

Hengelose Es Noord vernieuwd

Koersdocument 2011/2012, Welbions

HERZIEN 2013

Inhoudsopgave

Inleiding	3
1 Doelgroepen	4
1.1 Wijkvernieuwing als vangnet: huidige bewoners	4
1.2 Wijkvernieuwing als springplank: nieuwe bewoners.....	5
2 Programma	7
2.1 Overweging	7
2.2 Programma: hoeveel huurwoningen bouwen we terug?	7
2.3 Wat verstaan we eigenlijk onder renovatie hoogbouw?	8
2.4 Planning	9
3 Ruimtelijke koers	11
3.1 Cultuurhistorisch	11
3.2 Stedenbouw	11
3.3 Duurzaamheid.....	14
4 Samenwerking	16
4.1 gemeente Hengelo - Welbions	16
4.2 met marktpartijen	17
4.3 met bewoners	17
5 Financiën	18
5.1 Investeringsvolume	18
5.2 Bijdragen partijen	18
6 Vervolgstappen	19
6.1 Vervolg	19
6.2 IJkmomenten/mijlpalen	19
Bijlage 1 Deelnemers workshops 2011	20
Bijlage 2 Overleg cultuurhistorische, stedenbouwkundige en architectonische waarde	21
Bijlage 3 Kaderbrief Hengelose Es Noord	22
Bijlage 4 Bronnen	25

Dit Koersdocument is in opdracht van Welbions eind 2011 in concept opgesteld door Henk Kieft van KAW architecten en adviseurs, door Welbions begin 2012 in eindconcept afgerond en ter bespreking aan gemeente Hengelo aangeboden. In 2012 hebben hierover meerdere gesprekken tussen gemeente en Welbions plaatsgevonden in aansluiting op de convenantbesprekingen, de politieke en de huidige economische ontwikkelingen. Dit heeft geleid tot een bestuurlijk geaccordeerde Kaderbrief Hengelose Es Noord d.d. 7 december 2012. De vertaalslag tussen het concept Koersdocument eind 2011 en de kaderbrief is neergelegd in dit herzien Koersdocument juli 2013.

Inleiding

In november 2009 is door Welbions vanwege de technische staat het besluit genomen om 235 eengezinswoningen in de buurt Hengelose Es Noord te slopen. Daarmee is de wijkvernieuwing voor dit laatste deel van de wijk definitief ingezet (in de negentiger jaren was al een start gemaakt met het vernieuwen van de wijk). Op dit moment zijn en worden de bewoners geherhuisvest binnen Hengelo. De eerste twee hoven zijn reeds gesloopt de laatste volgen begin 2015.

De urgentie is hoog om een heldere richting naar de toekomst te hebben voor dit deel van de Hengelose Es. In de nabijheid van deze eengezinswoningen staan acht hoogbouwcomplexen. Sociaal, stedenbouwkundig en volkshuisvestelijk gezien is het belangrijk om deze hoogbouwcomplexen nu mee te nemen in een strategische visie op herontwikkeling van deze buurt.

Een dergelijke visie is altijd een complex van zaken: volkshuisvesting, leefbaarheid, sociaal, stedenbouw, bouwtechnisch, woontechnisch, ecologisch, financieel. Als basis hebben diverse notities van zowel Welbions als de gemeente Hengelo gefungeerd (zie voor bronnen, bijlage 4), alsmede een drietal workshops, waar we zaken verdiept hebben en vragen behandeld, die nog open stonden. Deze workshops zijn bijgewoond door medewerkers van zowel Welbions als de gemeente Hengelo.

Begin 2012 heeft Welbions haar koersdocument (d.d. 20 februari 2012) in eindconcept voor de Hengelose Es Noord gedeeld en toegelicht aan de gemeente Hengelo. In verschillende sessies hebben wij vervolgens elkaars standpunten gehoord en is de onderbouwing nader toegelicht. Op basis van deze gesprekken, maar ook vanuit een geactualiseerde meerjarenbegroting en het huidige economische en politieke klimaat, heeft een partiële herijking (Kaderbrief Hengelose Es Noord d.d. 7 december 2012) van het eindconcept plaatsgevonden. Deze heeft met name betrekking op programma, tijdspad en financiën. De resultaten zijn verwerkt in deze herijkte versie van het Koersdocument.

Leeswijzer

Hoofdstuk 1 gaat in op voor wie de wijk herstructureren. In hoofdstuk 2 gaan we in op het programma. Hoofdstuk 3 behandelt de eerste richting van de wijkvisie, waarna in de hoofdstukken 4 en 5 financiën en het vervolgtraject worden behandeld.

Doel: vastleggen van de koers die Welbions in samenwerking met de gemeente Hengelo voor de herstructurering van de buurt Hengelose Es Noord nastreeft.

1 Doelgroepen

Voor wie gaat dit deel van de buurt opgeknapt worden? Er woonden totaal bijna 800 huishoudens. Op bijgaand kaartje is het plangebied van Welbions aangeduid. De Hengelose Es Noord bestaat uit de 235 grondgebonden woningen (donkerrood), 552 huishoudens in de hoogbouw (lichtblauw) en de bijbehorende openbare ruimte:

Figuur plangebied

Er vanuit gaand dat alle bewoners uit de 235 grondgebonden woningen (donkerrood) gehershuisvest kunnen worden binnen het bezit van Welbions in Hengelo, zullen er nog ruim 550 huishoudens in de hoogbouwcomplexen (licht blauw) wonen. Een groep die aandacht vraagt. Indien een belangrijk deel van deze groep binnen de wijk blijft of een nieuwe woning aangeboden krijgt, is het van belang om te weten of de wijk voor hen zal kan gaan dienen als (sociale) *Springplank*, of dat er een veel beter sociaal *Vangnet* “gespannen” moet worden. Deze begrippen zijn uitgewerkt in de workshops.

1.1 Wijkvernieuwing als vangnet: huidige bewoners

De Hengelose Es Noord lijkt de kenmerken te hebben van een gemiddelde Nederlandse aandachtswijk. Het uitplaatsen van de bewoners uit de 235 eengezinswoningen is tot nu toe zonder al te veel problemen verlopen en de bewoners verhuizen verspreid over de stad. Waarbij de buurt 't Wilbert en de nieuwbouwwoningen in Medaillon er uit springen daar ze geliefd zijn bij de gezinnen. Dit heeft vooral te maken met de school waar de kinderen naar toe gaan. Naast de 235 eengezinswoningen kent de buurt Hengelose Es noord 8 hoogbouwcomplexen.

In de hoogbouwcomplexen wonen relatief veel éénouder gezinnen en veel jongeren. Het is een multiculturele buurt met relatief veel (Multi)probleemsituaties (combinatie van sociaal-economische en psychosociale problemen, relatief hoge werkloosheid en huurachterstand). Het aantal ontruiming in 2012 is 23% van het totaal over heel Hengelo. Het percentage huurachterstanden in de buurt Hengelose Es Noord is met 2,88% fors hoger dan het stedelijk gemiddelde van 0,85%. Er is dus sprake van een cumulatie van problemen bij gezinnen en individuen. Dit heeft ook zijn weerslag op de wijk, ook bij huishoudens zonder problemen. Zo is bijvoorbeeld het veiligheidsgevoel van de bewoners de afgelopen jaren verslechterd.

Herstructurering van een wijk biedt mogelijkheden om verbeteringen te realiseren, zowel op individueel (gezins) niveau als voor het totaal van de wijk. De gemeente Hengelo legt het accent op de eigen kracht van mensen en van de Hengelose samenleving. Een goede afstemming tussen wonen, zorg, welzijn, onderwijs, werk en inkomen is daarbij essentieel. Tijdens het proces van uitverhuizen,

begeleiden de wijkconsulenten van Welbions de bewoners en zij kijken verder dan alleen de woonsituatie. In het kader van het sociaal plan komen de wijkconsulenten bij de bewoners thuis.

De gemeente Hengelo heeft bij de invoering van de transities (jeugdzorg, begeleiding en werk) ingezet op het principe van 1 gezin – 1 plan. Er moet recht gedaan worden aan de specifieke situatie van de burger, een vraaggerichte aanpak (minder beoordelend). Vroegtijdig signaleren en preventief inzetten kan voorkomen dat later duurdere inzet in de zorg en hulpverlening (of veiligheid) noodzakelijk is. Bij zware multiprobleem situaties wordt de inmiddels beproefde GRIP-aanpak ingezet.

Tijdens de herstructurering vertrekken bewoners uit de drie hoogbouwcomplexen, 208 wooneenheden (de verhuizing van de bewoners uit de eengezinswoningen is bijna afgerond) naar verschillende wijken in Hengelo. Hun woonsituatie wijzigt daardoor maar voor een deel blijven er problemen bestaan op het terrein van zorg, welzijn, onderwijs en werk. Bij de ingang van het sociaal plan bezoeken de wijkconsulenten van Welbions deze bewoners thuis en hebben aandacht voor het brede terrein wonen, zorg, welzijn en werk. Zij zijn een goede vindplaats, verwijzen bewoners actief door en werken nauw samen met de zorg- en hulpverlening. Uitgangspunt hier bij is de eigen kracht en mogelijkheden van de bewoner.

De gemeente Hengelo heeft de ambitie een pilot te starten in de Hengelose Es Noord om de uit te plaatsen huishoudens, onder regie van de gemeente en in nauwe samenwerking met Welbions, te bezoeken en te volgen.

De pilot sluit aan bij de ontwikkelingen die gaande zijn:

- de invulling van de “centrale toegang” onder regie van de gemeente;
- de implementatie van het project “Samen werken door samenwerken” (Scala, Carint, SIZT en zorgloket);
- en de uitwerking van (sociale) wijkteams.

Hierdoor is er in combinatie met de werkzaamheden en taken van Welbions uitgaande van ieders taak en rol, een integrale benadering van de problematiek mogelijk. Met alle betrokken partijen kan de pilot in het voorjaar van 2014, met de ingang van het sociaal plan, vorm krijgen en starten. De samenwerking met Welbions maakt dat er altijd een legitieme reden is in het kader van het sociaalplan om de gezinnen thuis te bezoeken en biedt daardoor kansen om hen te volgen.

Conclusie:

Onder regie van de gemeente en in nauwe samenwerking met Welbions vindt een integrale benadering van de problematiek plaats. De bedoelde aanpak werken we uit in het derde kwartaal van 2013 in overleg met onze partners en sluit aan bij het bestaande wijkprogramma.

Doel: verbeterd sociaal vangnet c.q. netwerk

1.2 Wijkvernieuwing als springplank: nieuwe bewoners

In de notitie “Vorstel programmatisch vertrekpunt Hengelose Es”, d.d. 24-08-2011 wordt uitvoerig ingegaan op de doelgroepen die kunnen gaan instromen. De aanleiding is duidelijk: de vitaliteit van de wijk is gebaat bij het doorbreken van de monotonie en het invoeren van een veel grotere differentiatie: Welbions heeft op dit moment maar liefst 67% relatief eenzijdig bezit in het gehele gebied en zelfs 100% binnen het huidige plangebied. Er is dus erg weinig te kiezen voor de woonconsument. De huidige buurt Hengelose Es noord biedt weinig kansen voor mensen die willen doorstromen en is in veel gevallen een toevluchtsoord voor degenen met weinig inschrijftijd of zij die aangewezen zijn op huurtoeslag. Het doorbreken daarvan geschiedt door het introduceren van nieuwe doelgroepen en het introduceren van nieuwe woonmilieus. Voor welke doelgroepen is binnen Hengelo veel/voldoende vraag? Voor welke doelgroepen is de Hengelose Es Noord kansrijk (te maken)? Biedt de toevoeging van deze doelgroepen voldoende vitaliteit?

Huur en koop

De vraag naar huurwoningen uit de kernvoorraad zal op de langere duur wel afnemen. Op de korte termijn zal dat echter niet waarneembaar zijn, zeker als de crisis blijft, zoals deze zich nu manifesteert (Woonvisie Hengelo 2011-2012). Er zal dus eigenlijk in voldoende mate in de wijk of elders op stedelijk niveau sociale huur moeten worden teruggebouwd om in de Hengelose woningmarkt voldoende balans te houden, dan wel scheefwoners bewegen om te kopen of duurder te huren (Convenant 2013). In het huursegment is in Hengelo vooral een tekort aan huurappartementen met lift als eengezinswoningen in de sociale sector (<-681/mnd). Indien de woningmarkt zich weer gaat herstellen verwachten we in de koopsector een behoefte aan 2¹kap en vrijstaande woningen en in mindere mate appartementen met lift

Doelgroepen / leefstijlen

Bij nieuwbouw kan ondermeer gekeken worden naar woningen die ook toegankelijk zijn voor de 55-plusser, maar waar uiteraard ook prima andere doelgroepen in kunnen worden gehuisvest. Voor de doelgroep 55+ kunnen zowel grondgebonden als gestapelde woningen worden ontwikkeld. Voor gezinnen kan het best uitsluitend laagbouw ontwikkeld worden, in zowel koop als huur (alle prijsklassen). Voor de overige doelgroepen (veelal kleinere en jongere huishoudens) ligt de nadruk op gestapelde bouw.

Hoewel er altijd wel een aantal 55-plussers prettig in de split level flats zullen blijven wonen is dit type woning (theoretisch gezien) minder geschikt voor deze doelgroep. Weliswaar kan de woonlaag met een lift worden bereikt, de vele trappen binnen de woning maken het voor deze doelgroep eigenlijk minder geschikte woningen. Het merendeel van de flatwoningen heeft kleinere huishoudens als doelgroep. Met name de startende huishoudens uit de categorie "20ers - 30'ers" zoeken goedkope woonruimte waarbij de woonoppervlakte van minder belang is.

Indien het lukt om een deel van deze doelgroepen naar de Hengelose Es Noord te trekken, zal de wijk zeker aan vitaliteit winnen.

Nieuwe kansen voor de hoogbouw?

Uit de analyse van de wijk is gebleken dat er geen bijzondere (bijvoorbeeld zorggerelateerde) doelgroepen gehuisvest zijn in de buurt Hengelose Es Noord. In deze nieuwe buurt kan dit meegenomen worden, in nieuwbouw of bestaande bouw. Gezien het bijzondere karakter van de hoogbouw lijken er kansen te liggen om enkele verdiepingen / galerijen te benutten voor de huisvesting van een bijzondere doelgroep. Doordat de galerijen een zeker besloten karakter geven lijken ze daarvoor geschikt. We stellen voor dit te onderzoeken voor die hoogbouwcomplexen, die zeker behouden zullen blijven.

Conclusies:

De nieuwe wijk zal uiteindelijk meer als (sociale) springplank gaan dienen. Dat gaan we bereiken door het introduceren van nieuwe doelgroepen, diversiteit in producten en het introduceren van nieuwe woonmilieus. Totdat de wijkvernieuwing is afgerond, moet fors worden ingezet op sociaal beheer. De sociaal maatschappelijke programmering is opgenomen in het vastgestelde wijkprogramma en wordt nader uitgewerkt.

De herhuisvesting van de bewoners uit de 235 laagbouwoningen verloopt gestaag en laat tot nu toe geen grote problemen zien. Bewoners verhuizen verspreid over de stad, waarbij een voorkeur is waar te nemen voor de buurt 't Wilbert in de wijk Hengelose Es. Dit geldt met name voor gezinnen met schoolgaande kinderen.

Doel:

- 1) fungeren als (sociale) springplank (door individuele begeleiding, nieuwe doelgroepen en introductie nieuwe woonmilieu's)
- 2) sociaalbeheer / leefbaarheid tijdens transitie

2 Programma

2.1 Overweging

In de buurt Hengelose Es Noord is de (sociale) huursector verreweg in de meerderheid, circa tweederde deel van het totaal aantal woningen is een huurwoning (nu 67-33% huur/koop). Dit is heel erg fors, het Hengelose gemiddeld bedraagt 44% (totaal huur; peildatum 1 januari 2012). Deze verhouding willen we dan ook veranderen om mede daardoor de wijk te vitaliseren.

Indien het aantal huurwoningen daardoor afneemt, rijst de vraag wat Welbions en de gemeente Hengelo op stedelijk niveau moeten, c.q. willen. Ontstaat er een tekort? Kort samengevat komt het er op neer dat op langere termijn de kernvoorraad in Hengelo zal afnemen. De huidige druk op de markt is vooral ontstaan door de huidige crisis in de woningmarkt. Hoe lang die aanhoudt, is niet te zeggen. Gezien de huidige vraag naar woningen uit de kernvoorraad, zou als uitgangspunt moeten dienen dat er per saldo voorlopig geen afname van sociale huurwoningen mogelijk is. Dit is echter (financieel) niet realistisch, de inzet op doorstroming en het tegengaan van scheefwonen wel.

2.2 Programma: hoeveel huurwoningen bouwen we terug?

Om het percentage huurwoningen te doen afnemen, dient een substantieel aantal koop- en/of vrije sector huurwoningen te worden gebouwd. Daarbij dient uiteraard maximaal gebruik te worden gemaakt van de marktpotenties van dit gebied (zie hoofdstuk 3). Voor dit moment gaan we uit van de volgende uitgangspunten (gebaseerd op een Central Park visiemodel, zie hoofdstuk 3.2):

Laagbouw

Uitgangspunt blijft sloop van alle 235 laagbouwwoonwoningen. Hiervoor in de plaats worden ca. 188 (i.c. 'natuurlijke' verdunning 80%) nieuwe laagbouwwoonwoningen gerealiseerd, waarvan minimaal 70 (i.c. 37%) in het sociale segment. De overige woningen worden gerealiseerd in aansluiting op vragen uit de markt in zowel de koop als de vrije sector huur. Hierbij zal Welbions als regievoerder betrokken zijn, echter niet als investeerder en/of realisator. Door uitruil van hoogbouw voor laagbouw (zie hierna) kunnen in Hengelose Es Noord ca. 208 tot 228 nieuwe eengezinswoningen worden gerealiseerd.

De ingerekende verdunning van 80% is normatief gebaseerd op eerdere ervaringen en een eerste ruwe veldverkenning. Afhankelijk van de stedenbouwkundige uitwerking kunnen er meer of minder woningen worden teruggebouwd.

Hoogbouw

In totaal zullen 344 wooneenheden in de hoog- en middelhoogbouw gerenoveerd worden met een aanvullende levensduurverlenging van minimaal 25 jaar. Uitgangspunt is dat deze splitlevelwoningen voor de sociale voorraad behouden blijven.

De resterende 208 bestaande hoog- en middelhoogbouwwooneenheden worden aan de sociale voorraad onttrokken. Hiervan zullen er naar verwachting 72 gesloopt worden om ruimte te maken voor nieuw groen (groen voor rood). Om dit (financieel) te compenseren zou elders in het plangebied bestaand groen ingeruild kunnen worden voor uitgeefbare grond (rood voor groen). De verwachting is dat hiermee nog zo'n 20 tot 40 extra eengezinswoningen gerealiseerd kunnen worden binnen de kaders van het plangebied. De overige 136 hoog- en middelhoogbouwwooneenheden worden of getransformeerd naar vrije sector wooneenheden in de huur of koop, of via sloop door nieuwbouw vervangen. Dit is (mede) afhankelijk van de keuze van de nog aan te zoeken risicodragende marktpartij(en). De corporatie draagt zorg voor de herhuisvestingsopgave van de bewoners van alle 208 wooneenheden.

In het geval de marktomstandigheden het verhuur- en verkooptempo van vrije sector huur en verkoop in de weg staan, zal Welbions nagenoeg niet de (financiële) mogelijkheid hebben hiervoor achtervang te bieden. Ook de politieke koers vanuit Den Haag leidt tot de onmogelijkheid om in de toekomst in achtervang te kunnen voorzien. In dat geval blijven de bouwvlekken voor vrije sectorhuur en/of koop dan voorsnog onbebouwd.

Samenvattend is het voornemen:

- 235 laagbouwoningen gesloopt [figuur 1, complexnummers: 1L, 2L, 3L, 4L en 5L], waarvoor normatief in de plaats 80% grondgebonden nieuwbouwoningen in huur en koop;
- 72 gestapelde woningen gesloopt (middelhoogbouw) [figuur 1, complexnummers: 2h of 3h], waardoor openbaar groen verplaatst wordt;
- 136 (64+72) gestapelde woningen onttrokken uit de sociale sector [figuur 1, complexnummers: 1h en 2h of 3h], omgezet naar vrije sector huur of koop
- 344 gestapelde woningen voorzien van levensduur verlengende maatregelen (25 jaar) [figuur, complexnummers: 4h, 5h, 6h, 7h en 8h], overwegend ten behoeve van de sociale doelgroep.

figuur complexnummering

In tabelvorm:

	Huidige svz		Voorstel sloop/renovatie		Voorstel nieuwbouwfactor 80%				Toekomstige svz
	Huur		Sloop/verkoop	Renovatie	Huur		Koop		Huur en koop
	nieuwbouw	renovatie	nieuwbouw	renovatie	nieuwbouw	renovatie	nieuwbouw	renovatie	
Grondgebonden egw	235		235						
Hoogbouw	552		208	344	70	344	138	136	208 480
Totaal	787		443	344	70	344	138	136	688
	100% sociale huur				60% soc huur		40% koop		

2.3 Wat verstaan we eigenlijk onder renovatie hoogbouw?

In het plangebied wordt voorzien in de renovatie van 344 wooneenheden verdeeld over 5 complexen. De levensduur van de wooneenheden wordt verlengd, zodat deze voor een periode van meer dan 25 weer ingezet kunnen worden in met name de sociale sector, i.c. maximaal € 681,- per maand. De ingrepen kunnen per woning variëren maar omvatten veelal een keuken-, toilet- en douchevervanging, herindeling woning, standleidingenaanpak, kozijnvervanging, en voorts gevelisolatie, dakvernieuwing, e.d. De investeringsopgave is met ca. € 24 mln. hierbij zeer fors.

De energetische ingrepen worden zoveel mogelijk in de huur doorberekend conform het huurbeleid van welbions, waarbij de woonlasten voor de zittende huurders in principe niet toenemen. Voor individuele comfortverhogende ingrepen wordt indien mogelijk maatwerk gemaakt, echter tegen huurverhoging.

Conclusie:

Reductie van $(235 - 70 + 208 =)$ 373 sociale huurwoningen en een toename van 254 marktproducten binnen het plangebied. Totale reductie van circa 119 wooneenheden en een verhouding huur / koop van 100% / 0% naar 60% / 40%, eveneens binnen het plangebied.

Doel:

vitaliseren wijk/plangebied, door:

- verhouding huur/koop te veranderen (afname % huur)
- gedifferentieerd terugbouwen
- onttrekken beperkt deel (72 van de 552 = 13%) hoogbouw uit sociale voorraad
- nieuwbouw/renovatie/groot onderhoud/levensduurverlenging

2.4 Planning

De planningshorizon wordt door vele factoren bepaald, waaronder:

- Einde levensduur hoogbouw en middelhoogbouw complexen in 2017;
- Keus voor een integrale aanpak voor hoog- en laagbouw en omvang plangebied;
- Herhuisvestingsmogelijkheden op stedelijk niveau;
- Uitvoering sociaalplan laagbouwoningen, gestart in 2011;
- Financiële mogelijkheden Welbions binnen meerjarenbegroting 2013;
- Economische omstandigheden, marketing/marktvertrouwen;
- Politieke realiteit ten aanzien van beoogde koers met forse beperking van mogelijkheden voor corporaties (2012 e.v.).

Faseringsaanpak

Gekozen wordt voor een integrale (totale) aanpak van het westelijk deel (planfase 1). Dit omvat de huidige laagbouw als ook de hoogbouw aan de J.Wiegersstraat, J. Marisstraat en de J. Voermanstraat. Binnen de aanpak worden de 235 laagbouw woningen gesloopt. De hoogbouw woningen worden deels gesloopt (één complex van 72 eenheden) en deels verkocht aan een marktpartij (twee complexen, 64 en 72 eenheden) ter revitalisering met als doel verkoop dan wel vrije sector huur. Voor de 235 te slopen laagbouwoningen wordt een aanneme ten aanzien van het terugbouw percentage gehanteerd van 80%.

Deze aanpak biedt stedenbouwkundig en marketingtechnisch de grootste kans op een succesvolle realisatie van een vernieuwde krachtige buurt met laag- en hoogbouw in zowel het koop- als huursegment. De visie is hierbij gericht op een vitaliteit van de wijk voor de komende 50 jaar.

Bij zowel de hoogbouw aan de N. Werkmanstraat en de J. Tooropstraat (planfase 2) als het oostelijk deel van het plangebied (planfase 3) omvattend de hoogbouwcomplexen aan de Weusthagstraat, P. Rubensstraat en P. Breughelstraat, wordt ingezet op levensduurverlenging met minimaal 25 jaar vanaf 2017/2018. Doelstelling hierbij is deze woningen zoveel mogelijk beschikbaar te houden binnen het sociale huursegment (huur max. € 681,- per maand, prijspeil 2013).

figuur opdeling planfasen 1,2 en 3

Sociaal plan, sloop planfase 1: 2011 - 2017

Het sociaal plan voor de 235 laagbouwoningen is volop in uitvoering. De eerste hofwoningen zijn onlangs gesloopt, de laatste uiterlijk medio 2015. De planning van de sociale plannen van de 2e en 3e fase van de laagbouw is samengevoegd tot één fase, waarbij deze doorloopt tot eind 2014 om vervolgens aansluitend te slopen. Met als doel realisatie van de eerste geplande nieuwbouw medio 2015.

Fysieke gebiedsontwikkeling: 2013 - 2017

Op basis van dit Koersdocument worden de kaders voor de voor de planuitwerking opgesteld. Hierbij worden ook de samenwerkingsafspraken met de gemeente vastgesteld en verankerd. Aansluitend kan gestart worden met het opstellen van het stedenbouwkundigplan. Het is zeer gewenst dat hierin de in het plangebied participerende (markt)partijen hun inbreng kunnen hebben. Het stedenbouwkundig plan vormt de basis voor de na te streven beeldkwaliteit, bestemmingsplan(nen), het inrichtingsplan en vervolgens de opstalontwikkeling.

Fysieke uitvoering: 2016 – e.v.

In tegenstelling tot de eerdere koerslijn is bij de nieuwe koers investeringsruimte voor woningbouw beschikbaar bij Welbions met ingang van 2015 (was 2017). Hierdoor wordt de tijdspanne tussen sloop en vervangende nieuwbouw fors ingekort. Uiteraard is hierop vooruitlopend voorzien in de financiële ruimte voor de benodigde voorbereidingskosten. Doelstelling is te starten met de bouwuitvoering in planfase 1 aansluitend op of in combinatie met de sloop van het middelhoogbouwcomplex i.c. het complex aan de J. Marisstraat óf J. Voermanstraat. Oplevering van de eerste woningen is voorzien 2015/2016.

De faseringsmogelijkheden nieuwbouw en transformatie zijn mede afhankelijk van het nog op te stellen stedenbouwkundigplan. Waar mogelijk wordt flexibiliteit ten aanzien van faseringsomvang en marktkansen ingebouwd. Dit behoeft evenwel nog verdere uitwerking. Welbions is bereid initiator te zijn van de eerste fase met nieuwbouwoningen sociale huur en/of koop. De uitvoer van de levensduurverlenging van de complexen in planfase 2 en 3 staat geprognosticeerd op 2017 en 2018. De voorbereidingen zullen medio 2015/2016 gestart worden.

Planning op hoofdlijn					2012	2013	2014	2015	2016	2017	2018	2019	2020
	huidig	sloop	ldv/goh	nieuwb									
Planfase 1													
hoogbouw	208	72	136										
laagbouw	235	235		208									
Planfase 2													
hoogbouw	136		136										
laagbouw	0												
Planfase 3													
hoogbouw	208		208										
laagbouw	0												

Conclusie:

De feitelijke ingrepen (nieuwbouw) heeft Welbions in tijd naar voren gehaald. Daarnaast blijven er meer eenheden beschikbaar in de sociale sector.

Op korte termijn speelt de sloop van de laagbouw in planfase 1. Voor de overige bewoners van grondgebonden woningen loopt het sociaalplan tot oktober 2014.

Doel:

Nieuwbouw zo goed mogelijk aan laten sluiten op sloop

3 Ruimtelijke koers

Voordat de planvorming echt van start gaat, hebben we verkend wat nu belangrijke, bijzondere uitgangspunten voor deze herontwikkeling zijn. Deze behandelen we in dit hoofdstuk.: cultuurhistorisch onderzoek, stedenbouwkundige principes en randvoorwaarden op het gebied van duurzaamheid, wijkklimaat en ecologie. Deze thema's zijn ook onderwerp van een gemeenschappelijke workshop van Welbions en de gemeente Hengelo geweest.

3.1 Cultuurhistorisch

Gezien het belang van dit onderwerp is in 2011 besloten om een tweetal partijen, te weten Het Oversticht en KAW architecten en adviseurs, beide eenzelfde opdracht te verstrekken. De opdracht omvatte het uitvoeren van de ruimtelijke analyse alsmede het opstellen van een ontwikkelperspectief. Deze onderzoeken zijn afgerond en met elkaar afgestemd. Een verslag hiervan vindt u in bijlage 3. Samenvattend is vastgesteld dat met respect voor de oorspronkelijke visie een nieuw grid kan ontstaan. Dit grid dient nadrukkelijk een relatie te hebben met haar directe omgeving (verbinding parkstad) en de rest van de stad (landmark/oriëntatiepunt). Kortom: *"Met respect voor het bestaande en niet bang zijn voor vernieuwing"*

Er is derhalve voor gekozen om de visie van Van den Broek en Bakema te herinterpreteren in plaats van vast te houden aan de (stempel) uitwerking van destijds.

3.2 Stedenbouw

Voordat we aan de slag gaan met een transformatieplan voor de komende jaren, is het waardevol om te kunnen denken vanuit een eindvisie. De visie omvat de toekomstige (fysieke) samenhang in de ontwikkeling van het totale plangebied. Het geeft ruimte voor initiatieven van corporatie en marktpartijen en biedt tegelijkertijd de nodige structuur om de toekomstige kwaliteitswaarde van het gebied te waarborgen.

Een leeg plangebied: Wat gebeurt er als we vrijuit denken? (links); Een eerste vrije oefening (rechts)

Mede op basis van de interne doelgroepenanalyse en de eerste workshop (zie hoofdstuk 2) is aan de hand van twee visies in workshopverband een discussie gevoerd, te weten Hengelose Es Noord als Central Park en Zó 2050. De discussie biedt de volgende richting:

Benut omgevingskwaliteit

Het Weusthagpark betrekken is een echte, unieke kans. Het park leeft nu al, verenigingen uit Hengelo zijn betrokken en leveren een bijdrage. Het betrekken van de bewoners van de wijk bij het park kan een prachtige sociale drager worden. Om het park echt te benutten dient er ook echt een relatie tussen woning en park te komen. Welke wijk in Hengelo heeft nu zo iets? We gaan voor een permanent vakantiegevoel in de wijk! Elk jaar een Weusthagfestival.

Stedelijk / dorps

Hoogbouw, mits goed gesitueerd, kan een onderscheidende kwaliteit worden. Het huidige stedelijke karakter is on-Twents, maar wel uniek. Ook zijn ze van belang in het silhouet van de stad en markeren ze van grote afstand de wijk. Er moet goed gestudeerd worden op de balans tussen rust en roring en op een juiste balans tussen toegankelijkheid en beslotenheid. Voor het bedienen van deze vraag naar gestapelde bouw in een perifere wijk zetten we de aanwezige marktpotenties van het gebied maximaal in.

Verbind het park

Indien het lukt om het park de wijk in te brengen, ontstaat er een unieke plek om elkaar te ontmoeten of ontspannen te recreëren. Deze is alleen kansrijk, indien het park een stedelijke allure krijgt, het draagvlak vanuit de wijk alleen is daarvoor veel te klein. Hierdoor komt de wijk nog meer uit haar isolement en draagt het bij aan een positief imago.

Differentiatie in stedenbouwkundige waarde

Op voorhand, zonder uitgebreide stedenbouwkundige analyse lijken de lange laagbouwcomplexen Jacob Marisstraat en de Jan Tooropstraat de grootste belemmering voor het creëren van de hiervoor beschreven relaties in de wijk en van de wijk naar het Weusthagpark.

Als eerste grove verkenning voor de nog uit te voeren stedenbouwkundige analyse is een schematische weergave opgesteld op basis van een Central Park-visiemodel (verbinden van Weusthagpark met de wijk).

figuur schematische weergave stedenbouwkundige principes

Conclusies ruimtelijke koers:

We streven naar een herinterpretatie van de visie van Van den Broek en Bakema volgens de analyse van het cultuurhistorische, stedenbouwkundige en architectonische waarde van het gebied.

Ontwikkelingen in het gebied vinden plaats op basis van een op te stellen stedenbouwkundige visie voor het totale plangebied, waarvoor de volgende uitgangspunten gelden:

- Benut en betrek het Weusthagpark;
- Maak hoogbouw, mits goed gesitueerd, tot een onderscheidende kwaliteit voor het gebied;
- Maak gebruik van differentiatie in stedenbouwkundige waarde;
- Creëer vrijheid en flexibiliteit om (snel) in te kunnen spelen op actuele marktomstandigheden

Doel:

Een heldere en flexibele stedenbouwkundige visie op basis voor voornoemde uitgangspunten.

3.3 Duurzaamheid

Welbions wil bij voorkeur werk maken van het bewust omgaan met klimaat, energie, grondstoffen en gezondheid in de wijk. In deze fase zijn de ideeën vooral op het niveau van het benoemen van kansen op deze thema's. Welke zijn dat? We hebben ze onderverdeeld naar Energie, Biodiversiteit, Wijkklimaat en Grondstoffen.

Energie

Energielevering kan geschieden door inzet van zon (platte daken hoogbouw), wind (hoogbouw), geothermie (onderzoek) en riothermie. Uitgangspunt voor Welbions is daarbij wel steeds dat:

- a. deze op basis van eenvoudige bewezen techniek gerealiseerd moet kunnen worden,
- b. er sprake is van constante levering
- c. de mogelijkheid bestaat van individueel gebruik (dus niet per se collectief)
- d. de betaalbaarheid van de wijkvernieuwing niet nog meer onder druk komt te staan.

In dit kader dient ook steeds gekeken worden wat er binnen de wijk, dan wel op een hoger schaalniveau mogelijk is.

Door aandacht te schenken aan verbruiksgedrag van de bewoners kan een nog verdere optimalisatie worden bereikt. Dit moment van herstructurering is dan natuurlijk uitstekend. We hebben de aandacht! Dit kan ondersteund worden door coaching, communicatie, slimme meters, etc.

Biodiversiteit

Om te beginnen is vast gesteld dat de biodiversiteit van de huidige wijk in termen van flora en fauna laag is. De verbinding met het Weusthagpark is er nu niet. Een gemiste kans. Het collectieve groen manifesteert zich nu als kijk-groen, ongebruikt. In de nieuwe wijk zou nauwkeurig gekeken moeten worden naar de verhouding privé, collectief, openbaar, in relatie tot de verschillende nieuwe en bestaande woonmilieus. Wellicht kan zo de oorspronkelijke balans, voordat dit gebied bebouwd was, weer enigszins hersteld worden. Ook gebouwen kunnen daaraan een bijdrage leveren (daktuinen, groene wanden)! Door een nieuwe verbinding met het Weusthagpark kan groen, maar misschien ook wel de huidige bewoners van het park, de wijk in komen?

Wijkklimaat

De wijk kent de nodige problemen ten aanzien van geluidsoverlast in de hoogbouw. In deze hoogbouw slapen de bewoners door de split-level-structuur onder de galerij. Technisch erg kostbaar om op te lossen. De oplossing lijkt meer gelegen in een nog betere bewustwording en het herhuisvesten van gezinnen elders in de wijk of de stad, zodat het spelen zich buiten kan afspelen, waar het hoort.

Het binnenklimaat van met name de lage hoogbouw is door inpandige douches slecht. Ook moet er beter kunnen worden ingespeeld op cultuurverschillen als het bijvoorbeeld om koken gaat. Dat lukt nu niet, hetgeen weer overlast geeft.

Vanaf de aanleg van deze wijk is de hoge grondwaterstand een majeur probleem geweest. Logisch bij het bouwen van een wijk op een afgegraven Twentse es. Hiermee dient dus terdege rekening gehouden te worden in de planvorming: een analyse van de gehele waterhuishouding van de wijk. Wateroverlast dient zoveel mogelijk lokaal binnen de wijk opgelost te worden, en dan met name de eerste opvang van piekbelastingen. In deze wijk zijn daar uitstekende kansen voor. In de toekomst zal bewustwording van schaarste van water in belang toenemen, ook onder onze bewoners.

Door opwarming en verstedelijking wordt het voorkomen van hittestress belangrijker: gebruik water en voorkom dat het netto ruimtebeslag van bebouwing en plaveisel te groot wordt.

Grondstoffen

Als de wereldeconomie zich zal gaan herstellen zal dit gepaard gaan met een stijging van grondstofprijzen. In combinatie met het langzaam uitgeput raken van verschillende grondstoffen betekent dit dat duurzaam materiaalgebruik belangrijker wordt. Wij hebben bij de eerste fase sloop onderzoek gedaan naar duurzame sloop en het terugbrengen van sloopmateriaal naar herbruikbare grondstof, hieruit valt de volgende lering te trekken:

- de sloop- en recycling markt is niet transparant en laat zich moeilijk doorgronden
- de extra financiële inspanning bedraagt zo'n 20% (prijspeil 2012)
- bij een traditionele sloop worden al veel afvalstromen gescheiden

Bij de overige sloopopgaven zal telkens onderzocht worden of een verdergaande duurzame sloop verantwoord is.

Bij al deze thema's geldt steeds het volgende credo:

Laten we steeds goed de schaal van onze ingrepen in de gaten houden: sommige elementen laten zich beter op stedelijk niveau organiseren (bijvoorbeeld energievoorziening, grondstoffengebruik), anderen passen uitstekend op wijkniveau (bijvoorbeeld wijkklimaat, biodiversiteit) Of: het gaat niet alleen om een betere balans binnen Hengelose Es Noord, maar ook om de vraag wat deze vernieuwde wijk kan bijdragen aan een betere balans binnen Hengelo.

Conclusie:

Het thema duurzaamheid is in dit stadium lastig concreet te maken. Tijdens de verdere planvorming zullen wij steeds scherp moeten zijn op kansen die zich voordoen. Kanttekening blijft de financiële haalbaarheid, veelal zijn subsidies benodigd om echt een verschil te kunnen maken.

Doel:

Bewuste, afgewogen inzet op duurzaamheid (bewustwording, woonlasten, klimaat, schone energie en grondstoffen) waar mogelijk.

4 Samenwerking

De integrale wijkontwikkeling vraagt een nauwe samenwerking met tal van partijen, wellicht ook in totaal nieuwe samenwerkingsvormen. Belangrijke partners voor de fysieke planvorming zijn de gemeente Hengelo en één of meer ontwikkelende marktpartij(en). Maar zeker ook de huidige, zittende en nieuwe bewoners zijn een belangrijke partner hierin.

4.1 gemeente Hengelo - Welbions

Vanaf 2010 is nauw samengewerkt tussen de gemeente en Welbions op het gebied van sociaal beheer, bij de voorbereiding van het wijkprogramma Hengelose Es, de cultuurhistorische analyse door het Oversticht en KAW en de overige verkennende onderzoeken. Voor dit laatste is door Welbions een lumpsumbedrag aan de gemeente beschikbaar gesteld en gebruikt ter dekking van haar interne uren.

De afgelopen maanden hebben er verschillende sessies plaatsgevonden waarbij zowel Welbions als de gemeente haar standpunten nader heeft onderbouwd en toegelicht. Op basis van deze gesprekken, gesprekken omtrent het nieuwe convenant, de geactualiseerde meerjarenbegroting van Welbions en het huidige economische en politieke klimaat, heeft een herijking van de beoogde koers voor de wijkontwikkeling van Hengelose Es Noord plaatsgevonden, vastgelegd in een Kaderbrief en verder uitgewerkt in onderhavig document. Vervolgens is ook nadrukkelijk gesproken over de wijze van samenwerken tussen gemeente en corporatie.

Er wordt een open en transparante samenwerking voorgestaan. De mate waarin en wijze waarop hebben wij de afgelopen periode met elkaar verkend. Hierbij zoekend naar een intensieve en minder intensieve samenwerkingsvorm. Onderstaand model is gebaseerd op dezelfde hoofdijsmomenten (de blauwe driehoeken). We onderkennen uiteindelijk een tweetal samenwerkingsvormen in het proces: 1) coöperatief en 2) kader gestuurd.

SAMENWERKINGSPROCES GEMEENTE-WELBIONS | HENGELOSE ES NOORD

Coöperatieve samenwerking

Hierbij worden vooraf globaal de kaders aangegeven en in gezamenlijk overleg verder uitgewerkt. Aan het einde van elk ijkpunt is er dus een stuk ontstaan waar beide partijen achter staan. Het toetsen en aanscherpen van de kader geschiedt gedurende het proces.

Kader gestuurde samenwerking

Bij deze vorm worden vooraf duidelijke kaders opgesteld waarop achteraf door de gemeente toetsing plaats kan vinden. De kaders dienen hierbij zoveel mogelijk objectief (wens versus eis) toetsbaar te zijn. Op basis van de kaders worden de stukken uitgewerkt en ter toetsing aangeboden.

Beide varianten kennen hun voor- en nadelen. Bij variant 1 is de inspanning meer gelijkelijk verdeeld over het proces, bij variant 2 zal er een piek ontstaan bij het formeren van de kaders en bij de uiteindelijke toetsing. De gevraagde tijdsinspanning aan de zijde van de gemeente, en daarmee de interne kosten, zal per variant verschillen. In de praktijk zullen beide werkwijzen afwisselend worden

gehanteerd met als doel het maken van kwalitatief goede plannen met een zo efficiënt mogelijke inzet van betrokkenen.

Bij verdere uitwerking zal dan ook met name gekeken worden naar de efficiency van het proces. Hierbij wordt per ijkmoment vooraf beoordeeld welke procesvorm wenselijk is: een dynamische opzet derhalve.

De gemeente en Welbions kwamen de volgende inzet overeen:

- géén financiële projectbijdrage uit eigen middelen vanuit de gemeente, wel maximale inzet van onderhoudsfondsen etc;
- scherpste bij inzet en doorbelasting interne uren van gemeente aan Welbions;
- maximale inzet verkrijging subsidies Provincie en Rijk t.g.v. project/plangebied;
- de mogelijkheid tot herbenoeming van plangebied/projectomvang;
- de mogelijkheid van inbreng/uitruil van openbaar gebied met gesloten beurs, indien noodzakelijk voor planvorming.

De komende periode zullen partijen verdere samenwerkingsafspraken maken, te verankeren in een samenwerkingsovereenkomst gericht op zowel de fysieke herontwikkeling van het gehele plangebied als ook de sociale opgave.

4.2 met marktpartijen

Van de vervangende nieuwbouw is een groot deel bestemd voor de vrije markt (i.c. verkoop en/of vrije sector huur). Het is de corporatie op dit moment van Rijkswegge onmogelijk gemaakt hiervoor investeringsruimte vanuit de toegelaten instelling beschikbaar te stellen. Dit betekent dat nieuwe samenwerkingsvormen met risicodragende en financieel krachtige marktpartijen gezocht moeten worden. Welbions beziet dit eerder als kans dan als bedreiging. Zij zal hierbij de regierol over de wijkontwikkeling vasthouden, ten einde de lange termijnvisie gericht op een vitale wijk en buurt te kunnen borgen. Hierbij is ook het samenspel en de samenwerking met de gemeente nadrukkelijk benodigd.

Omtrent de werkwijze en het tijdstip van betrokkenheid van marktpartijen moeten nog definitieve keuzes gemaakt worden. Gekoerst wordt op duidelijkheid over de wijze van selectie per medio 2013.

4.3 met bewoners

Voor de bewoners van de laagbouwoningen is al meerdere jaren een klankbordgroep actief. Met hun bijdrage helpen zij nadrukkelijk mee om hun buurt zo goed mogelijk schoon, heel en veilig te houden. Vertegenwoordigers uit de klankbordgroep hebben ook deelgenomen aan één of meerdere workshops en komen met regelmaat bijeen. Zij hebben input geleverd voor het sociaal plan en zijn gesprekspartner voor Welbions met betrekking tot de vorderingen van zowel het sociaal plan, de sloop als de herstructureringsplannen.

Ook voor de te renoveren hoogbouw zal Welbions de komende jaren één of meerdere klankbordgroepen initiëren. Insteek is dat bewoners tijdens het werk in hun woning kunnen blijven wonen.

In samenspraak met de marktpartijen zal bekeken worden op welke wijze (aspirant) bewoners van de nieuw te realiseren woningen actief betrokken kunnen worden bij de nieuwbouwplannen. We verkiezen derhalve een vraaggestuurde ontwikkeling boven een aanbodgestuurd ontwikkelmodel.

5 Financiën

Vanuit de huidige wetenschap en op basis van de geschetste transformatie zijn de financiële kaders verkend. In dit stadium zijn deze indicatief, richtinggevend en vooral nog niet exact. Aangezien er nog geen nieuw stedenbouwkundigplan is opgesteld is de verkenning vooral normatief uitgevoerd. De eerste financiële doorzichten zijn in 2011 door PAS b.v. getoetst (grondexploitatie).

5.1 Investeringsvolume

Gemeente en corporatie zetten beiden fors in op het sociaal beheer van de wijk. Dit ligt verankerd in het wijkontwikkelingsplan. Ieder van de betrokken partijen draagt zijn eigen kosten (mensen en middelen).

Voor de fysieke opgave, uitgaande van de realisatie van totaal 208 grondgebonden nieuwbouwwoningen, 136 geupgrade vrije sector flatwoningen en 344 gerenoveerde sociale flatwoningen, bedragen de geraamde totale investeringskosten in het plangebied ruim € 86 mln.

Op de grondexploitatie ontstaat hierbij een tekort van ca. € 6 mln. In deze berekening zijn geen middelen gereserveerd voor duurzaamheidsmaatregelen en rentelasten. Verder is er ook nog geen rekening gehouden met eventuele opbrengsten uit subsidies en/of beschikbare onderhoudsfondsen.

5.2 Bijdragen partijen

Gemeente Hengelo

In het bestuurlijk overleg met de gemeente is aangegeven dat er geen mogelijkheden zijn voor een financiële bijdrage in (het publieke deel van) het project anders dan het slim inzetten van de reguliere onderhoudsfondsen en het benutten van eventuele Provinciale en Rijks subsidiemogelijkheden. Ingrepen in de openbare ruimte zullen dan ook hoofdzakelijk bekostigd moeten worden uit private middelen.

De mogelijkheid om huidige openbare grondstukken om te ruilen voor thans private grondstukken (indien dit in de nieuwe stedenbouwkundige opzet gewenst zal zijn) wordt in het vervoltraject nader bekeken. Uitgangspunt hierbij is dat deze zogenaamde “publiekgroen-voor-publiekgroen-ruil” om-niet plaatsvindt. Indien een “publiekgroen-voor-groen/rood-ruil” wenselijk blijkt, overleggen partijen nader over de haalbaarheid van deze ongeplande gemeentelijke investering in het project.

Welbions

De fysieke opgave in het plangebied vergt van Welbions een investeringsvolume van ruim € 49 mln (ca. 53% van de totaal benodigde investeringen). Dit is inclusief dekking van het tekort op de grondexploitatie, maar exclusief dekking van de onrendabele toppen. Waar mogelijk zal worden ingestoken op het bouwen van woningen zonder onrendabele top.

Marktpartijen

De investeringsopgave voor de marktpartijen bedraagt ca. € 45 mln. Gezien het economisch klimaat zullen partijen vooraf hun risico's willen hebben ingedekt, alvorens omvangrijk te kunnen investeren.

Bewoners

De huurprijzen worden na een levensduurverlengende ingreep vastgesteld conform het hiertoe geldende beleid van Welbions. In de regel wordt hierbij voor comfortverhogende maatregelen een huurverhoging doorberekend, echter niet voor de reguliere onderhoudsmaatregelen. Voor energemaatregelen wordt bij zittende huurders een beperkte toeslag in de huur doorberekend. Bij mutatie wordt de huurprijs opgetrokken tot een hiervoor zo goed mogelijk kostendekkend niveau, benaderd vanuit de woonlastenfilosofie.

Huidige bewoners van woningen in de Hengelose Es Noord krijgen geen terugkeergarantie. Ook zullen er naar verwachting geen wisselwoningen worden ingezet. Beiden zijn zeer kostbaar. Wel kunnen de huidige bewoners aangeven dat zij terug willen keren naar hun huidige buurt. In dat geval krijgen zij dan voorrang bij de toewijzing van een nieuwe woning conform toewijzingsbeleid en sociaal plan. Dit betekent veelal wel een forse huursprong, die niet altijd via de huurtoeslag zal worden gedekt.

Welbions draagt zorg voor het uithuizen van de bewoners van de aan de sociale voorraad te onttrekken woningen. Deze verhuisbewegingen worden zowel door Welbions als gemeente zo goed mogelijk gemonitord.

6 Vervolgstappen

6.1 Vervolg

Met onderhavige herijking van het koersdocument wordt een basis gelegd voor de daadwerkelijke planvorming. De hoofdrichting, met name op volkshuisvestelijk en programmatisch gebied, dient eerst bestuurlijk draagvlak te verkrijgen, voordat het vervolg ingezet kan worden. Na bestuurlijk commitment kan worden gewerkt naar het gezamenlijk planproces.

Gedurende de looptijd van de vernieuwingsopgave zal, net als nu reeds het geval is, flink ingezet worden op een adequaat sociaal beheer van de wijk. De gemeente stelt hiervoor mensen en middelen beschikbaar, waar mogelijk te dekken uit door de gemeente aan te trekken subsidies. Gemeente en corporatie werken op het gebied van dit sociaal beheer nauw samen. Onder sociaal beheer vallen o.a. de activiteiten uit het wijkprogramma, inzet op de 4 W's waaronder Schoon-Heel-Veilig, begeleiding sociaal plan bij uithuizing, tijdelijke verhuur, etc.

6.2 Ijkmomenten/mijlpalen

De in hoofdstuk 4.1 benoemde (hoofd)ijkmomenten zijn in onderstaande figuur verder uitgewerkt en globaal in tijd uitgezet. De mate van inzet van partijen wordt in nader onderling overleg bepaald.

globaal tijdpad ijkmomenten

Bijlage 1 Deelnemers workshops 2011

1. Workshop sociaal

Marjan Stroot (Welbions)
Natasja Witteveen (Welbions)
Sandra Hoomans (Welbions)
Cees Dalenoord (gemeente Hengelo)
Antoinet de Boer (Welbions)
Henk Kieft (KAW)

Extra settings

Multiprobleem situaties in de wijk

Marjan Stroot (Welbions)
Henk Braakhuis (wijkbeheerder)
Tim Segerink (wijkagent)

Bijzondere doelgroepen

Carola Butink (Welbions)
René Welhuis (Welbions)
Antoinet de Boer (Welbions)
Henk Kieft (KAW)

Afstemming woonvisie

Susan Meijer (gemeente Hengelo)
René Welhuis (Welbions)
Ragnar Hoek (Welbions)
Antoinet de Boer (Welbions)

2. Workshop Ecologie

Sandra Hoomans (Welbions)
Ragnar Hoek (Welbions)
Ton Smits (Welbions)
Jackel Henstra (KAW)
Annette Huurman (Greenmulate)
Antoinet de Boer (Welbions)
Henk Kieft (KAW)

3. Workshop Fysiek

Ragnar Hoek (Welbions)
Chiel Overbeek (Welbions)
Helga Altena (Welbions)
René Welhuis (Welbions)
Joost van Doorn (gemeente Hengelo)
Graça de Andrade (gemeente Hengelo)
Wout Smits (KAW)
Antoinet de Boer (Welbions)
Henk Kieft (KAW)

Bijlage 2 Overleg cultuurhistorische, stedenbouwkundige en architectonische waarde

Vastgesteld: 14 oktober 2011

Door: Graça de Andrade (gem. Hengelo), Maartje van Hellemond (Het Oversticht), Mark Koopman (KAW) en Ragnar Hoek (Welbions)

Aanleiding

Welbions is voornemens om in nauwe samenwerking met de gemeente Hengelo het gedefinieerde plangebied in de Hengelose Es Noord te herstructureren. Om tot een integrale planvisie te kunnen komen, is er behoefte aan een ruimtelijke analyse (cultuurhistorisch, architectonisch en stedenbouwkundig) van dit gebied. Met deze analyse wordt de waardering zoals opgenomen in onder andere de Welstandsnota en het Wijkperspectief nader onderzocht en gespecificeerd. Om een zo objectief mogelijk oordeel te krijgen is besloten om een tweetal partijen, te weten Het Oversticht en KAW architecten en adviseurs, eenzelfde opdracht te verstrekken. De opdracht omvatte het uitvoeren van de ruimtelijke analyse alsmede het opstellen van een ontwikkelperspectief.

Ruimtelijke analyse

In de analyse is onder meer aandacht besteed aan de oorspronkelijke en huidige stedenbouwkundige opzet van het gebied, de architectonische waarde van de afzonderlijke bouwblokken en de cultuurhistorische waarde. Het resultaat van de analyse betreft een beschrijving [eventueel ondersteund door een verbeelding] van de stedenbouwkundige, architectonische en cultuurhistorische waarden, zowel positief als negatief.

Ontwikkelperspectief

Vanuit deze ruimtelijke analyse is een doorkijk gegeven op welke manier de kwaliteiten ingezet kunnen worden bij de planvisie en op welke manier met de minder sterke punten omgegaan kan worden. Deze handvatten kunnen meegenomen worden bij de verdere visievorming van het plangebied.

Terugkoppeling onderzoeken

Op 21 september hebben beide partijen, in elkaars bijzijn, terugkoppeling gegeven van de uitgevoerde ruimtelijke analyse en het opgestelde ontwikkelperspectief. Hierbij waren afgevaardigden van zowel gemeente Hengelo (Graça de Andrade en Joost van Doorn) als Welbions (Frank Ufkes, Antoinet de Boer en Ragnar Hoek) aanwezig. Naar afloop van de terugkoppeling is met elkaar gediscussieerd over de verschillende waarden en eventuele bruikbare handvatten. Om de gezamenlijk gedeelde uitkomsten van de discussie te verankeren volgt hierna een korte samenvatting.

Uitkomst discussie

- De kracht zit met name in het ensemble van de middenhoog en hoogbouw.
- Het herinterpreteren van de oorspronkelijke visie van Van den Broek en Bakema weegt zwaarder dan het vasthouden aan de stempelstructuur.
- Het "vriendschapsmodel" kent een grotere waarde dan de architectonische uitwerking en kan als vertrekpunt dienen voor een ontwerper. Belangrijk hierbij is het waarborgen van de eenheid in architectuurstijl in het gehele plangebied.
- De architectuur wordt gewaardeerd als (inmiddels) weinig onderscheiden, het speciale type (split-level) daarentegen was voor die tijd uniek en vooruitstrevend. Evenals de ritmiek en de modernistische architectuurstijl.
- Er is een grote waardering voor de hoge hoogbouw als landmark en oriëntatiepunt.
- Voorgaande transformaties hebben vrij ad hoc plaatsgevonden, zonder eenduidige visie.
- De westelijke stempel is de meest gave en meest oorspronkelijk conform het originele plan. Dit biedt een kans om het geheel aan te pakken óf juist te behouden.
- Van waarde in het openbaar gebied zijn vooral de open vlakten (gras) en de solitaire bomen
- De huidige wegenstructuur is niet ontleend aan oude of oorspronkelijke structuren en heeft dus ook géén bijzondere waarde. (Daarnaast krijgt de Coba Ritsemastraat een meer belangrijke rol door onder andere woningbouwontwikkeling alsmede een nieuwe VMBO school bij de nieuwe woonbuurt Medaillon. Ook de H.Leefsmastraat krijgt een belangrijker rol omdat het de woonbuurt met de winkelvoorzieningen verbindt.)

Samenvattend kan gesteld worden dat met respect voor de oorspronkelijke visie een nieuw grid kan ontstaan. Dit grid dient nadrukkelijk een relatie te hebben met haar directe omgeving (verbinding park-stad) en de rest van de stad (landmark/oriëntatiepunt). Kortom: *"Met respect voor het bestaande en niet bang zijn voor vernieuwing"*

Wij kiezen er dus gezamenlijk voor om de visie van Van den Broek en Bakema te herinterpreteren in plaats van vast te houden aan de (stempel) uitwerking van destijds. De voorgaande opsomming kan dienen als leidraad bij het komen tot een gefundeerde, niet alleen fysiek zijnde, afweging en besluitvorming.

Bijlage 3 Kaderbrief Hengelose Es Noord

versiedatum: 7 december 2012; status definitief; geaccordeerd door de gemeente (ambtelijk en wethouder Jan Bron) en Welbions.

Kaderbrief Hengelose Es Noord

Aan : Projectgroepleden Welbions, gemeente
Van : Wijkontwikkeling Welbions, Frank Ufkes
Betreft : **Kaders voor bijgestelde projectkoers**
Datum : 7 december 2012
Status : definitief

Inleiding

In februari 2012 heeft Welbions haar eindconcept Koersdocument Hengelose Es Noord op ambtelijk niveau aan de gemeente Hengelo gepresenteerd. Gelijktijdig is abusievelijk het eindconcept op bestuurlijk niveau aangeboden. Vastgesteld is vervolgens, dat de gemeente zich onvoldoende betrokken voelt bij het opstellen van het koersdocument en zich niet kan vinden in een aantal belangrijke keuzes en uitgangspunten zoals verwoord in het eindconcept.

Belangrijke bezwaarpunten zijn:

- De afname sociale voorraad zonder compensatie elders;
- De gevraagde financiële inspanning zijdens gemeente;
- De totale projectomvang;
- Het tijdpad en faseringsmogelijkheden van het project.

Aansluitend zijn vertegenwoordigers van gemeente en Welbions met elkaar in gesprek gegaan met als doel tot een wederzijds gedragen koers voor de vernieuwingsopgave in Hengelose Es Noord te komen. Geconstateerd is, dat de vertegenwoordigers elkaars standpunten veelal goed kunnen begrijpen, het op veel fronten ook eens zijn, maar op een beperkt aantal zaken niet. Zo zal de afname van de sociale voorraad door de vernieuwing in dit project niet binnen het project of elders gecompenseerd kunnen worden vanwege het ontbreken van de financiële mogelijkheden hiertoe bij gemeente en corporatie. De overleggen verliepen in goede sfeer en waren opbouwend van aard. Naar gelang het verloop is echter ook het besef gegroeid, dat wensen en realiteit niet altijd samenvallen.

De maanden oktober en november hebben bij Welbions in het teken gestaan van het scherp krijgen van de financiële kaders en mogelijkheden, waaronder die voor de vernieuwingsopgaven, voor de langere termijn. Dit is gelukt met inbegrip van een bijgestelde concept-koerslijn voor het project Hengelose Es Noord. Met deze nieuwe concept-koerslijn komt Welbions zo goed mogelijk tegemoet aan de wensen van de gemeente. Mits het nieuwe regeerakkoord en/of de economische omstandigheden de corporatie niet voor onmogelijkheden gaat plaatsen, is de bijgestelde concept-koerslijn financieel verankerd in de meerjarenbegroting van Welbions.

Onderstaand worden de nieuwe concept kaders voor de vernieuwingsopgave in Hengelose Es Noord op hoofdlijnen verwoord. Waar mogelijk wordt dit afgezet tegen het eindconcept van februari jl.

Herziene concept Koerslijn

Welbions zal niet in staat zijn de gehele vernieuwingsopgave voor eigen rekening te nemen. Zij zal dus in elk scenario een samenwerking met (een) marktpartij(en) aangaan.

Laagbouw

Welbions laat haar oorspronkelijke vertrekpunt van een zo laag mogelijk percentage sociale woningvoorraad in de vernieuwde buurt los. Uitgangspunt blijft evenwel sloop van alle 235 laagbouwoningen. Hiervoor in de plaats worden ca. 188 (i.c. 80%) nieuwe laagbouwoningen gerealiseerd, waarvan minimaal 70 (i.c. 37%) in het sociale segment. Bij stagnerende verkopen van de door marktpartijen aangeboden laagbouwoningen wil Welbions voor maximaal 20 woningen achtervang inrichten. Hiermee zou de sociale opgave dan uitkomen op 48% voor de laagbouwoningen (was in vorige opzet 33%).

Hoogbouw

In totaal zullen 344 hoogbouwwooneenheden gerenoveerd worden met een aanvullende levensduurverlenging van minimaal 25 jaar. Uitgangspunt is dat deze woningen zoveel mogelijk voor de sociale voorraad behouden blijven.

De resterende 208 bestaande hoogbouwwooneenheden worden aan de sociale voorraad onttrokken, waarvan naar reële verwachting er 72 gesloopt zullen worden om ruimte te maken voor groen. De overige 136 wooneenheden worden of getransformeerd naar vrije sector wooneenheden in de huur of koop, of via sloop door nieuwbouw vervangen. Dit is (mede) afhankelijk van de keuze van de risicodragende marktpartij(en). De corporatie draagt zorg voor de herhuisvestingsopgave van de bewoners van deze 208 wooneenheden.

Aantallen wooneenheden	Koers dec.12	Koers feb.12
Plangebied voor Welbions	235 laagbouw + 552 hoogbouw	235 laagbouw + 552 hoogbouw
Sloop laagbouw Sloop hoogbouw	235 72 (+ evt. 15)	235 208 (+ evt.136)
Levensduurverlening hoogbouw (sociaal)	344	208 (+ evt. 136)
Transformatie hoogbouw (vrije sector, markt)	136 (-/- evt. 15)	n.v.t.
Nieuwe hoogbouw (vrije sector)	n.v.t.	Vervanging voor sloop
Nieuwe laagbouw (sociaal)	70 (+ evt. 20 achtervang)	62
Nieuwe laagbouw achtervang (soc./v.s.)	20	n.v.t.
Nieuwe laagbouw (vrije sector, markt)	98 (+ evt. 20)	126
Percentage sociale voorraad na ingreep	60 – 65%	33 – 50%

In het geval de marktomstandigheden het verhuur- en verkooptempo van vrije sector huur en verkoop in de weg staan, zal Welbions niet de (financiële) mogelijkheid hebben hiervoor achtervang te bieden. In dat geval blijven deze bouwvlekken dan vooralsnog onbebouwd.

Tijdpad en faseringsopgave

In tegenstelling tot de eerdere koerslijn is bij de nieuwe koers investeringsruimte voor woningbouw beschikbaar bij Welbions met ingang van 2015 (was 2017). Hierdoor wordt de tijdsperiode tussen sloop en vervangende nieuwbouw fors ingekort. Uiteraard is vooruitlopend hierop financiële dekking voor de benodigde voorbereidingskosten.

De faseringsmogelijkheden nieuwbouw en transformatie zijn afhankelijk van het nieuwe stedenbouwkundig plan en het uithuizingstempo. Waar mogelijk wordt flexibiliteit ten aanzien van faseringsomvang en marktkansen ingebouwd. Dit behoeft verdere uitwerking. Welbions is bereid initiator te zijn van de eerste fase met nieuwbouwwoningen sociale huur en/of koop.

Tijdpad, fasering	Koers dec.12	Koers feb.12
Ontwikkeltraject vernieuwingsopgave	t/m 2014 - 2015	t/m 2017
Start bouw / oplevering 1 ^e deelplan	2014 / 2015	2016 / 2017
Levensduurverlenging 208 hoogbouw (*)	2017 - 2019	2017 - 2019
Levensduurverlenging 136 hoogbouw (*)	2017 – 2019, n.t.b.	2027
Uithuizen 208 hoogbouw	2015, n.t.b.	2016
Sloop laatste laagbouw	2015	2015

(*) deze vormen gezamenlijk de 344 te behouden hoogbouwwooneenheden met levensduurverlenging.

Gevraagde gemeentelijke projectbijdrage

Gedurende de looptijd van de vernieuwingsopgave zal, net als nu reeds het geval is, flink ingezet worden op een adequaat sociaal beheer van de wijk. De gemeente stelt hiervoor mensen en middelen beschikbaar, waar mogelijk te dekken uit door de gemeente aan te trekken subsidies. Gemeente en corporatie werken op het gebied van dit sociaal beheer nauw samen. Onder sociaal beheer vallen o.a. de activiteiten uit het wijkprogramma, inzet op de 4 W's waaronder Schoon-Heel-Veilig, begeleiding sociaal plan bij uithuizing, tijdelijke verhuur, etc.

De gemeente heeft aangegeven geen mogelijkheden te hebben voor een financiële bijdrage in (het publieke deel van) het project anders dan het slim inzetten van de reguliere onderhoudsfondsen en het benutten van eventuele Provinciale en Rijks subsidiemogelijkheden. Ingrepen in de openbare ruimte zullen dan ook hoofdzakelijk bekostigd moeten worden uit private middelen.

Omtrent de bekostigingswijze van de gemeentelijke (uren)inzet ten gunste van de vernieuwingsopgave maken gemeente en Welbions buiten de kaders van dit document nadere afspraken. Actie hiervoor ligt bij hoofd REO van de gemeente en manager Wijkontwikkeling van Welbions, voorts bestuurlijk af te stemmen.

Gevraagd wordt de gemeentelijke bereidheid om huidige openbare grondstukken om te ruilen voor thans private grondstukken indien dit in de nieuwe stedenbouwkundige opzet zal zijn gewenst. Uitgangspunt hierbij is dat deze

zogenaamde “publiekgroen-voor-publiekgroen-ruil” om-niet plaatsvindt. Indien een “publiekgroen-voor-groen/rood-ruil” wenselijk blijkt, vindt eerstens ook geen verrekening plaats en overleggen partijen nader over de haalbaarheid van deze ongeplande gemeentelijke investering in het project.

De gemeentelijke projectbijdrage *resumerend*:

- Maximale inzet op sociaal beheer tijdens looptijd vernieuwingsopgave;
- Geen financiële projectbijdrage vanuit de eigen gemeentelijke middelen, wel slimme en maximale inzet van beschikbare onderhoudsfondsen e.d. ;
- Inzet gemeentelijk subsidiebureau (project prioritair te stellen);
- Bekostigingswijze gemeentelijke (uren)inzet nader te bepalen;
- Uitrust van openbare en private grond met gesloten beurs.

Financiële uitgangspunten

In de onderstaande tabel is een eerste ruwe verkenning van het benodigde investeringsvolume aangegeven. De lagere investeringsopgave is vooral het gevolg van de transformatie van 136 wooneenheden naar vrije sector huur- en/of koopwoningen (1^e fase) en het definitief niet slopen en aansluitend nieuwbouwen van 136 flats (2^e fase). Ook is het te verwachten verlies op de grondexploitatie ten laste van de corporatie nog niet opnieuw doorgerekend en opgenomen.

Financieel	Koers dec.12	Koers feb.12
Projectbijdrage gemeente	€ 0,0 mln (*)	€ 11,3 mln.
Projectinvestering Welbions	€ 42,3 (**)	€ 53,4 (**)
Projectinvestering marktpartijen	€ 39,9	€ 54,9
(*) excl. subsidies en inzet onderhoudsfondsen e.d.		
(**) incl. onrendabele top en excl. verlies GREX		

Uithuizing, huur

De huurprijzen worden na een levensduurverlengende ingreep vastgesteld conform het hiertoe geldende beleid van Welbions. In de regel wordt hierbij voor comfortverhogende maatregelen een huurverhoging doorberekend, maar niet voor de reguliere onderhoudsmaatregelen. Voor energiemaatregelen wordt bij zittende huurders een beperkte toeslag op de huur gezet. Bij mutatie wordt de huurprijs evenwel opgetrokken tot een hiervoor nagenoeg kostendekkend niveau.

Huidige bewoners van woningen in de Hengelose Es Noord krijgen geen terugkeergarantie. Ook zullen er naar verwachting geen wisselwoningen worden ingezet. Beiden zijn zeer kostbaar. Wel kunnen de huidige bewoners aangeven dat zij terug willen keren naar hun huidige buurt. In dat geval krijgen zij dan voorrang bij de toewijzing van een nieuwe woning conform toewijzingsbeleid en sociaal plan. Dit betekent veelal wel een forse huursprong.

Welbions draagt zorg voor het uithuizen van de bewoners van de aan de sociale voorraad te onttrekken woningen. Deze verhuisbewegingen worden zowel door Welbions als gemeente zo goed mogelijk gemonitord. Er vindt door Welbions geen stadsbrede sturing plaats.

Samenwerking gemeente – Welbions (– marktpartijen)

Er wordt een open en transparante samenwerking voorgestaan. De mate waarin en wijze waarop behoeft overleg en uitwerking.

Einde Kaderbrief

Bijlage 4 Bronnen

- Voorstel programmatisch vertrekpunt Hengelose Es, d.d. 24-08-2011
- De hoogbouw in de Hengelose Es, d.d. 11-08-2011
- Concept-woonvisie Hengelo 2011-2016, 12-07-2011
- Diagnosedocument, buurtvernieuwing Hengelose Es Noord, d.d. maart 2011
- Wijkperspectief Hengelo Es 2011-2021
- Doelgroep analyse en Positionering 21 juni 2011
- Hengelose Es, wijkanalyse 2010, oktober 2011
- Concept Koersdocument d.d. 20 februari 2012
- Kaderbrief Hengelose Es Noord d.d. 7 december 2012

welbions®

Paul Krugerstraat 44
Postbus 430
7550 AK Hengelo
Telefoon (074) 24 68 300
Email info@welbions.nl
Website www.welbions.nl