

Langer zelfstandig thuis wonen met de Woonweter Westerkwartier

Auteur : Chris Julian van Everdingen
Opleiding : Facility Management - Voltijd
: Hospitality in Business
Scriptiebegeleider : Stefan Lechner
Datum : 9 juni 2018
Studentnummer : 328344

Langer zelfstandig thuis wonen met de Woonweter Westerkwartier

Onderzoek naar de mogelijkheden van het langer zelfstandig thuis wonen op de snijvlakken comfort, veiligheid en duurzaamheid.

Auteursgegevens:	Chris Julian van Everdingen Junior projectmedewerker Kenniscentrum NoorderRuimte
Studentnummer:	328344
Opleiding:	Facility Management – Voltijd Hospitality in Business
Interne opdrachtgever:	Kenniscentrum NoorderRuimte Hanzehogeschool Groningen Zernikeplein 11, Groningen 9747 AS Groningen
Externe opdrachtgever:	Woonstichting de Woonweter Westerkwartier De Dorpsvenne 2 9801 DA Zuidhorn
Scriptiebegeleider:	Stefan C.M. Lechner Lecturer en Researcher bij het instituut Facility Management Hanzehogeschool Groningen
Bedrijfsbegeleider:	Betty Jansen – de Jong Woonstichting de Woonweter Westerkwartier
Stageperiode:	Begindatum: 13-02-2018 Einddatum: 11-06-2018
Plaats:	Groningen
Versie:	1.0

Voorwoord

Voor u ligt het adviesrapport van mijn afstudeeropdracht bij Bureau NoorderRuimte in opdracht van woonstichting de Woonweter Westerkwartier. Deze afstudeeropdracht dient als afsluiting van de opleiding Facility Management voltijd aan de Hanzehogeschool Groningen. Het afstudeeronderzoek richt zich op de wensen en behoeftes van oudere woningeigenaren in relatie tot het langer zelfstandig thuis wonen. De rol van woonstichting de Woonweter en andere stakeholders zijn belangrijke aspecten in het afstudeeronderzoek.

Binnen het Kenniscentrum NoorderRuimte heb ik de mogelijkheid gekregen om een verdiepingsslag te maken op het gebied van onderzoek uitvoeren. Middels de samenwerking binnen het interdisciplinaire team en alle andere betrokkenen binnen het Kenniscentrum NoorderRuimte, heb ik veel nieuwe en relevante kennis opgedaan. Het afstudeertraject binnen het Kenniscentrum NoorderRuimte heb ik dan ook als zeer prettig ervaren.

Tot slot wil ik in dit voorwoord het Kenniscentrum NoorderRuimte en woonstichting de Woonweter bedanken voor het bieden van de kans om mijn opleiding hier af te sluiten. Vanuit beide partijen heb ik ondersteuning ontvangen aangaande de richting van het afstudeeronderzoek en ik kon altijd met mijn vragen bij hen terecht. Tevens wil ik de andere stagiaires bij de Woonweter, Yara Mostafa en Emma Brandenburg, bedanken voor de fijne samenwerking en hun kritische vragen gedurende het onderzoek. Tot slot wil ik de afstudeerbegeleiders Timothy Broesamle en in het bijzonder Stefan Lechner bedanken voor de proactieve, leerzame en bovenal prettige begeleiding en de opbouwende feedback die ik van hen heb mogen ontvangen.

Ik wens u veel leesplezier toe en ik hoop dat ik u nieuwe inzichten kan bieden op het gebied van het faciliteren van het langer zelfstandig thuis wonen.

Groningen, 10 juni 2018

Chris Julian van Everdingen

Managementsamenvatting

Het aandeel ouderen in Nederland wordt steeds groter en de gemiddelde leeftijd onder ouderen komt hoger te liggen. De zorgkosten die hieraan verbonden zijn nemen mede hierdoor toe (CBS, 2017) en om deze kosten te reduceren is het overheidsbeleid sterker gefocust op langer zelfstandig thuis wonen (Jansen, 2017). Bij de Woonweter Westerkwartier kunnen inwoners met vraagstukken aangaande het langer zelfstandig thuis wonen terecht. De relatie met dit onderzoek is gericht op de vraag 'hoe kan de Woonweter een prominentere rol onder woningeigenaren in de gemeente Westerkwartier spelen, ter bevordering van het langer zelfstandig thuis wonen?'

Er zijn verschillende onderzoeksinstrumenten en -methoden toegepast om deze hoofdvraag te beantwoorden. De wensen en behoeftes van oudere woningeigenaren zijn onder andere inzichtelijk gemaakt door gebruik te maken van relevante secundaire data. Tevens is aan de hand van tien interviews onderzocht welke relevante stakeholders wellicht van belang kunnen zijn voor de Woonweter. In de onderzoeksresultaten kwam naar voren dat comfort en veiligheid in dit onderzoek de belangrijkste elementen zijn ter bevordering van het langer zelfstandig thuis wonen. Ook zijn Buurtzorg Zuidhorn en de gemeente Westerkwartier gesignaleerd als prominente potentiële stakeholders. Hier wordt in de aanbevelingen op voortgeborduurd.

In dit adviesrapport worden een drietal aanbevelingen benoemd. De eerste aanbeveling is gericht op het huidige aanbod van de Woonweter. Voor veel woning-eigenaren blijkt comfort en veiligheid van toegevoegde waarde voor het langer zelfstandig thuis wonen. Uit de resultaten van de secundaire data blijkt tevens dat er onder de onderzoeksrespondenten veel animo is voor een automatisch functionerend licht-systeem.

De tweede aanbeveling is gericht op het aansluiten op lokale en landelijke initiatieven ten behoeve van langer zelfstandig thuis wonen. Met name vanuit gemeentes zijn er initiatieven op het gebied van duurzaam- en veiligheid, waarin de Woonweter hen actiever kan faciliteren. Er wordt omwille hiervan aanbevolen om met afgevaardigden van de gemeente Westerkwartier hierover in gesprek te gaan.

De laatste aanbeveling is gericht op een samenwerkingsverband met Buurtzorg Zuidhorn. Dit is bij uitstek dé organisatie binnen de gemeente die weet wat er achter de voordeur speelt bij inwoners. In relatie tot het theoretisch kader kan deze fungeren als doorverwijspartner voor de Woonweter. Uit het uitgevoerde kwalitatieve onderzoek blijkt dat hierin de behoeftes van cliënten effectiever kunnen worden gekoppeld aan het aanbod van de Woonweter, middels een samenwerkingsverband. Deze samenwerking resulteert enerzijds in een consistentere instroom van klanten voor de Woonweter en anderzijds in een werkdrukverlaging voor buurtzorgmedewerkers.

'Desondanks dat oudere woningeigenaren en -huurders het liefst natuurlijk ook zo lang mogelijk zelfstandig thuis willen blijven wonen, zullen ze ook wel moeten.' –
(van der Gugten, 2017)

Inhoudsopgave

Langer zelfstandig thuis wonen met de Woonweter Westerkwartier	1
Voorwoord.....	2
Managementsamenvatting	3
Hoofdstuk 1: Inleiding.....	6
1.1 Relevantie.....	6
1.2 Doelstelling	7
1.3 Leeswijzer.....	8
1.4 Contextomschrijving.....	9
1.5 Doelgroep analyse	10
Hoofdstuk 2: Onderzoeksvragen	12
2.1 Hoofdvraag	12
2.2 Deelvragen	12
Hoofdstuk 3: Theoretisch kader.....	14
3.1 Kernbegrippen	14
3.2 Modelmatige correlaties.....	16
3.2.1 Sociale productiefunctie theorie.....	16
3.2.2 Three Dimensional Business Model	17
3.2.3 Pijlers voor een positieve gezondheid	17
3.2.4 Behoeftepiramide van Maslow.....	18
3.2.5 Vijfkrachtenmodel van Porter.....	19
Hoofdstuk 4: Onderzoeksmethoden	21
4.1 Dataverzameling.....	21
4.2 Onderzoeksgroepen en Onderzoeksinstrumenten	24
4.3 Kwaliteitscriteria van onderzoek.....	26
Hoofdstuk 5: Onderzoeksresultaten	27
5.1 Trends	27
5.2 Wensen en behoeftes	29
5.3 Marktpositie	33
5.4 Stakeholders.....	34
5.5 Risicofactoren.....	36
Hoofdstuk 6: Conclusies.....	37
6.1 Trends	37

6.2 Wensen en behoeftes	38
6.3 Marktpositie	39
6.4 Stakeholders.....	40
6.5 Risicofactoren.....	41
Hoofdstuk 7: Aanbevelingen en discussie	42
7.1 Aanbevelingen.....	42
7.2 Discussie	44
Hoofdstuk 8: Reflectie	45
Kernbegrippen.....	47
Literatuurlijst.....	49
Bijlage I: Uitwerking aanbeveling ‘Aanbod Woonweter’	58
Bijlage II: Foto’s veldonderzoek.....	63
Bijlage III: Volledige enquête Groninger Huis	69
Bijlage IV: Externe analyse de Woonweter	73
Bijlage V: Vragenlijsten kwalitatief onderzoek.....	79
Bijlage VI: Uitwerking secundaire data-analyse	83
Bijlage VII: Samenvatting uitwerking kwalitatief onderzoek.....	88
Bijlage VIII: Uitwerking empirisch fenomenologisch onderzoek	91
Bijlage IX: Plagiaatscan.....	95

Hoofdstuk 1: Inleiding

In hoofdstuk 1 wordt gestart met de inleiding van het adviesrapport. De onderzoek-relevantie en de probleem- en doelstelling komen allereerst aan bod. In de leeswijzer vindt u het verdere verloop van dit hoofdstuk en de andere hoofdstukken.

1.1 RELEVANTIE

In paragraaf 1.1 komt de onderzoekrelevantie en de probleemstelling aan bod.

Zolang mogelijk zelfstandig thuis wonen, wie wil dat nou niet? Dat is het credo anno 2018. De zorgvraag in Nederland neemt toe (CBS, 2017) en er is sprake van dubbele vergrijzing. Dit houdt in dat het aandeel ouderen in de gehele samenleving toeneemt en dat onder ouderen de gemiddelde leeftijd hoger komt te liggen (Hobbelen, 2017). Om de ouderen te kunnen blijven ondersteunen, zijn woningaanpassingen van belang. Dergelijke aanpassingen kunnen de zorgverlening op een gemakkelijke doch effectieve manier betaalbaar houden en ondersteunen het langer zelfstandig thuis wonen (Maassen, 2017). Met de introductie van de Wet Maatschappelijke Ondersteuning (WMO) wordt hierin ook een actievere rol van gemeentes vereist. Er zijn talloze aanpassingen in de woning mogelijk, maar hoe weet een woningeigenaar wat voor zijn of haar woning van meerwaarde kan zijn?

Met deze vraag kan hij/zij bij de Woonweter terecht. In het kenniscentrum van de Woonweter in het centrum van de gemeente Zuidhorn, wil de Woonweter inwoners (beter) op de hoogte brengen van de mogelijkheden omtrent het langer zelfstandig thuis wonen. De Woonweter wil de partij zijn die de 5 O's, te weten: overheid, ondernemers, onderzoek, omgeving en onderwijs (Woonweter, 2017) hierin ondersteunt en faciliteert. De beoogde officiële opening van de Woonweter Westerkwartier vindt eind 2018 plaats.

Aangezien de Woonweter haar deuren momenteel nog niet heeft geopend, wil het graag meer inzicht in de beweegredenen en interesses van inwoners. Om het totaalconcept van de Woonweter dynamisch, actueel en bovenal levensvatbaar te houden, zijn meer partners, participanten, sponsors of stakeholders nodig (Woonweter, 2017). Hierover volgt meer in de probleemstelling.

Probleemstelling

De Woonweter heeft momenteel niet voldoende inzicht in de wensen en behoeftes van woningeigenaren en -huurders in de gemeente. Ook is het concept van de Woonweter, vanwege de geringe naamsbekendheid, niet duidelijk genoeg voor de andere O's in de gemeente Zuidhorn. Per 1 januari 2019 valt de gemeente Zuidhorn onder de heringedeelde gemeente 'Westerkwartier' (Gemeente Zuidhorn, 2015). Gemeentes hebben door de WMO meer beleidsvrijheid in het ondersteunen van burgers die niet zelfredzaam zijn. In de praktijk blijkt dat mensen de noodzaak van langer zelfstandig thuis wonen (en woningaanpassingen) vaak (te) laat beseffen (van der Gugten, 2017).

Naar aanleiding van de onderzoekrelevantie en de probleemstelling zijn de onderzoekdoelstelling en -vragen opgesteld. Deze vindt u in paragraaf 1.2.

1.2 DOELSTELLING

In deze paragraaf is de doelstelling geformuleerd die de benoemde probleemstelling dient te verhelpen. De doelstelling is gericht op de geringe naamsbekendheid binnen de gemeente en het ontbreken van de noodzakelijkheid voor veel woningeigenaren om langer zelfstandig thuis te wonen. De onderzoeksdoelstelling is aan de hand van het SMART-model geformuleerd.

“De doelstelling is om gedurende het onderzoekstraject adviesrichtingen te geven, waardoor de Woonweter een prominentere rol onder oudere woninghuurders en -eigenaren gaat spelen in de gemeente Westerkwartier dan momenteel het geval is. Dit, om zodoende het langer zelfstandig thuis wonen onder meer oudere woninghuurders en -eigenaren in de gemeente te faciliteren.”

Aan de hand van een aantal onderzoeksvragen is getracht invulling te geven aan de onderzoeksdoelstelling.

Onderzoeksvragen

Op basis de onderzoeksdoelstelling is de hoofdvraag voor het onderzoek ontwikkeld. De hoofdvraag wordt beantwoord door de doelstelling vanuit verschillende invalshoeken te benaderen. Deze invalshoeken komen naar voren in de vorm van deelvragen. De opgestelde onderzoeksvragen komen in de volgende alinea aan bod. In hoofdstuk 2 vindt u een toelichting op de totstandkoming van de onderzoeksvragen.

Hoofdvraag van het onderzoek: Hoe kan de Woonweter een prominentere rol voor oudere woningeigenaren en -huurders in de gemeente Westerkwartier spelen, ter bevordering van het langer zelfstandig thuis wonen?

Deelvragen:

1. Wat zijn relevante trends en ontwikkelingen op het gebied van langer zelfstandig thuis wonen in de gemeente Westerkwartier?
2. Welke wensen en behoeftes spelen er onder de oudere woningeigenaren en -huurders, met betrekking tot langer zelfstandig thuis wonen?
3. Hoe kunnen de huidige voorzieningen in het kenniscentrum bijdragen aan het vergroten van de huidige marktpositie van de Woonweter in de gemeente Westerkwartier?
4. Op welke wijze kunnen relevante stakeholders een rol spelen om de marktpositie van de Woonweter in de gemeente Westerkwartier te vergroten?
5. Wat zijn risicofactoren voor de Woonweter, indien het kenniscentrum geopend is?

In deze paragraaf zijn de onderzoeksdoelstelling en -vragen naar voren gekomen. In paragraaf 1.3 leest u hoe deze elementen verdere invulling krijgen in dit adviesrapport.

1.3 LEESWIJZER

In de leeswijzer wordt de opbouw van het adviesrapport aan de hand van de hoofdstukken en paragrafen uiteengezet.

In hoofdstuk 1 van dit adviesrapport is de inleiding uitgewerkt. De onderzoekrelevantie en de -doelstelling zijn reeds aan bod gekomen. Na deze leeswijzer volgt de context-omschrijving en hoofdstuk 1 wordt afgesloten met de doelgroep analyse.

In hoofdstuk 2 wordt dieper ingegaan op de onderzoeksvragen. De totstandkoming van de onderzoeksvragen komt hierin naar voren. In hoofdstuk 3 komt het theoretisch kader aan bod; hierin komen zowel de kernbegrippen alsmede de belangrijke theorieën en modellen naar voren.

In hoofdstuk 4 zijn de toegepaste onderzoeksmethoden gedurende dit onderzoekstraject uitgewerkt. Hierin is aandacht voor de verschillende vormen van data-verzameling, de onderzoeksgroepen en onderzoekinstrumenten en de relatie met het theoretisch kader. Ook zijn in dit hoofdstuk een aantal kwaliteitscriteria van onderzoek uiteengezet.

In hoofdstuk 5 worden onderzoeksresultaten per deelvraag behandeld, waarop wordt voortgeborduurd in hoofdstuk 6. De conclusies in hoofdstuk 6 vormen de basis voor de aanbevelingen in hoofdstuk 7. Ook is in hoofdstuk 7 ruimte voor enkele discussiepunten. In het laatste hoofdstuk van dit rapport vindt u een reflectie op het onderzoekstraject en de persoonlijke ontwikkeling gedurende het onderzoekstraject.

Tot slot kan er gedurende dit adviesrapport een bepaald vakjargon gebruikt worden waarmee de lezer wellicht niet bekend is. Om deze reden heeft de onderzoeker getracht alle vakjargonbegrippen (van ADL tot wooncoach) simplistisch uit te werken. Deze uitwerking vindt u op pagina 47. U wordt aanbevolen om deze pagina te raadplegen, indien u een begrip/term niet begrijpt. Na dit hoofdstuk volgen alle bijlages, waarnaar in de desbetreffende hoofdstukken verwezen is.

1.4 CONTEXTOMSCHRIJVING

In deze paragraaf wordt de externe opdrachtgever de Woonweter Westerkwartier en de relevantie vanuit de Hanzehogeschool Groningen omschreven.

De Woonweter Westerkwartier

Woonstichting de Woonweter Westerkwartier is een laagdrempelig kenniscentrum in Zuidhorn waar verschillende producten op het gebied van comfort, duurzaamheid en veiligheid kunnen worden bekeken en ervaren. De Woonweter wil het verbindingspunt zijn tussen de 5 O's in de gemeente Westerkwartier, te weten: ondernemers, overheid, onderzoek, omgeving en onderwijs (Priet & Keuning, 2017). Naast deze vestiging is er ook een vestiging van de Woonweter in Rijssen. Het primaire doel van de Woonweter is dat bezoekers een (beter) beeld krijgen bij de mogelijkheden van toepassingen binnen de eigen woning. Een team van onafhankelijke wooncoaches ondersteunt de woningeigenaren/-huurders hierin. De beoogde officiële opening van de Woonweter Westerkwartier vindt na de zomer van 2018 plaats.

De organisatievorm van de Woonweter is die van een stichting. Stichtingen hebben een bestuursorgaan, maar geen leden. Een stichting streeft, in plaats van een commercieel doel, een bepaald maatschappelijk, sociaal of idealistisch doel na (Kamer van Koophandel, z.d.). Dit houdt niet in dat een stichting geen winst mag maken, maar de eventuele winst mag niet privé worden uitgekeerd aan de betrokken partijen.

De verbinding tussen de Woonweter en het onderwijs is voor de onderzoeker van belang, aangezien het afstudeertraject het afsluitende onderdeel is van de bacheloropleiding Facility Management aan de Hanzehogeschool Groningen.

Onderwijs

Binnen de Hanzehogeschool Groningen zijn onderzoeksgroepen actief die onderzoek uitvoeren op vier verschillende snijvlakken (Hanzehogeschool Groningen, z.d.). De onderzoeksgroep 'Gezondheid & Welzijn', waarbij de onderzoeker is aangesloten, is hier één van. Het multidisciplinaire onderzoeksteam vindt u in tabel 1.

Tabel 1 Multidisciplinair onderzoeksteam

Organisatie	Naam	Opleiding	Onderzoeksonderwerp
De Woonweter	Yara Mostafa	Communicatie	Communicatieplan en communicatie-uitingen
De Woonweter	Emma Brandenburg	Facility Management	Activiteitenplan en volgsysteem
De Woonweter	Chris van Everdingen	Facility Management	Prominentere marktpositie Woonweter

In deze paragraaf is de interne en externe contextomschrijving beschreven. Op basis van de contextomschrijving wordt de koppeling gemaakt naar de primaire onderzoeksdoelgroep in paragraaf 1.5.

1.5 DOELGROEP ANALYSE

In de doelgroep analyse komt de analyse van de primaire doelgroep gedurende het onderzoekstraject naar voren.

Oudere woningeigenaren en -huurders

Voor dit onderzoek ligt de primaire focus op oudere woningeigenaren en -huurders in de gemeente Westerkwartier. Deze doelgroep, in relatie tot de Woonweter, wordt in deze paragraaf nader toegelicht.

Ouderen worden in dit adviesrapport op verschillende criteria gesegmenteerd. Veroudering houdt in dat er sprake is van een progressieve, algemene vermindering van lichaamsprocessen en -functies die leiden tot een afname van de dagelijkse weerstand vanuit de omgeving (Kirkwood & Drenos, 2005). Er is geen leeftijd die inherent staat aan het verouderingsproces. Vanuit historisch en medisch vakgebied (Besdine, 2018) als vanuit definities van het CPB en het SCP (van Campen, 2011) is een consensus gevonden voor de leeftijd, namelijk vanaf 65 jaar oud. Het CBS begrenst ouderen in het onderzoeksrapport 'Leeftijd is meer dan een getal' (Thijssen, Wiegersma, Deeg, & Janssen, 2014) tot de leeftijdscategorie van 90 jaar.

Hierop aansluitend: uit het onderzoeksrapport van NIVEL (Nederlands Instituut voor Onderzoek van de Gezondheidszorg) blijkt echter dat er diversiteit bestaat onder het kwetsbaarheidsniveau en de leeftijdscriteria van ouderen. Uit de onderzoeksresultaten van een enquête onder 976 leden van het consumentenpanel 'Gezondheidszorg' heeft het NIVEL de doelgroep 57-77-jarigen gedefinieerd als 'toekomstige ouderen'. Onder de 57-71-jarigen gaf ongeveer 75% aan dat zij in de huidige woning wilde blijven wonen, onder de 72- tot 77-jarigen gaf 84% aan dat zij in de huidige woning wilde blijven wonen (de Veer, Doekhie, Rademakers, Schellevis, & Francke, 2014).

Aan de hand van de onderzoeksresultaten onder het consumentenpanel heeft NIVEL vier verschillende ouderenprofielen opgesteld. De vier representatieve ouderenprofielen, geïllustreerd in figuur 1, worden tevens voor dit adviesrapport toegepast, omdat de onderzoeker denkt dat de 'toekomstige ouderen' beter aansluiten bij de doelstelling(en) van de Woonweter.

Figuur 1. Ouderenprofielen woonwensen
Bron: (NIVEL Consumentenpanel, 2013)

Ervaren regie: de mate waarin een individu greep ervaart op situaties en/of gebeurtenissen in het leven (Galenkamp, Plaisier, Huisman, Braam, & Deeg, 2012).

Belang van zelfredzaamheid: houding ten aanzien van de mate waarin een individu greep wenst te houden op situaties en/of gebeurtenissen in het leven (Galenkamp, Plaisier, Huisman, Braam, & Deeg, 2012).

De vier profielen van de 'toekomstige ouderen' zijn verwerkt in de totstandkoming van de onderzoeksvragen. Hier wordt in hoofdstuk 2 op voortgeborduurd.

Hoofdstuk 2: Onderzoeksvragen

In dit hoofdstuk komen de onderzoeksvragen gedurende het onderzoekstraject naar voren. De hoofdvraag van het onderzoek wordt in paragraaf 2.1 behandeld. De deelvragen in paragraaf 2.2 trachten de hoofdvraag te beantwoorden.

2.1 HOOFDVRAAG

Hoofdvraag van het onderzoek: Hoe kan de Woonweter een prominentere rol voor oudere woningeigenaren en -huurders in de gemeente Westerkwartier spelen, ter bevordering van het langer zelfstandig thuis wonen?

2.2 DEELVRAGEN

Om tot de beantwoording van de hoofdvraag te komen is gebruik gemaakt van deelvragen. Deelvragen focussen zich op een specifiek deelgebied van de hoofdvraag, om deze zodoende te beantwoorden. De deelvragen zijn chronologisch geordend en bevatten ieder een korte toelichting.

1) Wat zijn relevante trends en ontwikkelingen op het gebied van langer zelfstandig thuis wonen in de gemeente Westerkwartier?

Het is allereerst van belang om de huidige relevante trends en ontwikkelingen inzichtelijk te maken. Hierdoor heeft de onderzoeker in een vroeg stadium van het onderzoek op lokaal en nationaal niveau inzichtelijk wat relevante ontwikkelingen zijn op het gebied van langer zelfstandig thuis wonen. Hierdoor kan het onderzoek efficiënter en effectiever worden verricht, omdat de onderzoeker gerichtere zoektermen kan toepassen en gericht kwalitatief onderzoek kan uitvoeren.

2) Welke wensen en behoeftes spelen er onder de oudere woningeigenaren en -huurders, met betrekking tot langer zelfstandig thuis wonen?

Om een prominentere rol binnen de gemeente Westerkwartier te spelen, dient de Woonweter zo efficiënt en effectief mogelijk in te spelen op de wensen en behoeftes van oudere woningeigenaren en -huurders. Voor het onderzoek is het van belang om een zo duidelijk en (wetenschappelijk) onderbouwd mogelijk beeld van de wensen en behoeftes aangaande langer zelfstandig thuis wonen inzichtelijk te krijgen.

3) Hoe kunnen de huidige voorzieningen in het kenniscentrum bijdragen aan het vergroten van de huidige marktpositie van de Woonweter in de gemeente Westerkwartier?

Indien de wensen en behoeftes van de oudere woningeigenaren en -huurders inzichtelijk zijn, dan kunnen deze worden vergeleken met het huidige assortiment in het kenniscentrum. Hierin kan onder andere onderzocht worden in welke mate de huidige voorzieningen en voorlichting van wooncoaches voldoen aan de inzichtelijk gemaakte wensen en behoeftes op het gebied van langer zelfstandig thuis wonen.

4) Op welke wijze kunnen relevante stakeholders een rol spelen om de marktpositie van de Woonweter in de gemeente Westerkwartier te vergroten?

Naar aanleiding van de resultaten van de voorgaande drie deelvragen wordt onderzocht op welke wijze verschillende stakeholders betekenisvol kunnen zijn voor de Woonweter. Stakeholders kunnen worden omschreven als een of meerdere personen of groepen die het bereiken van de organisatiedoelen kunnen beïnvloeden, of hierdoor beïnvloed worden (Universiteit Nijmegen, 2015). Aan de hand van de resultaten van de voorgaande drie deelvragen kan geselecteerd worden welke stakeholders hierin kunnen bijdragen.

5) Wat zijn risicofactoren voor de Woonweter, indien het kenniscentrum geopend is?

Tot slot is het van belang om potentiële risicofactoren voor de Woonweter in kaart te brengen. Aangezien het kenniscentrum nog niet geopend is, kan de Woonweter voor onvoorziene risico's komen te staan. De resultaten van deze deelvragen trachten om risico's op met name financieel en juridisch vlak zoveel mogelijk te reduceren.

In deze paragraaf zijn de onderzoeksvragen chronologisch aan bod gekomen. In het verdere verloop van het adviesrapport worden de deelvragen in tabellen en hoofdstukken aangeduid met het centrale element uit de desbetreffende deelvraag. Hierover volgt meer in hoofdstuk 3.

Hoofdstuk 3: Theoretisch kader

Hoofdstuk 3 van het adviesrapport richt zich op het theoretisch kader. Hierin is aandacht voor de kernbegrippen en de centrale theorieën en modellen.

3.1 KERNBEGRIPPEN

In deze paragraaf worden de kernbegrippen die gedurende het onderzoekstraject veelvuldig aan bod komen nader toegelicht.

Zelfstandigheid/zelfredzaamheid

Veel zorgprofessionals hebben onbewust de neiging om zelfstandigheid en zelfredzaamheid met elkaar te verwarren (Dröes, 2000). Zelfstandigheid is de mentale instelling die gepaard gaat bij zorgverlening, zelfredzaamheid het fysieke vermogen dat hierbij gepaard gaat (Korevaar & Wester, 2009-2012). Zelfstandigheid betekent dat je in staat bent om problemen en belemmeringen voortijdig in te zien, bijvoorbeeld voor het bepalen waar en wanneer je vrienden bezoekt. Zelfredzaamheid is in dit voorbeeld gericht op het fysieke vermogen. Het houdt het in dat je vrienden kunt bezoeken zonder fysieke ondersteuning nodig te hebben. Een verlies van zelfredzaamheid staat niet inherent aan een verlies van zelfstandigheid.

Domotica-voorzieningen

Domotica of domotica-voorzieningen zijn elektronische voorzieningen die ervoor kunnen zorgen dat processen in een woning geautomatiseerd worden (Borremans, 2016). Domotica ondersteunt het zelfredzaamheidsniveau alsmede het langer zelfstandig thuis wonen. Veelvoorkomende thema's omtrent domotica-voorzieningen zijn: het vergroten van het gemak en comfort, duurzaamheid en veiligheid in de woning (Kester, 2005).

Indien in een woning gebruik wordt gemaakt van meerdere domotica-voorzieningen, dan wordt deze ook wel een intelligente zorgwoning genoemd (Stefanov, Bang, & Bien, 2004). Een intelligente zorgwoning heeft verschillende functies die van belang kunnen zijn voor de kwaliteit van wonen (Stefanov, Bang, & Bien, 2004). De verschillende functies komen in het model van Stefanov, geïllustreerd in figuur 2, naar voren.

Figuur 2. Model van Stefanov: intelligente zorgwoning

Bron: (Stefanov, Bang, & Bien, 2004)

Participanten en partners

Binnen de Woonweter zijn momenteel al enkele participanten en partners actief. Een participant verwijst klanten door naar de Woonweter en hij/zij denkt mee over de inrichting/activiteiten van de Woonweter. Hiervoor betaalt een participant een jaarlijks contributiebedrag van €300, naast een eenmalige instaptarief van €200 (Woonweter, 2017).

Een partner is iemand die een onafhankelijke adviesfunctie bekleedt. Hij/zij heeft expertise op het gebied van comfortabel, duurzaam en/of veilig wonen en werkt mee in een optimale bezetting tijdens de openingstijden (Priet & Keuning, 2017). Partners kunnen ook bijdragen middels benodigdheden aanleveren en/of verspreiding van kennis.

De kernbegrippen in deze paragraaf zijn relatief uitgebreid uitgewerkt, omdat deze in verschillende fases van het onderzoek een rol spelen. Naast deze kernbegrippen zijn er, in relatie tot de onderzoeksvragen, tevens relevante theorieën en modellen uitgewerkt. Deze komen in paragraaf 3.2 aan bod.

3.2 MODELMATIGE CORRELATIES

In deze paragraaf komen de centrale theorieën en modellen gedurende het onderzoekstraject in combinatie met de onderzoekrelevantie aan bod.

3.2.1 Sociale productiefunctie theorie

De sociale productiefunctie is een theoretisch model, ontwikkeld door professor dr. B.J.M. Steverink van de Rijksuniversiteit Groningen. De sociale productiefunctie theorie, gevisualiseerd in figuur 3, maakt de basale behoeftes en drijfveren van mensen inzichtelijk. Hierin wordt onderscheid gemaakt in de biomedische kant en de psychosociale kant van het 'algemeen subjectief welbevinden'. Het hoogste niveau in de theorie is gericht op de algemene kwaliteit van leven en is sterk idiosyncratisch, ofwel sterk verschillend per individu (van Bruggen, 2001). Steverink stelt dat naast het fysieke welbevinden, ook het sociaal welbevinden van belang is voor het algemeen subjectief welbevinden (Hobbelen, 2017).

Figuur 3. Sociale productiefunctie theorie
Bron: (Steverink, 2009)

Onderzoekrelevantie:

De relatie van de sociale productiefunctie theorie met het onderzoek is dat deze theorie nieuwe inzichten biedt ten aanzien van het 'algemeen subjectief welbevinden'. De traditionele zienswijze is sterk gericht op het fysieke welbevinden en minder op het sociale welbevinden. Aanpassingen in de woning kunnen het algemeen subjectief welbevinden op de beide behoeftes verbeteren. Middels dit model wordt inzichtelijk welke factoren daarin van belang kunnen zijn.

3.2.2 Three Dimensional Business Model

Het 'Three Dimensional Business Model' is in 1980 gepubliceerd door Derek F. Abell in zijn boek 'Defining the Business: The Starting Point of Strategic Planning' (Abell, 1980). In dit boek omschrijft Abell een bedrijf of onderneming aan de hand van drie dimensies; de behoeftes, technologieën en klantgroepen (Lindgren & Rasmussen, 2013). Zie figuur 4 voor een visuele uitwerking hiervan.

Figuur 4. Three Dimensional Business Model
Bron: (Houtgraaf & Bekkers, 2010)

Onderzoekrelevantie:

Voor de beantwoording van de hoofdvraag wordt onderzoek gedaan naar de woonwensen van oudere woninghuurders en -eigenaren. In relatie tot het onderzoek kan dit model gebruikt worden om een product/marktcombinatie te ontwikkelen, waarin invulling wordt gegeven aan de drie segmenten uit dit model.

3.2.3 Pijlers voor een positieve gezondheid

In 'The British Medical Journal' publiceerde senior researcher Machteld Huber in 2011 een 'nieuw begrip' van gezondheid. Dit is gericht op zes pijlers van een positieve gezondheid (Huber, Knopperus, & Green, 2011). In deze zienswijze wordt, aansluitend op paragraaf 3.2.1, de gezondheid van een persoon niet enkel door biomedische factoren bepaald. De biopsychosociale factoren spelen hierin ook een betekenisvolle rol, volgens Huber. Huber heeft 'gezondheid' onderverdeeld in zes pijlers die in figuur 5 visueel zijn uitgewerkt.

PIJLERS VOOR POSITIEVE GEZONDHEID

Figuur 5. Pijlers voor een positieve gezondheid

Bron: (Huber, Knopperus, & Green, 2011)

Onderzoekrelevantie:

Ten behoeve van de validiteit van het onderzoek dient er consensus in dit adviesrapport te zijn over de definitie van 'goed en gezond ouder worden'. Middels de pijlers voor positieve gezondheid wordt systematische dezelfde definitie aangehouden, tenzij anders aangegeven.

3.2.4 Behoeftepiramide van Maslow

De behoeftepiramide van Maslow, ontwikkeld door Abraham Maslow, is een schematische weergave van de universele behoeftes van de mens. Het model is ontwikkeld in de vorm van een piramide, omdat Maslow in de motivatietheorie stelt dat ieder mens moet voldoen aan overlevingsmotieven, maar niet ieder mens de kans krijgt voor andere elementen dan de overlevingsmotieven (Maslow, 1943). Mensen streven uit zichzelf naar het hoogst haalbare doel. Elk mens heeft in theorie dezelfde basisbehoefte en deze staan onderaan in de piramide. Essentieel in dit model is dat Maslow stelt dat een mens geen hoger niveau in de piramide kan bereiken, als aan het lagere niveau in de piramide niet is voldaan (Maslow, 1943). Zie figuur 6 voor een visuele weergave van het model.

Figuur 6. Behoeftepiramide van Maslow
Bron: (van Hooff, 2013)

Onderzoekrelevantie:

Aan de hand van de motivatietheorie van Maslow kan de rol van langer zelfstandig thuis wonen specifiek gedefinieerd worden. Uit de motivatietheorie blijkt dat het vervullen van de basisbehoeftes, zoals veiligheid en zekerheid, boven alles gaat. Het kan de resultaten uit de secundaire data versterken, of wellicht afzwakken.

3.2.5 Vijfkrachtenmodel van Porter

Marketinggoeroe Michael E. Porter heeft in zijn analyse van de concurrentieomgeving vijf generieke krachten benoemd die de winstmogelijkheden op lange termijn op een bepaalde markt bepalen (Verhage, 2013). De analyse van deze vijf krachten werd in 1979 gepubliceerd in 'The Harvard Business Review'. De vijf krachten die Porter benoemde zijn: intensiteit van de onderlinge concurrentie, kracht van leveranciers en afnemers en de bedreiging van toetreders en substituten (Porter, 1979). Zie figuur 7.

Figuur 7. Vijfkrachtenmodel van Porter
Bron: (Verhage, 2013)

Aanvullende informatie vijfkrachtenmodel

Tevens is er via literatuuronderzoek aanvullende relevante informatie gevonden aangaande het vijfkrachtenmodel. Aan de hand van een casestudy door master-promovendus of Health Business Administration E. Breedveld zijn vier relevante, zorg gerelateerde, krachten aan het vijfkrachtenmodel toegevoegd. Deze vier extra krachten zijn: de invloed van de overheid, de financiers, leveranciersrelaties van gelijke producten/diensten en de rol van 'portiers', ofwel doorverwijzers/indicatie-stellers (Breedveld, Meijboom, & de Roo, 2006).

Onderzoekrelevantie:

Het vijfkrachtenmodel van Porter kan ondersteunen in het inzichtelijk maken van belangrijke factoren ten behoeve van het langer zelfstandig thuis wonen. De krachten kunnen een rol van betekenis spelen voor de deelvragen gericht op de risicofactoren en de relevante stakeholders.

De theorieën en modellen in dit hoofdstuk hebben op bepaalde aspecten raakvlakken met elkaar, zie hiervoor tabel 2. Een sterk onderling verband is aangegeven met een groene markering. Een matig verband is aangegeven met een gele markering. In paragraaf 4.2 wordt de koppeling gemaakt tussen de relevante theorieën en de verschillende onderzoeksvormen.

Tabel 2. Schematische weergave correlatie modellen.

Theorie van:	Steверink	Abell	Huber	Maslow	Porter
Steверink					
Abell					
Huber					
Maslow					
Porter					

In dit hoofdstuk zijn de kernbegrippen en centrale theorieën en modellen gedurende dit onderzoek nader toegelicht. Het vormt de basis voor de onderzoekuitvoering. De onderzoekuitvoering kan echter op verschillende manieren, gebruik makend van verschillende onderzoeksinstrumenten, plaatsvinden. Deze elementen komen in hoofdstuk 4 aan bod.

Hoofdstuk 4: Onderzoeksmethoden

In deze paragraaf komen de gebruikte onderzoeksmethoden, in relatie tot de onderzoekrelevantie, aan bod. De verschillende soorten onderzoek, de dataverzameling en belangrijke randvoorwaarden om de onderzoekskwaliteit te waarborgen zijn uitgewerkt in hoofdstuk 4.

4.1 DATAVERZAMELING

In paragraaf 4.1 worden de toegepaste onderzoeksmethoden nader toegelicht. Ten behoeve van de dataverzameling zijn vijf onderzoeksvormen toegepast. De uitwerking hiervan vindt u in deze paragraaf.

Veldonderzoek

Er wordt veldonderzoek uitgevoerd bij verschillende organisaties om zodoende te onderzoeken hoe andere, vergelijkbare organisaties bepaalde vraagstukken aanpakken. De resultaten van de veldervaringen zijn terug te vinden in bijlage II. Ook vindt u in bijlage II tabel 12, hierin zijn alle organisaties waar veldonderzoek is uitgevoerd geïllustreerd. De relevante veldervaringen voor de onderzoeksresultaten komen in hoofdstuk 5 aan bod.

Empirisch fenomenologisch onderzoek

Een aantal van de organisaties uit het veldonderzoek zijn door de onderzoeker toegepast voor empirisch fenomenologisch onderzoek. Empirisch fenomenologisch onderzoek houdt in dat een onderzoeker iets te weten wil komen over een bepaalde ervaring. Vervolgens verzamelt de onderzoeker een aantal van die ervaringen om op basis van veld- en literatuuronderzoek te bepalen wat belangrijke segmentatiecriteria zijn voor het (uitblijven van) succes van de ervaring. De exercitieresultaten worden tot slot met elkaar vergeleken (Maso, 2016).

Om bovenstaande te vertalen naar dit adviesrapport: er zijn een drietal vergelijkbare organisaties van het uitgevoerde veldonderzoek geselecteerd. Voor dit onderzoek zijn vier categorieën en evenveel organisaties geselecteerd, op basis van een interview met een marketing-expert. De categorieën zijn: stakeholders, activiteiten, verdienmodel en risicofactoren. De organisaties zijn: De Woonweter, Health Hub Roden, BuildinG en woonstichting Groninger Huis. In bijlage VIII vindt u uitgebreidere uitwerking hiervan.

Kwantitatief onderzoek – secundaire data

Gedurende dit onderzoekstraject wordt gebruik gemaakt van secundaire data die afkomstig is van woonstichting Groninger Huis. De onderzoeker heeft deze data inzichtelijk, omdat hij in de periode september 2017-februari 2018 geparticipeerd heeft aan een onderzoekproject voor Groninger Huis. In dit tijdsbestek zijn de enquêtes op het gebied van de woonwensen en -behoeftes van woningeigenaren deels geanalyseerd (Groninger Huis, proefwonen Lindelaan 11 [vragenlijsten], 2017).

Secundaire data wordt dikwijls als inferieur beschouwd aan primaire data, omdat deze data niet specifiek verzameld is voor het onderzoek waarvoor het gebruikt wordt (Tibbing, 2014). Desalniettemin is de secundaire data voor dit onderzoek een geschikte optie, omdat beide onderzoeksonderwerpen veel raakvlakken met elkaar hebben. Daarbovenop is het bijzonder dat de onderzoeker kan verwijzen naar een eerder door hem uitgevoerd onderzoek dat tevens relevant is voor dit adviesrapport. Een voorbeeld van een enquête uit de secundaire data vindt u in bijlage III.

In totaal zijn in secundaire data de responses van 49 respondenten inzichtelijk. Deze zijn echter niet in deze volledigheid geanalyseerd, omdat 21 respondenten niet aan de leeftijdscriteria van de 'toekomstige ouderen' voldoen. De valide onderzoekspopulatie voor dit onderzoek bevat 28 respondenten. De gehele uitwerking van deze analyse is weergegeven in bijlage VI.

Kwalitatief onderzoek - interviews

Ter ondersteuning van het uitgevoerde literatuuronderzoek is gekozen om ook kwalitatief onderzoek toe te passen, in de vorm van semigestructureerde interviews. Bij een semigestructureerd interview is alvorens een interview een vragenlijst opgesteld met daarin belangrijke gespreksonderwerpen, maar laat deze interviewtechniek ruimte om onderwerpen te bespreken die tijdens het gesprek ter tafel komen (Verhoeven, 2011). In bijlage VII vindt u de samenvattingen van alle interviews. Tevens vindt u in bijlage VII een toelichting op alle geïnterviewden en hun functieomschrijving, zie tabel 3.

Literatuuronderzoek

Het literatuuronderzoek komt gedurende het gehele onderzoekstraject aan bod. De uitwerking van het gebruikte literatuuronderzoek is terug te vinden in de literatuurlijst. Er is een duidelijke variatie in het uitgevoerde literatuuronderzoek, waarin de emfase ligt op het toepassen van wetenschappelijk onderbouwde artikelen. Ook is gebruik gemaakt van informatie op interne databanken, vakliteratuur en Google Scholar. Relevante criteria in het literatuuronderzoek zijn: publicatiedatum, objectiviteit van de auteur en de relatie met onderzoek (Verhoeven, 2014).

Onderzoeksmethoden en -relatie

In tabel 4 zijn de verschillende onderzoeksmethoden, in relatie tot de onderzoeksvragen, weergegeven. De **X** in tabel 4 weerspiegelt dat voor deze desbetreffende deelvraag (verticale as) de vorm van onderzoek (horizontale as) met daarin de **X** is toegepast.

Tabel 4. Onderzoeksmethoden per deelvraag

	Literatuuronderzoek	Kwant. OZ – secundaire data	Kwal. OZ - interviews	Veldonderzoek	EFO*	Toelichting
1) Trends	X			X		Relevante trends en ontwikkelingen op lokaal en nationaal niveau.
2) Wensen en behoeftes	X	X				Inzichtelijk maken wensen en behoeftes oudere woning-eigenaren/-huurders.
3) Marktpositie	X	X	X			Analyseren huidige voorzieningen, in relatie tot marktpositie.
4) Stakeholders	X		X	X		Stakeholdersanalyse en samenwerkingsverbanden, alsmede de invulling hiervan.
5) Risicofactoren	X		X		X	Risicoanalyse die gepaard gaat met opening.

*empirisch fenomenologisch onderzoek

De vijf vormen onderzoek die worden toegepast in het onderzoekstraject zijn in deze paragraaf uiteengezet, waarin ook de relatie met de onderzoeksvragen uiteengezet is. In paragraaf 4.2 wordt invulling gegeven aan de onderzoeksgroepen en -instrumenten bij de benoemde vormen van onderzoek.

4.2 ONDERZOEKSGROEPEN EN ONDERZOEKSTRUMENTEN

De onderzoeksgroepen en -instrumenten worden in deze paragraaf nader toegelicht. Hierin wordt tevens de relatie met het theoretisch kader aangeduid.

Kwalitatief onderzoek - interviews

Er is invulling gegeven aan kwalitatief onderzoek middels het uitvoeren van interviews. Voor de interviews zijn verschillende vragenlijsten toegepast. De basisstructuur (kopromp-staart) is voor elk interview gelijk, maar de vragenlijsten zijn geaccentueerd voor de desbetreffende respondent(en), zie bijlage V. Hierdoor varieert de relatie met het theoretisch kader sterk per vragenlijst. Omwille hiervan zijn alle vijf theorieën te herleiden naar één of meerdere vragenlijsten.

Relatie met theoretisch kader:

- Sociale productiefunctie theorie
- Three Dimensional Business Model
- Pijlers positieve gezondheid
- Behoeftespiramide van Maslow
- Vijfkrachtenmodel van Porter

Kwantitatief onderzoek – secundaire data

In relatie tot het theoretisch kader en de onderzoekrelevantie komen in de secundair data-analyse twee modellen prominent naar voren. Allereerst valt 'Pijlers van een positieve gezondheid' waar te nemen in de enquêtes. Respondenten worden expliciet bevraagd naar hun lichamelijke gezondheid, maar op een impliciete wijze komen ook andere aspecten uit dit model naar voren, zoals de Algemene Dagelijkse Levensverrichtingen (ADL) en de huidige sociale infrastructuur.

Tevens is op een subtielere manier de behoeftespiramide van Maslow in de enquête verwerkt. Deze is terug te vinden in de vragen die gericht zijn op de meerwaarde van domotica-voorzieningen en bij uitstek de vraag: 'wat zou voor u een beweegreden kunnen zijn om domotica aan te schaffen?' Hierin is een van de antwoordmogelijkheden 'veiligheid', wat aansluit bij de behoefte aan veilig- en zekerheid uit de behoeftespiramide. Een andere mogelijkheid is 'het voorkomen van isolement', wat aansluit bij de sociale behoeftes uit de behoeftespiramide.

Relatie met theoretisch kader:

- Pijlers positieve gezondheid
- Behoeftespiramide van Maslow

Literatuur-/Veldonderzoek

In relatie tot het theoretisch kader en de onderzoekrelevantie wordt literatuur- en veldonderzoek voor elke deelvraag toegepast, zij het in geringe mate. Middels deze twee onderzoeksvormen kunnen bevindingen uit de andere onderzoeksvormen worden onderbouwd, of worden afgezwakt.

Relatie met theoretisch kader:

- Sociale productiefunctie theorie
- Three Dimensional Business Model
- Pijlers positieve gezondheid
- Behoeftespiramide van Maslow
- Vijfkrachtenmodel van Porter

Empirisch fenomenologisch onderzoek

In relatie tot het theoretisch kader en de onderzoekrelevantie is empirisch fenomenologisch onderzoek te herleiden naar twee theorieën. Deze vorm van onderzoek is grotendeels gericht op de potentiële stakeholders en klantgroepen. Ook zijn potentiële risicofactoren en bedreigingen onderdeel van het empirisch fenomenologisch onderzoek.

Relatie met theoretisch kader:

- Three Dimensional Business Model
- Vijfkrachtenmodel van Porter

In deze paragraaf is naar voren gekomen hoe invulling is gegeven aan de verschillende vormen van onderzoek. Om de kwaliteit van hetgeen in deze paragraaf uiteengezet is te waarborgen, zijn een aantal kwaliteitscriteria voor het uitvoeren van onderzoek uitgewerkt. Hierover volgt meer in paragraaf 4.3.

4.3 KWALITEITSCRITERIA VAN ONDERZOEK

In het boek 'Wat is Onderzoek?' van Nel Verhoeven worden een aantal kwaliteitscriteria van onderzoek benoemd die voor de geldig- en juistheid van de onderzoeksresultaten van belang zijn (Verhoeven, 2014). De relevante onderdelen voor dit onderzoek zijn in deze paragraaf uitgewerkt.

Betrouwbaarheid

De betrouwbaarheid van het onderzoek betreft het filteren van toevallige fouten in een onderzoek. De onderzoeksresultaten zijn betrouwbaar als deze onder andere omstandigheden, in een andere periode, door andere uitvoerders hetzelfde zijn. De herhaalbaarheid van onderzoek is een belangrijke voorwaarde om de betrouwbaarheid te kunnen vaststellen (Verhoeven, 2014).

Om de betrouwbaarheid en de onafhankelijkheid te waarborgen hebben een aantal interventies plaatsgevonden. Een veelgebruikte interventie bij kwalitatief onderzoek is het gebruik maken van opnameapparatuur. Hierdoor kan na afloop het gehele interview worden teruggeluisterd. De onderzoeker heeft er echter voor gekozen om in eerste instantie geen gebruik te maken van opnameapparatuur. Hierdoor kunnen respondenten terughoudender antwoorden, terwijl het doel is om de geïnterviewden juist zo vrij mogelijk te laten spreken. Om de betrouwbaarheid te waarborgen, waren om deze reden altijd twee onderzoekers aanwezig. Eén onderzoeker nam de vragenstelling voor zich, de andere documenteerde aan de hand van een voorafgaand opgesteld transcript. Ook is getracht om de resultaten van de secundaire data te corresponderen met nationale en indien mogelijk internationale onderzoeksresultaten.

Validiteit

De validiteit hangt samen met de geldig- en zuiverheid van de onderzoeksresultaten. Verhoeven beschrijft dit als: 'meet je wat je wilt meten?' (Verhoeven, 2014). In tegenstelling tot de in de vorige alinea benoemde toevallige fouten, is de validiteit gericht op het elimineren van systematische fouten.

Ten behoeve van de validiteit van het kwalitatief onderzoek is voor elk interview dezelfde semigestructureerde vorm aangehouden. Ook is getracht om elk interview te laten plaatsvinden in een omgeving waarin de ruis zo minimaal mogelijk was en is de primaire data getrianguleerd met de secundaire data.

Een aantal kwaliteitscriteria van onderzoek zijn in deze paragraaf behandeld. De betrouwbaarheid en de validiteit zijn van invloed op de waarde die lezer aan de onderzoeksresultaten kan hechten. In het volgende hoofdstuk komen de onderzoeksresultaten aan bod.

Hoofdstuk 5: Onderzoeksresultaten

In dit hoofdstuk worden de onderzoeksresultaten per deelvraag behandeld. De onderzoeksresultaten zijn inzichtelijk gemaakt aan de hand van de onderzoeksmethoden die in tabel 4 zijn uitgewerkt. De paragrafen worden afgesloten met een relevante quote voor de desbetreffende deelvraag.

5.1 TRENDS

1) Wat zijn relevante trends en ontwikkelingen op het gebied van langer zelfstandig thuis wonen in de gemeente Westerkwartier?

In deelvraag 1 is komen relevante trends en ontwikkelingen op het gebied van langer zelfstandig thuis wonen aan bod, aan de hand van veld- en literatuuronderzoek.

Het langer zelfstandig thuis wonen is op zichzelf de eerste relevante ontwikkeling in het zorglandschap. De Rijksoverheid stimuleert langer zelfstandig thuis wonen om zodoende de zorgkosten te reduceren. Iemand in een verplegingstehuis met een 24uur-zorg indicatie kost bijvoorbeeld bijna 6400 euro netto per maand (Jansen, 2017). Desondanks dat veel oudere woningeigenaren en -huurders het liefst ook zelf thuis willen blijven wonen, zullen ze ook wel moeten.

Vanaf 1 januari 2015 is de WMO in werking getreden. Tot 1 januari 2015 regelde de overheid de zorg uit het eerste compartiment (Badir, 2014). Sinds de intrede van de WMO wordt het contact tussen burger en overheid dichterbij georganiseerd, zodat de ondersteuning beter en meer op maat kan worden geboden (Rijksoverheid, 2014). Omdat deze transitie niet geheel vlekkeloos is verlopen, halen gemeentes de WMO-doelstellingen voor een deel wel, maar ook voor een aanzienlijk deel niet (SCP, 2017).

Aansluitend op het onderwerp 'gemeentes' is een andere relevante, lokaal gerichte, trend gesignaleerd. Momenteel bevindt de Woonweter zich in de gemeente Zuidhorn, maar vanaf 1 januari 2019 vindt er een herindeling plaats tussen de gemeentes Zuidhorn, Leek, Grootegast en Marum tot de gezamenlijke gemeente Westerkwartier (Gemeente Zuidhorn, 2017). Het doel van de herindeling is om gemeentes die van oudsher al met elkaar verbonden zijn, op bestuurlijk niveau weer samen te brengen. De gemeente Zuidhorn telde op 1 januari 2017 18.859 inwoners; de gemeente Westerkwartier telde in totaal 62.628 inwoners (CBS, 2017).

Een demografisch relevante trend op landelijk niveau is het fenomeen dubbele vergrijzing. Dubbele vergrijzing houdt in dat het aandeel ouderen in een samenleving toeneemt én dat onder deze groep ouderen de gemiddelde leeftijd hoger komt te liggen (Hobbelen, 2017). Op 1 januari 2018 telde de Nederlandse bevolking circa 17 miljoen mensen. In deze bevolkingsgraad was meer dan 20% van de totale Nederlandse bevolking 57 jaar oud of ouder (CBS Statline, 2016). De prognose is dat dit aantal zal toenemen. In figuur 9 is dit geïllustreerd middels de lichtoranje lijn in de staafdiagram.

Figuur 9. Dubbele vergrijzing Nederland
Bron: (Centraal Bureau Statistiek, 2016)

In deze paragraaf zijn relevante trends en ontwikkelingen voor de Woonweter uiteengezet. Deze zijn gericht op de dubbele vergrijzing binnen Nederland, aanpassingen in het zorglandschap sinds 1 januari 2015 en de gemeentelijke herindeling per 1 januari 2019. In bijlage IV vindt u een uitgebreide uitwerking van deze en andere relevante trends. In de volgende paragraaf komt naar voren in hoeverre de theoretische trends en ontwikkelingen aansluiten bij de praktische woonwensen en -behoeftes.

‘Every man desires to live long; but no man would be old.’ - (Swift, 1706)

5.2 WENSEN EN BEHOEFTES

2) Welke wensen en behoeftes spelen er onder de oudere woningeigenaren en -huurders, met betrekking tot langer zelfstandig thuis wonen?

In deze paragraaf komen de resultaten van de secundaire data aan bod die voor de beantwoording van de hoofdvraag relevant zijn. De geanalyseerde enquêtevragen zijn in deze paragraaf terug te vinden.

Algemene resultaten enquête:

- In totaal zijn de antwoorden van 28 respondenten over de periode van september 2016 tot en met januari 2018 geanalyseerd
- De verdeling man/vrouw was 14 om 14
- De gemiddelde leeftijd van de respondenten was 59,5 jaar
- De jongste respondent was 43 jaar
- De oudste respondent was 77 jaar

Specifieke resultaten enquête:

Vraag 1: 'Wat is de ideale woonsituatie als u ouder wordt/bent?'

Er worden een aantal aspecten benoemd bij de beantwoording van deze vraag. Zolang mogelijk zelfstandig thuis wonen in combinatie met nabije voorzieningen komt hierin het meest naar voren (van Everdingen, Jonkman, & Smid, 2017). Deze bevindingen worden ook ondersteunend door internationale onderzoeksresultaten. Duurzaamheid wordt benoemd als een factor voor de kwaliteit van wonen, maar sociale infrastructuur en de mate van zelfredzaamheid worden als de belangrijkste factoren gezien (Edwards & Turrent, 2002), alsmede het belang van een aantrekkelijke community met nabije voorzieningen (Maliene & Malys, 2008).

Vraag 2: 'Maakt u op dit moment al gebruik van domotica?'

Op dit moment maken 25 van de 28 respondenten geen gebruik van domotica in de eigen woning. Dat een groot gedeelte van de ouderen geen gebruik maakt van domotica, komt overeen met de resultaten van de Woonmonitor 2015. Dit nationale onderzoek onder plusminus 2500 ouderen in Nederland richt zich op de wensen en behoeftes van ouderen ten aanzien van wonen. Deze doelgroep gebruikt over het algemeen weinig tot geen elektrische voorzieningen in huis (Bureauvijftig, 2015).

Vraag 3: 'Wat denkt u dat domotica in uw huis zal opleveren?'

De antwoorden op deze deelvraag variëren sterker dan de voorgaande twee deelvragen. Respondenten denken dat domotica-voorzieningen gemak zullen opleveren in de woning. Meer veiligheid, het verhogen van het comfort en energiebesparing worden hierin ook benoemd (van Everdingen, Jonkman, & Smid, 2017), zie hiervoor tabel 5. Dit komt in hoofdlijnen overeen met de huidige marketing van de Woonweter.

Tabel 5. Oplevering domotica
Bron: (van Everdingen, Jonkman, & Smid, 2017)

Antwoordmogelijkheid	Aantal responses*
Gemak	14
Meer veiligheid	8
Comfort	7
Energiebesparend	5
Rust	3
Ondersteuning zorg	2
Geen antwoord	4

*meerdere antwoorden per respondent mogelijk

Vraag 4: 'Wat heeft u als positief ervaren tijdens het proefwonen?'

De responses op deze deelvraag variëren. Er zijn hierin meerdere antwoorden evenveel benoemd en de onderlinge verschillen zijn minimaal. De sensortechnologie aangaande de automatische lichtvoorzieningen wordt hier zesmaal benoemd, net zoals het energieneutraal binnenklimaat. Ook minder tastbare antwoorden zoals 'verzorgde woning' en 'rustige omgeving' komen vijfmaal naar voren.

Vraag 5: 'Zijn er hulpmiddelen uit de woning die u, wellicht in de toekomst, zou willen aanschaffen als u ouder wordt/bent?'

Met 13 responses geeft bijna de helft van de respondenten aan te overwegen het automatisch lichtstelsel te willen aanschaffen. Installatiebedrijf Johan Wilgenburg, participant van de Woonweter, levert en installeert alreeds dergelijke systemen. Afhankelijk van het budget zijn hierin veel mogelijkheden: van een simpele lichtvoorziening op het toilet tot een compleet geïntegreerd systeem in de hele woning. In de situatie van de respondenten was sprake van de tweede mogelijkheid. Voorzieningen ten behoeve van energiebesparing en ter bevordering van de veiligheid binnen de woning (zoals een elektrisch deurslot) komen ook een aantal maal aan bod, zoals in tabel 6 weergegeven is.

Tabel 6. Aanschaf domotica
Bron: (van Everdingen, Jonkman, & Smid, 2017)

Antwoordmogelijkheid	Aantal responses*
Automatische verlichtingssysteem	13
Duurzame energieopwekking	4
Elektrisch motorslot	4
Wandbeugel/douchehendel	4
Raam- en deursensoren	3
Rolstoelvriendelijke keuken	3
Verlichting onder traptreden	3
Elektrische grasmaaier	2
Geen antwoord	5

*meerdere antwoorden per respondent mogelijk

Vraag 6: ‘Wat zou voor u een beweegreden kunnen zijn om domotica aan te schaffen?’

Comfort en gemak blijken voor bijna 80% van de respondenten een beweegreden te zijn om domotica-voorzieningen aan te schaffen. Hierin worden ook elementen zoals veiligheid en het bevorderen van zelfredzaamheid door meer dan tien respondenten benoemd. Energiebesparing komt in deze vraag slechts eenmaal bod, waar het in vorige vragen vaker aan bod komt. Deze bevindingen worden ook ondersteund door nationale onderzoeksresultaten. Uit nationaal onderzoek van gebieds- en vastgoedontwikkelaar AM (AM, 2015) onder 441 leden van het klantenpanel, alsmede uit de ING Woonindex, kwam naar voren dat comfort en energiebesparing belangrijkere aspecten voor de woonkwaliteit zijn dan duurzaamheid (Jeltya, 2016). In tabel 7 vindt u een volledige weergave van de responses.

Tabel 7. Uitkomsten beweegredenen
Bron: (van Everdingen, Jonkman, & Smid, 2017)

Beweegredenen voor aanschaf	Aantal responses *
Comfort	23
Gemak	22
Veiligheid	14
Zelfstandigheid en zelfredzaamheid bevorderen	11
Alarmering	8
Monitoring gezondheid	8
Mantelzorg ondersteunen	6
Voorkomen van isolement	6
ADL-monitoring	3
Energiebesparing	1

*meerdere antwoorden per respondent mogelijk

In deze paragraaf zijn de resultaten van de secundaire data-analyse uiteengezet. Vanuit deze resultaten, gericht op de woonwensen en -behoeftes, wordt de koppeling gemaakt naar de relevantie voor de Woonweter in paragraaf 5.3.

'Geweldig om dit een keer te mogen meemaken! We zullen hier zeker rekening mee houden in de toekomst.' – samenwonend stel van 54 en 52 jaar na een overnachting.

'Meer bekendheid maken over dit project, man. Hartsikke goed initiatief: ouderen meer bekend maken met de nieuwe technieken. Onbekend maakt onbemind.' – een van de eerste 'proefslapers'.

5.3 MARKTPOSITIE

3) Hoe kunnen de huidige voorzieningen in het kenniscentrum bijdragen aan het verhogen van de huidige marktpositie van de Woonweter in de gemeente Westerkwartier?

In deze paragraaf komt de marktpositie van de Woonweter aan bod aan de hand van de resultaten uit de secundaire data en het kwalitatief onderzoek.

Kwantitatief onderzoek – secundaire data

Op basis van de resultaten uit de secundaire data, blijkt dat onder de oudere woning-eigenaren in dit onderzoek het comfort, gemak en de veiligheid de meest benoemde beweegredenen zijn om domotica-voorzieningen aan te schaffen. Hierin is een saillant verband waargenomen op het gebied van de veiligheid. Desondanks dat 'veiligheid' niet de meest genoemde beweegreden is, werd deze toch 14 maal benoemd. De premisse van de onderzoeker was dat de oudste categorie respondenten veiligheid belangrijk vonden. Naast de oudste categorie respondenten, blijkt ook een aantal van de jongste categorie respondenten (~55 jaar) veiligheid te benoemen.

Kwalitatief onderzoek – interviews

Uit de interviews met de bestuursleden van de Woonweter alsmede uit de secundaire data, blijkt dat het merendeel van de oudere woningeigenaren en -huurders geen gebruik maakt van domotica-voorzieningen (van Everdingen, Jonkman, & Smid, 2017). Een grote potentiële markt wordt momenteel nog niet bereikt. De wooncoaches kunnen de oudere woningeigenaren en -huurders veel (reeds onbekende) informatie over de mogelijkheden bijbrengen, aangezien zij hier veel kennis over hebben. Hierin kunnen de specifieke wensen en behoeftes en het huidige aanbod van de Woonweter aan elkaar gekoppeld kunnen worden.

In deze paragraaf is de marktpositie van de Woonweter, in relatie tot de huidige voorzieningen in het kenniscentrum, aan bod gekomen. Op basis hiervan wordt ingehaakt op de rol die potentiële stakeholders hierin kunnen spelen.

'Proefwonen maakt je bewust van wat er wel allemaal niet voor domotica is.' – 57-jarige vrouw die als een van de weinigen wél al gebruik maakte van domotica, maar alsnog aangenaam verrast bleek te zijn.

5.4 STAKEHOLDERS

4) Op welke wijze kunnen relevante stakeholders een rol spelen om de marktpositie van de Woonweter in de gemeente Westerkwartier te vergroten?

In deze deelvraag komen de relevante stakeholders aan bod. Om deze deelvraag te kunnen beantwoorden is allereerst een stakeholdersanalyse uitgevoerd. Op basis van de resultaten uit het veld-, literatuur- en kwalitatief onderzoek zijn de meest relevante stakeholders uit deze analyse bepaald. Deze worden in deze paragraaf nader toegelicht. Een visuele uitwerking van de stakeholdersanalyse vindt u in bijlage IV.

Verpleegkundigen

Tijdens een interdisciplinaire feedbackbijeenkomst bij het Kenniscentrum Noorder-Ruimte heeft de onderzoeker feedback ontvangen aangaande relevante stakeholders voor dit onderzoek. De rol van verpleegkundigen kwam hierin prominent naar voren. Deze stakeholders zijn bij uitstek de doelgroep die elke dag bij mensen thuishkomen om zorg te verlenen. Omwille hiervan kunnen zij, in relatie tot het model van Porter, fungeren als doorverwijspartner voor de Woonweter.

Om deze reden is een interview uitgevoerd met een buurtzorgmedewerkster op 24-04-2018. De belangrijkste resultaten van dit interview zijn hieronder weergegeven (Mensink, 2018).

- Momenteel heeft Buurtzorg Zuidhorn al contacten met een ergo- en een fysiotherapeut, indien er aanpassingen in de woning kunnen ondersteunen.
- Veel cliënten weten niet welke hulpmiddelen er zijn en hoe deze kunnen bijdragen aan het langer zelfstandig thuis wonen.
- De eigen woning moet een vertrouwde omgeving blijven en cliënten willen hier zolang mogelijk blijven wonen.
- Wooncoaches kunnen hierin ook een rol spelen, bijvoorbeeld middels een samenwerkingsverband waarin buurtzorg fungeert als doorverwijspartner.

Naast Buurtzorg Zuidhorn is er aan de hand van literatuur- en kwalitatief onderzoek een andere prominente stakeholder gesignaleerd. Hierover volgt meer op pagina 36.

Gemeente

Zowel op lokaal als op nationaal niveau zijn er een aantal ambities vanuit de overheid ter stimulatie van het langer zelfstandig thuis wonen. Zo hebben de vier gemeentes uit de gemeente Westerkwartier het rapport 'Woonvisie Westerkwartier 2015-2020' opgesteld waarin deze ambities tastbare invulling hebben gekregen. In deze 'Visie op wonen' komt naar voren dat de overheid huiseigenaren prikkelt om te investeren in de woning, mede door duidelijke informatie te geven over de mogelijkheden en voordelen hiervan (Gemeente Westerkwartier, 2015).

Tevens heeft de gemeente Zuidhorn duurzaamheidsambities vertaald naar beleid. In het beleidsstuk 'Op weg naar duurzame gemeenschappen' komen onder andere de ambities 'inwoners laten weten wat gaande is op het gebied van duurzame ontwikkelingen in de gemeente' (Gemeente Zuidhorn, 2015) en 'wij hebben bewustwording en voorlichtende activiteiten op een effectieve manier vormgegeven' (Gemeente Zuidhorn, 2015) naar voren. Dit impliceert dat de gemeente Zuidhorn actief bezig is met het verwezenlijken van de opgestelde doelstellingen.

Naast de gemeente Zuidhorn wordt hier door andere gemeentes in Nederland ook actief invulling aan gegeven. Een van deze gemeentes is de gemeente Rijssen-Holten en in deze gemeente is de Woonweter tevens actief. Het fysieke kenniscentrum bevindt zich hier momenteel in het gemeentehuis, waar het eerst in een commercieel pand gevestigd was, zie figuur 28 en 29 in bijlage II. Deze verhuizing heeft plaatsgevonden omdat de gemeente Rijssen-Holten, net als de gemeente Zuidhorn, veel waarde hecht aan duurzaamheid en comfortabel wonen (Gemeente Rijssen-Holten, z.d.). Naast het motiveren van inwoners om duurzaamheidsmaatregelen te nemen, wil het inwoners hierin ook actief faciliteren. Sinds de Woonweter in het gemeentehuis gevestigd is, komen er meer bezoekers en geven bezoekers aan dat de Woonweter beter bereikbaar is (Kamphuis, 2018) dan voorheen.

In deze paragraaf zijn de meest relevante stakeholders benoemd en hoe deze eventueel kunnen bijdragen aan de Woonweter. Aangezien de Woonweter nog niet officieel geopend is, kan het wellicht met een aantal (onvoorziene) risicofactoren geconfronteerd worden.

'Ook met een zorgvraag moet je veilig en comfortabel in de gemeente Westerkwartier kunnen wonen.' - (Gemeente Westerkwartier, 2015).

5.5 RISICOFACTOREN

5) Wat zijn risicofactoren voor de Woonweter, indien het kenniscentrum geopend is?

Op basis van het empirisch fenomenologisch onderzoek, de interviews en literatuuronderzoek zijn enkele risicofactoren gesignaleerd. Hierover meer in deze paragraaf.

Juridische aspecten

Tijdens het kwalitatief onderzoek met de beoogde bestuursleden van de Woonweter kwam een juridisch risico aan bod, namelijk de aansprakelijkheidsverzekering voor het bestuur van een stichting. Deze verzekert zaak- en/of letselschade en ontstane schade naar aanleiding van onbehoorlijk bestuur (Doorneweerd, 2018). Indien deze verzekering niet afgesloten is voor de opening, dan kan dit ertoe leiden dat bestuursleden ook privé aansprakelijk kunnen worden gesteld voor schadeclaims.

Aansluitend op de juridische risicofactoren: een eventueel officieel samenwerkingsverband brengt juridische gevolgen met zich mee. In het kader van de strengere eisen omtrent privacygegevens sinds de intreding van de wet Algemene Verordening Gegevensbescherming (AVG), moet de doeleinden van de gegevensverzameling duidelijk worden aangetoond. Tevens dient een samenwerkingsovereenkomst schriftelijk getekend te worden, indien beide partijen besluiten hiertoe over te gaan. De samenwerking tussen Buurtzorg Zuidhorn en ergo- en fysiotherapeuten is tevens contractueel vastgelegd. De cliënt moet daarnaast ook schriftelijk toestemming geven voor het inzien van de gezondheidsgegevens tijdens een huisbezoek (van der Weerd, 2018).

Empirisch fenomenologisch onderzoek

Aan de hand van het uitgevoerde empirisch fenomenologisch onderzoek is tevens een risicofactor gesignaleerd. Deze vindt u in de volgende alinea; de gehele uitwerking van deze onderzoeksvorm vindt u in bijlage VIII.

In het empirisch fenomenologisch onderzoek kwam onder andere naar voren dat twee van de drie vergeleken organisaties momenteel subsidiebedragen ontvangen vanuit de gemeentes en/of provincie. Health Hub Roden heeft een subsidiebedrag gekregen omdat zij effectief aansluiten op een aantal gemeentelijke doelstellingen aangaande samenwerking. Zij hebben werkgelegenheid gecreëerd voor ten minste negen personen en het creëren van meer werkgelegenheid is een pluspunt in een subsidieaanvraag (Meister-Broekema, 2018).

In deze paragraaf zijn een aantal risicofactoren benoemd, indien het kenniscentrum officieel is geopend. Deze zijn gericht op de financiële continuïteit, een eventueel samenwerkingsverbanden en enkele juridische aspecten. Op basis van de resultaten van deze en voorgaande deelvragen kunnen een aantal conclusies getrokken worden.

'The biggest risk is not taking any risk.' – (Zuckerberg, 2011)

Hoofdstuk 6: Conclusies

In hoofdstuk 6 komen de conclusies naar aanleiding van de onderzoeksresultaten aan bod. De conclusies vormen de basis voor de aanbevelingen in hoofdstuk 7.

6.1 TRENDS

Deelvraag 1 is gericht op de relevante trends en ontwikkelingen op het gebied van langer zelfstandig thuis wonen, zowel lokaal als nationaal.

Allereerst komt in de onderzoeksresultaten naar voren dat het aantal ouderen in Nederland toeneemt én dat deze groep steeds ouder wordt. Dit is voor het onderzoek van belang, omdat het aantal oudere woningeigenaren en -huurders in Nederland (lees: de potentiële markt) toeneemt. De Rijksoverheid probeert mede door middel van aanpassingen in het Nederlandse zorgstelsel hierop te anticiperen. Een van deze aanpassingen is de WMO. Sinds de introductie van de WMO is het contact tussen burger en overheid dichterbij georganiseerd dan voorheen, zodat de ondersteuning beter en meer op maat kan worden geboden (Rijksoverheid, 2014).

Vanaf 1 januari 2015 is de WMO in werking getreden. Tot aan 1 januari 2015 regelde de overheid de zorgverlening uit het eerste compartiment (Badir, 2014). Sinds de intrede van de WMO zijn de individuele gemeentes zelf verantwoordelijk(er) voor de invulling van ondersteuning aan burgers die niet zelfredzaam (genoeg) zijn. Aangezien gemeentes de WMO-doelstellingen slechts voor een deel halen (Kiers, 2017) en zij relatief veel beleidsvrijheid hebben voor de invulling van de WMO (van der Gugten, 2017), kan de Woonweter hierin een rol van betekenis spelen. Momenteel bevindt de Woonweter zich in de gemeente Zuidhorn, maar vanaf 1 januari 2019 wordt deze onderdeel van de heringedeelde gemeente Westerkwartier.

De conclusies uit deze paragraaf kunnen als volgt worden samengevat: het feit dat Nederland vergrijst, in combinatie met de introductie van de WMO, maakt dat mensen langer zelfstandig thuis willen en moeten blijven wonen. Hierop aansluitend: het is van belang om te indiceren welke wensen en behoeftes er onder woningeneigenaren spelen, zodat hier zo effectief mogelijk op kan worden ingespeeld. Hier wordt in paragraaf 6.2 op voortgeborduurd.

6.2 WENSEN EN BEHOEFTES

Deelvraag 2 is gericht op welke wensen en behoeftes ten behoeve van langer zelfstandig thuis te wonen van belang zijn voor oudere woningeigenaren en -huurders. De belangrijkste conclusies van de onderzoeksresultaten zijn hieronder weergegeven.

Kwantitatief onderzoek – secundaire data

- In de ideale woonsituatie woont de respondent zolang mogelijk zelfstandig thuis met nabije voorzieningen.
- Het overgrote merendeel van de respondenten (89%) maakt momenteel geen gebruik van domotica-voorzieningen.
- Het aspect 'duurzaamheid' is voor slechts één respondent een beweegreden om domotica-voorzieningen aan te schaffen.
- Voor het automatische lichtstelsel blijkt significant meer animo te zijn dan voor alle andere vormen van domotica-voorzieningen.
- Naarmate de leeftijd van een respondent toeneemt, neemt het belang van 'veiligheid' en 'de monitoring van de gezondheid' ook toe.

In relatie tot het model van Stefanov blijkt dat de 'diagnostiek en gezondheidsmonitoring' en 'netwerk gebonden hulpmiddelen' in dit onderzoek het meeste impact hebben op langer zelfstandig thuis wonen. Tevens kan gesteld worden dat onder de onderzoeksrespondenten significant meer animo voor het automatische lichtstelsel blijkt te zijn, dan voor alle andere domotica-voorzieningen. Het automatische lichtstelsel is aan te bieden in verschillende varianten, afhankelijk van het budget. Installatiebedrijf Johan Wilgenburg, een van de participanten, levert en plaatst alreeds dergelijke systemen.

Kort samengevat: de wensen en behoeftes van de onderzoeksrespondenten, ten behoeve van het langer zelfstandig thuis wonen, zijn gericht op het comfort, gemak en veiligheid in de woning. Voor een automatisch functionerend lichtstelsel blijkt veel animo; voor duurzaamheidsaspecten aanzienlijk minder. Deze kennis kan van invloed zijn op het versterken van de toekomstige marktpositie, hierover volgt in paragraaf 6.3 meer.

6.3 MARKTPOSITIE

Deelvraag 3 richt zich op de vraag: hoe kunnen de huidige voorzieningen in het kenniscentrum bijdragen aan het vergroten van de marktpositie van de Woonweter in de gemeente Westerkwartier?

Kwalitatief onderzoek – interviews

Uit het kwalitatief onderzoek met de beoogde bestuursleden kwam naar voren dat de rol van wooncoaches binnen de Woonweter essentieel is. Dit zijn de personen binnen de organisatie met de meeste vakkennis over de voorzieningen binnen de Woonweter. Zij geven bezoekers voorlichting over de specifieke mogelijkheden van toepassing. Naast dat zij dit in de Woonweter doen, kunnen zij gerichte huisbezoeken uitvoeren om zodoende meer woningeigenaren en -huurders te informeren over de verschillende mogelijkheden.

Kwalitatief onderzoek – secundaire data

Uit de secundaire data kwam naar voren dat woningeigenaren en -huurders het meeste waarde hechten aan comfort en gemak ten behoeve van het langer zelfstandig thuis wonen. De voorzieningen binnen het kenniscentrum zijn klaarblijkelijk het meest waardevol, als deze het comfort en gemak stimuleren. Ook is veiligheid voor de onderzoeksrespondenten van belang, met name voor de jongste en oudste categorie woninghuurders en -eigenaren. Dit kan, rekening houdend met de conclusies uit de vorige alinea, een belangrijk aspect in de voorlichting van de wooncoaches zijn.

Al samenvattend: de rol van wooncoaches is essentieel om de kennis over de huidige voorzieningen in het kenniscentrum over te dragen naar de woningeigenaren in de gemeente. Voorlichting over veiligheid en comfort is hierin voor de meeste woningeigenaren en -huurders van toegevoegde waarde. Naast dat dit in de Woonweter gebeurt, kan de voorlichting ook buiten de Woonweter plaatsvinden. Om dit te realiseren zijn effectieve samenwerkingsverbanden met verschillende stakeholders van belang. Hierover leest u meer in paragraaf 6.4.

6.4 STAKEHOLDERS

Deelvraag 4 is gefocust op relevante stakeholders die van meerwaarde kunnen zijn voor de Woonweter Westerkwartier. Hierin is aandacht voor Buurtzorg Zuidhorn en de gemeente.

Buurtzorg Zuidhorn

Aan de hand van het interview met een buurtzorgmedewerkster kunnen een aantal conclusies getrokken worden, die hieronder zijn opgesomd.

- Thuiszorg Zuidhorn werkt momenteel al samen met ergo- en fysiotherapeuten om te indiceren welke aanpassingen in de woning van belang kunnen zijn voor een cliënt.
- De wooncoaches kunnen in een samenwerkingsverband van meerwaarde zijn.
- Een wooncoach kan zelfstandige of gezamenlijke huisbezoeken, op basis van de feedback van Thuiszorg Zuidhorn, uitvoeren.
- De wensen van cliënten kunnen effectiever gekoppeld worden aan de Woonweter, aangezien de meeste cliënten niet of nauwelijks op de hoogte zijn van alle mogelijkheden.

Gemeente

Ook kan geconcludeerd worden dat de gemeente Zuidhorn in verschillende beleidstukken doelstellingen heeft opgesteld die van belang kunnen zijn voor de Woonweter.

Op het gebied van duurzaamheid komen deze in het rapport 'Op weg naar duurzame gemeenschappen' naar voren. In de 'Woonvisie Westerkwartier 2015-2020' wordt het faciliteren van langer zelfstandig thuis wonen frequent benoemd. Aangezien de gemeente hier klaarblijkelijk veel waarde aan hecht, kunnen een aantal afgevaardigden vanuit de Woonweter hierover in gesprek gaan met ambtenaren uit de gemeente Zuidhorn, maar ook uit de andere gemeentes van de gemeente Westerkwartier. Hierin kan een samenwerkingsverband met de gemeente, zoals bij de Woonweter Rijssen, een mogelijkheid zijn.

In deze paragraaf is geconcludeerd dat een aantal gemeentelijke doelstellingen effectiever gefaciliteerd kunnen worden, indien de Woonweter hierin een rol van betekenis kan spelen. De praktische invulling hiervan is gericht op voorlichtingsactiviteiten en het faciliteren van inwoners in de gemeente. Een samenwerkingsverband met Buurtzorg Zuidhorn kan tevens een effectieve wisselwerking genereren voor beide partijen. Dit kan echter juridische risico's met zich meebrengen, waarover meer volgt in paragraaf 6.5.

6.5 RISICOFACTOREN

In deze paragraaf komen een aantal risicofactoren voor de Woonweter aan bod wanneer deze officieel geopend is. Op basis van de onderzoekresultaten zijn enkele conclusies aangaande de risicofactoren getrokken.

Empirisch fenomenologisch onderzoek

Er zijn zowel lokale als nationale initiatieven ter stimulering van het langer zelfstandig thuis wonen, grotendeels vanuit de overheid. De vergeleken organisaties uit het empirisch fenomenologisch onderzoek spelen hier op dit moment effectiever op in dan de Woonweter. Indien de Woonweter officieel is geopend en er niet actiever wordt ingespeeld op dergelijke initiatieven, dan kan dit leiden tot het mislopen van financiële ondersteuning vanuit de gemeente.

Juridische aspecten

Ook op juridisch vlak zijn een aantal risicofactoren gesignaleerd, bijvoorbeeld indien de Woonweter een samenwerkingsverband aangaat met Buurtzorg Zuidhorn. De doeleinden van een eventuele samenwerking dienen duidelijk beschreven te worden in een samenwerkingsovereenkomst, net zoals de samenwerking met therapeuten. Ook dient een cliënt schriftelijk toestemming te geven voor een huisbezoek, omdat persoonlijke gezondheidsgegevens hierin naar voren kunnen komen. De gegevens dienen vernietigd te worden indien deze geen duidelijke doeleinden meer dienen.

Naast het samenwerkingsverband is ook de aansprakelijkheidsverzekering gesignaleerd als juridisch risico. Bestuursleden kunnen privé aansprakelijk worden gesteld voor ontstane schade, indien zij hier niet (in voldoende mate) voor zijn verzekerd. In de algemene voorwaarden van de Woonweter kan de aansprakelijkheid echter tot een bepaald bedrag en/of op basis van (onvoorziene) omstandigheden worden ingeperkt, om zodoende juridische risico's op dit gebied te reduceren.

In deze paragraaf zijn de conclusies omtrent juridische en maatschappelijke risicofactoren uitgewerkt. Deze zijn gericht op de aansprakelijkheidsverzekering en enkele juridische gevolgen van een potentieel samenwerkingsverband. De conclusies uit hoofdstuk 6 vormen de basis voor de aanbevelingen in hoofdstuk 7.

Hoofdstuk 7: Aanbevelingen en discussie

In hoofdstuk 7 zijn de aanbevelingen, op basis van de conclusies in hoofdstuk 6, uiteengezet. In paragraaf 7.2 komen discussiepunten aangaande de onderzoekskwaliteit aan bod.

7.1 AANBEVELINGEN

In deze paragraaf komen een drietal aanbevelingen, ter beantwoording van de hoofdvraag van het onderzoek, aan bod.

Aanbeveling 1: Aansluiten op gemeentelijke ambities

De gemeente Zuidhorn heeft in verschillende beleidsdocumenten ambities opgenomen op het gebied van langer zelfstandig (en duurzaam) thuis wonen. Ambities zoals 'het geven van goede informatie over de mogelijkheden en voordelen van langer zelfstandig thuis wonen' (Gemeente Westerkwartier, 2015) en 'het vormgeven aan voorlichtende activiteiten ter stimulatie van duurzaamheid' (Gemeente Zuidhorn, 2015) kunnen effectiever worden ingevuld, indien de Woonweter de gemeente(s) hierin actiever kan faciliteren.

Om deze reden wordt aanbevolen om hierover op korte termijn in gesprek te gaan met afgevaardigden van de gemeente Zuidhorn, maar ook van de gemeentes Leek, Marum en Grootegast. Een gezamenlijke overlegvorm met afgevaardigden vanuit alle gemeentes kan een efficiënte interventie zijn. Rekening houdend met de herindeling kan op korte termijn besproken worden waar de Woonweter de gemeente(s) kan ondersteunen en vice versa. Hierdoor weten inwoners van de gemeente Westerkwartier op lange termijn waar ze met vragen aangaande het langer zelfstandig thuis wonen terecht kunnen. Hierin kan geopperd worden om, net zoals de Woonweter Rijssen, een actievere samenwerking met de gemeente aan te gaan middels een Woonweter in het gemeentehuis. Zodoende kan de bereikbaar- en naamsbekendheid van de Woonweter Westerkwartier binnen de gemeente naar een hoger niveau getild worden.

Aanbeveling 2: Gerichte woningbezoeken uitvoeren

Tijdens het interview met een van de medewerkers van Buurtzorg Zuidhorn kwam naar voren dat Buurtzorg Zuidhorn openstaat voor een samenwerkingsverband met de Woonweter. Een dergelijk samenwerkingsverband kan een efficiënte wisselwerking creëren. Hierin kan Buurtzorg Zuidhorn fungeren als doorverwijspartner voor cliënten die aanpassingen in de woning nodig (kunnen) hebben. Wooncoaches kunnen op basis hiervan zelfstandig of in samenwerking met Buurtzorg Zuidhorn huisbezoeken uitvoeren en in gesprek gaan met cliënten, mantelzorgers en/of familieleden.

Op deze manier kan op korte termijn geïnventariseerd worden waar en welke aanpassingen mogelijk zijn. Op lange termijn kan een dergelijk samenwerkingsverband een consistentere instroom van cliënten voor de Woonweter genereren, alsmede een verlaging van de werkdruk voor buurtzorgmedewerkers, alsmede een woning die het comfort, gemak en/of de veiligheid doet verhogen.

Deze aanbeveling wordt in de praktijk alreeds toegepast. Huisbezoeken blijken een effectieve en efficiënte manier om de zorgvraag te indiceren (ToetsPraktijk, 2017) en deze worden veelvuldig door WMO-consulenten toegepast. Hierbij dient rekening gehouden te worden met de juridische gevolgen van huisbezoeken. Indien deze aanbeveling wordt geïmplementeerd, dan dient de Woonweter een samenwerkingsverband contractueel vast te leggen met Buurtzorg Zuidhorn. De doeleinden hiervan worden helder omschreven en alle persoonlijke gegevens moeten direct worden vernietigd indien deze niet meer nodig zijn.

Aanbeveling 3: Aanbod Woonweter

Uit zowel het uitgevoerde veld- en kwalitatief onderzoek als uit de secundaire data, kwam naar voren dat voor oudere woningeigenaren en -huurders comfort en gemak de belangrijkste elementen zijn in de woonkwaliteit van het langer zelfstandig thuis wonen. Het aanbod van de Woonweter dient zich hier dan ook primair op te richten. Voor duurzaamheidsaspecten blijkt minder animo te zijn.

Een automatisch functionerend lichtstelsel kan een waardevolle toevoeging zijn aan het assortiment. Een van de participanten, installatiebedrijf Johan Wilgenburg, plaatst en levert alreeds dergelijke systemen. Afhankelijk van het budget zijn hierin verschillende mogelijkheden. De vraag of dit gericht dient te zijn op eenvoudige, goedkope of geavanceerde, relatief dure voorzieningen kan een geschikt onderdeel zijn voor een vervolgonderzoek. Desalniettemin is voor deze aanbeveling een initiële uitwerking gemaakt, deze vindt u in bijlage I.

In deze paragraaf zijn drie aanbevelingen uitgewerkt die de hoofdvraag van het onderzoek beantwoorden. De aanbevelingen zijn gericht op aanbod van de Woonweter, het aansluiten op gemeentelijke initiatieven en een samenwerkingsverband met Buurtzorg Zuidhorn. Enkele elementen van het uitgevoerde onderzoek gedurende het onderzoekstraject kunnen echter ter discussie worden gesteld. Hierover volgt meer in paragraaf 7.2.

7.2 DISCUSSIE

In deze paragraaf worden een aantal onderzoकेlementen ter discussie gesteld, primair gericht op kwaliteitscriteria van onderzoek.

Validiteit

Het eerste aspect waarover discussie kan ontstaan is de validiteit. Dit is gericht op de opzet van de interviewvragen.

Er is voor de opzet van de interviewvragen in beperkte mate vakliteratuur geraadpleegd. De vragen zijn grotendeels opgesteld op basis van brainstormsessies en het gezonde verstand. De vragen zijn gedurende het onderzoekstraject verfijnd en deels aangepast, mede aan de hand van een test-interview. Tevens zijn de resultaten van de secundaire data niet afkomstig uit de gemeente Westerkwartier, maar uit de gemeente Oldambt. Dit is een vergelijkbare gemeente op het gebied van kenmerken zoals inwonersaantallen, -leeftijd en demografische ligging. In de optiek van de onderzoeker bieden de resultaten daarom voldoende draagvlak om tot de benoemde aanbevelingen te komen.

Betrouwbaarheid

Een ander discussieaspect aangaande de onderzoekskwaliteit is de betrouwbaarheid.

Er is getracht de betrouwbaarheid te waarborgen door altijd met minimaal twee onderzoekers interviews af te nemen. Zodoende was het niet nodig om audio-opnames te maken en konden de geïnterviewden zo vrij mogelijk spreken. Hierdoor heeft de onderzoeker geen mogelijkheid gehad om de interviews terug te luisteren en moet de lezer vertrouwen op de integriteit van de onderzoeker. De onderzoeker kreeg gedurende het onderzoekstraject echter de indruk dat veel respondenten er geen bezwaar tegen hadden dat het gesprek werd opgenomen. Om deze reden zijn de interviews vanaf de thuiszorgmedewerkster opgenomen. De betrouwbaarheid van het onderzoek had verhoogd kunnen worden als dit vanaf het eerste interviewmoment was gedaan.

Tot slot hadden de resultaten van de secundaire data anders kunnen uitpakken. De enquêteresultaten aangaande de aanschafreden waren grotendeels gericht op comfort, gemak en veiligheid. In de antwoordmogelijkheden stonden deze dan ook bovenaan. De antwoordmogelijkheden 'duurzaamheid' of 'energiebesparing' stonden onderaan of ontbraken als antwoord. De resultaten van de secundaire data-analyse hadden er anders uit kunnen zien als deze antwoordmogelijkheden bovenaan stonden, of als respondenten open vragen waren gesteld. Om deze reden is getracht de betrouwbaarheid van de enquêteresultaten te corresponderen met bevindingen uit nationale en internationale onderzoeksresultaten. Deze onderzoeksresultaten komen in hoofdlijnen overeen met de premisses van de onderzoeker.

De onderzoeker denkt dat voor de dataverzameling de juiste en voldoende vormen van onderzoek zijn geraadpleegd. Indien het onderzoekstraject opnieuw wordt uitgevoerd, dan zou empirisch fenomenologisch onderzoek hoogstwaarschijnlijk niet worden toegepast, omdat het voor dit onderzoek het minste toegevoegde waarde had.

Kernbegrippen

Tijdens het onderzoekstraject kunnen vaktermen gebruikt worden die bij de lezer wellicht niet bekend zijn. Om deze reden worden in deze paragraaf de overige kernbegrippen toegelicht.

ADL: afkorting voor de Algemene Dagelijks Levensverrichtingen. Dit zijn de dagelijks terugkerende basisverrichtingen die eenieder moet uitvoeren om fatsoenlijk zelfstandig te kunnen blijven leven (Gezondheidsplein, z.d.).

AWBZ: afkorting voor de Algemene Wet Bijzondere Zorgkosten. Dit zijn zorgkosten voor mensen die langdurige zorg en ondersteuning nodig hebben, als gevolg van een handicap en/of ziekte (Gezondheidsplein, z.d.).

Biomedisch: biologisch syndroom van een verminderende weerstand uit de omgeving als gevolg van de daling van verschillende fysiologische systemen (van Iersel, Jansen, & Olde Rikkert, 2009)

Biopsychosociaal: proces van het opeenstapelen van lichamelijke, psychische en/of sociale tekorten in het algemeen functioneren (SCP, 2011).

Comfort: een staat waarin fysiek gemak is gewaarborgd en geen sprake is van beperkingen en/of pijn (Oxford Dictionaries, z.d.).

DESTEP: acroniem voor **d**emografisch, **e**conomisch, **s**ociaal-maatschappelijk, **t**echnologisch, **e**cologisch en **p**olitiek-juridisch.

Domotica: domotica-voorzieningen zijn elektronische voorzieningen die ervoor kunnen zorgen dat processen in een woning of gebouw geautomatiseerd worden (Borremans, 2016).

Duurzaamheid: de huidige wereldwijde behoeftes en hoe deze verder ontwikkeld kunnen worden voor toekomstige generaties zonder hiermee hun behoeftes, het milieu of de economie in gevaar te brengen (Brundtland, 1987).

Ergotherapeut: therapeut die mensen in staat stelt om opnieuw hun dagelijkse activiteiten uit te voeren, als dat door lichamelijke en/of psychische klachten niet meer lukt (Ergotherapie Nederland, z.d.).

Fysiologisch: de leer van activiteiten in het lichaam die gericht is op levende organismen en de werking van organen in het lichaam (MenselijkLichaam, z.d.).

Extramurale zorg: zorgverlening voor cliënten die niet in een zorginstelling verblijven (Ministerie van Volksgezondheid, Welzijn & Sport, z.d.)

Intramurale zorg: zorg die cliënten ontvangen gedurende een onafgebroken verblijf in een instelling (Ministerie Volksgezondheid, Welzijn & Sport, z.d.)

Modelwoning: een energieleverende proefwoning van woonstichting Groninger Huis, bedoeld voor bezoekers uit Oost-Groningen, waarin allerlei verschillend aanpassingen zijn verwerkt ten behoeve van het stimuleren van langer zelfstandig thuis wonen (Groninger Huis, 2016).

Preventief: het ondernemen van actie door verandering(en) te veroorzaken zonder dat hier een directe aanleiding toe is, maar waarin nagedacht wordt over het voorkomen van het ervaren van een incident (Cambridge University, z.d.).

Reactief: handelen op basis van het ervaren van een incident om zo de vervolgschade zoveel mogelijk te reduceren.

Secundaire data: data die reeds door iets of iemand anders dan de onderzoeker verzameld zijn (Burns & Bush, 2016).

SMART-model: een tool om een onderzoeksdoelstelling op te stellen die voldoet aan vijf belangrijke criteria. SMART is een acroniem voor specifiek, meetbaar, acceptabel, realistisch en tijdsgebonden (Doran, 1981).

T-Zorg/thuiszorg: de zorg die bij mensen met een ziekte, handicap of ouderdom aan huis wordt verleend. Deze zorg is meestal gericht op persoonlijke verzorging en verpleging (Thuiszorg-Slippens, z.d.).

Wijkverpleegkundige: een verpleegkundemedewerker die verantwoordelijk is voor het verlenen van zorg aan patiënten/cliënten in een bepaalde wijk/regio/gebied.

WMO: de Wet Maatschappelijke Ondersteuning; een participatiewet die sinds 1 januari 2015 van kracht is. Vervanger van de AWBZ, waarin de rol van gemeentes voor ondersteuning van hun inwoners op het gebied van zorgverlening explicieter is en waarin individuele gemeentes meer beleidsvrij hebben, om zodoende meer eigen invulling aan deze wet te geven (Rijksoverheid, 2014).

WMO-consulent: ambtenaar die namens een bepaalde gemeente(s) zorgaanvragen afhandelt voor een of meerdere WMO-voorzieningen (Nationale Beroepengids, z.d.).

Wooncoach: onafhankelijke expert binnen de Woonweter die samen met de woninghuurder of -eigenaar de mogelijkheden op het gebied van aanpassingen in de woning inzichtelijk brengt (De Alliantie, z.d.). De wooncoach begeleidt en faciliteert de klant door het hele proces zoals deze beschreven is in het businessplan.

In deze paragraaf zijn tot slot een aantal kernbegrippen op een simplistische manier uitgewerkt. Hiermee is getracht om een aantal vakjargonbegrippen te verduidelijken en de leesbaarheid van het adviesrapport te verhogen.

Literatuurlijst

- 50five. (z.d.). *KlikAanKlikUit Wireless motion sensor*. Opgeroepen op mei 23, 2018, van www.50five.nl: https://www.50five.nl/klikaanklikuit-wireless-motion-sensor.html?gclid=CjwKCAjwxZnYBRAVEiwANMTRX7NM5BCq6OoDT3DejTfCbXCh94aXFltpybnbAofhoLUBzLhc_P1hPhoCg5QQAuD_BwE
- Abell, D. F. (1980). *Defining the Business: The Starting Point of Strategic Planning*. New Jersey: Prentice-Hall Inc. .
- AM. (2015). *Hoe groen wilt u het hebben?* Utrecht: 2017.
- Badir, M. (2014, september 16). *Grootschalige hervormingen zorgstelsel in 2015*. Opgeroepen op februari 14, 2017, van www.rabobank.nl: <https://economie.rabobank.com/publicaties/2014/september/grootschalige-hervormingen-zorgstelsel-in-2015/>
- Barenkamp, R. (2017). *Interdisciplinair samenwerken in de wijk*. Opgeroepen op maart 14, 2018, van www.blackboard.hanze.nl: https://blackboard.hanze.nl/webapps/blackboard/content/listContent.jsp?course_id=_129372_1&content_id=_3308189_1
- Besdine, R. (2018). *Overview of Aging*. Opgeroepen op maart 12, 2018, van www.msmanuals.com: <https://www.msmanuals.com/home/older-people%E2%80%99s-health-issues/the-aging-body/overview-of-aging>
- Bibliotheek BTSG, B. (2017, februari 17). *De behoeftehiërarchie van Maslow*. Opgeroepen op mei 14, 2017, van www.btsg.nl: <https://www.btsg.nl/infobulletin/Maslow.html>
- Björnberg, A. (2017). *Euro Health Consumer Index*. Health Consumer Powerhouse.
- Borremans, S. (2016, oktober 4). Wat is domotica? *Smart Home Magazine*.
- Breedveld, E., Meijboom, B., & de Roo, A. (2006). Labour supply in the home care industry: A case study in a Dutch region. *Health policy*, 144-155.
- Brundtland, G. (1987). *Our common future*. z.p.: World Commission on environment and Development.
- BuildinG. (2014). *Over BuildinG*. Opgeroepen op maart 21, 2018, van www.buildinG.nl: <https://www.building.nl/over-building>
- Bureauvijftig. (2015). *Woonmonitor 2015*. Strijen: Bureauvijftig.
- Burns, A. C., & Bush, R. F. (2016). *Principes van marktonderzoek*. Pearson.
- Cambridge University. (z.d.). *Meaning of pro-active in the English literature*. Opgeroepen op maart 4, 2018, van www.en.dictionary.cambridge.org: <https://dictionary.cambridge.org/dictionary/english/proactive>

- CBS. (2016, december 27). *75-plussers sterkst groeiende groep internetters*. Opgeroepen op april 12, 2018, van www.CBS.nl: <https://www.cbs.nl/nl-nl/nieuws/2016/52/75-plussers-sterkst-groeiende-groep-internetters>
- CBS. (2016, juni 16). *Huishoudensprognose: jongeren en ouderen langer thuis*. Opgeroepen op maart 19, 2018, van www.CBS.nl: <https://www.cbs.nl/nl-nl/achtergrond/2016/24/huishoudensprognose-jongeren-en-ouderen-langer-thuis>
- CBS. (2017, januari 1). *Bevolkingsontwikkeling; regio per maand*. Opgeroepen op mei 9, 2018, van statline.cbs.nl: [https://nl.wikipedia.org/wiki/Westerkwartier_\(gemeente\)](https://nl.wikipedia.org/wiki/Westerkwartier_(gemeente))
- CBS. (2017, december 19). *Bevolkingsprognose 2017-2060*. Opgeroepen op maart 31, 2018, van www.CBS.nl: <https://www.cbs.nl/nl-nl/maatwerk/2017/52/bevolkingsprognose-2017-2060>
- CBS. (2017). *Inwonersaantallen per gemeente*. Den Haag: Centraal Bureau Statistiek.
- CBS. (2017, april 25). *Sterkste economische groei in Zaanstreek en Amsterdam*. Opgeroepen op maart 4, 2018, van www.CBS.nl: <https://www.cbs.nl/nl-nl/nieuws/2017/17/sterkste-economische-groei-in-zaanstreek-en-amsterdam>
- CBS. (2017, mei 18). *Zorguitgaven stijgen in 2016 met 1,8 procent*. Opgeroepen op februari 17, 2018, van www.CBS.nl: <https://www.cbs.nl/nl-nl/nieuws/2017/20/zorguitgaven-stijgen-in-2016-met-1-8-procent>
- CBS Statline, C. (2016). *Ouderen in Nederland*. Den Haag: CBS.
- Centraal Bureau Statistiek. (2016, december 16). *StatLine: prognose Bevolking; geslacht en leeftijd, 2017-2060*. Opgeroepen op mei 4, 2018, van www.cbs.nl: <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=83597NED&D1=0&D2=a&D3=0,124-130&D4=0,3,13,23,33,l&HDR=G3&STB=G2,G1,T&VW=T/>
- De Alliantie. (z.d.). *Wat doet de wooncoach?* Opgeroepen op april 3, 2018, van www.de-alliantie.nl: <https://www.de-alliantie.nl/faq/wooncoach-c36652/wat-doet-de-wooncoach-q262779/>
- de Veer, A. J., Doekhie, K. D., Rademakers, J. J., Schellevis, F., & Francke, A. L. (2014). *Ouderen van de toekomst*. Utrecht: NIVEL.
- Donaldson, T., & Preston, L. E. (1995). The Stakeholder Theory of the Corporation: Concepts, Evidence, and Implications . *The Academy of Management Review*, 65-91. Opgeroepen op februari 7, 2018, van <http://www.jstor.org/stable/258887>
- Doorneweerd, G.-J. (2018, februari 17). *Aansprakelijkheidsverzekering stichting 2018 – zinvol?* Opgeroepen op april 21, 2018, van www.doorneweerd.nl: <https://www.doorneweerd.nl/aansprakelijkheid/aansprakelijkheidsverzekering-stichting>

- Doran, G. (1981). There's a S.M.A.R.T. way to write management's goals and objectives. *Management Review*, 35-36.
- Dröes, J. (2000). *De Individuele Rehabilitatiebenadering, Inleiding tot* . Amsterdam: SWP.
- Dvhn. (2017, april 25). *Regionale economische groei: Groningen krimpt, Drenthe groeit*. Opgeroepen op maart 4, 2018, van www.dvhn.nl: <http://www.dvhn.nl/extra/Regionale-economische-groei-Groningen-krimpt-Drenthe-groeit-22165936.html>
- Edwards, B., & Turrent, D. (2002). *Sustainable housing: principles and practice*. Londen: E&F Spoon.
- Ergotherapie Nederland. (z.d.). *Informatie voor cliënten*. Opgeroepen op mei 17, 2018, van www.ergotherapie.nl: <https://ergotherapie.nl/informatie-voor-clienten/>
- Galenkamp, H., Plaisier, I., Huisman, M., Braam, A., & Deeg, D. (2012). *Trends in gezondheid en het belang van zelfredzaamheid bij zelfstandig wonende ouderen*. Amsterdam: Vrije Universiteit Amsterdam.
- Geijp, J. (2018, maart 30). Verlossende woorden van Wiebes (+ de stappen om gaswinning naar nul te krijgen) . *Dagblad van het Noorden*.
- Gemeente Rijssen-Holten. (z.d.). *Duurzaam wonen*. Opgeroepen op mei 15, 2018, van www.rijssen-holten.nl: <https://www.rijssen-holten.nl/inwoner/publicatie/duurzaam-wonen>
- Gemeente Westerkwartier. (2015). *Woonvisie Westerkwartier 2015-2020*. Groningen: KAW.
- Gemeente Zuidhorn. (2015). *Op weg naar duurzame gemeenschappen*. Zuidhorn: Gemeente Zuidhorn.
- Gemeente Zuidhorn. (2016, december 7). *Bewust Wonen en Werken Westerkwartier*. Zuidhorn: Gemeente Zuidhorn.
- Gemeente Zuidhorn. (2017). *"Fier op het Westerkwartier"*. Opgeroepen op februari 14, 2018, van www.herindeling.westerkwartier.nl: <https://herindeling.westerkwartier.nl/veelgestelde-vragen/>
- Gezondheidsplein. (z.d.). *Wat is de Algemene Wet Bijzondere Ziektekosten (AWBZ)?* Opgeroepen op april 22, 2018, van www.gezondheidsplein.nl: <https://www.gezondheidsplein.nl/dossiers/zorg-en-hulpmiddelen/wat-is-de-algemene-wet-bijzondere-ziektekosten-awbz/item43438>
- Gezondheidsplein. (z.d.). *Wat zijn Algemene Dagelijkse Levensverrichtingen*. Opgeroepen op maart 4, 2018, van www.gezondheidsplein.nl: <https://www.gezondheidsplein.nl/dossiers/zorg-en-hulpmiddelen/wat-zijn-algemene-dagelijkse-levensverrichtingen/item43434>

- Groninger Huis. (2016). *Jaarverslag 2015*. Zuidbroek: Groninger Huis.
- Groninger Huis. (2016, november 17). *Nieuwsbrief 2 Proefwonen Lindelaan 11 Nieuwolda*. Opgeroepen op april 5, 2018, van www.groningerhuis.nl: <https://www.groningerhuis.nl/templates/NieuwsDetail.aspx?ItemID=119&PageID=150>
- Groninger Huis. (z.d.). *Hoe is het Interne toezicht geregeld?* Opgeroepen op april 11, 2018, van www.groningerhuis.nl: <https://www.groningerhuis.nl/over-ons/governance/intern-toezicht>
- Groninger Huis. (z.d.). *Over ons*. Opgeroepen op maart 24, 2018, van www.groningerhuis.nl: <https://www.groningerhuis.nl/over-ons>
- Groninger Huis, proefwonen Lindelaan 11 [vragenlijsten]. (2017). Enquête van Groninger Huis van Proefwonen Lindelaan 11 Nieuwolda. Nieuwolda, Groningen, Nederland.
- Hanzehogeschool Groningen. (z.d.). *Kenniscentrum NoorderRuimte*. Opgeroepen op maart 31, 2018, van www.hanze.nl: <https://www.hanze.nl/nld/onderzoek/kenniscentra/kenniscentrum-noorderruimte>
- Hobbelen, H. (2017, september 12). *Kwetsbare Ouderen*. Opgeroepen op september 17, 2017, van www.blackboard.hanze.nl: https://blackboard.hanze.nl/webapps/blackboard/content/listContent.jsp?course_id=_129372_1&content_id=_3308189_1
- Houtgraaf, D., & Bekkers, M. (2010). *Businessmodellen*. Opgeroepen op februari 8, 2018, van www.slideplayer.nl: <http://slideplayer.nl/slide/1966693/>
- ICTRecht. (2016). *De Algemene Verordening Gegevensbescherming wat verandert er écht?* Opgeroepen op februari 25, 2018, van www.ICTrecht.nl: <https://ictrecht.nl/factsheets/algemene-verordening-gegevensbescherming-verandert-er-echt/>
- IVPP. (2018, maart 7). *Korthagen Reflectiemodel & Ui model: Een Praktijkgerichte Uitleg*. Opgeroepen op mei 31, 2018, van www.IVPP.nl: <https://www.ivpp.nl/korthagen-reflectiemodel/>
- Jansen, D. (2017, februari 3). *Feiten en cijfers over ouderen die langer thuis wonen*. Opgeroepen op april 8, 2018, van www.kro-ncrv.nl: <https://demonitor.kro-ncrv.nl/artikelen/feiten-en-cijfers-over-ouderen-die-langer-thuis-wonen>
- Jeltya, F. (2016, december 22). *'Comfort en energiebesparing belangrijker dan duurzaamheid'*. Opgeroepen op april 20, 2018, van www.duurzaambedrijfsleven.nl: <https://www.duurzaambedrijfsleven.nl/finance/20017/comfort-en-energiebesparing-belangrijker-dan-duurzaamheid>

- Kamer van Koophandel. (z.d.). *De stichting*. Opgeroepen op april 17, 2018, van www.ondernemersplein.nl: <https://www.ondernemersplein.nl/artikel/de-stichting/>
- Kamphuis, A. (2018, april 26). Interview beleidsmedewerker gemeente Rijssen-Holten. (C. v. Everdingen, Interviewer)
- Kester, J. (2005). *Zelfstandig blijven met domotica*. Goutum: Nationaal Initiatief Duurzame Ontwikkeling (NIDO) & Energieonderzoek Centrum Nederland (ECN).
- Kiers, B. (2017, oktober 25). *Gemeenten halen WMO-doelen maar voor een doel*. Opgeroepen op mei 29, 2018, van www.zorgvisie.nl: <https://www.zorgvisie.nl/wmo-haalt-doelen-maar-voor-een-deel/>
- Kirkwood, T., & Drenos, F. (2005). Modelling the disposable soma theory of ageing. *Mechanisms of Ageing and Development*, 99-103.
- Korevaar, E., & Wester, F. (2009-2012). *Wmo-werkplaats Groningen-Drenthe*. Groningen: Hanzehogeschool Groningen.
- Lansley, P., McCreadie, C., & Tinker, A. (2004). Can adapting the homes of older people and providing assistive technology pay its way? *Age and Ageing*, pp. 33:571-576.
- Lindgren, P., & Rasmussen, O. H. (2013). *The Business Model Cube*. Aalborg: River Publishers.
- Maassen, H. (2017, maart 14). *Kosten van de zorg*. Opgeroepen op februari 17, 2018, van www.medischcontact.nl: <https://www.medischcontact.nl/nieuws/laatste-nieuws/artikel/kosten-van-de-zorg.htm>
- Maliene, V., & Malys, N. (2008). High-quality housing - A key issue in delivering sustainable communities. *Building & Environment*, 426-430.
- Maslow, A. H. (1943). A Theory of Human Motivation. *Psychological Review*, 370-396.
- Maso, I. (2016). Empirisch fenomenologisch onderzoek. *Tijdschrift voor Kwalitatief Onderzoek*.
- MDHElektroshop. (z.d.). *EATON GLS404 KAST ZEK 4L SCH HS40A4P*. Opgeroepen op mei 23, 2018, van www.mdhelektroshop.nl: https://mdhelektroshop.nl/eaton-gls404-kast-zek-4l-sch-hs40a4p?gclid=CjwKCAjwxZnYBRAVEiwANMTRXzaBk-_rGCxEXtsZjoP6T4Mj9NqAXdoPJ5bmdgaVbk3JpYBwIGlwORoCRicQAvD_BwE
- Meister-Broekema, P. (2018, april 12). *From Zuidwending to London and back...* Opgeroepen op april 21, 2018, van www.blackboard.nl:

<https://www.hanze.nl/assets/kc-noorderruimte/Documents/Public/NoorderRuimte-lunches/2018%2004%2005%20Presentatie%20NR%20lunch%20door%20Peter%20Meister%20Broekema.pdf>

- MenselijkLichaam. (z.d.). *Fysiologie*. Opgeroepen op maart 31, 2018, van www.menselijklichaam.nl:
<https://www.menselijklichaam.nl/algemeen/fysiologie/>
- Mensink, A. (2018, april 24). Interview buurtzorgmedewerker. (C. v. Everdingen, Interviewer)
- Miles, M. B., & Huberman, M. A. (2013). *Qualitative Data Analysis*. Sage Productions
- Ministerie van Volksgezondheid, Welzijn & Sport. (z.d.). *Extramurale zorg*. Opgroepen op maart 2, 2018, van www.monitorlangdurigezorg.nl:
<https://www.monitorlangdurigezorg.nl/over-mlz/begrippen/extramurale-zorg>
- Ministerie Volksgezondheid, Welzijn & Sport. (z.d.). *Intramurale zorg*. Opgeroepen op maart 2, 2018, van www.monitorlangdurigezorg.nl:
<https://www.monitorlangdurigezorg.nl/over-mlz/begrippen/intramurale-zorg>
- Mostafa, Y. (2018, maart 27). *Stakeholdersanalyse Woonweter*. Opgeroepen op mei 9, 2018, van www.prezi.com: <https://prezi.com/p/cz0ig6xsgnnn/>
- Nationale Beroepengids. (z.d.). *WMO consulent worden: Competenties, Opleidingen, Vacatures en Salaris*. Opgeroepen op april 28, 2018, van www.nationaleberoepengids.nl:
https://www.nationaleberoepengids.nl/WMO_consulent
- NBD. (2014). *IsoBouw BioFoam, de eerste cradle to cradle schuimisolatie*. Opgeroepen op februari 25, 2018, van www.nbd-online.nl: <https://www.nbd-online.nl/product/109801-isobouw-biofoam-de-eerste-cradle-cradle-schuimisolatie>
- NIVEL Consumentenpanel. (2013). *NIVEL Consumentenpanel Gezondheidszorg*. Utrecht: NIVEL.
- Otter, B. (2018, maart 7). Overheid koopt pand voor Health Hub Roden. *Dagblad van het Noorden*.
- Oxford Dictionaries. (z.d.). *comfort*. Opgeroepen op maart 4, 2018, van www.en.oxforddictionaries.com:
<https://en.oxforddictionaries.com/definition/comfort>
- Porter, M. E. (1979). The Five Competitive Forces That Shape Strategy. *The Harvard Business Review*, 25-27.
- Priet, M., & Keuning, B. (2017, september). *Woonweter Westerkwartier; een concept voor een levende en lerende regio*. Zuidhorn. Opgeroepen op februari 7, 2018

- Proefwonen Lindelaan. (z.d.). *Profielfoto van Demonstratiewoning - Project Duurzaam Nieuwolda*. Opgeroepen op april 28, 2018, van www.facebook.com:
https://d.facebook.com/ProefwonenLindelaan11/?__tn__=%2As-R
- PwC. (2016). *De historische impact van salderen*. Den Haag: Ministerie van Economische Zaken.
- Reijn, G. (2017, januari 4). Zonnepanelen zijn populair (en steeds winstgevender). *De Volkskrant*.
- Ria Barenkamp. (2017, september). *De T-shaped professional*. Opgeroepen op oktober 10, 2017, van www.blackboard.hanze.nl:
https://blackboard.hanze.nl/webapps/blackboard/content/listContent.jsp?course_id=_129372_1&content_id=_3308189_1
- Rijksoverheid. (2014). *Transitieplan WMO 2015*. Den Haag: Rijksoverheid.
- Rijksoverheid. (2014, juli 9). *Wet maatschappelijke ondersteuning 2015*. Opgeroepen op februari 14, 2018, van www.wetten.overheid.nl:
<https://wetten.overheid.nl/BWBR0035362/2016-08-01/>
- Rijksoverheid. (z.d.). *Wet maatschappelijke ondersteuning (Wmo)*. Opgeroepen op februari 7, 2018, van www.rijksoverheid.nl:
<https://www.rijksoverheid.nl/onderwerpen/zorg-en-ondersteuning-thuis/wmo-2015>
- RTVNoord. (2018, januari 10). *Wiebes reageert op NAM: 'Het is geen geheim dat de gaswinning omlaag moet'*. Opgeroepen op maart 4, 2018, van www.RTVNoord.nl: <https://www.rtvnoord.nl/nieuws/188663/Wiebes-reageert-op-NAM-Het-is-geen-geheim-dat-de-gaswinning-omlaag-moet>
- Schumacher, J. (2017, maart 27). *Domotica: zorg op afstand*. Opgeroepen op februari 18, 2018, van www.zorgvoorbeter.nl:
<http://www.zorgvoorbeter.nl/ouderenzorg/Verbeteren-doe-je-zo-Zorg-op-afstand.html>
- SCP. (2003). *Mantelzorg*. Den Haag: SCP.
- SCP. (2011, februari 4). *Kwetsbare ouderen*. Opgeroepen op maart 14, 2018, van www.SCP.nl:
https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2011/Kwetsbare_ouderen
- SCP. (2017). *Zicht op de WMO 2015*. Den Haag: Rijksoverheid.
- Sok, K., van den Bosch, A., Goeptar, H., Sprinkhuizen, A., & Scholte, M. (2013). *SWW*. Leiden: Libertas.
- Stefanov, D., Bang, W.-C., & Bien, Z. (2004, juni). The smart house for older persons and persons with physical disabilities: structure, technology arrangements,

- and perspectives. *IEEE Transactions on Neural Systems and Rehabilitation Engineering*, pp. 228-250.
- Steverink, N. (2009). Gelukkig en gezond ouder worden: welbevinden, hulpbronnen en zelfmanagementvaardigheden. *Tijdschrift voor Gerontologie en Geriatrie*, 244-252.
- Swift, J. (1706). Thoughts on Various Subjects, Moral and Diverting. 235-245.
- Thijssen, A., Wiegersma, S., Deeg, D., & Janssen, F. (2014). *Leeftijd is meer dan een getal*. Groningen: CBS.
- Thuiszorg-Slippens. (z.d.). *Wat is thuiszorg?* Opgeroepen op maart 4, 2018, van www.thuiszorg-slippens.nl: <https://www.thuiszorg-slippens.nl/wat-is-thuiszorg>
- Tibbing, L. (2014, september 16). *Secundaire data ondergeschoven kindje?* Opgeroepen op juni 1, 2018, van www.deafstudeerconsulent.nl: <https://deafstudeerconsultant.nl/secundaire-data-ondergeschoven-kindje/>
- ToetsPraktijk. (2017, januari 17). *Steekproef geeft gemeenten zicht op zorg in natura*. Opgeroepen op mei 16, 2018, van www.toetspraktijk.nl: <https://www.google.com/search?q=Steekproef+geeft+gemeenten+zicht+op+zorg+in+natura&ie=utf-8&oe=utf-8&client=firefox-b-ab>
- Universiteit Nijmegen. (2015, september 23). *Stakholder*. Opgeroepen op april 19, 2018, van www.ensie.nl: <https://www.ensie.nl/balou-de-joode/stakeholder>
- van Bruggen, A. C. (2001). *Individual production of social well-being*. Groningen: Rijksuniversiteit Groningen.
- van Campen, C. (2011). *Kwetsbare ouderen*. Den Haag: SCP.
- van der Gugten, C. (2017). *Preventieve domotica voor zelfstandige ouderen*. Groningen: Hanzehogeschool Groningen.
- van der Weerd, M. (2018, mei 16). Interview Recht-expert. (C. v. Everdingen, Interviewer)
- van Everdingen, C., Jonkman, S., & Smid, R. (2017). *"Evalueren en verbeteren van 'het' Groninger Huis"*. Groningen: Hanzehogeschool Groningen.
- van Hoof, J., & Wouters, E. (2012). *Zorgdomotica*. Houten: Bohn Stafleu van Loghum.
- van Hooff, L. (2013, november 26). *Marketing en Maslow*. Opgeroepen op april 28, 2018, van www.lauravanhooff.wordpress.com: <https://lauravanhooff.wordpress.com/2013/11/26/marketing-en-maslow/>
- van Iersel, M., Jansen, D., & Olde Rikkert, M. (2009). 'Frailty' bij ouderen. *Nederlands Tijdschrift voor Geneeskunde*, p. 153.
- van Rijn, L. (2017). Marketing college 3. Groningen, Groningen, Nederland.

- Verhage, B. (2013). *Grondslagen van de marketing* (8e ed.). Groningen | Houten: Noordhoff Uitgevers.
- Verhoeven, N. (2011). *Wat is onderzoek?* Houten: Boom Lemma Uitgevers.
- Verhoeven, N. (2014). *Wat is onderzoek?* Den Haag: Boom Lemma uitgevers.
- VPC. (2013). *Grenzeloos Gunnen*. Groningen: Provincie Groningen. Opgeroepen op maart 4, 2018, van http://www.vcp.nu/rapport_grenzeloos_gunnen_herindeling.pdf
- Willems, C. G., & Willems-Schutgens, C. (2007). *Toepassing domotica*. Hoensbroek: iGv.
- Woonweter . (2017). *Businessplan Woonweter*. Zuidhorn: BK6.
- Woonweter. (2017, februari 17). *De Woonweter, waar overheid, consumenten, bedrijven en onderwijs samenkomen*. Opgeroepen op maart 19, 2018, van [www.youtube.com: https://www.youtube.com/watch?v=-Jx2vhZ83II](http://www.youtube.com/watch?v=-Jx2vhZ83II)
- Wouters, E., & van Hoof, J. (2012, september 1). *Zorgdomotica in de ouderenzorg*. Opgeroepen op februari 25, 2018, van www.agconnect.nl: <http://intelligence.agconnect.nl/content/zorgdomotica-de-ouderenzorg>
- Zembla. (2018, januari 10). *NAM: 'we worden wel erg gemakkelijk als nationale kop van jut gebruikt'*. Opgeroepen op maart 4, 2018, van www.zembla.bnnvara.nl: <https://zembla.bnnvara.nl/nieuws/nam-we-worden-wel-erg-gemakkelijk-als-nationale-kop-van-jut-gebruikt>
- Zuckerberg, M. (2011, oktober 31). *Insight for Entrepreneurs*. (L. Rao, Interviewer)

Bijlage I: Uitwerking aanbeveling 'Aanbod Woonweter'

Budget-variant

Vertrek	Een enkele kamer.
Product	KlikAanKlikUit Dawn Sensor
Leverancier	Installatiebedrijf Johan Wilgenburg
Kosten	Variërend van € 20,00 tot €35,95
Specificaties	Beweging in straal van 6 meter waargenomen.
Opmerkingen	Verlichting die automatisch aangaat bij detectie van beweging.

Uit het onderzoeksrapport van de NIVEL (Nederlands Instituut voor Onderzoek van de Gezondheidszorg) alsmede uit de resultaten van de secundaire data blijkt dat comfort voor alle woningeigenaren van belang is voor de woonkwaliteit. Echter, de ouderenprofielen hebben evenveel financiële middelen. De budget-variant, zie figuur 14, van deze aanbeveling sluit hierom het beste aan bij de ouderenprofielen met beperkte financiële middelen, zie figuur 24.

Figuur 14. KlikAanKlikUit Dawn Sensor voorbeeld
Bron: (50five, z.d.)

Budget lichtsensoren

Machteloze oudere

Afwachtende oudere

Zorg wensende oudere

Pro actieve oudere

Figuur 24. Budget lichtsensoren marktindicatie

Premium-variant 'automatisch lichtstelsysteem'

Vertrek	Geïntegreerd in de gehele woning.
Product	Eaton GLS404 KAST ZEK 4L SCH HS40A4P
Leverancier	Installatiebedrijf Johan Wilgenburg
Kosten	Variërend van €227,21 tot €699,73
Specificaties	Lichtgroepenkast grootte afhankelijk van de prijs. Lichtgroepenkast 1x40A Duco 4p 2xDII + rails
Opmerkingen	Verlichting die automatisch aangaat bij detectie van beweging. Bestuurd via applicatie. Geïntegreerd binnen de gehele woning.

Uit het onderzoeksrapport van de NIVEL (Nederlands Instituut voor Onderzoek van de Gezondheidszorg) alsmede uit de resultaten van de secundaire data blijkt dat comfort voor alle oudere woningeigenaren van belang is voor de woonkwaliteit. Echter, niet alle ouderenprofielen hebben evenveel financiële middelen. De premium-variant, zie figuur 15, sluit hierom het beste aan bij de ouderenprofielen met de meeste financiële middelen, zie figuur 25.

Figuur 15. Eaton lichtstelsysteem voorbeeld
Bron: (MDHElektroshop, z.d.)

Premium lichtsensoren

Pro actieve oudere

Zorg wensende oudere

Machteloze oudere

Afwachtende oudere

Figuur 25. Premium lichtsensoren marktindicatie

Op basis van deze uitwerkingen zijn een aantal elementen gekoppeld aan het Three Dimensional Business Model. Zie hiervoor pagina 61.

Figuur 11. Three Dimensional Business Model aanbeveling 'Aanbod Woonweter'

Leeswijzer

In deze uitwerking van het Three Dimensional Business Model, zie figuur 11, worden de behoeftes die wel en niet vervuld worden, de klantgroepen die wel en niet bediend worden en de technologieën die wel en niet gebruikt worden, uitgewerkt. De elementen uit de drie categorieën die momenteel wél van toepassing zijn, zijn gemarkeerd. Op basis van deze drie elementen kan een 'samenvattende' kubus worden opgesteld. Alle elementen die binnen de lijn van deze kubus zitten, worden momenteel wél bereikt. Alles daarbuiten (nog) niet, maar hierdoor is gelijk inzichtelijk welke elementen dit zijn.

Behoeftes:

1) Veiligheid

Door een automatisch functionerend lichtstelsel hoeft u niet meer handmatig het licht uit of aan te doen. Dit stimuleert het vermijden van onveilige situaties, bijvoorbeeld wanneer de lichtsakelaar niet goed werkt of moeilijk te bereiken is. Ook kan het inbrekers afschrikken of duidelijker in beeld brengen.

2) Comfortabel in de woning

Door een automatisch functionerend lichtstelsel hoeft u niet meer handmatig het licht aan of uit te doen. Uit de responses van de secundaire data kwam naar voren dat voor meer dan de helft van de respondenten dit het comfortniveau positief beïnvloed (van Everdingen, Jonkman, & Smid, 2017).

3) Energiebesparing

Door een automatisch functionerend lichtstelsel wordt verlichting enkel gebruikt wanneer het daadwerkelijk nodig is. Hierdoor is er minder licht-energieverspilling, bijvoorbeeld wanneer een licht in een vertrek per ongeluk de hele nacht aan blijft staan.

4) Variatie in mogelijkheden automatische lichtstelsysteem.

Afhankelijk van het budget van de klantgroepen zijn er verschillende mogelijkheden voor een automatisch functionerend lichtstelsysteem. Deze komen in de paragraaf 'Technologieën' nader aan bod.

5) Installeren van een dergelijk systeem.

Indien een dergelijk systeem wordt aangeschaft, dan dient het logischerwijs geïnstalleerd te worden. Met name de ouderen met meer financiële middelen willen hier geen omkijken meer naar hebben en laten dergelijke systemen hierdoor vaker installeren dan ouderen met beperkte financiële middelen (NIVEL Consumentenpanel, 2013)

Technologieën:

1) Automatisch functionerend lichtstelsysteem een vertrek.

In een vertrek in de woning kan het automatisch functionerend lichtstelsysteem worden aangebracht, zodat in dit vertrek het licht automatisch aan gaat bij bewegingsdetectie. Veelvoorkomende locaties zijn: het toilet, de overloop of de slaapkamer (van Everdingen, Jonkman, & Smid, 2017).

2) Automatisch functionerend lichtstelsysteem meerdere vertrekken.

In meerdere vertrekken in de woning kan het automatisch functionerend lichtstelsysteem worden aangebracht, zodat in deze vertrekken het licht automatisch aan gaat bij bewegingsdetectie. Dit komt vaak voor bij: combinatie overloop/slaapkamer of toilet-/badkamer (van Everdingen, Jonkman, & Smid, 2017).

3) Automatisch functionerend lichtstelsysteem te bedienen met een applicatie.

Aan de hand van een applicatie op een smart device kan het licht in een vertrek worden aan- of uitgedaan. Ook kan aan de hand van deze applicatie op een bepaald tijdstip het licht worden in- of uitgeschakeld.

4) Geïntegreerd automatisch functionerend lichtstelsysteem in de gehele woning.

Het automatisch lichtstelsysteem is geïntegreerd in meerdere vertrekken in de woning en is aanvullend op elkaar. Hierbij staan alle lichtsensoren in contact met elkaar en kan geregeld worden dat de lichtsterkte afzwakt op bepaalde tijdstippen (tijdens een nachtelijk toiletbezoek) of juist wordt versterkt (wanneer je iets zoekt op een donkere zolder).

Klantgroepen:

1) Machteloze oudere

De machteloze oudere is de oudere die zolang mogelijk zelfstandig thuis wil blijven wonen en hiervoor ook zelfstandig dingen regelt. Deze klantgroep heeft echter beperkte financiële middelen. Aangezien het automatisch functionerende lichtstelsysteem in het kenniscentrum van de Woonweter relatief eenvoudig is, wordt deze klantgroep hierin al bediend. Deze klantgroep omvat ongeveer 15% van de gehele markt (de Veer,

Doekhie, Rademakers, Schellevis, & Francke, 2014). Noot hierbij: nader vervolgonderzoek kan uitwijzen dat ouderen met minder financiële middelen alsnog de premium-versie prefereren.

2) Afwachtende oudere

Deze klantgroep heeft ook beperkte financiële middelen, maar hecht minder waarde aan zelfredzaamheid dan de vorige klantgroep. Aangezien deze klantgroep zich afhankelijk van de omgeving opstelt en snel hulp en advies accepteert, wordt deze klantgroep in bepaalde gevallen wel voorzien. Bijvoorbeeld wanneer iemand uit het (beperkte) sociale netwerk dit aanbeveelt of kan regelen. Om deze reden wordt deze klantgroep daarentegen ook niet volledig bediend. Deze klantgroep omvat ongeveer 10% van de gehele markt (de Veer, Doekhie, Rademakers, Schellevis, & Francke, 2014). Noot hierbij: nader vervolgonderzoek kan uitwijzen dat ouderen met minder financiële middelen alsnog de premium-versie prefereren.

3) Proactieve oudere

Deze klantgroep heeft meer financiële middelen tot zijn/haar beschikking en wil zoveel mogelijk zelfstandig regelen. Deze doelgroep geeft zelf aan in hoe uitgebreid hij/zij het lichtsysteem wil hebben en regelt het vervolgens zelf. Aangezien de opties momenteel gelimiteerd zijn, kan deze doelgroep deels voorzien worden in haar behoeftes. Deze klantgroep omvat ongeveer 45% van de gehele markt (de Veer, Doekhie, Rademakers, Schellevis, & Francke, 2014). Noot hierbij: nader vervolgonderzoek kan uitwijzen dat ouderen met meer financiële middelen alsnog de budget-versie prefereren.

4) Zorg wensende oudere

De zorg wensende oudere heeft meer financiële middelen beschikbaar, maar hoeft niet zo nodig alles zelfstandig te regelen. Als de gezondheid achteruit gaat en een dergelijk systeem kan ondersteunen in het langer zelfstandig thuis wonen (van Everdingen, Jonkman, & Smid, 2017), dan gaat deze klantgroep er vanuit dat het sociale netwerk dit regelt. Deze klantgroep omvat ongeveer 30% van de gehele markt (de Veer, Doekhie, Rademakers, Schellevis, & Francke, 2014). Noot hierbij: nader vervolgonderzoek kan uitwijzen ouderen met meer financiële middelen alsnog de budget-versie prefereren.

Een uitgebreidere uitwerking van de totstandkoming van de ouderenprofielen en -kenmerken is op aanvraag beschikbaar.

Initiële aanbeveling

De initiële aanbeveling voor de Woonweter is om de budget-variant van het automatisch functionerend lichtsysteem te implementeren binnen het assortiment. Indien dit effectief blijkt te zijn, dan kan het assortiment wellicht worden aangevuld met de premium-variant. Er kan ook voor gekozen worden om het assortiment volledig op de budget-variant in te richten en hier wellicht verschillende varianten van te implementeren binnen het kenniscentrum.

Bijlage II: Foto's veldonderzoek

In deze paragraaf vindt u een aantal foto's van het uitgevoerde veldonderzoek met een korte toelichting bij elke foto. Deze bijlage start met tabel 12, waarin een overzicht is weergegeven van alle organisaties van het uitgevoerde veldonderzoek en hun relatie met het onderzoek.

Tabel 12 Overzicht veldonderzoek organisaties

Organisatiename	Bedrijfsomschrijving	Relatie met het onderzoek
Woonstichting Groninger Huis	Woonstichting die meer dan 4000 woning verhuurt in Noordoost Groningen. Tevens eigenaar van een modelwoning	Mogelijkheden langer zelfstandig thuis wonen ervaren alsmede enquêteresultaten van secundaire data.
BuildinG	Innovatiecentrum voor bouw en infrastructuur, in samenwerking met de Hanzehogeschool Groningen (BuildinG, 2015)	Seminar bijgewoond, gesproken met professionals uit het werkveld.
Koöperatieve Architecten Werkplaats (KAW): Zorgdebat Oostwold	Focusgroep waarin mensen uit het werkveld 'Welzijn & Zorg' brainstormden over woonsituaties ouderen.	Contacten gelegd met professionals uit het werkveld. Inzichten opgedaan van andere professionals.
Zorg & ICT-beurs Utrecht	Kennisplatform gericht op laatste ontwikkelingen in de zorgsector.	Inzichten opdoen over innovatieve zorgprojecten, -producten en gesproken met professionals.
Health Hub Roden	Verbindende schakel tussen ondernemers, onderwijs en overheid. Gericht op verbeteren kwaliteit van leven door innovaties (Health Hub Roden)	Referentieproject; inzichtelijk krijgen verdienmodel, risico's/bedreigingen en succesfactoren.
Scholingcursus isolatie en bouw	Interne scholingsbijeenkomst wooncoaches, meer kennis op doen over onderwerpen	Participanten gesproken, kennis vergroot aangaande woonwensen en behoeftes op bouwtechnisch gebied.

Groninger Huis, 21-02-2018

Alle foto's van Groninger Huis zijn visueel uitgewerkt, zie hiervoor figuur 16 tot en met figuur 23.

Figuur 16. Sta-op stoel

Figuur 17. Tablet sensortechnologie

Figuur 18. Rolstoelvriendelijke keuken

Figuur 19. Traplicht verlichting

Figuur 20. Bewegingssensoren

Figuur 21. Elektrisch deurslot

Figuur 22. Douchehendel

Figuur 23. Automatische sensorverlichting

Zorg & ICT-Beurs Utrecht, 18-04-2018

De foto's van het bezoek aan de Zorg & ICT Beurs in Utrecht vindt u in figuur 26.

Figuur 26. Collage Zorg & ICT-beurs

Health Hub Roden, 02-05-2018

De foto's van het veldonderzoek aan Health Hub Roden vindt u in figuur 27.

Figuur 27. Collage Health Hub

De Woonweter Rijssen, 16-05-2018 *

Met dank aan August Kamphuis voor het aanleveren van relevante, verduidelijkende foto's. De foto's vindt u in figuur 28 en figuur 29.

Figuur 28. Opening Woonweter Rijssen
Bron: (Kamphuis, 2018)

Figuur 29. Gemeentehuis Rijssen-Holten
Bron: (Kamphuis, 2018)

*deze organisatie is omwille van het tijdsbestek helaas niet fysiek bezocht. Bovengenoemde contactpersoon heeft deze afbeeldingen aangeleverd.

Bijlage III: Volledige enquête Groninger Huis

In deze bijlage vindt u de screenshots van een volledig ingevulde enquête, in totaal 4 pagina's betreffend.

Welkom in de demonstratiewoning aan de Lindelaan 11.

Hieronder vindt u een vragenlijst bij start proefwonen. We willen graag een aantal gegevens van u weten, zodat we inzicht krijgen in persoonlijke situatie en beeld qua behoeften op thematiek die belangrijk is in het project.

Hierbij een aantal algemene vragen

Wat is uw geslacht?

Man Vrouw

Wat is uw leeftijd?

52 jaar

Wat is uw burgerlijke staat?

Gehuwd of samenwonend
 Ongehuwd
 Gescheiden
 Weduwnaar/weduwe

Woonsituatie

U woont in een:

Rijtjes woning
 Vrijstaande woning
 Appartement
 Anders:.....

In hoeverre vindt u uw woning geschikt om er op oudere leeftijd te blijven wonen:

O zeer geschikt
 Redelijk geschikt
 Niet zo geschikt
 Helemaal niet geschikt

Kunt u uitleggen waarom?

Het is een bedryfswoning (boesdeerij)

Voorzieningen in de buurt?

zijn er niet

Wat is uw ideale woonsituatie wanneer u ouder wordt/bent?

slaapkamer beneden

Lichamelijke gezondheid (incl. klachten)

Hierbij een aantal vragen over uw lichamelijke gezondheid. Dit is nodig om een inschatting te kunnen maken welke domotica voor u relevant zou kunnen zijn

Wat is uw lichamelijke gezondheid? zeer goed/ goed/ ~~redelijk~~
slecht /zeer slecht

Indien problemen, wilt u onderstaande doorlopen?

Heeft u problemen in het dagelijks leven door:

.....Slecht lopen?	ja / nee
.....Het slecht kunnen bewaren van uw evenwicht?	ja / nee
.....Slecht horen?	ja / nee
.....Slecht zien?	ja / nee
.....Weinig kracht in uw handen?	ja / nee
.....Lichamelijke moeheid?	ja / nee

Heeft u moeite met bepaalde handelingen in het dagelijks leven? ja / nee

Heeft u klachten over uw geheugen? ja/ soms / nee

Wat voor problemen in het dagelijks leven denkt u tegenaan te lopen in de toekomst?

Wat weet u van thuishetchnologie (domotica)?

1. Maakt u op dit moment al gebruik van domotica? (zoals sensoren)

nee

2. Wat denkt u dat domotica in uw huis u zal opleveren?

3. Wat zijn uw beweegredenen om te proefwonen in Nieuwolda?

Het is eerste instantie het energie-
reducerend vermogen van de woning

4. Hebt u al ideeën over het aanpassen van uw woning?

Nee/ja

Welke ideeën.....

5. Hebt u plannen om uw woning energiezuiniger te maken?

Nee/ja

Welke plannen.....

Wat moet naar voren komen tijdens de rondleiding:

- Wat is het voor hulpmiddel? ?
- Hoe werkt het hulpmiddel?
- Waarvoor is het bedoeld? (Bijvoorbeeld vergroten veiligheid) ?
- Doelgroep van het hulpmiddel ?

Wij wensen u een aangenaam verblijf toe!

Proefwonen Lindelaan 11 Nieuwolda

Vragenlijst bij uitcheckprocedure #proefwonen Lindelaan 11

U heeft nu kennis mogen maken met het project duurzaam wonen in Nieuwolda. We hopen dat u terugkijkt op een prettig verblijf! Wij zijn erg benieuwd naar uw ervaringen tijdens het proefwonen en willen u daarom graag nog een aantal vragen stellen.

1. Hoe bent u in aanraking gekomen met dit project?
via folder van een collega
2. Wat is uw algemene indruk van het proefwonen?
Alma verblijf
3. Wat heeft u als positief ervaren tijdens het proefwonen?
goede voorzieningen, mooi huis
4. Wat heeft u als negatief ervaren tijdens het proefwonen?
de kachel had wat problemen, maar is goed opgelost
5. Zijn de hulpmiddelen in de woning duidelijk geworden? Ja/Nee: Zo ja, wat is onduidelijk?
ja
6. Vooral is u de vraag gesteld; "hoe kijkt u tegen domotica aan?" is uw mening door het proefwonen veranderd?
nee
7. Zijn er hulpmiddelen uit de woning die u, wellicht in de toekomst, zou willen aanschaffen in uw eigen woning? Ja / Nee Zo ja, welke: nog met zo mee bezig

8. Wat zou voor u een beweegreden kunnen zijn om domotica aan te schaffen?
- Veiligheid
 - Comfort
 - Gemak
 - Monitoring van de gezondheid
 - Monitoring van de Algemene Dagelijkse Levensverrichtingen (ADL)
 - Voorkomen van isolement
 - Mantelzorg ondersteunen
 - Zelfstandigheid en zelfredzaamheid bevorderen
 - Het werk van verzorgenden/verpleegkundigen verlichten
 - Alarmering
 - Anders, namelijk:
9. Stel dat u nog een keer komt proefwonen, wat zou u de volgende keer dan graag anders willen zien? *over gordijnen*
10. Zou u het proefwonen aanraden aan mensen in uw eigen omgeving? Ja / Nee: Waarom wel/niet: *is leuk om te ervaren*

Kunt u aangeven in hoeverre u het eens bent met onderstaande stellingen over het proefwonen?

Stellingen	1= helemaal oneens; 2= grotendeels oneens; 3= gedeeltelijk oneens; 4= gedeeltelijk eens; 5= grotendeels eens; 6= helemaal eens
1. Proefwonen was geweldig	1-2-3-4- <u>5</u> -6
2. Ik ben zeker van plan domotica aan te schaffen	1-2-3-4-5-6 ?
3. Ik denk dat technologie ervoor kan zorgen dat mensen in de toekomst langer thuis kunnen blijven wonen	1-2-3-4- <u>5</u> -6

Heeft u aanvullende opmerkingen? Zo ja, welke: —

Quote? – als u deze wilt delen op basis van uw ervaring met proefwonen.

Bedankt voor uw medewerking!

Bijlage IV: Externe analyse de Woonweter

In deze bijlage vindt u een aantal relevante ontwikkelingen uit de uitgevoerde externe analyse aan de hand van het DESTEP-model.

Demografische ontwikkelingen:

Gemeente Westerkwartier

De Woonweter in Zuidhorn valt per 1 januari 2019 onder een nieuwe gemeente. Vanaf die datum vindt een herindeling plaats tussen de gemeentes Zuidhorn, Leek, Grootegast en Marum wat leidt tot de gezamenlijke gemeente 'Westerkwartier' (Gemeente Zuidhorn, 2017). Het doel van de herindeling is om gemeentes die van oudsher al met elkaar verbonden zijn, op bestuurlijk niveau weer samen te brengen. Er is voor een gemeentelijke herindeling gekozen, omdat alle vier de gemeentes in de toekomst voor grote opgaven staan op het gebied van het economische en het sociale domein, alsmede de werkgelegenheid binnen de gemeentes (VPC, 2013). Dit blijkt uit het rapport 'Grenzeloos Gunnen' waarin de Visitatiecommissie 'Bestuurlijke Toekomst Groningen' advies geeft over de maatschappelijk urgente vernieuwing van de bestuurlijke organisaties en de bestuurscultuur binnen de provincie Groningen. De vier gemeentes zagen op mede naar aanleiding van dit rapport alle vier de noodzaak tot herindeling in en hebben in november 2015 het besluit genomen om tot een gemeentelijke herindeling te realiseren. Hierdoor zal de gemeente Zuidhorn met 18.859 inwoners tot de gemeente Westerkwartier met 62.628 inwoners behoren (CBS, Inwonersaantallen per gemeente, 2017).

Dubbele vergrijzing

Een belangrijke en demografisch relevante trend op nationaal niveau is de dubbele vergrijzing. Vergrijzing houdt in dat het relatieve aandeel ouderen in de totale Nederlandse bevolking toeneemt. Op 1 januari 2018 behoorde meer dan 20% van de Nederlandse bevolking tot de 'toekomstige ouderen' van 58 jaar oud of ouder (CBS Statline, 2016).

Dit is de definiëring van de vergrijzing, alleen er is momenteel zelfs sprake van een dubbele vergrijzing in Nederland. Dit houdt in dat niet alleen het aandeel ouderen binnen de gehele bevolking van een land toeneemt, maar ook dat de ouderen binnen de groep ouderen steeds langer leven. Binnen de groep van 3,1 miljoen ouderen waren er op 1 januari 2016 plusminus 750.000 mensen van 80 jaar of ouder (CBS Statline, 2016).

Economische ontwikkelingen:

Zorguitgaven blijven stijgen

Volgens de Euro Health Consumer Index staat het Nederlandse zorgstelsel op de eerste plaats in Europa. Met een score van 924 van de 1000 mogelijke punten is het Nederlandse zorgstelsel volgens de EHCI het stelsel dat het beste scoort op gebruiksvriendelijkheid (Björnberg, 2017). De score wordt bepaald aan de hand van 48 indicatoren die per land geanalyseerd en beoordeeld zijn.

De zorgkosten blijven echter elk jaar stijgen om aan de hoge standaarden van het Nederlandse zorgstelsel te blijven voldoen. In 2016 gaf de overheid ruim 95 miljard euro uit aan het zorgstelsel in Nederland (CBS, 2017). Hiermee vormen de zorguitgaven bijna 14% van het BBP in Nederland, blijkt uit diezelfde cijfers. De zorgverzekeringswet, overheidskosten, eigen betalingen en de wet langdurige zorg vormen de grootste kostenposten van de zorguitgaven in Nederland. Verpleeghuizen onderhouden is tevens duur; iemand die geïndiceerd is op 24uur zorg, kost bijna 6400 euro netto per maand (Jansen, 2017)

Krimp Groningse economie.

Zowel in 2015, 2016 als in 2017 was de provincie Groningen de enige provincie in Nederland die een economische krimp ondervond, blijkt uit cijfers van het CBS (DvhN, 2017). Het CBS benoemt de verminderde inkomsten van de gaswinning als prominente reden voor deze economische krimp. Als de productie van het Groningse gas niet wordt meegenomen in de rekenmodellen, dan was er sprake van een economische groei van 2,2% in de gemeente Groningen (CBS, 2017).

Echter, de gaswinning is een belangrijk onderdeel van de Groningse economie en naar aanleiding van de recente kleine aardbevingen in oktober 2017 en januari 2018 is er meer ophef ontstaan over de gaswinning in Groningen. *'De gaswinning moet substantieel omlaag.'* stelt Gerald Schotman, topman van de NAM (Zembla, 2018). Hierin zou in eerste instantie op relatief korte termijn over een verlaging van 10% worden gesproken; van 21,6 miljard kuub naar 19,4 miljard kuub (RTVNoord, 2018).

Sociaal-maatschappelijke ontwikkelingen:

Introductie van de WMO

Vanaf 1 januari 2015 is de Wet Maatschappelijke Ondersteuning ingetreden. Tot aan 2015 regelde de overheid de zorg uit het eerste compartiment (Badir, 2014). De zorgkosten die hieraan verbonden waren werden gefinancierd uit de Algemene Wet Bijzondere Zorg (AWZB). Sinds de intreding van de WMO zijn gemeentes zelf verantwoordelijk voor de invulling van het verlenen van ondersteuning voor mensen die niet zelfredzaam zijn. Tevens heeft de WMO als focusgebied dat cliënten die beschermd wonen, het recht hebben om een veilige woonomgeving te ontvangen. Indien de mogelijkheid zich voordoet dat deze cliënten voldoende zelfredzaam zijn om weer te kunnen participeren in de samenleving, dan wordt dit gestimuleerd (Rijksoverheid, 2014).

Er wordt middels deze renovatie in het zorgstelsel ingespeeld op de toenemende zorgkosten in Nederland en dat er sprake is van dubbele vergrijzing. Gemeentes hebben meer verantwoordelijkheden gekregen, maar ook meer beleidsvrijheid. Dit houdt in dat de gemeentes een eigen invulling kunnen geven aan de WMO-richtlijnen. Hierin zijn sociale wijkteams een veelvoorkomend fenomeen dat in zijn algemeenheid wordt gezien als een efficiënte invulling om de zorgvraag binnen een gemeente efficiënt in kaart te brengen (Barenkamp, 2017). Dit zijn interdisciplinair samengestelde teams van verschillende zorg-gerelateerde professionals. De doelen van een sociaal

wijkteam zijn onder andere om sociale participatie binnen een buurt of wijk te bevorderen, om inwoners te ondersteunen bij kwesties op allerlei levensgebieden en het voorzien in toegang tot intensievere vormen van ondersteuning binnen de wijk (Sok, van den Bosch, Goepart, Sprinkhuizen, & Scholte, 2013). Sociale wijkteams hebben een dekkingsgraad van 80-90% binnen alle gemeentes in Nederland (Ria Barenkamp, 2017).

De praktische uitvoerbaarheid van de WMO voldoet momenteel niet aan de aanvankelijk beoogde doelstellingen. De transitie van de AWZB naar de WMO is niet binnen elke gemeente zo soepel verlopen en door de bestuurlijke jungle zijn sommige mensen vaak niet goed genoeg op de hoogte van mogelijkheden die WMO kan bieden.

Technologische ontwikkelingen

Zorg op afstand

Zorg op afstand kan een efficiënte manier van zorgverlening zijn, mits het nut door beide partijen wordt ingezien en beide partijen efficiënt zorg op afstand kunnen verlenen. Jeroen Schumacher, expert op het gebied van 'vernieuwend zorgen' definieert zorg op afstand als: *'het verlenen van zorg op afstand door gebruik te maken van informatie- en communicatietechnologieën, afgekort als ICT. Het is hierdoor niet meer noodzakelijk dat de cliënt en de zorgverlener in dezelfde fysieke ruimte aanwezig zijn.'* (Schumacher, 2017).

De praktische invulling van zorg op afstand kan op twee hoofdlijnen worden ingevuld. Aan de hand van videocommunicatie en/of beeldbellen met een cliënt kan zorg op afstand worden verleend aan de cliënt. Denk hierbij bijvoorbeeld aan een Skype-gesprek met een huisarts. Ook kan zorg op afstand in de vorm van slimme technologie worden toegepast. Hierbij wordt het gedrag van cliënten gemonitord door bijvoorbeeld een huisarts, aan de hand van sensoren en/of andere meetapparatuur in de woning. Op deze manier wordt het gedrag van de cliënt aan de hand van sensortechnologie inzichtelijk gemaakt en kan er worden ingegrepen als er ongebruikelijke resultaten naar voren komen. Dit kan voorkomen als er overdag al enkele uren geen beweging is waargenomen.

Ecologische ontwikkelingen

Duurzame woning

De duurzame woning is een trend die voor veel mensen handvaten kreeg toen zonnepanelen voor particulieren erg in opkomst begonnen te raken. Het aantal particulieren dat zonnepanelen aanbrengt op de eigen woning is sinds 2011 fors gestegen (Reijn, 2017). Dat komt deels doordat in 2011 de wetgeving omtrent de salderingsregeling werd verbeterd; bezitters van zonnepanelen mogen hierdoor het aan het net teruggekeerde stroom aftrekken van hun stroomrekening. Consultantsbureau PwC heeft, in opdracht van het Ministerie van Economische Zaken, een evaluatie uitgevoerd aangaande de besparing van de totale CO₂-uitstoot naar aanleiding van deze regeling. Dankzij de zonnepanelen in Nederland werd in 2015 679 miljoen kilo CO₂ minder uitgestoten, in totaal 0,5% van de totale Nederlandse uitstoot (PwC, 2016).

Politiek-juridische ontwikkelingen

Langer zelfstandig thuis wonen

In het overheidsbeleid wordt verondersteld dat ouderen het liefst zolang mogelijk zelfstandig thuis blijven wonen. Uit het onderzoeksrapport van NIVEL blijkt echter dat er diversiteit bestaat onder de woonwensen van ouderen. Uit het onderzoek onder het NIVEL Consumentenpanel Gezondheidszorg, bestaande uit circa 6000 Nederlanders van boven de 18 jaar oud, blijkt dat 79% van de ouderen langer zelfstandig thuis wilde blijven wonen, ook indien de behoefte aan zorg toe is genomen (de Veer, Doekhie, Rademakers, Schellevis, & Francke, 2014). De wens om thuis te blijven wonen neemt toe naarmate mensen ouder worden. Van de ouderen tussen de 57 en 61 jaar oud gaf ongeveer 75% aan dat zij in de huidige woning wilde blijven wonen, onder de doelgroep 72 tot 77-jarigen gaf 84% aan dat zij in de huidige woning wilde blijven wonen.

Als klaarblijkelijk een substantieel aantal 'ouderen' in de eigen woning wil blijven wonen, dan zijn er aanpassingen in de woning nodig om deze levensloopbestendig(er) te maken. Zodoende kan de veiligheid, duurzaamheid en het comfort in de woning worden gewaarborgd. Vaak brengt dit op de korte termijn (forse) investeringen met zich mee, maar zijn deze op de lange termijn kosteneffectief doordat er minder professionele ondersteuning nodig is (Lansley, McCreddie, & Tinker, 2004). Op basis van vier verschillende ouderenprofielen, opgesteld door NIVEL, zijn de woonwensen van ouderen in kaart gebracht. In figuur 1 zijn deze woonwensen geïllustreerd.

Waar woont u het liefst als u in de toekomst meer zorg nodig heeft?

(N = 976; percentages naar ouderenprofielen)

Figuur 1. Ouderenprofielen woonwensen

Bron: (NIVEL Consumentenpanel, 2013)

Algemene verordening gegevensbescherming (AVG)

Vanaf 25 mei 2018 is de Wet algemene verordening gegevensbescherming ingetreden. Deze wet houdt in dat er strengere eisen op het gebied van privacybescherming gesteld worden aan bedrijven en organisaties. Organisaties dienen de inzichtelijke persoonsgegevens nog privacygevoeliger te behandelen. Het gaat hierbij niet meer alleen om namen en adressen, maar ook IP-adressen en zelfs cookies vallen onder deze wet (ICTRecht, 2016).

Naast deze veranderingen brengt deze nieuwe wet een aantal andere ingrijpende veranderingen met zich mee die trachten de persoonlijke gegevens beter beschermen. Deze belangrijkste veranderingen zijn hieronder opgesomd.

- Alle verwerkingen van persoonlijke gegevens, ook bij alledaagse zaken zoals personeelsadministratie en nieuwsbrieven, moeten worden gedocumenteerd (ICTRecht, 2016).
- Met zowel alle leveranciers als met alle afnemers dient een verwerkersovereenkomst te worden afgesloten. Hierin worden specifieke afspraken gemaakt op het gebied van omgang met persoonlijke gegevens (ICTRecht, 2016).
- Alle informatie op onlinediensten, zoals social media berichten, omtrent persoonlijke informatie moeten geëxporteerd kunnen worden naar een standaardformat.

In deze bijlage zijn een aantal relevante trends en ontwikkelingen voor de Woonweter uiteengezet, aan de hand van het DESTEP-model. Deze elementen zijn gericht op de externe omgeving. Een ander facet van de externe omgeving is gericht op de stakeholders. Hierover vindt u meer op de volgende pagina.

In figuur 12 vindt u een visuele uitwerking van de stakeholdersanalyse.

Figuur 12. Stakeholderanalyse
Bron: (Mostafa, 2018).

Bijlage V: Vragenlijsten kwalitatief onderzoek

In deze bijlage vindt u de uitwerkingen van de vier gebruikte vragenlijst voor het kwalitatief onderzoek.

C1a. Onderzoeksvragen interview wijkverpleegkundige

1) Introductie

Voorstellen + procedure uitleggen.

Interviewdoelstelling: een beter inzicht in de wensen en behoeftes van ouderen aangaande langer zelfstandig thuis wonen te krijgen. Waar lopen ouderen tegen aan? Hoe worden hun behoeftes momenteel voorzien en wat ontbreekt er?

2) Start interview

- Wie bent u? functie/leeftijd/werkzaam bij etc.?
- Hoe bent u bij uw huidige werkgever terecht gekomen?
- Hoe is het werk tegenwoordig? -> media: hoge werkdruk, onderbezet vaak

3) Langer zelfstandig thuis wonen.

- Hoe zou u uw cliëntenbestand willen omschrijven? Merendeel ouderen, volwassenen, man/vrouw, alleenstaand/samenwonend?
 - ↳ zijn hier de laatste jaren waarneembare veranderingen in geweest?
- Wat is voor uzelf belangrijk in het verlenen van zorg?
- Wat merkt u dat belangrijk is voor uw cliënten aangaande langer zelfstandig thuis wonen?
- Welke voorzieningen om langer zelfstandig thuis te wonen worden momenteel al toegepast bij cliënten?
- Kunt u nu al op elementen komen waarvan u tijdens uw werk ervaart dat deze als struikelblokken worden ervaren?
 - ↳ Wat vindt u hiervan/hoe denkt u dat dit anders zou kunnen?
- Denkt u dat uw cliënten voldoende op de hoogte zijn van alle mogelijkheden op het gebied van langer zelfstandig thuis wonen?
 - ↳ Indien antwoord ja, kunt u uitleggen waarom?
Indien antwoord nee, hoe denkt u dat dit beter zou kunnen?
- Denkt u dat thuiszorgorganisaties hierin een prominentere rol kunnen spelen? (Verbindingspunt tussen cliënten en zorgvraag?)
- Bent u bekend met de Woonweter in Zuidhorn? (of dergelijke projecten?)
 - ↳ Toekomstig samenwerkingsverband? Hoe kijkt u hier tegen aan? Wat is hierin belangrijk voor u?

4) Afsluiting + procedures

C1b. Onderzoeksvragen interview huidige participanten & partners

- 1) **Introductie:** wie ben je / welk bedrijf / welke werkzaamheden?
Mijzelf voorstellen.
Interviewdoelstelling uitleggen:

Doelstelling is om te onderzoeken hoe verschillende belanghebbenden (momenteel wel of niet betrokken bij de organisatie) kunnen bijdragen aan de Woonweter. Hoe bevalt de samenwerking voor de huidige participanten en partners en wie hebben we nodig voor de toekomst?

- 2) **Woonweter:**
 - Hoe ben je op de hoogte gekomen van het bestaan van de Woonweter?
 - Wat waren redenen om te participeren binnen de Woonweter?
 - Wat verwachtte je van de Woonweter? (algemeen beeld van participatie inzichtelijk)
 - ↳ - worden deze verwachtingen waargemaakt? -> doorvragen
 - zijn er dingen die je mist (zo ja, welke?) -> doorvragen
 - Worden de verwachtingen die je van de Woonweter had tot op heden waargemaakt?
- 3) **Lange termijn:**
 - Hoe zie je de activiteiten van de Woonweter in de toekomst voor je?
 - Zijn er dingen die je wegens de opening in juni, anders zou willen zien?
 - Zijn er participanten/partners die je bij de Woonweter zou willen betrekken?
- 3a) **Behoeftes van klanten: (alleen voor participanten met bedrijf)**
 - Primaire klant- / doelgroep van jullie?
 - ↳ veranderingen klantgroepen? Trends & ontwikkelingen?
 - Wat is jullie 'best-selling' product/dienst? -> meeste vraag naar of minste vraag?
 - Hoe zien jullie de toekomst voor je? Belangrijke behoeftes om op in te spelen?
- 4) **Afsluiting**

Alles aan bod gekomen? Dingen gemist? Procedure uitleggen. Bedanken voor de tijd en moeite.

C1c. Onderzoeksvragen interview Health Hub Roden

1) **Introductie:** wie ben je / welk bedrijf / welke werkzaamheden?

Mijzelf voorstellen.

Interviewdoelstelling uitleggen.

2) **Health Hub Roden:**

- Hoe ben je op de hoogte gekomen van het bestaan van de Health Hub Roden?
- Wat waren doorslaggevende redenen voor jou om naar de Health Hub Roden toe te komen (voor werk of stage)?
- Wat maakt de Health Hub Roden voor jou een succes?
 - ↳ - wat zijn de prominente redenen?
 - wat zou er eventueel beter kunnen?

3) **Samenwerking toekomst**

- Wat is de rol van de Health Hub als 'doorverwijspartner'?
 - > welke 'instellingen' faciliteert de Health Hub?
 - ↳ en hoe bevalt die samenwerking? (Wat is hierin van belang?)
- Hoe is de subsidie vanuit de gemeente/provincie tot stand gekomen?
 - > wat was hierin van belang?
- Is er een activiteitenplan binnen de Health Hub Roden inzichtelijk?
 - ↳ Zo ja, toelichting over dit plan?
 - ↳ Zo nee, waarom niet?
- Hoe is de aansluiting op (lokale) initiatieven en doelstellingen?
 - > Zou hier verbetering in zitten, indien ja: hoe?

4) **Afsluiting**

Bedanken voor tijd en moeite, procedure uitleggen en vragen of er dingen niet ter tafel zijn gekomen?

C1d. Onderzoeksvragen interview recht-expert

1) **Introductie:** wie ben je / welk bedrijf / welke werkzaamheden?

Mijzelf voorstellen.

Interviewdoelstelling uitleggen.

2) **Juridische aspecten:**

- Aansprakelijkheidsverzekering De eerste verzekert zaak- en/of letselschade, de tweede is gericht op ontstane schade naar aanleiding van onbehoorlijk bestuur
 - > Waar hebben we het over? Wat betekent letselschade?
 - > Wat houdt onbehoorlijk bestuur in?
- Niet geregeld bij verzekering omdat stichting nog niet langer dan 1 jaar bestaat.
 - ➔ Bekend hiermee? En wat kan de Woonweter hieraan doen?
- Advisering verzekering:
 - > wooncoach geeft advies of voorlichting? Waar kunnen zij zich op beroepen, indien nodig?
 - > wanneer wordt de wooncoach aansprakelijk 'ontzorgen van woningeigenaar?'
- Juridische handelingen aangaande nieuwe AVG wet
 - > gegevens van particulieren aangaande aanpassingen in de woning? (adres/geslacht/woningaanpassingen?)
- Juridische gevolgen samenwerking? Meegaan op huisbezoek? Juridische gevolgen?

De eerste verzekert zaak- en/of letselschade, de tweede is gericht op ontstane schade naar aanleiding van onbehoorlijk bestuur

3) **Afsluiting**

Bedanken voor tijd en moeite, procedure uitleggen en vragen of er dingen niet ter tafel zijn gekomen?

Bijlage VI: Uitwerking secundaire data-analyse

In figuur 13 vindt u een Excel-uitwerking van de secundaire data-analyse. Toelichting op deze uitwerking vindt u op pagina 84.

	A	B	C	D	E	F	G	H	I	J	K	L	M
1	Respondent	Leeftijd	Geslacht	IDEAL WOMEN?	GEBRUIK?	OPLEVEREN?	OPLEVEREN?	OPLEVEREN?	POSITIEF?	POSITIEF?	HULPMIDDELEN?	HULPMIDDELEN?	HULPMIDDELEN?
2	1	69 V		Alles gelijkstrovers	Nee	Energiebesparend	Ondersteuning zorg		Alles terugzien app	Verlichting	Handgrepen douche & wc	Deursteutel	
3	2	57 V		Voorzieningen nabij	Nee	Meer veiligheid			Sluiten deur		Automatische verlichting		
4	3	68 V		Zelfstandig wonen	Nee	Gemak			Rust in de omgeving		Automatische verlichting		
5	4	62 M		Zoveel mogelijk zelf	Nee	Gemak			Geslachten in het huis		Automatische verlichting	Graasmaai	
6	5	53 M		Geen boeiende verdeling	Nee	Energiebesparend	Gemak		Alles terugzien app	Automatische verlichting	Automatische verlichting		
7	6	50 M		Geen antwoord	Nee	Geen antwoord			Binnenklimaat	Matras	Nee	ZTE	
8	7	69 M		Zelfstandig wonen	Nee	Energie neutraal			Automatische verlichting		Automatische verlichting		
9	8	72 V		Voorzieningen nabij	Nee	Gemak			Slaapkamer beneden		Automatische verlichting	Graasmaai	
10	9	71 M		Zoveel mogelijk zelf	Nee	Meer veiligheid			CV-ketel		Inductiekookplaat		
11	10	68 V		Zolang mogelijk thuis	Nee	Gemak	Ondersteuning zorg	Comfort	Gastvrijheid	Sensortechnologie	Automatische verlichting	Doorkelverdel	
12	11	44 V		Alles gelijkstrovers	Nee	Energiebesparend	Gemak		Compleet huis		Raamseizoen	Doorkelverdel	
13	12	58 M		Geen antwoord	Nee	Vening			Technische mogelijkheden		Automatische verlichting	Energieopslag	Raamseizoen
14	13	52 V		Slaapkamer beneden	Nee	Geen antwoord			Goede voorzieningen	Mooi huis	Nee	Trapverlichting	
15	14	63 M		Zolang mogelijk thuis	Nee	Rust	Veiligheid	Gemak	Zonder gas prima wonen		Automatische verlichting		
16	15	57 V		Alles gelijkstrovers	Nee	Comfort			Voorzieningen in de buurt	Silte in de nacht	3e-op stoel		
17	16	66 V		Zoals de modelwoning	Nee	Gemak			Geen antwoord		Dieetsbaar antwoord		
18	17	62 M		Zoals de modelwoning	Nee	Gemak			Geen antwoord		Dieetsbaar antwoord		
19	18	61 M		Zoals de modelwoning	Nee	Rust	Comfort		Goede voorzieningen	Verzorgd	Automatische verlichting		
20	19	60 V		Zoals de modelwoning	Nee	Rust			Goede voorzieningen	Verzorgd	Automatische verlichting		
21	20	55 M		Winkels op loopafstand	Nee	Meer veiligheid			Prijetig binnenklimaat		Nee		
22	21	73 M		Zolang mogelijk thuis	Nee	Geen antwoord			Inductiekookplaat	Binnenklimaat	Deursteutel	Sensortechnologie	
23	22	77 V		Wonen in appartement	Nee	Gemak	Veiligheid		Zonder gas prima wonen		Hulpmiddelen badkamer	Wasmecomp	Zoneparasol
24	23	54 M		Voorzieningen nabij	Nee	Comfort	Veiligheid		Automatische verlichting		Automatische verlichting	Deursteutel	Zoneparasol
25	24	52 V		Openbaar vervoer goed	Nee	Comfort	Veiligheid		Nieuwe technieken evalueren	Automatische verlichting	Automatische verlichting	Deursteutel	Verhoogde koelkast
26	25	43 V		Alles beneden	Nee	Veiligheid	Gemakzucht		Inductiekookplaat	Sensortechnologie	Sensortechnologie	Thermostaat	Versegbare keuklen
27	26	47 M		Wonen in appartement	Nee	Gemak			Automatische verlichting	Energie neutraal	Automatische verlichting	Deursteutel	
28	27	56 M		Voorzieningen nabij	Nee	Gemak			Geen antwoord		Tapverlichting		
29	28	47 V		Geen antwoord	Nee	Gemak			Rust in de omgeving		Geen antwoord		
30	Gemiddeld	59,5	V = 14 M = 14	1= Wat is de ideale woonstijle als u ouder wordt/bent?									
31				2= Maakt u op dit moment al gebruik van domotica?									
32				3= Wat denk u dat domotica in uw huis zal opleveren?									
33				4= Wat heeft u als positief ervaren tijdens het proefwonen?									
34				5= Zijn er hulpmiddelen uit de woning die u, wellicht in de toekomst, zou willen aanschaffen in de eigen woning?									

Figuur 13. Uitwerking enquêtevraag 1 tot en met 5
Bron: (van Everdingen, Jonkman, & Smid, 2017)

Toelichting markering figuur 13:

Vraag 1: 'Wat is de ideale woonsituatie als u ouder wordt/bent?'

Geel = zolang mogelijk zelfstandig.

Groen = voorzieningen nabij.

Paars = zoals de modelwoning.

Wit = appartement, alles gelijkvloers.

Oranje = zonder bovenverdieping.

Rood = geen antwoord.

Vraag 2: 'Maakt u al gebruik van domotica?'

Rood = nee.

Groen = ja.

Vraag 3: 'Wat denkt u dat domotica in uw huis zal opleveren?'

Roze = gemak.

Blauw = veiligheid.

Paars = comfort.

Groen = energiebesparend.

Rood = geen antwoord.

Wit = rust.

Oranje = ondersteuning zorg.

Vraag 4: 'Wat heeft u als positief ervaren tijdens het proefwonen?'

Geel = automatische lichtsensoren.

Donkergroen = energieneutraal binnenklimaat.

Bruin = nabije voorzieningen.

Blauw = verzorgde woning.

Rood = geen antwoord.

Grijs = alles terugzien in de app.

Wit = inductiekookplaat.

Donkerblauw = sensortechnologieën.

Lichtgroen = rust in de omgeving.

Vraag 5: 'Zijn er hulpmiddelen uit de woning die u wellicht nu, of in de toekomst, zou willen aanschaffen?'

Geel = automatisch verlichtingssysteem.

Rood = geen antwoord.

Donkerblauw = wandbeugel/hendel douche.

Grijs = elektrisch motorslot.

Donkergroen = duurzame energieopwekking.

Oranje = verlichting onder traptreden.

Paars = raam- en deursensoren.

Roze = rolstoelvriendelijke keuken.

Bruin = elektrische grasmaaier.

In deze paragraaf vindt u de resultaten plus toelichting op vraag 1 tot en met vraag 5. Op pagina 85 vindt u de toelichting van vraag 6, geïllustreerd in figuur 30.

Vraag 6: 'Wat zou voor u een beweegreden kunnen zijn om domotica aan te schaffen?'

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
	Respondent	Leeftijd	Geslacht	Beweegreden voor aanschaf	Veelzijdig	Comfort	Gemak	Monitoring gezondheid	Monitoring ADL	Voorkomen isolomet	Manetzig ondersteunen	Zelfsandiheid bevoorieren	Alarming	Anders
1	1	69 V			X	X	X		X	X		X	X	
2	2	57 V			X	X	X	X		X		X	X	
3	3	68 V				X	X					X	X	
4	4	62 M				X	X					X	X	
5	5	53 M				X	X					X	X	
6	6	50 M				X	X					X	X	
7	7	69 M			X	X	X					X	X	
8	8	72 V				X	X	X				X	X	
9	9	71 M				X	X			X			X	
10	10	68 V			X	X	X						X	
11	11	44 V				X	X							
12	12	58 M				X	X							
13	13	52 V			X	X	X					X	X	
14	14	63 M			X	X	X					X	X	
15	15	63 M			X	X	X					X	X	
16	16	57 V			X	X	X					X	X	
17	17	68 V			X	X	X					X	X	
18	18	62 M			X	X	X					X	X	
19	19	61 M			X	X	X					X	X	
20	20	60 V			X	X	X		X			X	X	
21	21	55 M			X	X	X					X	X	
22	22	73 M			X	X	X					X	X	
23	23	77 V			X	X	X		X			X	X	
24	24	54 M			X	X	X					X	X	
25	25	52 V			X	X	X					X	X	
26	26	43 V			X	X	X					X	X	
27	27	47 M			X	X	X					X	X	
28	28	56 M			X	X	X					X	X	
29	29	47 V			X	X	X					X	X	
30	Aantal responses:				14	23	22	8	3	6	6	11	8	1

Figuur 30. Uitwerking enquêtevraag 6
Bron: (van Everdingen, Jonkman, & Smid, 2017)

Toelichting markering figuur 30

Kolom A	= respondentnummer
Kolom B	= leeftijd respondent
Kolom C	= geslacht respondent
Kolom E	= antwoordmogelijkheid: 'Veiligheid'
Kolom F	= antwoordmogelijkheid: 'Comfort'
Kolom G	= antwoordmogelijkheid: 'Gemak'
Kolom H	= antwoordmogelijkheid: 'Monitoring gezondheid'
Kolom I	= antwoordmogelijkheid: 'Monitoring ADL'
Kolom J	= antwoordmogelijkheid: 'Voorkomen isolement'
Kolom K	= antwoordmogelijkheid: 'Mantelzorg ondersteunen'
Kolom L	= antwoordmogelijkheid: 'Zelfstandigheid bevorderen'
Kolom M	= antwoordmogelijkheid: 'Alarmering'
Kolom N	= antwoordmogelijkheid : 'Anders, namelijk...'

Deelvraag 1: 'Wat is de ideale woonsituatie als u ouder wordt?'

Een uitwerking op deze deelvraag, in tabelvorm, vindt u in tabel 8.

Tabel 8. Ideale woonsituatie

Bron: (van Everdingen, Jonkman, & Smid, 2017)

Antwoordmogelijkheid	Aantal responses
Zolang mogelijk zelfstandig thuis	6
Nabije voorzieningen	5
Alles gelijkvloers / appartement	4
Zoals de modelwoning	4
Zonder bovenverdieping	3
Geen antwoord	3

Deelvraag 2: 'Maakt u momenteel al gebruik van domotica?'

Een uitwerking op deze deelvraag, in tabelvorm, vindt u in tabel 9.

Tabel 9. Momenteel gebruik

Bron: (van Everdingen, Jonkman, & Smid, 2017)

Antwoordmogelijkheid	Aantal responses
Nee	25
Ja	3

Deelvraag 4: 'Wat heeft u als positief ervaren tijdens het proefwonen?'

Een uitwerking op deze deelvraag, in tabelvorm, vindt u in tabel 10.

Tabel 10. Positieve ervaringen

Bron: (van Everdingen, Jonkman, & Smid, 2017)

Antwoordmogelijkheid	Aantal responses*
Automatische lichtsensoren	6
Energieneutraal binnenklimaat	6
Nabije voorzieningen	5
Verzorgde woning	5
Alles terugzien in de app	4
Inductiekookplaat	4
Rustige omgeving	3
Sensortechnologieën	3
Geen antwoord	4

Bijlage VII: Samenvatting uitwerking kwalitatief onderzoek

In deze bijlage vindt u allereerst de omschrijving van alle geïnterviewden, zie tabel 3. Hierna volgen de samenvattingen van alle uitgevoerde interviews. De gehele uitwerking, in transcript-vorm, is op aanvraag beschikbaar.

Tabel 3 Toelichting geïnterviewden

Functieomschrijving	Interviewmoment	Toelichting
Beoogd bestuurslid Woonweter	05-04-2018 15:00-16:00 uur	Visie aangaande rol als bestuurslid, financiële haalbaarheid
Beoogd penningmeester Woonweter	05-04-2018 15:00-16:00 uur	Visie aangaande rol, financiële en juridische risico's
Wooncoach Woonweter, M.P.	05-04-2018 16:00-16:45 uur	Fysieke vertegenwoordiger. Onafhankelijke expert die voorlichting geeft over mogelijkheden.
Wooncoach Woonweter, R.Z.	05-04-2018 16:00-16:45 uur	Fysieke vertegenwoordiger. Onafhankelijke expert die voorlichting geeft over mogelijkheden
Marketing expert	19-04-2018 12:30-13:00 uur	Strategische richtlijnen Woonweter alsmede potentiële stakeholders.
Medewerker Buurtzorg Zuidhorn	24-04-2018 11:00-12:00 uur	Wensen en behoeftes woning-eigenaren en samenwerkingsverband
Beleidsmedewerker gemeente Rijssen *	26-04-2018 10:30-11:00 uur	Concept Woonweter Rijssen en toekomstige situatie.
Medewerker project- ondersteuning Health Hub Roden	02-05-2018 13:00-14:30 uur	Vragen Health Hub; succes- en risicofactoren, alsmede lange termijn visie
Junior projectmedewerker Health Hub Roden	02-05-2018 14:30-15:00 uur	Beweegredenen om hier te gaan stagelopen, huidige ervaringen.
Recht expert	16-05-2018 13:45-14:30 uur	Juridische risico's alsmede aansprakelijkheid en advisering.

*respondent is telefonisch benaderd

Samenvatting interview wooncoaches en beoogde bestuursleden, 05-04-2018

Zowel de wooncoaches als de beoogde bestuursleden gaven aan dat het belangrijk is om informatie te delen, waardoor woningeigenaren en -huurders zelfstandig keuzes kunnen maken. Het streven hierin is dat mensen in plaats van reactief, proactief hiermee bezig zijn. De wooncoaches kunnen hier voorlichting over geven. Dit is bewust 'voorlichting' genoemd en geen advisering, aangezien het geven van advies een rechtshandeling is en hier juridische gevolgen aan gebonden zijn.

Op het gebied van communicatie is zowel de interne als de externe communicatie nog niet op orde. Intern wordt er een veelvoud aan mails naar de beoogde bestuursleden en wooncoaches gestuurd. De wooncoaches geven aan dat zij hier graag meer structuur zien en alleen mails ontvangen die voor hen relevant zijn. De externe communicatie bevat momenteel geen duidelijke strategie; er is gering gebruik van social media en de organisatie is hierin zoekende. Op het gebied van de drie thema's zijn geen aanpassingen nodig volgens de beoogde bestuursleden; één van de wooncoaches gaf aan dat zij het domein 'zorg' interessant vindt voor de Woonweter en dat dit momenteel niet duidelijk te herleiden is naar een van de drie thema's.

Voor de lange termijn zijn een aantal ideeën geopperd door zowel de beoogde bestuursleden als door de wooncoaches. De wooncoaches gaven hierin aan dat er meer participanten nodig zijn op het gebied van veiligheid en zien graag dat er op het grijze gebied 'zorg' wordt ingespeeld. Voor de beoogde bestuursleden is het van belang hoe de aansprakelijkheidsverzekering geregeld wordt aangaande advisering. Indien dit niet rondkomt, dan kan dit gevolgen hebben voor het oprichten van de stichting. Zij zien voor de toekomst een rol weggelegd voor de wooncoaches; deze beperkt zich niet alleen tot het fysieke kenniscentrum. Tot slot gaven zij aan dat de gemeente momenteel de belangrijkste potentiële participant is. Indien deze zich niet (in wat voor vorm dan ook) aan de Woonweter verbindt, dan kan dit negatieve gevolgen hebben voor alle andere vormen van participatie.

Samenvatting buurtzorgmedewerkster, 25-04-2018

De respondent gaf aan dat het team van Buurtzorg momenteel een hechte groep is die het cliëntenbestand goed kent. Momenteel wordt alreeds samengewerkt met fysio- en ergotherapeuten, indien cliënten ondersteuning nodig hebben ten behoeve van het langer zelfstandig thuis wonen. Hierin kan echter ook een rol voor de Woonweter weggelegd zijn. Ondersteuning in de hulpmiddelen ten behoeve van langer veilig en comfortabel thuis kunnen wonen, alsmede de financiering hiervan, zijn hierin van belang. Cliënten zijn over het algemeen niet of nauwelijks op de hoogte van de mogelijkheden, maar hierin kan een wooncoach hen bijvoorbeeld faciliteren.

Samenvatting interview beleidsmedewerker gemeente Rijssen-Holten, 26-04-2018

De beleidsmedewerker van gemeente Rijssen-Holten is een van de initiatiefnemers en toezichhouders van de Woonweter Rijssen. Deze is onlangs naar het gemeentehuis verhuisd. Hierdoor zijn ondernemers alsmede de gemeente beter op de hoogte van het concept. De looproute is hierdoor versoepeld en de communicatie is centraler geregeld. Er zijn twee inloopsprekuren per week en dit is voldoende volgens de

bezoekers. In samenwerking met Duurzaam Thuis Twente worden de wooncoaches geschoold en ingezet tegen een vrijwilligersvergoeding.

Samenvatting interview projectmedewerker en projectleider 'Onderwijs', 02-05-2018

Beide respondenten gaven aan dat het belang van ondernemers als initiatiefnemers essentieel is voor het succes van de Health Hub. Zij zijn degenen die dingen regelen en weten waar animo voor is onder ondernemers. Het principe 'geef aan waar behoefte aan is, dan faciliteren wij dit.' heerst sterk binnen de Health Hub. Ook het feit dat de Health Hub voor werkgelegenheid kan zorgen en mensen kan omscholen tot volwaardige professionals, maakt dat de gemeente en de provincie erg content zijn met het project. De communicatie van en naar de Health Hub is professioneel, transparant en laagdrempelig.

Samenvatting interview recht-expert, 16-05-2018

Uit het gesprek met de recht expert kwamen een aantal relevante aspecten voor de Woonweter naar voren. Hierin werd onder andere benoemd dat aansprakelijkheidsverzekering niet per se na een jaar pas mogelijk is. Dit moet in de eigen voorwaarden hebben gestaan, of het dwingend recht is hier toegepast. Als bestuur mag je fouten maken, maar geen nalatige fouten. Indien kan worden aangetoond dat risico's worden beperkt, dan kan van invloed zijn op de hoogte van de verzekeringspremie.

In de advisering en voorlichting mag overdreven worden, maar er mogen geen onwaarheden benoemd worden. Ook op het gebied met een potentiële samenwerking moeten duidelijke afspraken worden gemaakt voor de waarborging van persoonsgegevens tijdens huisbezoeken. Een eventueel samenwerkingsverband moet contractueel worden vastgelegd, wil het enige juridische houvast bieden. Buurtzorg Zuidhorn heeft momenteel al een dergelijk samenwerkingsverband, hierin kunnen bepaalde elementen worden overgenomen en worden aangepast voor de Woonweter.

Bijlage VIII: Uitwerking empirisch fenomenologisch onderzoek

In deze paragraaf vindt u een volledige uitwerking van het uitgevoerde empirisch fenomenologisch onderzoek.

Tabel 11. Empirisch fenomenologisch onderzoek

	De Woonweter	Groninger Huis	Health Hub Roden	BuildinG
Stakeholders	<ul style="list-style-type: none"> • Overheid. • Onderzoek. • Omgeving. • Ondernemers • Onderwijs 	<ul style="list-style-type: none"> • Overheid: provincie + 4 gemeentes. • RvC & bestuur. • Toezichhouders: VTW, ILT, CFV. • Woninghuurders. 	<ul style="list-style-type: none"> • Ondernemers • Kennisinstanties. • Onderwijs: zowel HBO als MBO. • Overheid. • Partnerbedrijven. 	<ul style="list-style-type: none"> • Overheid. • Ondernemers • Onderzoek. • Inwoners Groningen. • TNO en Bouwend NL. • Economic Board 050
Verdienmodel	<ul style="list-style-type: none"> • Beoogde subsidie gemeente. • Contributie participanten. 	<ul style="list-style-type: none"> • Huurontvangsten. • Mutenen aan woningen. • Verkopen van woningen. 	<ul style="list-style-type: none"> • Subsidie gemeente. • Toekomstige licentie bedrijven. • Scholen faciliteren koppeling Onderwijs & Onderzoek. 	<ul style="list-style-type: none"> • Contributie bedrijven. • Subsidie. • Gebruik testtrajecten.
Activiteiten	<ul style="list-style-type: none"> • Maandelijkse themabijeenkomst. • Scholing cursus wooncoaches. 	<ul style="list-style-type: none"> • Regionale en gemeentelijke projecten. • Conferenties. 	<ul style="list-style-type: none"> • Globale strokenplanning. • Ondernemers initiatiefnemers. 	<ul style="list-style-type: none"> • Gestuurd vanuit onderwijs. • Aansluiten op relevantie.
Bedreigingen	<ul style="list-style-type: none"> • Ouderen actiever online. • Macht van leveranciers. • Overschatting van kennis. 	<ul style="list-style-type: none"> • Aardbevingen, imagoschade provincie Groningen. • Betaalbaarheid wonen. • Krimp in de regio. 	<ul style="list-style-type: none"> • Afnemen animo in de toekomst. • Teveel macht subsidieverleners. 	<ul style="list-style-type: none"> • Macht van leveranciers hoog. • Aardbevingsbestendig bouwen -> gaswinning 0 in 2030.

In tabel 11 vindt u een schematische uitwerking van het verrichte empirisch fenomenologisch onderzoek. In deze paragraaf vindt u een toelichting op de verschillende onderdelen in deze tabel.

Stakeholders:

De Woonweter

De Woonweter heeft in het Business Canvas Model, te vinden in het businessplan, een legio aan potentiële stakeholders benoemd (Woonweter, 2017). Tijdens de workshop 'Stakeholders in beeld' op donderdag 15 februari 2018 zijn deze geanalyseerd en uitgewerkt. Een visuele uitwerking hiervan is te vinden op pagina 78.

Groninger Huis

Vanuit het ministerie voor Wonen en Rijksdienst is het formele interne en externe toezicht voor woningbouwcorporaties geregeld. Op de website van Groninger Huis zijn de volgende interne stakeholders benoemd: Raad van Commissarissen (RvC), de Vereniging Toezichthouders in Woningcorporaties (VTW) die hierin de toezichthouders ondersteunt en andere verenigingen voor woningbouwcorporaties zoals Aedes en de Stichting Visitatie Woningcorporaties (Groninger Huis, z.d.).

De externe stakeholders die benoemd worden zijn: de Inspectie Leefomgeving Transport (ILT), verschillende gemeentes bij verschillende projecten zoals de gemeente Appingedam, gemeente Delfzijl, gemeente Oldambt en de gemeente Menterwolde (Groninger Huis, 2016), Centraal Fonds Volkshuisvesting (CFV) en zorggroepen zoals Zonnehuisgroep Noord in Zuidhorn.

Health Hub Roden

Uit een artikel van het Dagblad van het Noorden blijkt dat de overheid (gemeente Noordenveld en provincie Drenthe) gezamenlijk 3 miljoen euro in de Health Hub Roden steken om een pand te kopen voor de Health Hub Roden (Otter, 2018). Dit doen ze omdat de Health Hub Roden een bijzonder samenwerkingsverband is dat zich niet zomaar bij een bank kan melden om een pand te kopen (Otter, 2018). Hieruit kan worden opgemaakt dat de overheid een belangrijke stakeholder is. De beweegreden van de overheid is dat zij de progressie van medische technologie in het Noorden proberen te stimuleren, mede door kleine bedrijven in de regio een groeimogelijkheid aan te bieden. Mbo-studenten van het Noorderpoort College en Hbo-studenten van de Hanzehogeschool Groningen komen hier tevens in contact met elkaar, het bedrijfsleven en onderzoekers.

BuildinG

BuildinG (acroniem voor Build in Groningen) is een kennis- en innovatiecentrum dat gericht is op toekomstbestendig bouwen. Hier komen ondernemers, overheden en onderzoekers samen om nieuwe producten te testen en te ontwikkelen die in Noord-Groningen en daarbuiten kunnen worden toegepast (BuildinG, 2014). Het wordt mede mogelijk gemaakt door de Hanzehogeschool Groningen, TNO, Bouwend Nederland en Economic Board Groningen.

Verdienmodel:

De Woonweter

In het businessplan heeft de Woonweter drie potentiële manieren van inkomensverwerving benoemd. Dit zijn:

- Contributie voor het deelnemen aan het samenwerkingsverband van De Woonweter.
- Contributie voor het showen van materialen, producten en/of diensten.
- Subsidies en bijdrage(s) van gemeente(s), provincie(s) en derden.

Groninger Huis

In hoofdstuk 7 'Financiële verantwoording: resultaat, verwachtingen en risicomanagement' van het jaarverslag van woonstichting Groninger Huis komen de financiële inkomstenstromen aan bod. De prominente vormen zijn: huurontvangsten, het muteren aan woningen en het verkopen van woningen

Health Hub Roden

Uit het reeds benoemde krantenartikel blijkt dat de provincie Drenthe en de gemeente Noordenveld subsidie verlenen aan de Health Hub Roden. Dit doen zij, omdat zij veel potentie in het project zien. De verwachtingen omtrent het genereren van werkgelegenheid in de regio zijn alreeds ruimschoots overtroffen. Momenteel ontvangt de Health Hub een subsidiebedrag, maar er dienen andere vormen inkomsten genereerd te worden als de subsidietermijn is verstreken. In het interview met de projectondersteuner kwam een mogelijke oplossing voor dit probleem naar voren. Deze oplossing is gericht op het betaald faciliteren van hogescholen in het koppelen van onderwijs en onderzoek. Hiervoor wil Health Hub Roden een (maandelijks) licentiebedrag voor terug.

BuildinG:

Tijdens het seminar 'aardbevingsbestendig bouwen' is een rondleiding bijgewoond in het BuildinG complex. Tijdens deze rondleiding vertelde directeur R. Koops dat alle participerende bedrijven een maandelijks huurbedrag dienen te betalen om zichzelf in BuildinG te mogen exploiteren. Ook ontvangt BuildinG subsidies en werft het inkomsten voor het gebruik van de testtrajecten (zoals een triltafel en een vlaktester), gaf Coby Schoonhoven, projectmanager van BuildinG, via uitgewisseld mailcontact aan.

Bedreigingen:

De Woonweter

In het vijfkrachtenmodel van Porter worden als potentiële bedreigingen de eventuele toetreders op de markt en de kracht van substituten benoemd (Porter, 1979). Op het gebied van de bedreiging van toetreders én substituten is voor de Woonweter het internet een prominente bedreiging. Steeds meer ouderen hebben toegang tot en maken gebruik van het internet, blijkt uit cijfers van het CBS. In 2016 kon 60 procent van het alle 75-plussers vanuit huis het internet op, ongeveer de helft maakt hier ook daadwerkelijk gebruik van (CBS, 2016). Floris Jansen, woordvoerder van het CBS, geeft tevens aan dat dit aantal gaat stijgen. Online kunnen ouderen zelf producten opzoeken en zelfs aanschaffen. Hierdoor wordt het hele concept van de Woonweter in enkele handelingen tenietgedaan. Woningeigenaren en -huurders kunnen naar de Woonweter komen om hier persoonlijke voorlichting te ontvangen over de mogelijkheden voor toepassing in de eigen woning. Echter, als het concept niet bekend is binnen de gemeente Zuidhorn én woningeigenaren en -huurders hun eigen kennis vaak groter achten dan in werkelijkheid het geval is, bleek uit de interviews met de bestuursleden, dan wordt dit vaak nagelaten.

Ook hebben de leveranciers van de domotica-voorzieningen momenteel een sterke invloed. Sterker nog, uit het kwalitatief onderzoek kwam naar voren dat de Woonweter momenteel nog niet geopend is, omdat één van de leveranciers zijn inbreng voor een paneel niet heeft aangeleverd. Als er geen verdere leveranciers zijn voor de domotica-voorzieningen in het kenniscentrum, of de huidige leveranciers besluiten om te stoppen met participeren, dan kan dit een negatief effect hebben op de gehele inrichting van het kenniscentrum.

Groninger Huis

In hoofdstuk 7.4 van het jaarverslag van het Groninger Huis worden de top drie imagorisico's benoemd.

Imagorisico's:

- 1) Aardbevingen door gaswinning -> imago risico's door negatieve beeldvorming in de media voor gehele provincie.
- 2) Betaalbaarheid van het wonen -> corporaties voeren huurverhogingen door, wat kan leiden tot een hogere betalingsdruk.
- 3) Krimp in de regio -> door het wegtrekken van mensen ontstaat leegstand en verpaupering.

Health Hub Roden

Uit het uitgevoerde literatuur- en veldonderzoek bij de Health Hub Roden kan worden geconstateerd dat de Health Hub Roden in eerste instantie een gering animo van bedrijven als grootste bedreiging signaleerde. Er is gebleken dat hier geen sprake van is. Ook de bedreiging van substituten is momenteel erg beperkt, omdat de Health Hub een uniek project is mét daarbij flinke (financiële) ondersteuning vanuit zowel de overheid als het onderwijs. Op dit moment vormt de grootste bedreiging voor de Health Hub het niet kunnen voldoen aan de vraag van ondernemers om zich hier te mogen vestigen. Ook kan het op termijn een potentiële bedreiging vormen dat de gemeente en provincie gezamenlijk drie miljoen euro in het project hebben gestopt en hierdoor meer invloed op het organisatiebeleid (willen) hebben.

BuildinG

Aansluitend op het vijfkrachtenmodel van Porter kan voor BuildinG eenzelfde conclusie getrokken worden als voor de Health Hub. Projecten op een dergelijke schaal, met financiële ondersteuning vanuit het onderwijs, zijn uniek binnen de provincie Groningen. Voor BuildinG is de bedreiging van substituten en toetreders ook tevens niet hoog. Zij zijn, net als de andere drie organisaties, wel in sterke mate afhankelijk van de leveranciers. Indien de innovaties op het gebied van aardbeving- en levensbestendig bouwen stil komen te liggen, dan kan dit gevolgen kunnen hebben voor de fysieke invulling van het BuildinG complex. Bijvoorbeeld het feit dat de gaswinning in 2030 naar nul gaat (Geijp, 2018).

