via vrijwilligerswerk en mantelzorg; vrijetijdsactiviteiten, zoals cultuur, sport, verenigingsleven en uitgaan; sociale contacten met familie, vrienden, burens en buurtgenoten.

³² De subjectieve indicatoren die in dit thema zijn weergegeven, zijn: oordeel meedoen; oordeel discriminatie; oordeel sociale steun.

1.9 Imago

Het imago onder niet-bewoners is onbekend (op basis van de Woontest). Volgens een makelaar uit Hoek van Holland is vanaf 2008 het imago van Hoek sterk verbeterd. Steeds meer mensen van buiten hebben een positiever beeld door betere bereikbaarheid met de auto, en door de gebiedspromotie van het strand.

1.10 Visie op de toekomst

De belangrijkste visie van de gemeente/gebiedscommissie op de toekomst van Hoek van Holland

- wens om Hoek van Holland verder te ontwikkelen tot een vierseizoenenbadplaats;
- wens van gemeente om dorp te verbinden met toeristische ontwikkelingen strand.

Knelpunt: de (oudere) bewoners dorp willen juist dat het dorp rustig blijft. Worden het twee afzonderlijke gebieden (een binnen en buiten) in de toekomst en is dit wenselijk?

Toerisme in Hoek van Holland

2 BIJLAGE: ONTWIKKELINGEN ROZENBURG

De kern Rozenburg was tot 2010 een zelfstandige gemeente. Het ligt op het gelijknamige eiland, waar in vroeger tijden ook het dorpje Blankenburg op lag. De eerste bewoners meldden zich reeds in de zestiende eeuw, maar Rozenburg ontwikkelde zich tot wat het heden ten dage is na de Tweede Wereldoorlog. Met de ontwikkeling van het Botlekgebied en Europoort in de jaren zestig en zeventig in de vorige eeuw groeide ook Rozenburg. In 1978 telde de toenmalige gemeente 15.000 inwoners. Nu is het inwonertal al een tijd stabiel rond de 12.500. Rondom de woningen is een groenstrook aangelegd die het dorp een besloten karakter geeft. Kenmerkend is ook de lange landtong, die is ontstaan na door het afgraven van grote stukken van het eiland. Het eiland is bereikbaar via de A15 of de pont uit Maassluis.

Bron: Google Maps

2.1 Demografie

2.1.1 Bevolking

*Bevolkingsomvang*¹

De bevolking in Rozenburg is tussen 2005 en 2015 – in tegenstelling tot het Rotterdams gemiddelde (groei met 5%) – afgenomen, en wel met 5 procent, van 13.095 in 2005 tot 12.400 inwoners in 2015. De daling vond plaats tot 2009. Sindsdien is het inwonertal constant gebleven op 12.400 inwoners. Ook in de nabij liggende gemeenten Maassluis en Voorne-Putten is sprake

¹ Bron: Buurtmonitor.

geweest van een lichte bevolkingsdaling in deze periode (respectievelijk -1% en -2%). De bevolkingsontwikkeling in Rozenburg lijkt in dit opzicht meer op die in de aangrenzende gemeenten dan op die van Rotterdam.

Figuur 1 Ontwikkeling bevolking 2005-2015 (in percentages)

Bron: OBI, bewerking Regioplan

In de prognose voor de komende twintig jaar blijft de bevolkingsomvang nagenoeg gelijk: een zeer beperkte groei van 1 procent is voorzien (dus een lagere groei dan de 10% gemeentelijk), tot ruim 12.500 inwoners in 2035. Deze prognose is mede gebaseerd op het woningbouwprogramma, waarin een netto toename van de woningvoorraad met nog geen 1 procent wordt voorzien.

Rozenburg kan op grond hiervan worden getypeerd als een – na een krimperiode – stagnerend gebied.

Figuur 2 Prognose ontwikkeling bevolking 2015-2035 (in percentages)

Bron: OBI, bewerking Regioplan

Leeftijd

De bevolking in Rozenburg is wat ouder dan gemiddeld in Rotterdam. Er wonen in Rozenburg relatief veel 44-55-jarigen, maar ook 60-80-jarigen, en juist weinig 20-35-jarigen.

De 'grijze druk' (aandeel 65-plussers ten opzichte van 20-64-jarigen) is 34 procent in 2014, een stijging ten opzichte van 2011 (29%) en duidelijk hoger

dan het gemiddelde van Rotterdam (24%). Rozenburg is in dit opzicht vergelijkbaar met (voormalige) gemeenten als Brielle en Maassluis (35%-37%), maar is grijzer dan Nissewaard en Hellevoetsluis (28%-30%).

In Rozenburg zal het aantal 65-plussers (+30%) en 75-plussers (+64%) stijgen, waarbij de stijging van de 'hoogbejaarden' veel sterker is dan in heel Rotterdam (respectievelijk +36 en +44%). Zeker in het licht van de stagnerende bevolking betekent dit een sterkere vergrijzing (met name in de hoogste leeftijdscategorie) dan voor heel Rotterdam wordt verwacht. Het aandeel 75-plussers stijgt van 8 procent (2015) naar 12 procent (2035), terwijl dit in heel Rotterdam van 7 procent naar 9 procent stijgt.

Figuur 3 Ontwikkeling aandeel 65-plussers in de bevolking, prognose 2015-2035 (in groeipercentages)

Bron: OBI, bewerking Regioplan

De 'groene druk' (aandeel <20 jaar ten opzichte van 20-64-jarigen) is 37 procent in 2014, nagenoeg gelijk aan die in 2011 (36%) en een fractie hoger dan het gemiddelde van Rotterdam (35%) en ook dan in de aangrenzende gemeenten Maassluis en die op Voorne-Putten (35% à 36%).

Huishoudens

De huishoudens zijn in Rozenburg gemiddeld groter dan in heel Rotterdam: de 12.400 inwoners vormen circa 5.700 huishoudens, een gemiddelde huishoudensomvang van 2,17 personen. In heel Rotterdam is de gemiddelde huishoudensomvang 1,94 personen.

Er zijn in Rozenburg relatief veel gehuwde stellen zonder kinderen (26%, ten opzichte 13% in heel Rotterdam) en gehuwde stellen met kinderen (21%, ten opzichte van 14% in heel Rotterdam), en relatief minder eenpersoonshuishoudens (34%, ten opzichte van 47% in heel Rotterdam).

Figuur 4 Huishoudenssamenstelling Rozenburg en Rotterdam

Bron: OBI, bewerking Regioplan

Het aantal alleenstaanden en eenouderhuishoudens is in Rozenburg in de afgelopen vier jaar sneller toegenomen dan in heel Rotterdam; dit beeld past in de eerder geconstateerde vergrijzing.

Etniciteit

Rozenburg kent een voornamelijk autochtone bevolking (82%; ten opzichte van 55% in heel Rotterdam). De belangrijkste overige groepen zijn inwoners uit de EU, gevolgd door overige westerse migranten. Er wonen weinig niet-westerse migranten in Rozenburg. Ook het aandeel personen uit Midden- en Oost-Europa is met 0,8 procent lager dan gemiddeld in Rotterdam (1,9%).² Overigens kan het zijn dat niet alle migranten zich laten registreren bij de gemeente. Het betreft hier dan vermoedelijk kleine aantallen personen uit Midden- en Oost-Europa, werkzaam in de haven en industrie, die een kamer huren in de particuliere sector.

2.1.2 Sociaal-economische typering

Opleidingsniveau

Rozenburg kent een lager opgeleide bevolking dan Rotterdam gemiddeld. Er zijn naar verhouding veel laagopgeleiden³ (39%, ten opzichte van 28% in heel Rotterdam) en middelbaar opgeleiden (43% ten opzichte van 36% in heel Rotterdam).

² Als Midden- en Oost-Europeanen zijn de nationaliteiten geteld: Ests, Hongaars, Lets, Litouws, Pools, Sloveens, Slowaaks, Tsjechisch, Bulgaars, Roemeens, Kroatisch. Het gaat om formeel in de BPR geregistreerde personen.

³ Bron: OBI, Wijkonderzoek 2015, opleidingsniveau 15 jaar e.o. Laag = t/m mavo/vbo/vmbo; middelbaar = mbo, mulo/mms, havo, vwo; hoog = hbo/universiteit.

Inkomen

In Rozenburg bedraagt het gestandaardiseerd huishoudensinkomen 24.000 euro in 2011. Dit is hoger dan het gemeentelijk gemiddelde (21.700 euro) en lijkt meer op dat in de omliggende gemeenten Maassluis, Hellevoetsluis en (toenmalig) Spijkenisse (23.800 à 25.100 euro). Het blijft echter achter bij dat in Brielle, Bernisse en Westvoorne (26.300 à 29.300 euro).

Figuur 5 Vergelijking huishoudensinkomen met Rotterdam en omliggende gemeenten

Bron: CBS, bewerking Regioplan

In Rozenburg heeft 34 procent een laag inkomen (51% gemeentelijk), 46 procent een middeninkomen (34% gemeentelijk) en 20 procent een hoog inkomen (15% gemeentelijk).⁴

Figuur 6 Inkomensverdeling Rozenburg in vergelijking met heel Rotterdam

Bron: OBI, bewerking Regioplan

⁴ We onderscheiden de laagste inkomensgroepen (onderste 40%), middelste inkomensgroepen (volgende 40%) en hoogste inkomensgroepen (hoogste 20%).

Uitkeringen

Het uitkeringspercentage in Rozenburg (4%) ligt fors lager dan in heel Rotterdam (11%) en dit is over de gehele periode 2006-2014 het geval.⁵ In de drie jaar (2011-2014) waarover gegevens beschikbaar zijn, is wel sprake van een stijging van uitkeringsgerechtigden (1 procentpunt in 2011).

Werkzoekenden

In Rozenburg is in 2014 het aandeel niet-werkende werkzoekenden (nww) in de bevolking van 20-64 jaar 9 procent. Gemeentelijk is dit 16 procent. In 2011 bedroeg het aandeel nww'ers in Rozenburg 4 procent en heeft hierdoor de afgelopen jaren een sterkere stijging doorgemaakt dan gemiddeld in Rotterdam.

Werkgelegenheid

Het bedrijventerrein de Pothof, waar onder meer twee grote internationale transporteurs gevestigd zijn, is goed voor 20 procent van de werkgelegenheid in Rozenburg.⁶ Volgens professionals werken veel Rozenburgers ook in de haven en industrie.⁷ Mede doordat werk in de haven en industrie, vanwege onregelmatige werktijden, extra toeslagen oplevert, is het gemiddeld inkomen in verhouding tot het opleidingsniveau relatief hoog.⁸

2.2 Wonen

2.2.1 Woningvoorraad

Omvang voorraad

Op 1 januari 2014 stonden er 5712 woningen in Rozenburg. Ten opzichte van 2011 is dat een afname van 19 woningen (-0,3%). In Rozenburg zijn in de periode 2006-2013 148 woningen opgeleverd met een piek van 117 woningen in 2010.

Tot 2020 zijn er 229 nieuwbouwwoningen geprogrammeerd. Het aandeel eengezinswoningen is ongeveer gelijk aan appartementen, een klein deel is nog onbekend.

Eigendomsverhouding

Het aandeel huurwoningen in Rozenburg bedraagt 47 procent, hetgeen lager is dan gemeentelijk (65%) en dan in Maassluis (54%), maar hoger dan in de aangrenzende gemeenten op Voorne-Putten (35%-41%), met uitzondering van Spijkenisse dat met 46 procent juist vergelijkbaar is met Rozenburg.

⁵ Uitkering in verband met werkloosheid, bijstand of arbeidsongeschiktheid.

⁶ Bron: STEC-groep (2007).

⁷ Onder de haven vallen verschillende clusters: Industrie en maintenance, Transport en logistiek en Maritieme dienstverlening.

⁸ Ook de relatief hoge arbeidsparticipatie is hiervoor een verklaring.

In 2009 was het percentage huurwoningen in Rozenburg 46 procent en gemeentelijk 66 procent. De absolute voorraad sociale huurwoningen zal langzaam iets afnemen (140 woningen worden uitgepond en bij vervanging worden minder woningen teruggebouwd).

Tabel 1 Verdeling woningvoorraad 2014 naar eigendom

	Gebied Rozenburg	Gemeente Rotterdam
Corporatiebezit	41	45
Particuliere verhuur	5	20
Eigenaar-bewoner	53	35

Bron: OBI

Woonduur

De woonduur in de huidige woning is in Rozenburg stabielier dan de rest van Rotterdam. 42 procent van de huishoudens in Rozenburg woont langer dan vijftien jaar op het huidige adres. Omgekeerd woont in Rozenburg – vanuit gemeentelijk perspectief – ook een relatief laag aandeel mensen korter dan één jaar op het huidige adres. Anders gezegd, er zijn verhoudingsgewijs weinig recente verhuizingen. De zogeheten mutatiegraad ligt met 7 procent laag (tegenover 10% gemeentelijk).

Als we kijken over een langere periode, dan zien we dat in de periode 2011-2014 nauwelijks fluctuaties zijn in woonduurontwikkelingen in Rozenburg.

Figuur 7 Ontwikkeling van woonduur (periode 2005-2014)

Bron: OBI, bewerking Regioplan

In Rozenburg is in koopsector er sprake van een relatief grote groep die tien jaar of langer in hun woning woont. Het aandeel korte verhuringen (0-3 jaar) ligt op een vergelijkbaar niveau als heel Rotterdam.

Figuur 8 Woonduur koop en huur (2014)

Bron: OBI, bewerking Regioplan

Overigens lag de mutatiegraad bij sociale huurwoningen de afgelopen jaren rond de 9 à 10 procent en is pas afgelopen jaar gedaald naar ca. 6 à 7 procent.⁹ Corporatie Ressorst weet niet wat de redenen zijn voor de daling, maar men vermoedt dat ouderen langer in de woning blijven wonen en dat nieuwe regelgeving het moeilijker maakt wooncarrière te maken (ca. 30% woont goedkoop scheef, waarvan 17% middeninkomen).

Verhuizingen

In de periode 2010-2014 komt van de ruim 5000 bewoners die zich op een nieuw adres hebben ingeschreven in Rozenburg, ruim de helft (52%) uit Rozenburg zelf, 11 procent komt uit de andere gebieden van Rotterdam, 33 procent uit de regio of verder en 4 procent uit het buitenland (zie figuur 9.a). Het zijn de verhuisbewegingen tussen Rozenburg en andere gebieden binnen Rotterdam en in mindere mate Spijkenisse die netto tot een klein migratieoverschot leiden.¹⁰ De verhuisbewegingen tussen Rozenburg en voornamelijk gemeenten in de regio Voorne-Putten leiden juist netto tot een migratietekort (zie figuur 9.b). Hoewel Maassluis aan de overzijde van het water ligt, is er geen sterke verhuisrelatie met Rozenburg.^{11,12}

⁹ Bron: Ressorst wonen.

¹⁰ In totaal +95 personen over vier jaar.

¹¹ In totaal -119 personen over vier jaar.

¹² Vertaald naar inkomen leidt het migratiesaldo (2010 en 2011) netto tot een beperkte toename van middeninkomensgroepen (+2%).

Figuur 9.a Verdeling herkomst onder vestigers en verdeling bestemming onder vertrekkers (periode 2010-2014)

Bron: OBI, bewerking Regioplan

Figuur 9.b Verhuisbewegingen tussen Rozenburg en rest van Nederland (top 13: periode 2010-2014)

Bron: OBI, bewerking Regioplan

In Rozenburg zien we veel meer interne verhuizingen dan gemiddeld in de wijken van Rotterdam (zie figuur 9.c). In Rozenburg is het aandeel interne verhuizingen het sterkst. Wanneer we naar de instroom van buiten Rotterdam kijken, zijn er in het aandeel geen grote verschillen.

Figuur 9.c Verdeling herkomst onder vestigers van Rozenburg en gemiddelde Rotterdam op wijkniveau (periode 2010-2014)

Bron: OBI, bewerking Regioplan

Er is een discrepantie tussen het beeld dat er bestaat bij de professionals over de lokale woningmarkt en de bovenstaande cijfers. Een lokale makelaar geeft aan dat 90 à 95 procent van de woningen verkocht wordt aan Rozenburgers. Van een recent nieuwbouwproject zijn er bijvoorbeeld van de tien verkochte eengezinswoningen (variërend van € 310.000 tot € 350.000) na circa vier maanden negen verkocht aan Rozenburgers.

Volgens de makelaar en de corporatie hebben de meeste mensen die instromen al een binding met Rozenburg. Volgens Ressorst komen uit Voorne-Putten en Maassluis nauwelijks huurders. Huurders die wegtrekken, gaan vooral naar Spijkenisse.

Volgens de makelaar komen van de 5 à 10 procent die instromen, kleine aantallen uit regio Voorne-Putten (met name de kernen zonder voorzieningen). Voor woningzoekenden uit Maassluis blijkt het water een barrière om in Rozenburg te wonen.

Rozenburger tonen zich honkvast. Bewoners uit Rozenburg geven (in 2012) beduidend minder vaak dan het gemeentelijk gemiddelde aan 'zeker' binnen twee jaar te willen verhuizen. Het aandeel respondenten dat aangeeft 'waarschijnlijk' te verhuizen, is echter in Rozenburg hoger dan in heel Rotterdam. Onder hen zijn vaak ook ouderen; een leeftijdscategorie waarin men normaliter niet verhuisgeneigd is.

Er is onder verhuisgeneigden een grote behoefte aan eengezinswoningen enerzijds en aan comfortabel gelijkvloers wonen (appartement met lift, specifiek voor senioren of patiowoning) anderzijds. Dat laatste heeft een sterke relatie met de vergrijzing in de gebieden.

Vraag naar koopwoningen

Er is geen grote vraag naar koopwoningen in Rozenburg. In 2016 is de gemiddelde vierkantemeterprijs ten opzichte van 2008 in Rozenburg flink afgenomen. De WOZ-waarde ligt momenteel gelijk aan die van heel

Rotterdam.¹³ Het aantal dagen dat een woning in de verkoop is, neemt toe en is relatief hoog (circa 325 tegen Rotterdam ca. 250 dagen).

Het merendeel van de woningen in Rozenburg (52%) heeft een WOZ-waarde die tussen € 100.000,- tot € 150.000,- ligt. De gemiddelde WOZ-waarde is € 156.000 hetgeen, uitgezonderd de kern Spijkenisse (156.000 euro),¹⁴ duidelijk lager is dan in Voorne-Putten (variërend van 190.000 tot 225.000 euro) en Maassluis (182.000 euro). Ook in Voorne-Putten en Maassluis is de WOZ-waarde flink afgenomen. Tussen 2011 en 2015 is deze met 12 procent gedaald.

Vraag naar sociale huurwoningen

De vraag naar sociale huurwoningen neemt iets af, maar is hoger dan het gemiddelde van Rotterdam. Volgens cijfers van OBI zijn er circa 200 reacties per aangeboden woning (gemeentelijk is dit 187).¹⁵

In het tweede kwartaal van 2015 hebben ruim 2400 huishoudens gereageerd op een vrijkomende sociale huurwoning. De verhouding starter/doorstromer is gelijk, 46 procent zit in de leeftijdscategorie van 23 tot en met 34 jaar; 40 procent is alleenstaand en 33 procent is een éénoudergezin.

De gemiddelde wachttijd voor eengezinswoningen is circa twee jaar en voor appartementen is dit nog korter. De volgende ontwikkelingen zien we in de sociale huursector van Rozenburg:

- Er is een relatief groot aandeel goedkope scheefwoners (ca. 30% waarvan middeninkomens ca. 17%).¹⁶ Dit zijn relatief veel oudere huurders die lage huren hebben.
- Door de vergrijzing blijft groot deel lang in eengezinswoningen zitten. Er is een afnemende vraag naar gelabelde ouderenwoningen.¹⁷ Ouderen zijn moeilijk te motiveren om van groot naar beter te gaan.¹⁸ Belemmerend is de grote huursprong die ze dan moeten maken.
- In 2016 worden 28 levensloopbestendige woningen gerealiseerd, waardoor Rozenburgers met een zware zorgbehoefte in Rozenburg kunnen blijven.
- Het is de verwachting bij de corporatie dat steeds vaker kwetsbare groepen uit Rotterdam naar Rozenburg komen vanwege de beschikbaarheid van woningen en doordat er in de stad minder aanbod komt voor lagere inkomensgroepen.

¹³ Wanneer gekeken wordt naar de vierkantemeterprijs per verkochte woning, dan ligt die in 2014 wel iets onder stedelijke gemiddelde (bron: NVM).

¹⁴ 2014.

¹⁵ Het gemiddelde is gemeten over de jaren 2013-2014-medio 2015 (bron: Wijkprofielen).

¹⁶ Bron: Ressor.

¹⁷ Ressor heeft daarom van een deel van de woningen het seniorlabel verwijderd.

¹⁸ Door huidige sloop/nieuwbouw hopen ze met aantrekkelijke woningen/huurprijzen ouderen te verleiden.

- Eengezinswoningen zijn gelabeld voor jonge gezinnen. Hier komen ook kwetsbare groepen uit de stad op af (hoewel er toch ook vaak sprake is van 'no-show' bij bezichtiging; men beseft dan pas waar Rozenburg ligt).

2.2.2 Kwaliteit en onderhoudsstaat

Woningtype

De woningvoorraad in Rozenburg bestaat voor het grootste gedeelte (84%) uit eengezinswoning (gemeentelijk bedraagt dit aandeel 26%). Op de tweede plaats in Rozenburg komen benedenwoningen met 12 procent. In Rotterdam in het geheel beslaat dit woningtype 10 procent. Er is nauwelijks sprake van portieketagewoningen in Rozenburg.¹⁹

Tabel 2 Verdeling type woningen in Rozenburg en gemeente Rotterdam

	Gebied Rozenburg	Gemeente Rotterdam
Eengezinswoning	84	26
Meergezinswoning	13	74
Onbekend	3	-

Bron: OBI

Het is niet bekend welk deel van de woningen geschikt is of geschikt is te maken voor senioren met een functiebeperking.

Op Voorne-Putten bestaat 71 procent van de woningvoorraad uit eengezinswoningen en de rest uit meergezinswoningen. In Maassluis is 49 procent een eengezinswoning.²⁰

Oppervlakte woningen

In totaal is bijna 56 procent van de woningen op Rozenburg groter dan 90m², dat is beduidend groter dan het gemeentelijke gemiddelde (37%).

In Rozenburg is er dan ook maar zeer beperkt sprake van een overbezetting van woningen (1,7% tegenover 6,4% gemeentelijk).²¹ 45 procent van de woningen is in Rozenburg onderbezet.²² (tegenover 33% gemeentelijk).

Volgens OBI bestaat 6 procent van de voorraad uit kleine (kwetsbare) eengezinswoningen. Gemeentelijk is dit 3 procent.

¹⁹ Opvallend, want volgens de rapportage 'Wonen en leven in Rozenburg 2013' is 23 procent een portiek- of galerijwoning.

²⁰ CBS 2014.

²¹ Percentage woningen waar het aantal kamers ten minste één minder is dan het aantal bewoners.

²² Percentage woningen waar het aantal kamers ten minste één meer is dan het aantal bewoners.

In de regio zijn op Voorne-Putten de woningen gemiddeld het grootst (maar dan weer niet in het nabije Spijkenisse). Maassluis en Rozenburg lijken elkaar niet veel te ontlopen in dit opzicht.

Op Voorne-Putten bestaat 56 procent van de woningvoorraad uit woningen groter dan 100 m² en ligt 29 procent tussen de 75 m² en 100m² in. In Maassluis is dit respectievelijk 47 procent en 26 procent.²³

Bouwjaar

Rozenburg is vooral gebouwd in de periode 1960-1980. Bijna 70 procent van de woningen komt uit die periode.²⁴ 16 procent is gebouwd in de periode 1980 t/m 1989. 2 procent en 4 procent van de voorraad komen respectievelijk uit de periode van voor 1945 en uit de periode vanaf 2000. Bijna één derde van de Rotterdamse woningvoorraad bestaat uit woningen van voor 1945 en 11 procent is na 1999 gebouwd.

In de regio is in Maassluis en Voorne-Putten het beeld veel gevarieerder dan op Rozenburg.

In Voorne-Putten is 48 procent van de woningvoorraad gebouwd in de periode 1975-1994 en 28 procent in de periode 1945-1974. 19 procent is na 1995 gebouwd. In Maassluis is dit respectievelijk 29, 44 en 18 procent.²⁵

Woonmilieu

Rozenburg is te bestempelen als centrum-dorps met ook sterke suburbane elementen.

In de regio Voorne-Putten is Spijkenisse te bestempelen als stedelijk en Hellevoetsluis als suburbaan met stedelijke elementen. De overige kernen zijn meer als (centrum-)dorps en landelijk te typeren.

Voorne-Putten is de achtertuin van de stadsregio Rotterdam. Voorzieningen staan onder druk. Woningbouwplannen zaten hier lang op slot. Door het landelijke karakter van het eiland vindt woningbouw meestal plaats op uitleglocaties. Op het eiland liggen voor de stadsregio kansen voor bijzondere, rustige en exclusieve woonmilieus. Bij veel ontwikkelingen wordt er met name gebouwd voor de eigen bevolking.²⁶

Woningtevredenheid

De tevredenheid met de woning ligt ruim boven het Rotterdams gemiddelde. Dat geldt ook voor alle onderdelen van de woning, zoals grootte, indeling,

²³ CBS 2014.

²⁴ Respectievelijk 39 procent (1960-1969) en 31 procent (1970 -1979).

²⁵ CBS 2014.

²⁶ Bron: Maaskoepel (2010). *Rosetta-methode: een gemeenschappelijke taal voor woonmilieus in de regio.*

type, veiligheid en prijs-kwaliteitsverhouding. Alleen de isolatie van de woningen scoort verhoudingsgewijs laag.

De onderhoudsstaat van de woningen is gemiddeld genomen relatief goed. Circa een kwart van de bewoners is van mening dat de eigen woning geen achterstallig onderhoud heeft (tegenover 58% gemeentelijk). Wel is er in Rozenburg sprake van een lichte afname in de onderhoudsstaat ten opzichte van 2014. Deze lichte daling zien we ook bij de onderhoudsstaat van woningen in de omgeving. In 2016 vindt respectievelijk 59 procent en 64 procent dat de woningen en gebouwen in de omgeving er goed onderhouden uitzien, tegenover gemeentelijk ca. 50 procent.

In de gesprekken met stakeholders is als concreet voorbeeld aangedragen dat een complex met koopappartementen in het centrum aan het verloederen is.²⁷

2.3 Leefbaarheid

Buurtevredenheid

De tevredenheid over de buurt ten opzichte van 2014 is toegenomen naar 88 procent in 2016 en ligt boven het gemiddelde van Rotterdam (78%).

In de periode 2004-2012 is de tevredenheid in Rozenburg flink toegenomen.²⁸

De inwoners associëren hun woonomgeving met vooral rustig, groen, gezellig, veilig, ruimte en kindvriendelijk.²⁹

Veiligheid

De veiligheid is in Rozenburg ten opzichte van 2014 toegenomen en ligt ver boven het gemiddelde van Rotterdam. Opvallend is echter dat de subjectieve veiligheid, de gevoelens derhalve, is teruglopen en ook veel sterker dan in de hele gemeente. Met een toenemende vergrijzing groeit de kwetsbare groep bewoners in de kern Rozenburg.

Tabel 3 Veiligheidsindex Rozenburg

	Rotterdam		Rozenburg	
	2014	2016	2014	2016
Veiligheidsindex	100	102	132	134
Veiligheidsindex subjectief	100	99	138	131
Veiligheidsindex objectief	100	105	127	137

Indexscores (voor toelichting zie bijlage 4)
Bron: Wijkprofielen gemeente Rotterdam

²⁷ Oud bezit van een scheepswerf.

²⁸ In 2012 is deze wel wat afgevlakt.

²⁹ Bron: Grote Woontest 2004, 2008 en 2012.

Onderdelen veiligheid

In de wijkprofielen van de gemeente Rotterdam is de index opgebouwd uit een aantal elementen. De daling van de subjectieve veiligheid in Rozenburg is vooral toe te schrijven aan angst voor vandalisme, geweld en diefstal in de kern Rozenburg.

Openbare ruimte

De tevredenheid over de openbare ruimte ligt rond het Rotterdams gemiddelde en is redelijk stabiel. De waardering over voldoende (gebruikers)groen is relatief positief. Er zijn onderdelen die minder dan gemiddeld positief worden ervaren, zoals vernielingen straatmeubilair en veiligheid fietspaden worden. De tevredenheid over het onderhoudsstaat van de openbare ruimte is daarentegen gestegen naar ruim boven het Rotterdamse gemiddelde. Wel scoort de aanwezigheid van onkruid slecht³⁰.

Milieu(overlast)

De milieudruk (objectieve lucht- en geluidskwaliteit) in Rozenburg is in 2016 afgenomen en ligt iets onder het Rotterdams gemiddelde. De luchtkwaliteit is verbeterd (van 71 naar 62 gemiddelde NO₂-concentratie), maar de geluidskwaliteit ligt ruim onder het Rotterdams gemiddelde: circa twee derde van de woningen ligt in de geluidscontour van 55dB.

Milieuhinder door havenactiviteiten

Het bovenstaande objectieve beeld zien we terug in de subjectieve beleving. Er wordt iets meer milieuoverlast ervaren dan gemeentelijk. Er wordt vooral overlast ervaren door bedrijvigheid (stank en geluid); deze ligt ruim boven het Rotterdamse gemiddelde (hoewel het wel afneemt).³¹ Ook wateroverlast rondom de woning wordt relatief veel ervaren. De overige onderdelen scoren positiever ten opzichte van het gemiddelde.

³⁰ In de pers werd bovendien geklaagd over het verdwijnen van de zogenaamde poepscooter. AD, 17-03-2016; Rotterdamse dorpen eisen status aparte in gemeente.

³¹ In Rozenburg ligt het aantal klachten per 100 inwoners *hoger* dan gemiddeld in Rotterdam (1,5), namelijk op gemiddeld 3,8 voor de periode 2012-2015. In Rozenburg hebben – in tegenstelling tot het Rotterdamse totaal – de meeste klachten (ongeveer de helft) betrekking op *stank* (1,9 per 100 inwoners, tegenover 0,3 per 100 inwoners voor heel Rotterdam). In de periode sinds 2012 is het aantal klachten gestegen, tot een aantal van 120 in 2015.

Indexscores (voor toelichting zie bijlage 4)
Bron: Wijkprofielen gemeente Rotterdam

Uit het recente onderzoek 'Veiligheidsbeleving in de woonbuurt' blijkt in Rozenburg eveneens angst te bestaan voor de onveilige industrie in de omgeving (brand- en ontploffingsgevaar).³²

In Rozenburg liggen de kansen op een keer een overstroming (max. 5 meter) tussen de 1 tot 10 procent.

Kwaliteit van leven

De ervaring van kwaliteit van leven is ten opzichte van 2014 omlaag gegaan en ligt zelfs onder het gemiddelde van Rotterdam

Indexscores (voor toelichting zie bijlage 4)
Bron: Wijkprofielen gemeente Rotterdam

2.4 Voorzieningen

Het voorzieningenniveau ligt ver onder het Rotterdams gemiddelde. Er is nauwelijks sprake van een verandering ten opzichte van 2014. Desondanks heeft Rozenburg een uitgebreid voorzieningenniveau. De dienstverlening is vooral geconcentreerd in het centrum. In 2015 is begonnen met de bouw van het Multifunctioneel Centrum (MFC) De Rozenburcht, dat in het voorjaar van 2016 zal worden opgeleverd, compleet met zwembad en splinternieuwe sportvoorzieningen. Ook is er een uniek gezondheidscentrum met uitgebreide en uitstekende voorzieningen en een bijzondere kinderboerderij (bron: Gebiedsplan Rozenburg 2015-2018/update 2016).

³² A. Reijnen, Veiligheidsbeleving in de woonbuurt. OBI Rotterdam 2016

Winkels

De leegstand van winkels ligt veel lager dan het Rotterdams gemiddelde (bron OBI). Volgens tellingen van Locatus is er sprake van 26 procent leegstand van winkels.

Rozenburgers doen hun dagelijkse boodschappen in het dorp (drie supermarkten). Het overige winkelen gebeurt, naast internetshoppen thuis, deels in Spijkenisse.

Er vindt in Rozenburg op de korte termijn een herstructurering plaats van het centrumgebied (omgeving Raadhuisplein).

Cultuur

Rozenburg heeft diverse lokale verenigingen in diverse gebouwen. Het binnenkort te openen Multifunctioneel Centrum (MFC De Rozenburcht) biedt ook plek voor allerlei verenigingen.

Sport

Er zijn op Rozenburg diverse sportverenigingen (voetbalclubs, een tennisvereniging, zaalsporten, een manege, et cetera).

In MFC De Rozenburcht zijn ook een zwembad en sportzalen aanwezig.

Onderwijs en speelvoorzieningen

Er zijn vier basisscholen en de enige middelbare school biedt mavo en onderbouw havo/vwo aan (Penta College).

Voor slechts een kwart van de woningen ligt er een basisschool binnen de 'normafstand' van 267 meter, terwijl dit in heel Rotterdam voor ruim de helft van de woningen geldt (bron: Wijkprofiel 2016).

Een vmbo-school ligt voor 53 procent van de woningen binnen de normafstand van 889 meter (heel Rotterdam: 68%) en een havo/vwo-school voor 60 procent van de woningen (grotere normafstand, namelijk van 1117 meter), ten opzichte van 67 procent voor heel Rotterdam (bron: Wijkprofiel 2016).

Dat betekent dus dat scholen op alle niveaus minder goed bereikbaar zijn voor Rozenburgers dan voor de gemiddelde Rotterdammer, zeker gegeven de matige bereikbaarheid van het gebied.

In aanvulling op het relatief lage percentage woningen met een basisschool in de buurt wijzen we op het gegeven dat er op Rozenburg niet één speeltuin of georganiseerde speelvoorziening binnen de normafstand is (727 meter respectievelijk 1685 meter), terwijl in heel Rotterdam 70 procent van de woningen een dergelijke voorziening in de buurt heeft (bron: Wijkprofiel 2016).

(Gezondheids)zorg

Het aandeel woningen met een voorziening voor eerstelijnsgezondheidszorg binnen de bij zo'n voorziening geldende normafstand is in Rozenburg kleiner dan gemiddeld in Rotterdam. Dat geldt met name voor **huisartsen** (21% van de woningen heeft er één dichtbij, ten opzichte van 61% van alle Rotterdamse woningen) en **apotheken** (18%, ten opzichte van 60% voor heel Rotterdam). Maar ook tandartsen en fysiotherapeuten zijn voor minder woningen dichtbij

(49% en 51%) dan gemiddeld in Rotterdam (62% en 63%) (bron: Wijkprofiel 2016).

In Rozenburg zelf is een buitenpoli van het Ruwaard Van Putten-ziekenhuis gevestigd.

Verder is er in Rozenburg een verzorgingscentrum gevestigd, Blankenburg. Dat betekent dat er in Rozenburg zelf basisvoorzieningen aanwezig zijn voor poliklinische ziekenhuiszorg en wonen voor ouderen.

Groen

Rozenburg is omgeven door een bosachtige groenstrook, wat de kern een beschut karakter geeft en het afschermt van het haven- en industriegebied waar het middenin ligt. Daarnaast heeft Rozenburg een groene landtong van enkele kilometers lang.

Natuur en recreatie op de landtong

Overig

Er zijn diverse jongerenaccommodaties, een scouting en een kinderboerderij. Het enige politiebureau is recent opgeheven.

Tevredenheid

De bewoners zijn ten opzichte van 2014 beduidend tevredener met het aanbod van voorzieningen en de tevredenheid ligt rond het gemeentelijke gemiddelde. Alleen een bank/postkantoor wordt (door twee derde van de bewoners) gemist en in mindere mate wordt de aanwezigheid van ov ook gemist.

In percentages

Bron: Wijkprofielen gemeente Rotterdam

2.5 Bereikbaarheid

- Rozenburgers zijn wat betreft ov aangewezen op de bus (en veerpont naar Maassluis). Er is geen metro-aansluiting en geen verbinding via ov-water-netwerk.
- De ov-verbinding met Rotterdam is niet goed.
- Er is een goede ontsluiting voor auto's naar de zuidzijde van de Rijnmond-regio (A15/N15). Vanwege de files wordt de A15 momenteel verbreed.
- Na 2020 komt er ook goede ontsluiting voor auto's naar de noordzijde van de Rijnmondregio via de Blankenburgtunnel.³³
- Het bedrijventerrein de Pothof, heeft een slechte ontsluiting waardoor werkverkeer door de woonomgeving gaat.

Blankenburgtunnel verbindt straks A15 met A20

2.6 Regionale oriëntatie

- Bewoners van Rozenburg hebben volgens professionals een sterke oriëntatie op Spijkenisse.
- De verbondenheid met Rotterdam ('binding subjectief') ligt ook laag en er is ook relatief weinig vertrouwen in het gemeentebestuur. Wel zit er een stijgende lijn in.³⁴
- Rozenburgers ervaren een eigen identiteit.

2.7 Participatie en actief burgerschap

Capaciteiten

Op basis van het oordeel van bewoners over hun eigen financiële situatie, over hun gezondheid, hun taalbeheersing, hun praktische zelfredzaamheid en mentale weerbaarheid liggen de capaciteiten van de Rozenburgers al twee jaar beduidend hoger dan het gemiddelde van Rotterdammers.

³³ De prognose is dat de openstelling in de periode 2022-2024 zal plaatsvinden.

³⁴ Bron: OBI.

Steeds minder huishoudens ervaren problemen om financieel rond te komen. Het aandeel dat zegt moeilijk rond te komen van het inkomen ligt ver onder het gemeentelijk gemiddelde.

Buurtbinding

Hoewel de algemene verbondenheid met de buurt iets minder sterk is dan in de andere twee kernen van ons onderzoek, neemt deze over de hele linie wel licht toe en ligt het boven het gemeentelijk gemiddelde van Rotterdam. De omgang met buurtbewoners is veel hoger dan het gemiddelde van Rotterdam en is sterk verbeterd. De beschikbaarheid van wijkvoorzieningen (bijvoorbeeld voor jongeren) wordt echter niet altijd als goed gewaardeerd. Een kleine twee derde van de inwoners zegt zich verbonden te voelen met de buurt; dat is hoger dan het gemeentelijk aandeel.

Er is wel een afname van het aantal bewoners dat zich voor de buurt wil inzetten. Het aandeel ligt momenteel rond het gemiddelde in Rotterdam.

Meedoen

In Rozenburg doen steeds meer mensen actief mee en dit ligt hoger dan het gemiddelde van Rotterdam.³⁵

Indexscores (voor toelichting zie bijlage 4)
Bron: Wijkprofielen gemeente Rotterdam

Er verrichten ten opzichte van 2014 steeds meer bewoners mantelzorg (18%) en iets meer vrijwilligerswerk (29%). Ook is er een toename aan verenigingsleven. 38 procent van de bewoners is lid van een vereniging of club en dit wijkt niet veel van het gemeentelijk gemiddelde (36%).

In Rozenburg zeggen steeds minder mensen actief mee te doen en dit ligt onder het gemiddelde van Rotterdam.³⁶ Men is nog vooral ontevreden over het eigen meedoen, maar hulp van anderen wordt relatief veel als voldoende ervaren.

In Rozenburg is bij verkiezingen het opkomstpercentage gelijk aan de gemeentelijke opkomst. Tijdens de gemeenteraadsverkiezingen van 2014 in Rotterdam ging in Rozenburg een kwart van de uitgebrachte stemmen naar Leefbaar Rotterdam en 18 procent van de stemmen ging naar andere lokale partijen.

2.8 Imago en woonmilieu

Rozenburg heeft geen sterk imago bij buitenstaanders (8^e plaats van de Rotterdamse deelgebieden). Buitenstaanders geven een 5,5 als aanbeveling om er gaan wonen. Negatieve associaties zijn vooral industrie, ongezellig, winkels, stank, bereikbaarheid en veerpont. Positieve associaties die worden genoemd zijn vooral groen, rustig, dorps en gezellig.

³⁵ De objectieve indicatoren die in dit thema zijn weergegeven zijn: indicatoren m.b.t. werk en school; maatschappelijke inzet via vrijwilligerswerk en mantelzorg; vrijetijdsactiviteiten, zoals cultuur, sport, verenigingsleven en uitgaan; sociale contacten met familie, vrienden, burens en buurtgenoten.

³⁶ De subjectieve indicatoren die in dit thema zijn weergegeven zijn: oordeel meedoen; oordeel discriminatie; oordeel sociale steun.

'Dorps' Rozenburg

2.9 Visie op de toekomst

De belangrijkste visie van de gemeente/gebiedscommissie op de toekomst van Rozenburg is dat het in 2018 een met Rotterdam verbonden dorp is met een goed imago, groen, uitnodigend en zelfvoorzienend.

3 BIJLAGE: ONTWIKKELINGEN PERNIS

3.1 Inleiding

Aan de zuidwestkant van Rotterdam ligt Pernis, een dorp in de haven, aan de rivier de Maas. Het is er rustig en groen. Pernis telt circa 4800 inwoners en heeft een oppervlakte van 1,6 km². Het heeft, net als andere gebieden in Rotterdam, een eigen bestuur.

Pernis heeft een rijke historie die terug gaat tot de 13^e eeuw. Het behoort daarmee tot de oudste dorpen op het westelijke gedeelte van het eiland IJsselmonde. Het dorp heeft door de eeuwen heen veel veranderingen door- gemaakt, waarvan de grootste de afgelopen 100 jaar. Vroeger werd er een inkomen verdiend met de visserij, de afgelopen eeuw met werk in de haven.

Bron: Google Maps

Pernis is een oud vissersdorp

3.2 Demografie

3.2.1 Bevolking

Bevolkingsomvang¹

In Pernis is de bevolking in de afgelopen tien jaar even sterk gegroeid als in heel Rotterdam, namelijk met 5 procent, van 4560 in 2005 tot 4800 inwoners in 2015. Voor de komende twintig jaar wordt een groei van 5 procent voorzien (een lagere groei dan de 10% gemeentelijk), tot ruim 5000 inwoners in 2035. Deze prognose is mede gebaseerd op het woningbouwprogramma, waarin een netto toename van de woningvoorraad met ook 5 procent wordt voorzien.

Figuur 1 Ontwikkeling bevolking 2005-2015 (in percentages)

Bron: OBI, bewerking Regioplan

¹ Bron: Buurtmonitor.

Figuur 2 Prognose ontwikkeling bevolking 2015-2035 (in percentages)

Bron: OBI, bewerking Regioplan

In vergelijking met het nabijgelegen Albrandswaard – dat in dezelfde periode met 22 procent is gegroeid - kent Pernis een veel lagere bevolkingsgroei.

Leeftijd

Er wonen in Pernis relatief veel 45-55-jarigen en weinig 20-35-jarigen. Ook ligt het aandeel 60-plussers iets hoger dan in Rotterdam gemiddeld. De 'grijze druk' (aandeel 65-plussers ten opzichte van 20-64-jarigen) is 31 procent in 2014, een stijging ten opzichte van 2006 (29%) en duidelijk hoger dan het gemiddelde van heel Rotterdam (24%).

Dit aandeel is ook iets hoger dan die van Albrandswaard (27% in 2015), waarbij opvalt dat de grijze druk in Albrandswaard veel harder is gestegen (vanaf 21% in 2005) dan in Pernis.

Het aandeel ouderen (75+) in de bevolking is met 9 procent ook iets hoger dan gemiddeld in Rotterdam (7%).

In Pernis zal het aantal 65-plussers (+35%) en 75-plussers (+46%) ongeveer even sterk stijgen als in heel Rotterdam (respectievelijk +36% en +44%). Het *aandeel* 65-plussers, en dus ook de grijze druk, zal echter harder toenemen dan in heel Rotterdam.

Figuur 3 Ontwikkeling aandeel 65-plussers in de bevolking, prognose 2015-2035 (in groeipercentages)

Bron: OBI, bewerking Regioplan

De 'groene druk' (aandeel <20 jaar ten opzichte van 20-64-jarigen) is 36 procent in 2014, een lichte daling ten opzichte van 2006 (38%) en ongeveer gelijk aan het gemiddelde van Rotterdam (35%). Dit aandeel is echter lager dan in het nabijgelegen Albrandswaard (42% in 2015), waar de bevolking dus 'jonger' is dan in Pernis.

Huishoudens

De huishoudens zijn in Pernis gemiddeld groter dan in heel Rotterdam: de 4.800 inwoners vormen circa 2.200 huishoudens, een gemiddelde huishoudensomvang van 2,15 personen. In heel Rotterdam is de gemiddelde huishoudensomvang 1,94 personen.

Er zijn in Pernis relatief veel gehuwde stellen – met en zonder kinderen (43% en 28% in heel Rotterdam) en weinig eenpersoonshuishoudens (33%, ten opzichte van 47% in heel Rotterdam).

In vergelijking met de gehele gemeente zijn er in Pernis veel huishoudens met kinderen (35%, ten opzichte van 29% in de hele gemeente).

Figuur 4 Huishoudenssamenstelling Pernis en Rotterdam

Bron: OBI, bewerking Regioplan

Het aantal eenouderhuishoudens is in Pernis bovengemiddeld, namelijk 24 procent (ten opzichte van 11% in heel Rotterdam).

Etniciteit

Pernis kent een voornamelijk autochtone bevolking (84%; ten opzichte van 55% in heel Rotterdam). De belangrijkste overige groepen zijn inwoners uit de EU en Surinamers en Antillianen. Er wonen nauwelijks niet-westerse

migranten in Pernis. Het aandeel personen uit Midden- en Oost-Europa is met 1,1% lager dan gemiddeld in Rotterdam (1,9%).²

Overigens kan het zijn dat niet alle migranten zich laten registreren bij de gemeente. Het betreft hier dan vermoedelijk kleine aantallen personen uit Midden- en Oost-Europa, werkzaam in de haven en industrie, die een kamer huren in de particuliere sector.

3.2.2 Sociaal-economische typering

Opleidingsniveau

Pernis kent een lager opgeleide bevolking dan Rotterdam gemiddeld. Ongeveer de helft van de bevolking is middelbaar opgeleid³ (49%, ten opzichte van 36% in heel Rotterdam). Verder is ook het aandeel laagopgeleiden (33%) groter dan in heel Rotterdam (28%).

Inkomen

In Pernis bedraagt het gestandaardiseerd huishoudensinkomen 23.300 euro in 2011 (gemeentelijk is dit 21.700 euro). Het inkomensniveau ligt dus hoger dan in heel Rotterdam, maar wel lager dan in het aangrenzende Albrandswaard (28.400 euro in 2011).

Het inkomen is sinds 2002 met 25 procent gestegen, sterker dan gemiddeld in Rotterdam (+19%), met een afvlakking in de laatste periode tussen 2009 en 2011.

Figuur 5 **Vergelijking huishoudensinkomen met Rotterdam en Albrandswaard**

Bron: CBS, bewerking Regioplan

In Pernis heeft 37 procent een laag inkomen (51% gemeentelijk), 46 procent een middeninkomen (34% gemeentelijk) en 17 procent een hoog inkomen (15% gemeentelijk).⁴

² Als Midden- en Oost-Europeanen zijn de nationaliteiten geteld: Ests, Hongaars, Lets, Litouws, Pools, Sloveens, Slowaaks, Tsjechisch, Bulgaars, Roemeens, Kroatisch. Alleen officieel in de BPR ingeschreven personen zijn meegeteld.

³ Bron: OBI, Wijkonderzoek 2015, opleidingsniveau 15 jaar e.o. Laag = t/m mavo/vbo/vmbo; middelbaar = mbo, mulo/mms, havo, vwo; hoog = hbo/universiteit.

⁴ We onderscheiden de laagste inkomensgroepen (onderste 40%), middelste inkomensgroepen (volgende 40%) en hoogste inkomensgroepen (hoogste 20%).

Uitkeringen

Figuur 6 Inkomensverdeling Pernis in vergelijking met heel Rotterdam

Bron: OBI, bewerking Regioplan

Het uitkeringspercentage in Pernis (3%) ligt fors lager dan in heel Rotterdam (11%) en dit is over de gehele periode 2006-2014 het geval.⁵

Werkzoekenden

In Pernis is in 2014 het aandeel niet-werkende werkzoekenden (nww) in de bevolking van 20-64 jaar 8 procent. Gemeentelijk is dit 16 procent.

Werkgelegenheid

Volgens professionals werkt een groot deel van de Pernissers in de haven en industrie.⁶ Mede doordat werk in de haven, vanwege onregelmatige werktijden, extra toeslagen oplevert, is het gemiddeld inkomen in verhouding tot het opleidingsniveau relatief hoog.⁷

3.3 Wonen

3.3.1 Woningvoorraad

Omvang voorraad

Op 1 januari 2014 stonden er 2.193 woningen in Pernis. Ten opzichte van 2010 is dat een toename van 24 woningen. Sinds 2006 is het netto aantal woningen toegenomen met 1,5 procent.

⁵ Uitkering in verband met werkloosheid, bijstand of arbeidsongeschiktheid.

⁶ Onder de haven vallen verschillende clusters: Industrie en maintenance, Transport en logistiek en Maritieme dienstverlening.

⁷ Ook de relatief hoge arbeidsparticipatie is hiervoor een verklaring

Tot 2023 zijn er 183 nieuwbouwwoningen geprogrammeerd. Het type woningen is voor een aanzienlijk deel onbekend.

Eigendomsverhouding

Het aandeel huurwoningen in Pernis bedraagt 32 procent. Gemeentelijk is dit 65 procent. In 2006 was het percentage huurwoningen nog 37 procent in Pernis en 73 procent gemeentelijk.

De absolute voorraad sociale huurwoningen in Pernis neemt iets af door het uitpenden van enkele appartementen (aan het water).

Tabel 1 Verdeling woningvoorraad 2014 naar eigendom

	Gebied Pernis	Gemeente Rotterdam
Corporatiebezit	22	45
Particuliere verhuur	10	20
Eigenaar-bewoner	68	35

Bron: OBI

De verhouding tussen huur- en koopwoningen in Pernis lijkt wel sterk op dit in het nabijgelegen Albrandswaard, waar 35 procent van de woningen een huurwoning is.

Woonduur

De woonduur in de huidige woning is in Pernis stabielere dan de rest van Rotterdam. 38 procent van de huishoudens in Pernis woont langer dan vijftien jaar op het huidige adres. Omgekeerd woont in Pernis – vanuit gemeentelijk perspectief – ook het laagste aandeel mensen korter dan een jaar op het huidige adres. Anders gezegd, er zijn verhoudingsgewijs weinig recente verhuizingen. De zogeheten mutatiegraad ligt met 6 procent laag (tegenover 10% gemeentebreed).

Als we kijken over een langere periode dan zien we dat vanaf het begin van de economische crisis in 2008 tot 2014 het aandeel bewoners met een woonduur van 4 tot en met 9 jaar behoorlijk groeit (+11 procentpunten). Juist bij het aandeel met korte woonduur (0-3 jaar) zien we over dezelfde periode een sterke daling (-13 procentpunten). Voor heel Rotterdam zien we dezelfde tendens, maar wel in veel lichtere mate.

Figuur 7 Ontwikkeling van woonduur (periode 2005-2014)

Bron: OBI, bewerking Regioplan

In Pernis is in koopsector er sprake van een relatief grote groep die tien jaar of langer in hun woning woont. In vergelijking met heel Rotterdam is er ook beduidend minder sprake van korte verhuringen (0-3 jaar).

Figuur 8 Woonduur koop en huur (2014)

Bron: OBI, bewerking Regioplan

Verhuizingen

In de periode 2010-2014 komt van de ruim 1.600 bewoners die zich op een nieuw adres hebben ingeschreven in Pernis, 38 procent uit Pernis zelf, 27 procent komt uit de andere gebieden van Rotterdam, 30 procent uit de regio of verder en 5 procent uit het buitenland (zie figuur 9.a). Het zijn de verhuisbewegingen tussen Pernis en andere gebieden binnen Rotterdam die netto tot

een klein migratieoverschot leiden.⁸ De verhuisbewegingen tussen Pernis en Spijkenisse leiden tot de hoogste netto uitstroom.⁹ Het kleine aandeel buitenlanders dat zich in Pernis vestigt, bestaat uit een zeer gemêleerde migrantengroep.¹⁰

Figuur 9.a Verdeling herkomst onder vestigers en verdeling bestemming onder vertrekkers (periode 2010-2014)

Bron: OBI, bewerking Regioplan

Figuur 9.b Verhuisbewegingen tussen Pernis en rest van Nederland (top 13: periode 2010-2014)

Bron: OBI, bewerking Regioplan

⁸ In totaal +54 personen over vijf jaar.

⁹ In totaal -49 personen over vijf jaar.

¹⁰ Vertaald naar inkomen leidt het migratiesaldo (2010 en 2011) netto niet tot nauwelijks tot verschuivingen in de verdeling van inkomensgroepen.

In Pernis zien we beduidend meer interne verhuizingen dan gemiddeld in de wijken van Rotterdam (zie figuur 9.c). De instroom van buiten Rotterdam is in Pernis relatief laag.

Figuur 9.c Verdeling herkomst onder vestigers van Pernis en gemiddelde Rotterdam op wijkniveau (periode 2010-2014)

Bron: OBI, bewerking Regioplan

Een lokale makelaar geeft aan dat grofweg 80 procent van de woningen verkocht wordt aan Pernissers. Van een recent nieuwbouwproject (Wonen à la Carte) zijn de 21 eengezinswoningen (variërend van € 167.500 tot € 217.750) vooral verkocht aan jonge gezinnen uit Pernis. Een aantal kopers komt uit andere delen van Rotterdam en hebben al op enigerlei wijze binding met het dorp (verleden gewoond, familie). Volgens de ontwikkelaar zijn er echter geen kopers van buiten de stad.

Bewoners uit Pernis (in 2012) geven ook beduidend minder vaak dan het gemeentelijk gemiddelde aan 'zeker' binnen twee jaar willen verhuizen. Er is onder verhuiscandidateen een grote behoefte aan eengezinswoningen enerzijds en aan comfortabel gelijkvloers wonen anderzijds (appartement met lift, specifiek voor senioren of patiowoning). Dat laatste heeft een sterke relatie met vergrijzing in de gebieden.

Vraag naar koopwoningen

Ondanks dat de 21 nieuwbouwwoningen binnen een jaar zijn verkocht, is er geen grote vraag naar koopwoningen in Pernis. In 2016 is de gemiddelde vierkantemeterprijs in Pernis ten opzichte van 2008 flink afgenomen, maar de WOZ-waarde ligt momenteel nog wel iets hoger dan het gemeentelijk gemiddelde voor de hele gemeente.¹¹ Het aantal dagen dat een woning in de

¹¹ Wanneer gekeken wordt naar de vierkantemeterprijs per verkochte woning, dan ligt die in 2014 wel ver onder het stedelijke gemiddelde (bron: NVM).

verkoop is, neemt toe en is relatief zeer hoog (400 dagen (hoogste van Rotterdam) tegen gemeentelijk ca. 250 dagen).

Het merendeel van de woningen in Pernis (55%) heeft een WOZ-waarde die tussen €100.000,- tot €150.000,- ligt. De gemiddelde WOZ-waarde van woningen in Pernis was in 2014 153.000 euro, hetgeen duidelijk lager is dan in Albrandswaard (255.000 euro).

De lokale makelaar geeft aan dat voor de afzet van nieuwbouw een voorzichtige fasering raadzaam is. Er wordt ook een markt gezien voor zelfbouw, gezien het feit dat Pernissers graag zelf de handen uit de mouw steken.

Vraag naar sociale huurwoningen

De vraag naar huurwoningen is relatief zeer laag. Volgens cijfers van OBI zijn er circa 50 reacties per aangeboden woning (gemeentelijk is dit 187).¹²

In het tweede kwartaal van 2015 hebben negen huishoudens gereageerd op een vrijkomende sociale huurwoning. Het merendeel is doorstromer en alle negen zitten in de leeftijdscategorie van 45 tot en met 75 jaar en zijn alleenstaand.

Volgens de woningcorporatie is een deel van de woningzoekenden van buiten Pernis. De corporatie past hiervoor lokaal maatwerk toe om de woningzoekenden van Pernis een grotere kans te geven op een woning in 'het dorp'.

Vanwege het lage aantal mutaties (en verhoudingsgewijs hoge kosten) stopt de corporatie daarmee. Wel handhaaft men het principe van zorgvuldige matching. Hierdoor is er beperkt risico dat kwetsbare huishoudens uit de stad binnenstromen, wat al snel zijn weerslag zou kunnen hebben op een kleine dorpse samenleving als Pernis.

Doorstroming

Voor de hele regio Spijkenisse/Hoogvliet is er volgens de corporatie een relatief ontspannen woningmarkt, die wordt getypeerd door vergrijzing en huishoudensverdunning. In de gehele voorraad wonen veel ouderen en alleenstaanden in eengezinswoningen.

Knelpunt

Verzorgingshuis Het Havenlicht gaat mogelijk op termijn weg uit Pernis. Dit betekent dat ouderen met een ZZP-indicatie van vier of meer niet meer in Pernis kunnen blijven.¹³

¹² Het gemiddelde is gemeten over de jaren 2013-2014-medio 2015 (bron: Wijkprofielen).

¹³ Overigens is er geen wachtlijst voor een woning in het verzorgingshuis.

3.4 Kwaliteit en onderhoudsstaat

Woningtype

De woningvoorraad in Pernis bestaat voor het grootste gedeelte (85%) uit eengezinswoningen (gemeentelijk bedraagt dit aandeel 26%).

Op de tweede plaats in Pernis komt het type portiekwoning zonder lift met 7 procent. In Rotterdam in het geheel maakt dit woningtype 24 procent uit van de voorraad.

Tabel 2 Verdeling type woningen in Pernis en gemeente Rotterdam

	Gebied Pernis	Gemeente Rotterdam
Eengezinswoning	85	26
Portiekwoning zonder lift	7	24
Portiek-/galerijwoning met lift	3	24
Overig	5	26

Bron: OBI

Het percentage eengezinswoningen in Pernis komt sterk overeen met dat in het nabijgelegen Albrandswaard (81%).

De gemeente heeft in 2012 voor onder andere Pernis geïnventariseerd welk deel van de woningen geschikt is of kan worden gemaakt voor senioren met functiebeperkingen, geoperationaliseerd naar toegankelijkheid voor rollators en rolstoelen. Dit is voor het overgrote deel van de woningen (92%) het geval. Er staan in Pernis geen woningen die reeds zijn aangepast, althans volgens de registratie van de gemeente (bron: Zorg-op-de-kaart: CBS, BAG, gemeente Rotterdam). Wat betreft het *toegankelijk* maken van woningen zijn de basisvoorwaarden voor bewoning door ouderen dus zeker aanwezig in Pernis.¹⁴

Oppervlakte woningen

Meer dan een derde (37%) van de woningen in Pernis heeft een oppervlakte van 60 m² t/m 74 m². Een kleine derde (31%) heeft een oppervlakte van 90 m² t/m 119 m². In totaal is bijna 42 procent groter dan 90m², dat is iets meer dan het gemeentelijk gemiddelde (37%). In vergelijking met Albrandswaard (dat wel een ongeveer even groot aandeel eengezinswoningen heeft) zijn de woningen in Pernis echter duidelijk kleiner. In Albrandswaard is twee derde van de woningen groter dan 100 m². Dit indiceert een belangrijk kwaliteitsverschil tussen de (eengezins)woningen in Pernis en die in Albrandswaard. Volgens OBI bestaat 28 procent van de voorraad uit kleine (kwetsbare) eengezinswoningen. In de hele gemeente is dit 3 procent.

¹⁴ Een aantal kanttekeningen is hierbij op zijn plaats. Ook andere woningkenmerken (gedateerdheid van de woningen) zouden moeten worden meegewogen voor geschiktheid voor ouderen (bijvoorbeeld isolatie, verwarming, sanitair); het gaat niet alleen om rolstoeltoegankelijkheid. Voorts is de bekostiging van woningaanpassing een aandachtspunt: in hoeverre is hiervoor gemeentelijke subsidie inzetbaar en in hoeverre komt het neer op de corporatie, andere verhuurders respectievelijk eigenaar-bewoners?

In Pernis is de overbezetting van woningen minder dan het Rotterdams gemiddelde (5,1% tegenover 6,4% gemeentelijk).¹⁵ Meer dan de helft is in Pernis onderbezet (55% tegenover 33% gemeentebreed).¹⁶

(Kleine) kwetsbare koopwoningen in Pernis

Bouwjaar

In 2014 bestond 41 procent van de woningvoorraad in Pernis uit woningen gebouwd in de periode voor 1945. 40 procent is van de periode 1945 t/m 1969 en 15 procent van de woningen is na 1999 gebouwd. Bijna één derde van de Rotterdamse woningvoorraad bestaat uit woningen van voor 1945. De woningvoorraad in Pernis is dus wel jonger dan die in heel Rotterdam, maar toch al gedateerd en duidelijk ouder dan in Albrandswaard, waar 44 procent van de voorraad van na 1995 is.

Het appartementencomplex aan de oever is gebouwd in een periode dat buitenruimtes niet verplicht waren, waardoor zij kwalitatief niet meer up-to-date zijn.

Woonmilieu

Pernis heeft een sterk (centrum)dorps karakter.

Ten zuiden van Pernis liggen Albrandswaard en de kernen Hoogvliet en Spijkenisse.

Van Albrandswaard zijn Rhoon en Poortugaal dorpse milieus. Portland, meer oostelijk gelegen, is een onderdeel van de bijna afgeronde grootschalige Vinex

¹⁵ Percentage woningen waar het aantal kamers ten minste één minder is dan het aantal bewoners.

¹⁶ Percentage woningen waar het aantal kamers ten minste één meer is dan het aantal bewoners.

ontwikkeling Carnisselande/Portland.. In het buitengebied ligt daarnaast een aantal landelijke linten.¹⁷

Hoogvliet en Spijkenisse zijn stedelijke en suburbane gebieden met desbetreffende voorzieningen.

Woningtevredenheid

De tevredenheid met de woning ligt ruim boven het Rotterdams gemiddelde. Dat geldt ook voor alle onderdelen van de woning, zoals grootte, indeling, type, binnenklimaat, veiligheid en prijs-kwaliteitsverhouding

De onderhoudsstaat van de woningen is gemiddeld genomen relatief goed. 80 procent van de bewoners is van mening dat de eigen woning geen achterstallig onderhoud heeft, tegenover 58 procent gemeentelijk. Wel is men kritischer over de gebouwde omgeving: hiervan vindt respectievelijk 60 procent en 68 procent dat de woningen en gebouwen goed zijn onderhouden (tegenover gemeentelijk ca. 50%).

De relatieve mindere ervaren onderhoudsstaat van woningen in Pernis heeft vermoedelijk deels te maken met leeftijd van de voorraad en dat niet alle bewoners voldoende middelen hebben om het onderhoud bij te kunnen houden.

Hierbij is een risico dat in Pernis ruim een derde van de woningvoorraad in risicofunderingsgebied staat.

3.5 Leefbaarheid

Buurtevredenheid

De tevredenheid over de buurt is ten opzichte van 2014 licht afgenomen, maar ligt in 2016 met 87 procent boven het gemiddelde van Rotterdam (78%).

In de periode 2008-2012 is in Pernis de tevredenheid sterk toegenomen. De inwoners associëren hun woonomgeving met vooral gezellig, rustig, dorps, veilig, groen en sociaal.¹⁸

Veiligheid

De veiligheid is in Pernis ten opzichte van 2014 toegenomen en ligt ver boven het gemiddelde van Rotterdam. Met name de objectieve veiligheid is sterk gestegen.

¹⁷ Bron: Maaskoepel (2010). *Rosetta-methode: een gemeenschappelijke taal voor woonmilieus in de regio*.

¹⁸ Bron: Grote Woontest 2004, 2008 en 2012.

Tabel 3 Veiligheidsindex Pernis

	Rotterdam		Pernis	
	2014	2016	2014	2016
Veiligheidsindex	100	102	123	143
Veiligheidsindex subjectief	100	99	128	145
Veiligheidsindex objectief	100	105	119	140

Indexscores (voor toelichting zie bijlage 4)

Bron: Wijkprofielen gemeente Rotterdam

Specifiek in Pernis wordt er wel geklaagd over de overlast van grote groepen rondhangende personen. Tevens werden veiligheidsgevoelens in Pernis nogal beïnvloed door negatieve berichten over het gebied in de media. Net als in de andere kleine kernen leeft er binnen Pernis wel angst voor brand of ontploffingen in de onveilige industrie in de nabije omgeving.¹⁹

Openbare ruimte

De tevredenheid over de openbare ruimte is relatief hoog en stabiel. Op veel onderdelen scoort (zoals voldoende (gebruikers)groen) de openbare ruimte meer dan gemiddeld positief. Veiligheid fietspaden en hard rijdend verkeer worden wel als negatiever ervaren. De tevredenheid over de onderhoudsstaat van de openbare ruimte ligt ook boven het Rotterdamse gemiddelde, maar is ten opzichte van ten opzichte van 2014 wel afgenomen. Met name de aanwezigheid van onkruid en hondenpoep scoort slecht.

Milieu(overlast)

De milieudruk (objectieve lucht- en geluidskwaliteit) in Pernis was in 2014 relatief hoog, maar is wel in 2016 gedaald naar het Rotterdams gemiddelde. De luchtkwaliteit is verbeterd, maar de geluidskwaliteit ligt ruim onder het Rotterdams gemiddelde: bijna een 80 procent van de woningen ligt in de geluidscontour van 55 dB.

Het bovenstaande objectieve beeld zien we terug in de subjectieve beleving. Er wordt meer milieuoverlast ervaren dan gemeentelijk. Er wordt vooral overlast ervaren door bedrijvigheid (stank en geluid); deze ligt ruim boven het Rotterdamse gemiddelde.²⁰ Ook wateroverlast rondom de woning wordt relatief veel ervaren. De overige onderdelen scoren positiever ten opzichte van

¹⁹ A. Reijnen, Veiligheidsbeleving in de woonbuurt. OBI Rotterdam 2016.

²⁰ In Pernis ligt het aantal klachten per 100 inwoners *hoger* dan gemiddeld in Rotterdam (1,5), namelijk op gemiddeld 2,3 voor de periode 2012-2015. Hierbij zijn *lawaai klachten* (1,2) het belangrijkste (stedelijk is dit 1,1 klacht per 100 inwoners). In vergelijking met heel Rotterdam zijn er echter veel klachten over *stank* (1,0 per 100 inwoners, tegenover 0,3 per 100 inwoners voor heel Rotterdam) en vliegverkeer (0,7). In de periode sinds 2012 is het aantal klachten gestegen, tot een aantal van 120 in 2015.

ten opzichte van het gemiddelde. Hoewel het aan de A4 ligt, scoort de geluidsoverlast door verkeer lager dan het Rotterdams gemiddelde en is tevens gedaald.

Indexscores (voor toelichting zie bijlage 4)
Bron: Wijkprofielen gemeente Rotterdam

Kwaliteit van leven

De ervaren kwaliteit van leven is ten opzichte van 2014 gestegen en ligt ver boven het gemiddelde van Rotterdam.

Indexscores (voor toelichting zie bijlage 4)
Bron: Wijkprofielen gemeente Rotterdam

3.7 Voorzieningenniveau

Het voorzieningenniveau ligt ver onder het Rotterdams gemiddelde. Er is nauwelijks sprake van een verandering ten opzichte van 2014.

Pernis beschikt wel over basisvoorzieningen, zoals winkels voor dagelijkse boodschappen, twee basisscholen, een fysiotherapeut, twee huisartsen en cultuur- en sportverenigingen. Door gezinsverdunding is het aantal inwoners teruggelopen. Hierdoor zijn de voorzieningen en verenigingen onder druk komen te staan (bron: Gebiedsplan Pernis 2015-2018).

Winkels

De leegstand van winkels ligt percentueel veel lager dan het Rotterdams gemiddelde. In totaal waren er in 2013 33 winkels (detailhandel) en 144 ondernemingen.

Veel Pernissers doen (een deel van hun) dagelijkse boodschappen in nabijgelegen Hoogvliet. Winkelen gebeurt, naast internetshoppen thuis, ook in de binnenstad Rotterdam.

Winkelvoorziening aan huis in Pernis

Cultuur

Pernis heeft diverse lokale verenigingen, o.a. een toneelvereniging, in diverse gebouwen.

Sport

Er is onder andere een voetbalclub, tennis,- en turnvereniging en een gymzaal. De nieuwe wijk sportvoorziening (sportzaal gymzaal en huis van de wijk) naast het openlucht zwembad wordt eind 2018 opgeleverd.

Onderwijs en speelvoorzieningen

Er is geen voortgezet onderwijs in Pernis, er zijn wel twee basisscholen. Voor het voortgezet onderwijs gaat men bijvoorbeeld naar Hoogvliet, Vlaardingen en Schiedam.

De bereikbaarheid van basisscholen is op het gemiddeld niveau van Rotterdam – met dien verstande dat er in 2016 een verslechtering is opgetreden door het leegkomen van een basisschool eind 2013. In aanvulling hierop kan worden opgemerkt dat een speeltuin voor de meeste woningen (59%, ten opzichte van 70% in heel Rotterdam) binnen de normafstand (727 meter) ligt. Voor gezinnen met jonge kinderen, tot en met de basisschoolleeftijd, zijn dit relatief gunstige omstandigheden.

Er zijn echter **geen middelbare scholen** binnen de 'normafstand' ten opzichte van de woningen, noch vmbo-scholen (norm is 889 meter), noch havo/vwo-scholen (norm is 1117 meter), terwijl in heel Rotterdam twee derde van de woningen een dergelijke school binnen de normafstand heeft liggen. Pernis is in dit opzicht zonder meer een ongunstige woonplek voor gezinnen met kinderen in de middelbare-schoolleeftijd (bron: Wijkprofiel 2014 en 2016).

(Gezondheids)zorg

Het aandeel woningen met een voorziening voor eerstelijnsgezondheidszorg binnen de bij zo'n voorziening geldende normafstand, is in Pernis kleiner dan gemiddeld in Rotterdam. 39 procent van de woningen heeft een **huisarts** binnen de normafstand van 263 meter (tegenover 61% in heel Rotterdam) en 48 procent heeft een **fysiotherapeut** dichtbij (binnen 333 meter), tegenover 62 procent in heel Rotterdam.

Wat ontbreekt in Pernis, is een **tandartspraktijk** binnen de normafstand (385 meter), terwijl in heel Rotterdam 63 procent van de woningen een tandarts dichtbij heeft (bron: Wijkprofiel 2016).

In Pernis zelf is geen ziekenhuis aanwezig. De buitenpoli 'Medisch centrum Stelle' in Hoogvliet, behorend bij het Vlietlandziekenhuis, ligt echter niet ver weg.

Voorts is er in Pernis op dit moment een verzorgingshuis gevestigd, Het Havenlicht, met 60 appartementen (bron: Zorg-op-de-kaart, stand november 2014). Deze zal echter mogelijk zijn deuren sluiten.

Dat betekent dat er in of vlakbij Pernis op dit moment basisvoorzieningen aanwezig zijn voor poliklinische ziekenhuiszorg en wonen voor ouderen, maar de dreigende sluiting van het verzorgingshuis betekent een verslechtering. In geval van sluiting verdwijnen met het verzorgingshuis ook de daar aanwezige faciliteiten zoals eetmogelijkheden, bibliotheek, gymnastiek, clubjes en koffi-octenden.

Groen

Er ligt een groene ring om Pernis heen. Dit groen is in verschillende fasen vanaf de jaren 30 van de vorige eeuw aangelegd als buffer (ter compensatie) voor de haven en industrie.

De Pernisser waterkant biedt een recreatieve verbinding met het water.

Overig

Verder zijn er in Pernis een kinderboerderij, een speeltuin, een jongerenaccommodatie, en een ouderenontmoetingsplaats (aan het water).

Ontmoetingsplek voor ouderen

Tevredenheid

De bewoners zijn ten opzichte van 2014 tevredener met het aanbod aan voorzieningen en die tevredenheid ligt boven het Rotterdamse gemiddelde. Gemist worden vooral voortgezet onderwijs, een bank/postkantoor/pin-automaat (door ruim 80% van de bewoners) en in mindere mate worden de aanwezigheid van ov en winkels voor dagelijkse boodschappen ook gemist.

In percentages

Bron: Wijkprofielen gemeente Rotterdam

3.8 Bereikbaarheid

- 80 tot 100 procent van de woningen heeft een afstand tot ov-voorzieningen die binnen de norm (bus en metro) valt. De busverbinding staat wel onder druk (bron: gebiedsanalyse 2013).
- Binnenstad Rotterdam is in circa een half uur met de fiets te bereiken.²¹
- Er is geen goede verbinding met de stad via ov-waternetwerk.
- Er is een goede ontsluiting voor auto's (A4/A15).

Pernis ligt aan het metronetwerk

²¹ Fietsverbindingen kunnen beter (bron: gebiedsanalyse 2013).

3.9 Regionale oriëntatie

- Bewoners hebben volgens de professionals een sterke oriëntatie op het nabijgelegen Hoogvliet en Albrandswaard en mindere mate Spijkenisse en centrum Rotterdam.
- De verbondenheid van bewoners met Rotterdam ('binding subjectief') ligt relatief laag en er is ook iets minder vertrouwen in het gemeentebestuur dan gemiddeld in de stad.²²
- Pernissers ervaren een eigen identiteit.

3.10 Participatie en actief burgerschap

Capaciteiten

Op basis van het oordeel van bewoners over hun eigen financiële situatie, over hun gezondheid, hun taalbeheersing, hun praktische zelfredzaamheid en mentale weerbaarheid is er een sterke afname te zien van de capaciteiten. Deze ligt echter nog wel hoger dan het gemiddelde van Rotterdam. De afname van capaciteiten is het sterkst bij gezondheidsbelemmeringen, moeite met Nederlands en controle over het eigen leven en toekomst.

Buurtbinding

Er is een zeer sterke algemene verbondenheid met de buurt, deze is zo goed als stabiel en ligt beduidend hoger dan het gemiddelde van Rotterdam. De omgang met buurtbewoners is veel hoger dan het gemiddelde van Rotterdam, de beschikbaarheid van wijkvoorzieningen is relatief hoog en de betrokkenheid van de gemeente bij Pernis wordt meer dan gemiddeld als positief ervaren (deze ligt beduidend hoger dan bij de overige twee kernen). Circa 70 procent van de inwoners zegt zich verbonden te voelen met de buurt en dat is beduidend hoger dan gemiddeld in Rotterdam.

²² Bron: OBI

In percentages

Bron: Wijkprofielen gemeente Rotterdam

Er is wel een sterke afname van het aantal bewoners dat zich voor de buurt wil inzetten. Deze bereidheid ligt momenteel rond het gemiddelde in Rotterdam.

Meedoen

In Pernis doen relatief veel mensen actief mee en dat blijft stabiel.²³

Indexscores (voor toelichting zie bijlage 4)

Bron: Wijkprofielen gemeente Rotterdam

Er verrichten ten opzichte van 2014 steeds meer bewoners mantelzorg (20%) en iets meer vrijwilligerswerk (29%). Ook is er een toename aan verenigingsleven. Bijna de helft (49%) van de bewoners is lid van een vereniging of club (gemeentelijk is dit 36%).

In Pernis zeggen steeds minder mensen actief mee te doen²⁴, maar het ligt nog hoger dan het gemiddelde van Rotterdam. Zowel het eigen meedoen als hulp van anderen wordt relatief als positief ervaren.

Sociale problematiek (bron: gebiedsanalyse 2013)

- 42 procent van de volwassen voelt zich eenzaam.
- Veel psychosociale problemen bij de jeugd (waaronder hoog percentage softdruggebruik en hoog percentage jongeren dat met suïcidegedachten kampt).

In Pernis is bij verkiezingen het opkomstpercentage iets hoger dan de gemeentelijke opkomst. Tijdens de gemeenteraadsverkiezingen van 2014 in

²³ De objectieve indicatoren die in dit thema zijn weergegeven zijn: indicatoren m.b.t. werk en school; maatschappelijke inzet via vrijwilligerswerk en mantelzorg; vrijetijdsactiviteiten, zoals cultuur, sport, verenigingsleven en uitgaan; sociale contacten met familie, vrienden, burens en buurtgenoten.

²⁴ De subjectieve indicatoren die in dit thema zijn weergegeven zijn: oordeel meedoen; oordeel discriminatie; oordeel sociale steun.

Rotterdam ging in Pernis 42 procent van de uitgebrachte stemmen naar Leefbaar Rotterdam.

Maatregelen tegen overlast in de openbare ruimte door alcoholgebruik

3.11 Imago en woonmilieu

Pernis heeft geen goed imago bij buitenstaanders (12^e plaats van de Rotterdamse deelgebieden). Buitenstaanders geven een 5,0 als aanbeveling om er gaan wonen. Negatieve associaties zijn vooral industrie, stank, Shell en saai, dorps en afgelegen. Positieve associaties die worden genoemd zijn vooral groen, dorps, landelijk en rustig.

3.12 Visie op de toekomst

De belangrijkste visie van de gemeente/gebiedscommissie op de toekomst van Pernis is dat het een vitaal dorp (wijk van Rotterdam) blijft. Een vitaal dorp waar inwoners van alle leeftijdscategorieën met elkaar samenleven in harmonie met hun omgeving (haven en industrie) en waar de basisvoorzieningen op orde zijn.

BIJLAGE 4

UITLEG SCORES WIJKPROFIELEN

Nulmeting en indexscores

De scores over de thema's worden weergegeven als indexscore, waarbij het gemiddelde van Rotterdam in de nulmeting (2014) op 100 is vastgesteld. Alle scores in de gebieden en de wijken worden berekend en vergeleken met dit stadsgemiddelde. De score van Rotterdam als stad wordt ook vergeleken met de waarde in de nulmeting (2014). Ook op stadsniveau zijn dan ontwikkelingen zichtbaar.

Wijken die speciale aandacht behoeven, worden zichtbaar door een score onder de 100 (geel). Relatief sterke kanten van wijken komen naar voren door een score boven de 100 (groen).

Objectief en subjectief

Binnen de thema's maakt de gemeente Rotterdam onderscheid in een objectieve en een subjectieve score. De objectieve score gaat over feiten en cijfers, de subjectieve score gaat over meningen.

De objectieve score is opgebouwd uit indicatoren die afkomstig zijn uit diverse registraties of uit enquêtevragen. Rotterdammers is in dat geval gevraagd naar feiten (zoals het behaalde opleidingsniveau) of gedrag (zoals deelname aan maatschappelijke activiteiten). De subjectieve score bestaat uit indicatoren afkomstig uit enquêtevragen, waarbij is gevraagd naar meningen (zoals het hebben van vertrouwen in de overheid) en waarderingen (zoals tevredenheid over de woonsituatie).

Op de website van de gemeente Rotterdam vindt u meer uitleg over de wijkprofielen: <http://wijkprofiel.rotterdam.nl/nl/2016/uitleg>

BIJLAGE 5

Respondenten

Interviews/rondleidingen met:

Respondent	Interview/rondleiding	Functie/organisatie
Jacques Anthonissen	Interview (t)	Manager bedrijfsvoering Ressort Wonen (Rozenburg)
Franklyn van den Berg	Interview (t)	Makelaar, OGA Makelaars
Jeroen van der Burg	Rondleiding Rozenburg	Gebiedsmanager, gemeente Rotterdam
Eric Hoogendoorn	Interview (t)	Makelaar, Synchro Wonen (Pernis)
Klaas de Koning	Rondleiding HvH	Voorzitter gebiedscommissie Hoek van Holland
Ruud Langeveld	Rondleiding HvH	Gebiedsnetwerker, gemeente Rotterdam
Chris Lawa	Interview	Gebiedsaccounthouder HVH en Pernis, gemeente Rotterdam (MO)
Victor Nagtegaal	Rondleiding Pernis	Gebiedsmanager, gemeente Rotterdam
Paul Philippa	Interview (t)	Manager woondiensten, Woningbouwvereniging Hoek van Holland
Eline Seijbel	Interview	Gebiedsaccounthouder Rozenburg, gemeente Rotterdam (MO)
Nicol van Twillert	Interview (t)	Adviseur vastgoedsturing (Pernis), Woonbron
Ruud de Winter	Interview (t)	Makelaar, Rieke Vastgoed (Rozenburg)
-	Interview (t)	Ontwikkelaar, Wonen à la Carte (Pernis)

Aanwezige ambtenaren bijkomsten 8 februari en 5 april 2016 te Rotterdam

Naam	8 februari en 5 april	Functie
Mark Brekelmans	Beide bijkomsten	Projectmanager Stadsontwikkeling (voorzitter)
Marco de Bruin	Beide bijkomsten	Senior beleidsadviseur Wonen
Jeroen van der Burg	Beide bijkomsten	Gebiedsmanager Rozenburg
Denis Dullaart	Bijeenkomst 5 april	Projectsecretaris
Eric van der Ham	Beide bijkomsten	Directie Veiligheid, Accounthouder Pernis en Rozenburg
Frank Kenselaar	Bijeenkomst 5 april	Stadsbeheer
Stijnie Lohof	Beide bijkomsten	senior stedenbouwkundige
Jan de Kloet	Bijeenkomst 8 februari	Gebiedsdirecteur HvH
Chris Lawa	Beide bijkomsten	Gebiedsaccounthouder HvH en Pernis, (MO)
Victor Nagtegaal	Beide bijkomsten	Gebiedsmanager Pernis
Caroline Rovers	Bijeenkomst 5 april	Adviseur RO

Vervolg aanwezige ambtenaren bijeenkomsten 8 februari en 5 april 2016 te Rotterdam

Naam	8 februari en 5 april	Functie
Eline Seijbel	Beide bijeenkomsten	Gebiedsaccounthouder Rozenburg (MO)
Frank Vermeulen	Bijeenkomst 5 april	Senior adviseur communicatie en participatie
Wim van der Zanden	Beide bijeenkomsten	Onderzoeker OBI
Liane van Dantzig	Bijeenkomst 5 april	Regioplan (Cebeon)
Roland oude Ophuis	Beide bijeenkomsten	Regioplan
Piet Renooy	Beide bijeenkomsten	Regioplan

Regioplan Beleidsonderzoek

Jollemanhof 18
1019 GW Amsterdam
T 020 531 531 5
E info@regioplan.nl
I www.regioplan.nl