

Woononderzoek De Bilt

Gemeente De Bilt

10 juli 2020

DATUM 10 juli 2020

TITEL Woononderzoek De Bilt

OPDRACHTGEVER Gemeente De Bilt

AUTEUR(S) Bram Klouwen
Vera Gijsbers
Hatice Yeter

PROJECTNUMMER 310.106/G

Inhoud

Conclusies, dilemma's en oplossingsrichtingen	5
1 Inleiding	12
2 De woningmarkt in De Bilt	14
3 Woningbehoefte in beeld	25
4 Betaalbaarheid en sociale huur	40
5 Wonen en zorg	43
5.1 Kwetsbare Ouderen	43
5.2 Vraaganalyse Verstandelijk Beperkten	46
5.3 Beschermd Wonen & Maatschappelijk Opvang	47
Bijlage 1: Scenario	49
Bijlage 2: Begrippenlijst Wonen en Zorg	52

Conclusies, dilemma's en oplossingsrichtingen

We gaan in dit hoofdstuk in op de belangrijkste uitkomsten en aandachtspunten voor de woonbehoefte in De Bilt.

Inwoners en huishoudens in De Bilt

- Op 1 januari 2019 telde De Bilt 43.136 inwoners. Zij vormen samen 19.180 huishoudens.
- De Bilt heeft relatief meer (eenouder)gezinnen (in totaal 34%). In de regio ligt dit percentage op 32% en in gemeenten als Bunnik (35%) en Houten (44%) ligt dit weer net wat hoger.
- Het aandeel 65-plushuishoudens is groot; 34% van de huishoudens is 65 jaar of ouder. In de regio ligt het percentage ouderen op 22%. De vergrijzing in De Bilt loopt voorop in vergelijking met veel andere gemeenten in de regio.
- De gemeente De Bilt kent al jaren een negatieve natuurlijke aanwas; sterfte ligt hoger dan geboorte. De gemeente heeft veel 65-plussers, waardoor het aantal sterfgevallen hoog ligt. Tegelijkertijd heeft de gemeente juist minder jongeren waardoor er op termijn minder kinderen worden geboren.
- De gemeente groeit door binnenlandse en buitenlandse migratie. De Bilt heeft een sterke verhuisrelatie met omliggende gemeenten Utrecht, Zeist, Stichtse Vecht, Nieuwegein, Houten en Utrechtse Heuvelrug. Binnen de gemeente De Bilt zien we een trek naar de hoofdkernen De Bilt en Bilthoven.
- Jongeren trekken in De Bilt (net als in veel gemeenten) weg wanneer zij in de leeftijd komen dat zij gaan studeren. We zien tegelijkertijd een terugval in de jonge vestigers in de gemeente. Deze tendens zien we in meer regiogemeenten, echter wordt daar de bevolkingspiramide meer

aangevuld door gezinnen dan dat in De Bilt het geval is. De vergrijzing in de gemeente De Bilt wordt dus ook door trends in de binnenlandse migratie versterkt.

Prognose bevolkings- en huishoudensontwikkeling

- Volgens de Primos-prognose groeit de bevolking met +230 inwoners tot 2030. Door de gezinsverdunding (meer kleine huishoudens) neemt het aantal huishoudens tot 2030 nog toe met +460 huishoudens. Naast de groei van het aantal huishoudens hebben we ook te maken met een woningtekort dat de afgelopen jaren is toegenomen, waarvoor 670 extra woningen nodig zijn tot 2030. Dit maakt de totale lokale woningbehoefte 1.130 woningen tot 2030. Ook in de periode daarna is een stijging van het aantal huishoudens in de gemeente verwacht.
- In de kernen Bilthoven, De Bilt en Maartensdijk voorzien we de grootste woningbehoefte. In de overige kernen ligt de behoefte een stuk lager met enkele woningen per jaar.

Tabel 0.1: Gemeente De Bilt. Huishoudensontwikkeling per kern en totaal, 2019 - 2030

	Indicatie woningbehoefte inclusief inloop woningtekort 2019 - 2030
De Bilt	+ 340
Bilthoven	+ 530
Maartensdijk	+ 140
Groenekan	+ 40
Westbroek	+ 40
Hollandsche Rading	+ 40
Gemeente	+ 1.130

Bron: Primos 2019, bewerking Companen.

Steeds eenzijdigere bevolkingssamenstelling; vergrijzing zet door

- De vergrijzing van de bevolking speelt al een hele tijd in de gemeente De Bilt. Tussen 2007 en 2019 is het aantal 65-plushuishoudens met 17% toegenomen (+950 huishoudens). Het aandeel en aantal gezinnen is in dezelfde periode veel minder gestegen met 5% (+300 huishoudens). Het aantal jonge huishoudens tot 25 jaar is in dezelfde periode constant gebleven. De vergrijzing speelt sterker in de kernen Bilthoven en Maartensdijk.

Figuur 0.1: Feitelijke huishoudensontwikkeling 2007 - 2019

Bron: CBS-Statline, 2019.

- Ook voor de toekomst continueert het beeld van vergrijzing. Door de gezinsverdunding neemt het aantal kleine huishoudens snel toe. Dit is mede het gevolg van de vergrijzing. Het aantal 80-plushuishoudens neemt naar verwachting met 610 huishoudens toe tot 2030 (+30%). Het aantal gezinnen en jonge huishoudens tot 35 jaar nemen tegelijkertijd licht af. Als

de huidige ontwikkelingen zich voortzetten, heeft de gemeente een steeds eenzijdiger bevolkings- en huishoudenssamenstelling.

- De eenzijdiger bevolkingsopbouw met meer ouderen en meer kleine huishoudens heeft effect op de vraag naar woningen (meer toegankelijke woningen) en voorzieningen (meer zorg, minder scholen). Daarmee heeft dit ook betekenis voor de leefbaarheid in de dorpen.

Huidige samenstelling woningvoorraad De Bilt

- Zes op de tien van de in totaal 19.544 woningen (1 januari 2019) betreft koopwoningen. Koopwoningen in de gemeente De Bilt vallen voor het overgrote deel in het dure segment boven de € 350.000. De gemeente kenmerkt zich ook door het bieden van woningen in de exclusieve prijsklasse boven de € 750.000; 16% van de koopvoorraad. Het wonen in een bosrijke omgeving nabij Utrecht maakt dat de prijzen gemiddeld hoog liggen. De druk op de regionale woningmarkt heeft de afgelopen jaren de prijzen verder doen laten stijgen. Met name de woningen in het noorden van Bilthoven en in Hollandsche Rading vallen in het dure en exclusieve segment.
- Van de woningen in de gemeente is 28% een sociale huurwoning. De corporatie SSW heeft 5.003 zelfstandige wooneenheden. De huurvoorraad van SSW bestaat voor ruim de helft (57%) uit woningen geprijsd tot de eerste aftoppingsgrens (tot € 607). Dit ligt gemiddeld lager dan in de regio (66%). Circa 40% van de woningen van SSW is een eengezinswoning. De sociale huurwoningen in De Bilt zijn relatief groot en hebben veel punten, waardoor ze vaker in het duurdere huursegment vallen.
- De Bilt heeft veel grote woningen. Ruim de helft van de woningen heeft een oppervlak van boven de 105 m².
- Daarnaast is driekwart van de woningen gebouwd voor 1975. Deze woningen zijn gemiddeld genomen minder goed geïsoleerd en hebben vaker een energielabel F of G.

- Lang niet alle woningen in De Bilt zijn voldoende toekomstbestendig qua energetische waarde. Circa 45% heeft een energielabel A, B of C en heeft daarmee een relatief (wat) gunstigere energetische waarde. Maar nog ruim de helft heeft een (wat) minder gunstige energetische waarde, waarvan nog een substantieel deel een minder gunstige energetische waarde (15% energielabel F of G).
- Belangrijke indicatoren voor toekomstbestendige buurten zijn het bouwjaar waarin de woningen in de buurt zijn gebouwd, de energielabels van de woningen en het aandeel ouderen in een buurt. Buurten met veel woningen in bouwjaren tot 1970, veel woningen met een laag energielabel en waar veel 65-plussers wonen, hebben vaker te maken met een grotere investeringsopgave in de woningvoorraad. We signaleren deze omstandigheden vooral in het noorden van Bilthoven, Groenekan, Hollandsche Rading, delen van Maartensdijk, van Westbroek en van De Bilt.
- In gemeente De Bilt is 29% van de in totaal 19.544 woningen geschikt om met een fysieke beperking te wonen. Nog eens 19% van de woningen is geschikt te maken. Naarmate mensen ouder zijn, wonen zij vaker in een geschikte woning. Er zijn meer geschikte woningen nodig om in de behoefte van ouderen te voorzien. De grote omvang van de huidige woningen en de ruime tuinen maakt dat de gemeente veel geschikte woningen heeft om bijvoorbeeld beneden een slaapkamer te creëren. Wanneer bewoners ook de veelal grote omvang van de tuin en bijbehorend onderhoud meewegen kunnen deze woningen in de beleving van inwoners minder geschikt zijn. Vooral in het noorden van Bilthoven zien we veel ruime woningen met grote tuinen waar ouderen in wonen. Dit brengt risico's voor de toekomstbestendigheid van de woningvoorraad met zich mee.

Woonwensen en gedrag

Starters

- De betaalbaarheid van de woning is primair van belang voor de woningkeuze van starters/jonge huishoudens. Zij zoeken een appartement in de sociale huursector of richten zich op koopappartementen tot € 250.000 of waar mogelijk grondgebonden woningen tot € 300.000. Deze woningen zijn zeer beperkt aanwezig in De Bilt en in de regio. Omdat de portemonnee van jongeren/koopstarters weinig extra ruimte biedt, betekent dit dat zij alternatieven zoeken: in andere woonvormen (skinny-houses, studio's) of in andere segmenten (middenhuurwoningen). Zij hebben eerst onvoldoende inschrijftijd om in een sociale huurwoning te kunnen starten, vervolgens is hun inkomen vaak te hoog om nog in aanmerking te komen voor de sociale huur. Daardoor zijn zij aangewezen op (particuliere) huurwoningen tussen € 650 en € 1.000. Vrije sector huur boven € 1.000 is slechts voor een kleine groep starters betaalbaar.

Gezinnen

- Gezinnen geven de grootste voorkeur aan grondgebonden woningen tussen de € 300.000 en de € 450.000. Dit segment is door de gestegen woningprijzen in de regio en in De Bilt weinig aanwezig.
- Er zijn ook gezinnen die juist een woning boven de € 450.000 zoeken en van de ruimte en de goede locatie ten opzichte van Utrecht kiezen voor De Bilt. Dit aanbod is ruimschoots beschikbaar in de gemeente De Bilt.
- De jonge gezinnen zoeken juist een goedkopere grondgebonden woning of appartement tot € 300.000.
- Niet elk gezin kan een koopwoning betalen. Zij doen afhankelijk van hun inkomen en bestedingsmogelijkheden een beroep op verschillende huursegmenten, van corporatiesector (tot € 730), tot middenhuur (tot € 1.000) en vrije sector huurwoningen (vanaf € 1.000).

Ouderen

- We maken onderscheid naar leeftijden 65 tot 80 jaar en 80 jaar en ouder. De groep in de leeftijd van 65 tot 80 jaar verhuist beperkt, maar wil een toegankelijker woning. Zij willen hun ruime woning met grote tuin inruilen voor meer comfort (minder onderhoud). Dan richten zij zich veelal op koopappartementen boven de € 250.000. De babyboomgeneratie is veelal mobieler in tegenstelling tot de generatie die voor de oorlog is geboren en zij zoeken meer comfort in de woning. Er zijn ook doorstromers in deze leeftijd die verhuizen uit een grondgebonden koopwoningen tussen de € 300.000 en de € 450.000 en een sociale huur appartement (toegankelijke woning) willen.
- Ouderen van 80 jaar en ouder verhuizen vrijwel alleen nog als zij acuut met fysieke of geestelijke belemmeringen te maken krijgen. Zij richten zich dan op de huursector in plaats van de koopsector, zowel sociale huur- als vrije sector huurwoningen.
- We hebben het hiervoor over de ouderen die willen verhuizen. Door de vergrijzing neemt deze groep toe, en groeit hun betekenis op de woningmarkt. Tegelijkertijd zijn ouderen de minst verhuisgeneigde groep. Een groot deel wil zo lang mogelijk in de huidige woning blijven wonen. Er ligt dan ook vooral een opgave in het beter toegankelijk maken van de bestaande voorraad.

Match van vraag en -aanbod

Op basis van de geschetste trends en uitkomsten uit het onderzoek, zien we de volgende opgaven voor de woningbehoefte in De Bilt:

Figuur 0.2: Gemeente De Bilt. Fricties vraag en aanbod, inclusief inloop actueel woningtekort 2019 - 2040

Bron: WoON2018, CBS-Microdata 2020, Primos 2019, bewerking Companen.

- Tot 2030 zijn er circa 540 huurwoningen nodig, waarvan 350 sociale huurwoningen en 190 vrije sector huurwoningen. De benodigde kernvoorraad in de sociale huur komt daarmee op 5.080 woningen in 2030. Dit aantal ligt hoger dan de berekende benodigde omvang van de kernvoorraad uit het woningmarktonderzoek van 2016 (dat onderzoek ging uit van 4.920 woningen in 2030). Het tekort in de sociale huursector is opgelopen, blijkend uit olopend aantal reacties en langere inschrijftijd. Met name starters komen hierdoor moeilijker aan een passende woning.

- De vraag naar overige huurwoningen richt zich bijna geheel op het midden-huursegment (tot € 1.000).
- In dezelfde periode ligt de behoefte aan koopwoningen op 590 woningen. We zien daarnaast vooral een veranderopgave, zowel in de huur- als in de koopsector richting meer toevoeging van appartementen/toegankelijke woningen in plaats van grondgebonden woningen.
- De vraag naar appartementen/toegankelijke woningen in de huur- en de koopsector komt van een groeiend aantal kleine huishoudens. Dit komt door de verdergaande vergrijzing van De Bilt en de behoefte om betaalbaar te kunnen wonen voor starters in de gemeente.
- De gemeente De Bilt mist aanbod voor middengroepen in de samenleving. Dan gaat het om woningen tot € 300.000 of tussen de € 300.000 en de € 450.000. Onder de middengroepen vallen jonge gezinnen en koopstarters die vaak onvoldoende financiële mogelijkheid hebben om de huidige woningprijzen in De Bilt te betalen. Gezien de goede ligging ten opzichte van Utrecht kan de gemeente wel in het gevraagde suburbane woonmilieu een rol vervullen.
- Door verwachte doorstroming van huishoudens uit grondgebonden koopwoningen boven de € 450.000 komen deze woningen naar verwachting meer vrij dan op basis van de lokale behoefte aan vraag is op te vullen. Marktkenners geven aan dat deze woningen een belangrijke functie hebben voor de vraag van woningzoekende gezinnen vanuit de regio. Gezinnen zoeken ruime grondgebonden woningen in een bosrijke omgeving nabij de stad Utrecht. Deze woningen vinden ze in de bestaande voorraad van de gemeente De Bilt.
- Er is daarnaast een aanvullende behoefte aan woonvormen voor wonen met zorg, bij voorkeur op centrale locaties nabij voorzieningen. Deze behoefte groeit doordat meer mensen langer zelfstandig wonen, ook als de zorgvraag aanzienlijk toeneemt.

- Er zijn accentverschillen in de woningbehoefte tussen kernen. In De Bilt en Groenekan zien we naar verhouding meer vraag vanuit jonge huishoudens. In Bilthoven wonen relatief meer oudere huishoudens. Ook liggen de inkomens veelal hoger dan in de andere kernen. In de overige kernen zien we vooral een behoefte om in de vraag van jonge huishoudens en van gezinnen te voorzien.

Tabel 0.2: Gemeente De Bilt. Adviesrichtingen voor woningprogrammering per kern

	De Bilt	Bilthoven	Maartensdijk	Groenekan	Westbroek	Hollandsche Rading
Huur egz sociaal						
Huur mgz sociaal	🏠🏠	🏠	🏠	🏠		
Huur egz vrije sector						
Huur mgz vrije sector	🏠	🏠				
Koop (ggb) < 3 ton	🏠	🏠	🏠	🏠	🏠	🏠
Koop ggb 3-4,5 ton	🏠🏠	🏠🏠	🏠		🏠	🏠
Koop ggb > 4,5 ton						
Koop mgz < 2,5 ton	🏠	🏠	🏠	🏠		
Koop mgz > 2,5 ton	🏠	🏠🏠	🏠			

Bron: WoON2018, CBS-Microdata 2020, Primos 2019, bewerking Companen.

Oplossingsrichtingen voor betaalbaar woningaanbod

- In de goedkopere segmenten van de koopsector ligt een groot tekort. Ook zien we een vraag naar middenhuur. Op basis van de betaalmogelijkheden van de woningzoekenden is vaak een prijs van koopwoningen boven de

€ 300.000 onbetaalbaar. Net als in veel gemeenten in de regio zien we dat de rek eruit is in de markt van De Bilt. Kopers geven aan dat zij de prijs van de bestaande kwaliteiten als te hoog ervaren. Tegelijkertijd is het moeilijk om goedkope woningvoorraad te realiseren. Als bij nieuwbouw voorzien wordt in de vraag, dan zijn woningen na oplevering al snel duurder.

- Er ligt een opgave in het langdurig betaalbaar houden van de nieuwbouw-woningen. Dit vraagt om creatieve oplossingen. Daarbij valt te denken aan: verkoop van huurwoningen, alternatieve bouwvormen (bijvoorbeeld kleiner bouwen) en financieringsvormen, afspraken maken met ontwikkelaars, en ook de doelgroepenverordening die de gemeente nu reeds heeft. Tempoversnelling in de woningbouw, ook in tijden van crisis, is nodig om in de al opgelopen tekorten uit het verleden en de huidige en toekomstige woningbehoefte te voorzien.

Mismatch huidige plannen en kwalitatieve behoefte

- De gemeente De Bilt heeft weinig harde plancapaciteit. Dit maakt een versnelling in de woningbouw lastig. Wel voorziet de huidige planvoorraad in een aanzienlijk aantal zachte plannen. Het verder brengen van een substantieel aantal zachte plannen is nodig om aan de woningbehoefte en aan het inlopen van het huidig woningtekort te kunnen voldoen. Aangezien gemiddeld bij zeker 30% van de plannen sprake is van vertraging of planuitval, is een ruime plancapaciteit nodig.
- Dat geldt ook naar de segmenten sociale huur, middenhuur en goedkope koop, om de komende jaren de behoefte te kunnen opvangen (zeker ook van starers). Bovendien zijn deze segmenten in bestaande plannen nog onvoldoende vertegenwoordigd, gelet op de behoefte. Om beter aan te sluiten bij de behoefte zijn er meer plannen voor koop- en huurappartementen nodig. In de sociale huursector zijn nog onvoldoende plannen. Extra plannen zijn nodig voor de behoefte, het anticiperen op planuitval, maar ook om de vernieuwing van de woningvoorraad op te

kunnen pakken. Tevens zijn er meer plannen voor goedkope koopwoningen tot € 300.000 nodig om in de behoefte te voorzien. Ook in het middeldure en dure segment tussen de € 300.000 en de € 450.000 ligt de behoefte hoger dan het aantal harde en zachte plannen.

Onzekere economische toekomst; vraagt om adaptieve woningbouwplanning

De toekomst was altijd onzeker. Recente ontwikkelingen maken dit eens te meer duidelijk. Van veel vrijheid, gingen we naar een situatie van 'Intelligente Lockdown'. Het is nog onzeker wat dit doet met de economische situatie. Tegelijkertijd kunnen we leren uit economische recessies uit het verleden. Toen stonden bouwplannen stil en zat de markt op slot. De huidige tekorten zijn dermate groot dat woningbouw nodig blijft. De betaalbaarheid van het wonen kan door de economische ontwikkeling onder druk komen te staan. Om dit effect in beeld te brengen, hebben we een behoudend economisch scenario van gemiddeld 0% koopkrachtontwikkeling per jaar doorgerekend (rekening houdend met krimp op korte termijn en herstel in de jaren erna). Het inspelen op de veranderende economie vraagt om vinger aan de pols en een adaptieve woningbouwprogrammering. Dit betekent dat (woningbouw)plannen aanpasbaar zijn bij de veranderende vraag. De woningbouw moet flexibel zijn. Zo kun je ook in tijden van crisis reageren op veranderingen in de markt en ervoor zorgen dat er voldoende en juiste woningen worden gebouwd.

Woningbehoefte in relatie tot de regio

In de regio ligt de woningbehoefte voor de periode tot 2040 op ruim 104.000 woningen. Hiervan staan er reeds 67.000 woningen in de planning. Er zijn nog 37.000 aanvullende plannen en locaties nodig om in de woningbehoefte te voorzien. Dit is een gezamenlijk opgave voor de regiogemeenten, waarbij elke gemeente een rol kan vervullen die past bij de gemeente. De Bilt heeft een centrale ligging ten opzichte van Utrecht en kan met haar dorps- en suburbane

woonmilieus die zij biedt een rol betekenen in deze gezamenlijke opgave. Daarnaast kan De Bilt inspringen op de vraag naar meer centrumstedelijke woonmilieus. De Bilt biedt goed bereikbare woonwijken op korte afstand van de stad. Er is potentie om dit woonmilieu te gebruiken om jonge huishoudens en gezinnen te binden aan de gemeente De Bilt. Dit kan bijdragen aan een evenwichtiger bevolkingsontwikkeling, met meer jongeren en een minder sterke vergrijzing in de gemeente.

Kernconclusie en advies

Op basis van bovenstaande conclusies en oplossingsrichtingen komen twee kernpunten naar voren die we in ons advies nog willen benadrukken:

- Toenemende vergrijzing
- Druk op het betaalbare woningmarktsegment

De Bilt vergrijst sterk. De groep 65-plussers neemt de komende jaren verder toe. Een deel blijft in de huidige woning wonen. Deze woningen zijn niet altijd passend bij de fysieke beperkingen die mensen krijgen naarmate ze ouder worden. De opgave is het passend maken van de huidige woning en waar mogelijk voorzien in de vraag van doorstromers naar een levensloopgeschikte woning. Op die behoefte kan de gemeente inspelen. Het passend maken van de woningvoorraad is op termijn een investeringsopgave.

De prijzen stijgen in De Bilt net als in veel regiogemeenten. De betaalbaarheden van woningzoekenden stijgen niet in gelijke mate mee. Hierdoor komen bepaalde groepen (vooral starters, jonge huishoudens en jonge gezinnen) moeilijker aan een woning. Deze huishoudens kunnen zich daardoor in mindere mate vestigen in de gemeente of verlaten mogelijk de gemeente. Hierdoor wordt de bevolkingsopbouw van De Bilt onevenwichtiger. Met name woningen voor jongeren staan onder druk. Dit vraagt om toevoeging van betaalbare huur en koop, maar dat is in de huidige markt lastig. Wij adviseren actieve sturing door de gemeente op betaalbaar aanbod in de huur en de

koopsector. Als er onvoldoende betaalbaar woningaanbod op de markt komt, dan voorzien wij een dubbele vergrijzing en een stevige ontgroening van de bevolking in de gemeente De Bilt.

1 Inleiding

De gemeente De Bilt wil op korte termijn aan de slag met de woonvisie (afzonderlijk document). De woonvisie wordt opgesteld op basis van een actueel beeld van de lokale woningmarkt en met oog voor de regionale context. Ook de corporatie SSW wil met haar beleid inspelen op actuele vragen. Als basis voor deze documenten hebben de gemeente en de corporatie Companen gevraagd om een actueel beeld te geven van de woningmarkt.

Hoewel de gemeente De Bilt duidelijk onderdeel is van de regionale woningmarkt, is er ook specifiek de wens om in te spelen op de lokale woningbehoefte. Dit onderzoek moet primair aangeven welke woonvormen op welke plekken gewenst zijn, wat de ontwikkelingen in de bestaande voorraad betekenen voor de nieuwbouwopgave en ook een eerste verkenning waar opgaven liggen met betrekking tot wonen en zorg.

Er ligt al een basis aan bestaande (regionale) onderzoeken. In een regionaal woningmarktonderzoek van de U16 zijn de eerste richtingen voor de regio en De Bilt geschetst. Dit verdiepende lokale onderzoek biedt daarop aanvullend meer inzicht in de woningbehoefte van de gemeente De Bilt en de kernen.

Belangrijke vragen waar we in dit onderzoek bij stil staan zijn: Welke groepen hebben welke mogelijkheden op de woningmarkt in De Bilt? En welke opgaven liggen er? Dit vraagt om inzicht in de woningbehoefte van verschillende groepen. Bijvoorbeeld waar voorziet doorstroming in de woningvraag en waar is juist aanvullende woningbouw gewenst?

Vraagstelling

In dit onderzoek zijn de volgende vragen geformuleerd:

- In hoeverre kan de bestaande woningvoorraad voorzien in de huidige en toekomstige behoefte?
- Waar en in welke kernen ontstaan eventuele tekorten?
- Welke doelgroepen komen mogelijk in de knel?

Werkwijze

Op basis van het regionale woningmarktonderzoek met een uitwerking voor De Bilt is al veel onderzoeksinformatie beschikbaar. Deze gegevens zijn gebruikt voor een verdieping van de analyses voor De Bilt. De woningbehoefte baseren we op de woonvoorkeuren van inwoners uit De Bilt op basis van woonwensen uit het landelijke Woononderzoek 2018 (WoON2018) en feitelijk verhuisgedrag volgens CBS-verhuisgegevens. Wanneer we ons alleen richten op de woonwensen dan overschatten we mogelijk de verhuiscwensen van inwoners. Door dit te combineren met de daadwerkelijke verhuizingen krijgen we een beeld van de woonvoorkeuren van de inwoners.

Naast de cijfermatige ontwikkelingen zijn er ook trends die minder zichtbaar zijn in de cijfers. Dan gaat het bijvoorbeeld om de extramuralisering en de betekenis hiervan op de huisvesting van zorgdoelgroepen. Maar ook de kansen van starters tussen huren en kopen, trek naar de stad en de populariteit van woonmilieus. Door gebruik te maken van een mix van cijfers en het perspectief in trends maken we een schets van de specifieke situatie op de lokale woningmarkt van De Bilt. Met behulp van de kennis van makelaars, ontwikkelaars en de corporatie SSW (marktkenner) zijn de uitkomsten vanuit het woningmarktonderzoek in de lokale en regionale context geplaatst. De marktkenner hebben daarvoor deelgenomen in een marktkennerpanel.

Leeswijzer

In hoofdstuk 2 staat de typering van de woningmarkt van De Bilt centraal. In hoofdstuk 3 gaan we vervolgens in op wat dit betekent voor de woningbehoefte de komende jaren. In hoofdstuk 4 en 6 werken we dat uit naar enkele kwetsbare doelgroepen op de woningmarkt, zoals in de sociale huur en rond wonen met zorg. In hoofdstuk 5 beschrijven we scenario's om een beeld te krijgen van maatschappelijke effecten op de woningmarkt.

2 De woningmarkt in De Bilt

De grootste kernen in de gemeente De Bilt zijn Bilthoven en De Bilt. Daarnaast bestaat de gemeente uit de kernen Maartensdijk, Groenekan, Westbroek en Hollandsche Rading. De gemeente biedt verschillende woonmilieus: dorps in Maartensdijk, Hollandsche Rading, Westbroek en Groenekan, suburbaan in De Bilt en meer ruimtelijk/dorps in Bilthoven. Dichtbij het naastgelegen Utrecht is het dan ook aantrekkelijk wonen in de gemeente De Bilt.

Inwoners en migratie in De Bilt

Op 1 januari 2019 telde De Bilt 43.136 inwoners. Ten opzichte van de bevolking van de U16 is het aandeel inwoners in De Bilt tot 25 jaar met 26% relatief kleiner dan in vergelijkbare gemeenten Zeist (29%), Bunnik (29%) en Houten (32%). Het aandeel 65-plussers is juist groter dan gemiddeld in de regio. In de Bilt is 27% van de inwoners 65 jaar of ouder. In vergelijkbare gemeenten zoals Zeist (21%), Bunnik (22%) en Houten (14%).

De gemeente De Bilt kent al jaren een negatieve natuurlijke aanwas. Dat wil zeggen dat er meer mensen sterven dan dat er geboren worden. Dit komt door de relatief veel oudere inwoners in de gemeente, waardoor het aantal sterfgevallen hoog ligt. Tegelijkertijd heeft de gemeente juist relatief minder jongeren waardoor er op termijn minder kinderen worden geboren.

Doordat De Bilt niet groeit door natuurlijke aanwas, is de bevolkingstoename in de gemeente een gevolg van binnenlandse en buitenlandse migratie. De binnenlandse migratie is al jaren positief en is sterk toegenomen na de crisis. Daarnaast groeit de gemeente door buitenlandse migratie.

Jongeren trekken uit veel gemeenten weg wanneer zij in de leeftijd komen dat zij gaan studeren. Dit speelt ook in De Bilt. Wie zich vestigen zegt wat over de aantrekkelijkheid van de gemeente De Bilt. Van de vestigers zien we door de jaren heen vooral een terugval in het aandeel inwoners in de leeftijd tussen de

15 en de 24 jaar. Dit zijn de jongeren die zich minder vestigen in de gemeente De Bilt. De terugval van jongeren zien we sterk sinds de crisisjaren 2012 - 2014. Alleen Groenekan lijkt naar verhouding meer jongeren aan te trekken. Dit lijkt meer tijdelijke vestiging gezien ook het grote vertrekaandeel. Waarschijnlijk omdat zij eigenlijk een woning zoeken in Utrecht. De vermindering van het aandeel jongeren dat zich vestigt in gemeente De Bilt is vergelijkbaar met regio-gemeenten zoals Zeist en Houten. Zeist en Houten trekken verhoudingsgewijs meer gezinnen. Dit ligt anders in De Bilt, waar het aandeel gezinnen relatief gelijk blijft door de jaren en lager ligt dan in vergelijkbare regiogemeenten. Tegelijkertijd zien we ook een lichte toename van de leeftijdsgroepen 50 tot 65-jarigen en 65 tot 85-jarigen. Dit is echter vergelijkbaar met de regiogemeenten en ouderen verhuizen daarentegen minder vaak. De vergrijzing in de gemeente De Bilt wordt dus ook door trends in de binnenlandse migratie in de afgelopen jaren versterkt.

Figuur 2.1: Gemeente De Bilt. Aandeel vestigers naar leeftijd 2008 - 2018

Bron: CBS Statline, 2019.

In de gemeente De Bilt vinden in vergelijking met elders in de regio meer verhuizingen plaats vanuit de U16-gemeenten. De gemeente heeft de sterkste verhuisrelaties met Utrecht, Zeist, Stichtse Vecht, Nieuwegein, Houten en Utrechtse Heuvelrug.

Er verhuizen naar verhouding weinig huishoudens binnen de gemeente De Bilt naar een andere kern. Als zij verhuizen, zien we een beweging naar de hoofdkernen De Bilt en Bilthoven.

De huishoudens in De Bilt

De 43.136 inwoners vormen samen 19.180 huishoudens. De gemeente De Bilt heeft relatief meer (eenouder)gezinnen (in totaal 34%). In de regio ligt dit percentage op 32% en in vergelijkbare gemeenten in de regio zoals Bunnik (35%) en Houten (44%) ligt dit wat hoger. Het aandeel 65-plushuishoudens is groot; 34% van de huishoudens is 65 jaar of ouder. In de regio ligt het percentage ouderen op 22%. De gemeente De Bilt is verder vergrijsd in vergelijking met veel andere gemeenten in de regio. Tussen 2007 en 2019 is het aantal 65-plushuishoudens met 17% toegenomen (950 huishoudens). Het aandeel en aantal gezinnen is in dezelfde periode minder hard gestegen met 5% (300 huishoudens). Het aantal jonge huishoudens tot 25 jaar is in dezelfde periode constant gebleven. Met het verder ouder worden van de babyboomgeneratie valt er daarnaast nog een aanzienlijke toename van het aantal oudere huishoudens te verwachten. In Bilthoven en Maartensdijk ligt het aandeel 65-plushuishoudens hoger dan in de andere kernen. De kernen De Bilt en Groenekan hebben relatief meer jonge huishoudens.

De gemeente De Bilt heeft veel huishoudens met een hoog inkomen. In de kernen De Bilt en Maartensdijk wonen de meeste mensen met een inkomen dat recht geeft op huurtoeslag. Alleenstaanden hebben vaker een inkomen behorend tot de corporatiedoelgroep. Dit is vooral het geval voor jonge huishoudens tot 25 jaar (waaronder studenten), maar ook oudere huishoudens die moeten rondkomen van één inkomen. De hogere inkomens zijn voornamelijk te vinden onder stellen tussen de 25 en 65 jaar en gezinnen. Het

hebben van één of twee inkomens is zeer bepalend voor de mogelijkheden op de woningmarkt in de gemeente De Bilt.

Figuur 2.2: Gemeente De Bilt. Huishoudenssamenstelling, 2019

Bron: CBS Statline, 2019.

Figuur 2.3: Gemeente De Bilt. Huishoudenssamenstelling naar type en leeftijd

Bron: Waarstaatjegemeente, 2019.

De woningvoorraad in De Bilt

Zes op de tien van de in totaal 19.544 woningen (1 januari 2019) betreft koopwoningen. Gemiddeld in de regio ligt dit op 56%. Van de woningen in de gemeente is 28% een sociale huurwoning (5.390). SSW is de grootste woningcorporatie in de gemeente met 5.003 zelfstandige huurwoningen. De corporatievoorraad van SSW bestaat vooral uit rij-/hoekwoningen en appartementen. In de gemeente staan 2.260 huurwoningen van particuliere verhuurders (12%).

Figuur 2.4: Gemeente De Bilt. Woningvoorraadsamenstelling, 2019

Bron: CBS Statline, 2019.

Koopwoningen in de gemeente De Bilt vallen voor het overgrote deel in het dure segment boven de € 350.000. Circa 60% van de woningen heeft een WOZ-waarde boven de € 350.000. De gemeente kenmerkt zich ook door het bieden van woningen in de exclusieve prijsklasse boven de € 750.000; 16% van de koopvoorraad. Het wonen in een bosrijke omgeving nabij Utrecht maakt dat de prijzen gemiddeld hoog liggen. De druk op de regionale woningmarkt heeft de afgelopen jaren de prijzen verder doen stijgen. Met name de woningen in het noorden van Bilthoven en in Hollandsche Rading vallen in het dure en exclusieve segment. Ook Groenekan, dat dicht tegen Utrecht aan ligt, heeft

wijken met woningen in het dure segment. Woningen onder de € 200.000 zijn zeer beperkt aanwezig in de gemeente. Slechts 7% van de koopvoorraad heeft een WOZ-waarde tot € 200.000. Dit zijn vooral appartementen en seniorenwoningen. Deze woningen staan met name dichtbij het spoor in de kern Bilthoven, en in delen van De Bilt.

De corporatie SSW heeft 5.003 zelfstandige wooneenheden. De huurvoorraad van SSW bestaat voor ruim de helft (57%) uit woningen geprijsd tot de eerste aftoppingsgrens. Dit ligt gemiddeld lager dan in de regio. In de regio is 66% van de woningen geprijsd tot de eerste aftoppingsgrens. Deze woningen zijn bereikbaar voor woningzoekenden met potentieel recht op huurtoeslag. De meeste woningen hebben een huurprijs tussen de kwaliteitskortingsgrens en de eerste aftoppingsgrens (47%). Dit zijn woningen tussen de € 424 en de € 607, prijspeil 2019. 11% van de woningen heeft een huurprijs tussen de eerste en de tweede aftoppingsgrens (€ 607 en de € 651). Nog eens een kwart van de woningen is geprijsd tussen de tweede aftoppingsgrens en de liberalisatiegrens (€ 651 en de € 720). Daarnaast heeft SSW nog 8% van de woningen boven de liberalisatiegrens. Circa 40% van de woningen van SSW is een eengezinswoning. Toch is de prijs-kwaliteitverhouding van sociale huurwoningen in De Bilt relatief gunstig: met een huurprijs op 69% van de maximaal mogelijke huur (in de regio 72%). De sociale huurwoningen in De Bilt zijn echter wel relatief groot en hebben veel punten, waardoor ze veelal in het duurdere huursegment vallen.

Figuur 2.5: Gemeente De Bilt. Woningtype en prijssegment

Bron: WOZ-registratie gemeente De Bilt, 2020.

Gemeente De Bilt

Gemeente De Bilt

De koopvoorraad bestaat vooral uit eengezinswoningen; rij-/hoekwoningen, twee-onder-één-kapwoningen en vrijstaande woningen. Ruim de helft van de woningen heeft een aanzienlijk oppervlak van boven de 105 m². Circa driekwart van de woningen is gebouwd voor 1975; een kwart voor 1945. Deze woningen zijn gemiddeld genomen minder goed geïsoleerd en hebben vaker een energielabel F of G.

Lang niet alle woningen in De Bilt zijn voldoende toekomstbestendig qua energetische waarde. Circa 45% heeft een energielabel A, B of C en heeft daarmee een relatief (wat) gunstigere energetische waarde. Maar nog ruim de helft heeft een (wat) minder gunstige energetische waarde, waarvan nog een substantieel deel een minder gunstige energetische waarde (15% energielabel F of G).

Bijna alle corporatiewoningen hebben al een afgemeld definitief energielabel. In de particuliere huur en de koopvoorraad betreft het aandeel voorlopig vastgestelde energielabels nog 60% en 80%. In de corporatievoorraad is het aandeel energielabels B en D hoger dan in de particuliere huur en de koopvoorraad. In de koopvoorraad en de particuliere huurvoorraad zijn relatief meer woningen met een energielabel E, F of G.

In Maartensdijk, Bilthoven en Groenekan zijn relatief de meeste woningen met een toekomstbestendig energielabel A of B. In De Bilt ligt het aandeel definitief vastgestelde energielabels A en B substantieel lager dan in de andere kernen. Groenekan en Hollandsche Rading hebben relatief ook meer woningen met label F en G die minder energiezuinig zijn.

Figuur 2.6: Gemeente De Bilt. Woningvoorraad naar afgemelde definitieve energielabels

Bron: RVO, 2020.

Figuur 2.7: Gemeente De Bilt. Woningvoorraad naar afgemelde definitieve energielabels per kern

Bron: RVO, 2020.

Gemeente De Bilt

Gemeente De Bilt

Geschiktheid van de woningvoorraad

Het huidige rijksbeleid is erop gericht dat ouderen en mensen met een beperking zo lang mogelijk zelfstandig kunnen blijven wonen in hun eigen vertrouwde omgeving. Het is belangrijk dat de woning waarin men woont ook daadwerkelijk geschikt is om te bewonen voor mensen met een fysieke beperking. De geschiktheid van de woningvoorraad bepalen we aan de hand van de volgende kenmerken:

Geschikte woning

Alle primaire voorzieningen (slaapkamer, woonkamer, toilet, badkamer en keuken) liggen gelijkvloers of zijn zonder traplopen bereikbaar. De woning is geschikt voor bewoners met geringe beperkingen bij het lopen. De woningen voldoen tenminste aan één van de volgende kenmerken:

- woning is aangemerkt als seniorenwoning of nultredenwoning;
- appartementen/(galerij)flats (als deze over een lift beschikken);
- (semi)bungalows, woonboerderijen.

Potentieel geschikte woning

Potentieel geschikte woningen zijn woningen die met relatief beperkte middelen geschikt te maken zijn. Hierbij valt te denken aan het installeren van een traplift, of het verlagen of weghalen van drempels. Deze woningen voldoen aan de volgende criteria:

- eengezinswoning, is gebouwd na 1998;
- inhoud bij koopwoning is groter dan 350 m³ en gebouwd na 1965;
- inhoud bij huurwoning is groter dan 300 m³ en gebouwd na 1980;
- geschakelde/vrijstaande woning.

Niet-geschikte woning

De overige woningen zijn als niet-geschikt aangemerkt voor mensen met een mobiliteitsbeperking. Deze woningen zijn vermoedelijk ook niet (eenvoudig) geschikt te maken.

De beoordeling van de woningvoorraad op geschiktheid op basis van WOZ-gegevens is een inschatting. Bezoek aan een woning zelf moet uitwijzen of de inschatting ook juist is. Daarnaast geeft de analyse uitsluitend inzicht in de kenmerken van de woning. Het is denkbaar dat ouderen de woning niet meer geschikt vinden, het onderhoud aan de tuin te veel is, of dat men dichter bij voorzieningen wil wonen. Een woning kan zo dus in de beleving geschikter, dan wel ongeschikter zijn.

In gemeente De Bilt is 29% van de in totaal 19.544 woningen geschikt om te bewonen met een fysieke beperking. Nog eens 19% van de woningen is geschikt te maken. In de huurvoorraad zijn woningen relatief vaker geschikt dan in de koopvoorraad. Dit heeft te maken met de samenstelling van de woningvoorraad. In de huursector betreffen meer woningen appartementen met een lift die geschikter zijn om met een fysieke beperking te wonen.

Figuur 2.8: Gemeente De Bilt. Geschiktheid van de woningvoorraad

Bron: WOZ-registratie gemeente De Bilt, bewerkt door Companen 2020.

In Bilthoven en De Bilt staan de meeste geschikte woningen. Dit komt enerzijds door meer appartementen met lift in deze kernen, maar anderzijds ook door de ruime vrijstaande woningen die qua ruimte geschikt zijn om met een fysieke beperking te bewonen. Tegelijkertijd kan het onderhoud aan de grote tuin een reden zijn om de woning in de beleving van ouderen als minder geschikt te bestempelen. In Westbroek en Maartensdijk staan veel potentieel geschikt te maken woningen.

Dat de woning in een gebied geschikt is om te bewonen met een fysieke beperking betekent nog niet dat alleen mensen met een beperking in deze woningen wonen. Uit de analyse blijkt dat naarmate mensen ouder zijn, zij vaker in een geschikte woning wonen. Dit geldt zowel in de huursector als in de koopsector. In de huursector (corporatie en particuliere huur) wonen meer ouderen in een geschikte woning. In hoofdstuk 5 'Wonen en zorg' zetten we de geschikte woningvoorraad af tegenover de vraag van ouderen naar regulier zelfstandig wonen.

Figuur 2.9: Gemeente De Bilt. Geschiktheid en bewoning van de woningvoorraad

Bron: WOZ-registratie gemeente De Bilt, bewerkt door Companen 2020.

Huidige marktdruk

De actuele marktbevingen geven inzicht in de lokale marktdruk en vraag naar woningen. Dit inzicht bieden we zowel voor de huur- als de koopsector.

Figuur 2.10: Gemeente De Bilt. Ontwikkeling gemiddelde transactieprijs koopwoningen, 2016 - 2019

Bron: Woningmarkt cijfers.nl, 2019.

Ook de gesprekken met marktkeners (makelaars, ontwikkelaars en corporatie) bevestigen dat de koopmarkt net als in veel regiogemeenten (over)verhit is. In de koopsector is het aantal transacties sinds 2016 licht afgenomen. Het aanbod aan te koop staande woningen droogt op. Dit zien we in veel gemeenten in de regio waar de vraag hoog ligt. Dat het aanbod (in de gehele regio) vermindert, heeft een prijsopdrijvend effect. De gemiddelde woningprijs in 2016 lag op circa € 390.000. In de eerste helft van 2019 was de gemiddelde transactieprijs bijna € 500.000. De toename in transactieprijsen is voor alle segmenten terug te zien. De gemiddelde transactieprijs van appartementen is met 31% toegenomen tussen 2016 - 2019. In 2019 gaf men gemiddeld € 275.000 uit aan een appartement. Voor rij-/hoekwoningen is de toename 21%; gemiddelde transactieprijs in 2019 lag op € 400.000. Deze

woningen zijn veelal in trek bij middeninkomens. Al is het zeker voor deze groep volgens marktkeners steeds lastiger om een woning te vinden in de gemeente De Bilt. Het aanbod droogt op en de woningprijzen stijgen. Ook het hogere segment van vrijstaande woningen kent een sterke prijstoename. De gemiddelde transactieprijs van een vrijstaande woning is met 28% gestegen, naar € 925.000. De gemiddelde transactieprijs van een twee-onder-één-kap-woning steeg relatief het minst met 7%, maar ook daar lag het gemiddelde bedrag voor een woning hoog, op € 600.000.

Figuur 2.11: Gemeente De Bilt. Ontwikkeling gemiddeld aantal reacties naar huurprijsklasse, 2017 - 2019

Bron: Verhuurgegevens Woningcorporatie SSW, 2020.

In de huursector nam het aantal verhuringen tussen 2017 en 2018 af, waarna deze weer toenam. Dit kwam doordat er een complex is opgeleverd in 2019, waardoor er naar verhouding meer woningen worden verhuurd. SSW is door de jaren heen meer woningen tussen de kwaliteitskortingsgrens en de eerste en tweede aftoppingsgrens gaan verhuren. De verhuringen tussen de tweede aftoppingsgrens en de liberalisatiegrens bleef constant. Er kwam een beperkt aantal woningen tot de kwaliteitskortingsgrens vrij om te verhuren. Het aantal

reacties op een woning bleef de afgelopen jaren constant. In 2017 en 2018 werd het meest gereageerd op eengezinswoningen. In 2019 is het aantal reacties op appartementen juist hoger. Vooral op woningen tussen de kwaliteitskortingsgrens en de eerste aftoppingsgrens is meer gereageerd. Tevens groeide het aantal reacties op de huurklassen daarboven. Over het algemeen is de huurprijs voor een huurder belangrijker dan de grootte van de woning. Ook houden huurders in deze markt de woningen die het meest vrij komen in de gaten. Als de kans groter is om een appartement te krijgen dan een eengezinswoning, dan kiest men voor een appartement, ook gezien de veelal lagere prijsklasse. Er zijn ook woningzoekenden die bereid zijn om langer te wachten en dan over een ruimere eengezinswoning kunnen beschikken.

3 Woningbehoefte in beeld

Als basis voor de woningbehoeftebepaling maken we gebruik van de prognose Primos 2019. Dit is een regionale prognose met een vertaling naar gemeenten. Het vertrekpunt van deze prognose zijn de bekende woningbouwplannen tot 2025. Na 2025 wordt een trend van de afgelopen jaren doorgetrokken. Daarnaast houdt de prognose rekening met demografische ontwikkelingen; geboorte/sterfte, binnenlandse en buitenlandse migratieverwachtingen. Om vervolgens de kwalitatieve woningbehoefte te bepalen dient de kwantitatieve prognose met onderscheid naar ontwikkelingen per huishoudenssamenstelling als basis. Om de bevolkings- en huishoudensontwikkeling voor De Bilt te duiden, maken we allereerst gebruik van de demografische inzichten en de verwachte veranderende bevolkingssamenstelling.

Figuur 3.1: Gemeente De Bilt. Natuurlijke aanwas, binnenlandse en buitenlandse migratie, feitelijk en prognose 2008 - 2040

Demografische ontwikkelingen

De gemeente heeft al jaren een negatief geboortesaldo; meer sterfte dan geboorte. Op basis van de Primos-prognose is de verwachting dat het geboortesaldo tot 2030 stabiel negatief blijft, waarna deze verder negatief wordt als gevolg van het wegvallen van de babyboom-generatie. De komende jaren volgt de prognose de gemiddelde trend uit het verleden.

De binnenlandse migratie kent een piek in de jaren 2014 - 2016. In die periode zijn een aantal grotere bouwprojecten opgeleverd en is daarnaast het aantal verhuizingen met regiogemeenten toegenomen. De prognose volgens Primos is dat het binnenlands migratiesaldo positief blijft en fluctueert tussen de +100 à +200 personen per jaar. De binnenlandse migratie-prognose volgt de trend van de jaren 2008 - 2018 (exclusief de 'nieuwbouwpiek').

De buitenlandse migratie ligt zowel in het verleden als heden stabiel op circa +50 personen per jaar. Op basis van de prognose is dezelfde trend terug te zien.

Gezien de demografische ontwikkelingen die de trendlijn volgen uit het verleden sluit de Primos-prognose vrij nauwgezet aan bij de verwachte trendmatige huishoudensontwikkeling voor De Bilt. In de Primos-prognose is de sterke toename van de migratie in de afgelopen jaren minder sterk terug te zien. De Primos-prognose biedt dan ook vooral goed inzicht in de bevolkings- en huishoudensontwikkeling op basis van de behoefte vanuit de eigen bevolking. De toenemende vraag vanuit de regio en het inlopen van het huidige woningtekort is hierin nog niet volledig meegenomen.

De behoefte van de bevolking van De Bilt

Op basis van de verwachtingen in geboorte/sterfte, binnenlandse en buitenlandse migratie wordt de bevolkingsontwikkelingsprognose gevormd. Sinds 2015 is het aantal inwoners sterk toegenomen. In de crisisjaren nam de bevolking licht af. Dit komt ook doordat in de crisisjaren minder gebouwd werd. De Primos-prognose laat een stijgend aantal inwoners zien tot 2040 (+480 inwoners). Op basis van de Primos-prognose groeit de bevolking met +230 inwoners tot 2030.

Voor de woningbehoefte is niet zozeer de bevolkingsomvang bepalend, maar veel meer de huishoudensontwikkeling. Het aantal huishoudens groeit verhoudingsgewijs sterker dan het aantal inwoners. Dit komt door gezinsverdunding: het aantal kleine huishoudens neemt snel toe. Er komen steeds meer alleenstaande huishoudens in de gemeente, mede door de vergrijzing.

De Primos-prognose laat een bestendige groei van het aantal huishoudens zien tot 2040 (+720 huishoudens). Hoe verder we in de toekomst kijken hoe onzekerder de prognoses echter worden. Het aantal huishoudens neemt tot 2025 toe met 230. In de periode 2025 - 2030 is de huishoudensontwikkeling nog eens +230 huishoudens. Samen maakt dit tot 2030 een groei van +460 huishoudens.

Figuur 3.2: Gemeente De Bilt. Feitelijke ontwikkeling (bevolkings- en huishoudenssamenstelling) in vergelijking met prognose Primos 2019

Bron: CBS Statline, Primos, 2019.

Tabel 3.1: Gemeente De Bilt. Bevolkings- en huishoudensontwikkeling 2019 - 2040

	2019	2025	2030	2035	2040		2019 - 2025	2025 - 2030	2030 - 2035	2035 - 2040	2019 - 2030	2019 - 2040
Bevolking	42.820	42.750	43.050	43.130	43.300		-70	300	80	170	230	480
Huishoudens	19.270	19.500	19.730	19.850	19.990		230	230	120	140	460	720

Bron: Primos, 2019.

Veranderende bevolkingssamenstelling

Onderstaande bevolkingspiramiden geven de gerealiseerde bevolkingsontwikkeling weer en de verwachte bevolkingsontwikkeling naar leeftijdsklassen van Primos.

Figuur 3.3: Gemeente De Bilt. Bevolkingspiramiden 2000 - 2040

De vergrijzing van de bevolking speelt al een hele tijd in de gemeente De Bilt. In de bevolkingspiramiden volgen we de babyboomgeneratie door de tijd. De babyboomgeneratie is na de oorlog geboren. In 2000 waren dit de 35 tot 55 jarigen in de gemeente. In 2020 is deze generatie opgeschoven naar inwoners in de leeftijd tussen de 55 en de 75 jaar. In 2030 is deze groep opgeschoven in leeftijd te zien aan de langere staven bij de 65-plus leeftijdsgroepen. En in 2040 is deze groep volledig opgeschoven naar de 75-plussers.

Nu blijft het aantal inwoners nog op peil. Mensen wonen goed en blijven in hun huidige woning wonen. Na 2030 gaat de babyboomgeneratie geleidelijk verminderen. Het aantal tieners groeit momenteel nog iets, vooral door de thuiswonende kinderen van de babyboomers. Maar in de komende jaren zien we dat er weinig aanvulling is door jongere generaties tot 35 jaar. Al eerder zagen we dat het aandeel vestigende jongeren afnam door de jaren. De vestiging van meer jonge huishoudens in de komende jaren is alleen mogelijk als er voor deze groepen ook woningen zijn. Door de sterk gestegen woningprijzen in De Bilt is het onzeker of jongeren zich nog kunnen vestigen in de gemeente. De bevolkingsopbouw in de gemeente is al eenzijdig, maar zou daarmee nog eenzijdiger worden.

Met de bevolkingsveranderingen, veranderen ook de huishoudens die in de gemeente wonen: meer kleine huishoudens en minder gezinnen met kinderen. De toename van het aantal alleenstaande huishoudens mede door de vergrijzing is ook te zien aan de ontwikkeling naar huishoudenssamenstelling op basis van Primos 2019. Het aantal 80-plushuishoudens neemt naar verwachting met 610 huishoudens toe tot 2030 (+30%). Tot 2030 neemt het aantal jonge ouderen (50-64 jaar) af. Het aantal gezinnen blijft stabiel/lichte afname. Het aantal jonge huishoudens tot 35 jaar neemt naar verwachting ook af. De huishoudens in de komende jaren zijn dan ook steeds vaker oudere huishoudens.

Figuur 3.4: Gemeente De Bilt. Ontwikkeling huishoudenssamenstelling en leeftijd Primos prognose 2019 - 2040

Bron: Primos 2019.

Woningtekort door achterstanden op de woningmarkt

In de Primos-prognose is de sterke toename van de migratie in de afgelopen jaren minder sterk terug te zien in de huishoudensontwikkeling. De Primos-prognose biedt dan ook vooral goed inzicht in de bevolkings- en huishoudensontwikkeling op basis van de behoefte vanuit de eigen bevolking. De toenemende vraag vanuit de regio en het inlopen van het huidige woningtekort is hierin nog niet volledig meegenomen. Vanuit het rijk is een analyse gemaakt van het actuele tekort aan woningen. In de gemeente ligt het woningtekort op circa 5% van de woningvoorraad. Dit zijn huishoudens die nu bijvoorbeeld op een recreatiepark wonen, gescheiden mensen die op kamers wonen of starters die langdurig bij ouders blijven wonen. Het beleid van de Rijksoverheid is erop gericht om het tekort terug te brengen tot 2%, omdat wordt verondersteld dat een beperkt tekort van 2% bijdraagt aan stabiliteit van de woningmarkt (gezonde woningmarktdruk). Als we rekening houden met het inlopen van een woningtekort tot 2% dan zijn nog 670 extra woningen nodig tot 2030 bovenop de huishoudensontwikkeling van Primos. In totaliteit komt de

huishoudensontwikkeling en rekening houdend met een woningtekort uit op 1.130 woningen (460+670 woningen) tot 2030. Dit zijn gemiddeld 100 woningen per jaar. Het huidige woningtekort is in deze aantallen meegenomen, maar een potentieel effect van de verhoogde vraag bovenop trendmatige migratie vanuit de regio niet. Het is aannemelijk dat met het huidige woningtekort in de regio, er ook meer woningbehoefte is vanuit de regionale vraag. In Bijlage 1 'Scenario's' gaan we in op een potentieel hoger effect vanuit de regionale vraag.

Samenstelling van de woningbehoefte in De Bilt

Op basis van de verhuisbewegingen in De Bilt en woonwensen naar leeftijds-groep op basis van het WoON2018, hebben we een beeld van de gewenste woonsituatie voor verschillende groepen.

Bij de woningbehoeftebepaling houden we rekening met de doorstroming van huishoudens op de woningmarkt en de vraag vanuit doelgroepen die

momenteel in de knel komen doordat woningaanbod beperkt vrijkomt. Als we dit vertalen naar de toekomstige bevolking met meer kleine huishoudens en meer ouderen, krijgen we een beeld van de veranderende verhoudingen van de woningmarkt van De Bilt. Er is een aantal groepen op de woningmarkt die de woningbehoefte in sterke mate beïnvloeden; starters/jonge huishoudens, gezinnen en ouderen.

Starters/jonge huishoudens (< 35 jaar)

De betaalbaarheid van de woning is primair van belang voor de woningkeuze van starters/jonge huishoudens. Zij zoeken een appartement in de sociale huursector of richten zich op koopappartementen tot € 250.000 of waar mogelijk grondgebonden woningen tot € 300.000. Deze woningen zijn zeer beperkt aanwezig in De Bilt en in de regio.

Er zijn ook jongeren die zich richten op een particuliere huurwoning. Zij hebben op basis van het inkomen geen toegang tot de corporatiesector en ook de toegang tot de koopsector is gezien de prijzen beperkt. Door de strenge hypotheekregels en het benodigde eigen geld voor de koop van een woning, vallen deze jongeren tussen wal en schip.

Gezinnen

Gezinnen geven de voorkeur aan grondgebonden woningen tussen de € 300.000 en de € 450.000. Dit segment is door de gestegen woningprijzen in de regio en in De Bilt minder aanwezig. Er zijn ook gezinnen die juist een woning boven de € 450.000 zoeken en van de ruimte en de goede locatie ten opzichte van Utrecht kiezen voor De Bilt. Dit aanbod is ruimschoots beschikbaar in de gemeente De Bilt. De jonge gezinnen zoeken juist nog een goedkopere grondgebonden woning of appartement tot € 300.000. Niet elk gezin kan een koopwoning betalen. Zij doen een beroep op de corporatiesector of de vrije sector huur.

Ouderen

We maken onderscheid naar leeftijden 65 tot 80 jaar en 80 jaar en ouder. De groep in de leeftijd van 65 tot 80 jaar verhuist beperkt, maar wil een toegankelijke woning. Zij willen hun ruime woning met grote tuin inruilen voor meer comfort (minder onderhoud). Marktkenners zien dat zij op zoek zijn naar een toegankelijke woning met een tuintje of een fatsoenlijk balkon. Dan richten zij zich veelal op koopappartementen boven de € 250.000. De babyboomgeneratie is veelal mobieler in tegenstelling tot de generatie die voor de oorlog is geboren en zij zoeken meer comfort in de woning. Er zijn ook doorstromers in deze leeftijd die verhuizen uit een grondgebonden koopwoning tussen de € 300.000 en de € 450.000 en een sociale huurappartement (toegankelijke woning) willen. Ouderen van 80 jaar en ouder verhuizen vrijwel alleen nog als zij acuut met fysieke of geestelijke belemmeringen te maken krijgen. Zij richten zich dan op de huursector in plaats van de koopsector, zowel sociale huur- als vrije sector huurwoningen.

Vanuit verhuisdynamiek op de woningmarkt van De Bilt van verschillende leeftijdsgroepen en woonwensen vanuit het landelijke woningmarktonderzoek WoON2018, hebben we een beeld van de gewenste woonsituatie voor verschillende groepen. Daarbij gaan we uit van optimale doorstroming: welke vraag hebben mensen dan en welke woningen laten zij achter? Als we dit vertalen naar de toekomstige bevolking met meer kleine huishoudens en meer ouderen, krijgen we een beeld van de veranderende verhoudingen op de woningmarkt van De Bilt.

Figuur 3.5: Gemeente De Bilt. Vrijkomend woningaanbod bij doorstroming 2019 - 2025

Bron: WoON2018, CBS-Microdata 2020, Primos 2019, bewerking Companen.

Bovenstaand figuur geeft het vrijkomend woningaanbod weer bij verhuizing van doorstromers. Het zijn vooral de grondgebonden woningen boven de € 450.000 die substantieel vrijkomen door verhuizing van gezinnen en ouderen, maar ook door het overlijden van ouderen de komende jaren. Tot 2025 zijn dit al 1.400 woningen. Ook in de huursector komen woningen vrij door verhuizing van jonge huishoudens, maar ook door verhuizing en overlijden van ouderen. In het volgende figuur plaatsen we dit achtergelaten aanbod in perspectief met de vraag, waardoor de fricties op de woningmarkt in beeld komen.

Figuur 3.6: Gemeente De Bilt. Fricties vraag en aanbod, inclusief inloop actueel woningtekort 2019 - 2040

Bron: WoON2018, CBS-Microdata 2020, Primos 2019, bewerking Companen.

Onzekere economische context

De toekomst was altijd onzeker. Recente ontwikkelingen maken dit eens te meer duidelijk. Van veel vrijheid, gingen we naar een situatie van 'Intelligente Lockdown'. Het is nog onzeker wat dit doet met de economische situatie. Tegelijkertijd kunnen we leren uit economische recessies uit het verleden. Toen stonden bouwplannen stil en zat de markt op slot. Staat tegenover dat de tekorten dermate groot zijn dat de woningbehoefte blijft groeien. De betaalbaarheid van het wonen kan door de economische ontwikkeling wel onder druk komen te staan. Om dit effect in beeld te brengen, hebben we een behoudend economisch scenario van gemiddeld 0% koopkrachtontwikkeling per jaar

doorgerekend (rekening houdend met krimp op korte termijn en herstel in de jaren erna).

Ontwikkelrichtingen lokale woningbehoefte De Bilt op basis van figuur 3.6 zijn (additionele woningbehoefte):

- Tot 2030 zijn er circa 540 huurwoningen nodig, waarvan 350 sociale huurwoningen en 190 vrije sector huurwoningen. De vraag naar vrije sector huurwoningen richt zich bijna geheel op de middenhuur (tot € 1.000). In dezelfde periode ligt de behoefte aan koopwoningen op 590 woningen. In kwalitatieve en kwantitatieve zin zien we wel een aantal verschuivingen, waardoor de additionele woningbehoefte per prijssegment hoger ligt.
- In de huursector zien we een verschuiving van behoefte naar meer appartementen/toegankelijke woningen in plaats van eengezinswoningen. De behoefte aan eengezinswoningen neemt af door de toename van eenpersoonshuishoudens. Er is behoefte aan toegankelijke woningen (grondgebonden of appartementen) dichtbij voorzieningen. De kleinere grondgebonden woningen van de corporatie zullen in trek blijven, maar de grotere eengezinswoningen voorzien minder in de lokale behoefte.
- De vraag naar sociale- en vrije sector huurwoningen is in belangrijke mate afkomstig van de jonge huishoudens. Vanwege inkomenseisen en wachttijden hebben sommigen jongeren geen toegang tot de sociale huursector. Zij vragen in de vrije sector om middenhuurwoningen tussen de € 650 en de € 1.000. Voor een deel van de middeninkomens is een huur boven € 720 niet haalbaar. Daarom is er ook onder middeninkomens behoefte aan huurwoningen onder € 720. Ook de marktkenner signaleren een behoefte aan middenhuurwoningen. Huurwoningen onder € 1.000 zijn er nauwelijks in de gemeente De Bilt.
- Primair gaat het voor starters/jonge huishoudens op de markt om betaalbaar woningaanbod. Het liefst willen jonge huishoudens en gezinnen met beperkte financiële mogelijkheden een grondgebonden

woning. Zij zullen echter uitwijken naar een appartement als zij daar de beschikking toe hebben in de gewenste prijsklasse tot € 300.000. Gezinnen met kinderen hebben vooral behoefte aan (grondgebonden) woningen tot € 300.000 of tussen de € 300.000 en de € 450.000.

- Bij onvoldoende betaalbaar aanbod kunnen starters/koopstarters niet in De Bilt gaan wonen en gezinnen niet doorverhuizen binnen de gemeente. Hierdoor mist de gemeente potentieel een bepaalde leeftijdsgroep, met effecten op onder andere voorzieningen in de gemeente. Omdat de portemonnee van jongeren/koopstarters weinig extra ruimte biedt, betekent dit dat zij noodgedwongen alternatieven zoeken: elders in de regio, of door alternatieve woonvormen (skinny-houses, studio's) of in andere segmenten (middenhuur of vrije sector huur). Marktkenner zien die vraag momenteel ook terug in de behoefte aan alternatieve woonvormen: bijvoorbeeld friends-contracten en de vraag naar tijdelijke woonvormen.
- De vraag naar toegankelijke woningen/appartementen zien we zowel in de huur- als de koopsector terug. Deze vraag komt door de vergrijzing en de behoefte om toegankelijk te wonen onder ouderen. Maar tevens de behoefte van kleine huishoudens om betaalbaar te kunnen wonen in De Bilt.

Opvang regionale behoefte:

- Door de verwachte doorstroming (en komende uitstroom van de baby-boomgeneratie) komen in de komende jaren steeds vaker grondgebonden koopwoningen boven de € 450.000 vrij. Dit segment wordt beperkt opgevuld vanuit de lokale behoefte van de bevolking van De Bilt. Het zijn woningen die in belangrijke mate een functie hebben voor de regionale woningmarkt. Het dorpse en groene karakter van De Bilt en het op zeer korte afstand van de stad Utrecht spreekt woningzoekenden met een hoger budget dan ook aan.

- Op basis van de woningbehoefte zien we een veranderende kwaliteitsvraag in de huursector. Er is vraag naar appartementen vanuit het oogpunt van betaalbaarheid en snelle beschikbaarheid. De vraag naar grondgebonden huurwoningen is er wel, mits betaalbaar. De praktijk wijst dan ook uit dat er wel degelijk belangstelling is voor eengezinswoningen, ook al is dit niet in woonwensen opgegeven. Het onderzoek laat wel zien dat er een noodzakelijk omslag is van ruime traditionele rijwoningen naar meer toegankelijke betaalbare huurwoningen.

Risico's voor achterstanden in de bestaande voorraad

Meer dan 90% van de woningvoorraad van 2030 staat er nu al. Waar hiervoor het accent lag op de gewenste toevoegingen, is het belangrijk om ook de zorg voor de bestaande woningvoorraad en woonwijken te agenderen. Er is een transitieopgave van traditionele gezinswoningen naar woningen voor kleine huishoudens. Maar ook een opgave om meer kwaliteit in de bestaande woningvoorraad te verkrijgen (toekomstbestendig), zoals energiezuinige, toegankelijk en betaalbare woningen. Veel zittende (oudere) bewoners zien geen noodzaak om hun woning aan te pakken. Uit het WoON2018-onderzoek blijkt dat maar 35% van de 75-plussers bereid is om hun woning aan te passen. Bij jongere huishoudens ligt dit percentage rond de 70% tot 80%. Bij verhuizing en komst van nieuwe bewoners ligt er een kans.

- Belangrijke indicatoren voor toekomstbestendige buurten zijn het bouwjaar waarin de woningen in de buurt zijn gebouwd, energielabels van de woningen en het aandeel ouderen in de buurt.

Buurten met veel woningen in bouwjaren tot 1970, veel woningen met een laag energielabel en waar veel 65-plussers wonen, hebben vaker te maken met een grotere investeringsopgave in de woningvoorraad. We signaleren deze omstandigheden vooral in het noorden van Bilthoven, Groenekan, Hollandsche Rading, delen van Maartensdijk, van Westbroek en van De Bilt.

Overwegingen bij woningbehoefte en oplossingsrichtingen

Naast de voorziene additionele woningbehoefte spelen doorstroom- en substitutie-effecten een belangrijke rol. Hierdoor is het niet altijd nodig om volledig te bouwen waar de behoefte zich voordoet. Woningen die voldoende aanwezig zijn voorzien in een woningbehoefte als alternatief voor mensen met een andere vraag of juist de regionale vraag. Om dit nader te duiden geven wij een aantal overwegingen mee:

- In de woningbehoefte voorzien we een grote behoefte aan huur- en koopappartementen. De vraag van ouderen richt zich echter niet alleen op appartementen, maar vooral op een toegankelijke woning: een grondgebonden woning met een kleine tuin kan minstens zo aantrekkelijk zijn als een appartement. Marktkenners signaleren dit ook. Zij zien zowel een vraag naar appartementen met een ruim balkon als vraag naar patio-woningen met minimaal 2 slaapkamer en een kleine tuin.
- Doorstroming bevorderen zorgt ervoor dat inwoners in passende woningen gaan wonen. Als onvoldoende in de behoefte van toegankelijk wonen wordt voorzien, zullen woningzoekers blijven zitten in hun huidige grote eengezinswoning. Deze woningen komen zo niet vrij voor woningzoekenden. Dit kan tot gevolg hebben dat mensen die niet hun woning vinden die zij zoeken, een alternatief zoeken buiten De Bilt, of blijven zitten waar ze nu zitten. Gezien de omvangrijke vergrijzingsvraag waar De Bilt mee te maken heeft schuilen hier dan ook potentiële risico's voor het verder uitblijven van jongeren op de woningmarkt in De Bilt.
- In de goedkopere segmenten van de koopsector ligt een groot tekort. Ook zien we een vraag naar middenhuur. Op basis van de betaalmogelijkheden van de woningzoekenden is de prijs van koopwoningen voor velen boven de € 300.000 onbetaalbaar. Starters, jonge huishoudens en gezinnen richten zich echter voor een groot deel op woningen in de goedkopere segmenten van de huur- en de koopsector. Net als in veel gemeenten in de regio zien we dat de rek eruit is in de markt van de Bilt. Kopers geven

aan dat zij de prijs van de bestaande kwaliteiten als te hoog ervaren. Tegelijkertijd is het moeilijk om goedkope woningvoorraad te realiseren. Als bij nieuwbouw voorzien wordt in de vraag, dan zijn woningen na oplevering al snel duurder. Er ligt een opgave in het langdurig betaalbaar houden van de nieuwbouwwoningen. Dit vraagt om creatieve oplossingen. Daarbij valt te denken aan: verkoop van huurwoningen, alternatieve bouwvormen (bijvoorbeeld kleiner bouwen) en financieringsvormen, afspraken maken met ontwikkelaars (bijvoorbeeld een doelgroepenverordening). Tempoversnelling in de woningbouw, ook in tijden van crisis, is nodig om in de al opgelopen tekorten uit het verleden en de huidige en toekomstige woningbehoefte te voorzien.

Woningbehoefte per kern

Hoe lager het schaalniveau, des te onzekerder de prognoses. De woningbehoefte is daarom tot 2030 per kern indicatief opgenomen. De doorvertaling naar kernen is gebaseerd op de achtergrondkenmerken van de kernen, zoals de huidige verdeling in de woningvoorraad en huishoudens, mate van vergrijzing en invloed van verhuizingen.

Tabel 3.2: Gemeente De Bilt. Huishoudensontwikkeling per kern en totaal, 2019 - 2030

	2019	2025	2030	Indicatie woning- behoefte 2019 - 2030	Indicatie woningbehoefte incl. inloop woningtekort 2019 - 2030
De Bilt	4.805	4.875	4.945	+ 140	+ 340
Bilthoven	10.300	10.405	10.515	+ 215	+ 530
Maartensdijk	2.160	2.190	2.220	+ 60	+ 140
Groenekan	800	810	815	+ 15	+ 40
Westbroek	490	495	505	+ 15	+ 40
Hollandsche Rading	710	720	725	+ 15	+ 40
Gemeente	19.265	19.495	19.725	+ 460	+ 1.130

Bron: Primos 2019, bewerking Companen.

De grootste woningbehoefte zien we terug in Bilthoven. In De Bilt verwachten we ook nog een aanzienlijke huishoudensgroei. De kern De Bilt trekt veel jonge vestigers aan en er wonen tevens meer jonge en middelbare huishoudens dan in de andere kernen. Daarnaast voorzien we nog een substantiële groei van Maartensdijk gezien de huidige omvang en de sterke relatie met verhuisbewegingen met de andere kernen.

De kwantitatieve behoefte en achtergronden zoals mate van vergrijzing, aantrekkelijkheid voor vestigers en de huidige woningvoorraad in de kernen, vormen de basis voor de inschatting van de kwalitatieve behoefte per kern.

Tabel 3.3: Gemeente De Bilt. Adviesrichtingen voor woningprogrammering per kern

	De Bilt	Bilthoven	Maartensdijk	Groenekan	Westbroek	Hollandsche Rading
Huur egz sociaal						
Huur mgz sociaal	🏠🏠	🏠🏠	🏠	🏠		
Huur egz vrije sector						
Huur mgz vrije sector	🏠	🏠				
Koop (ggb) < 3 ton	🏠	🏠	🏠	🏠	🏠	🏠
Koop ggb 3-4,5 ton	🏠🏠	🏠🏠	🏠		🏠	🏠
Koop ggb > 4,5 ton						
Koop mgz < 2,5 ton	🏠	🏠	🏠	🏠		
Koop mgz > 2,5 ton	🏠	🏠🏠	🏠			

Bron: WoON2018, CBS-Microdata 2020, Primos 2019, bewerking Companen.

- In De Bilt wonen relatief meer jonge huishoudens. Zij zijn op zoek naar een woning tot € 300.000 in de koopsector en in de huursector richten zij zich vooral op sociale huurwoningen. Daarnaast voorzien wij ook een vraag aan grondgebonden woningen tussen € 300.000 en € 450.000 voor gezinnen. De vraag naar toegankelijke woningen/appartementen tot € 250.000 en daarboven voorzien wij als vraag van ouderen. De vraag naar toegankelijke woningen concentreert zich rondom voorzieningen, waardoor we deze woningbehoefte vooral voorzien voor de kernen De Bilt, Bilthoven en Maartensdijk.

- In Bilthoven wonen relatief meer oudere huishoudens. Ook liggen de inkomens veelal hoger dan in de andere kernen. Voor Bilthoven voorzien we dan ook een sterkere nadruk op toegankelijke koopwoningen (grondgebonden of appartement), vooral in het segment boven € 250.000. Daarnaast is er vraag naar (grondgebonden) woningen tot € 300.000 en tussen € 300.000 en € 450.000 vanuit jonge huishoudens en gezinnen. Hoewel het gemiddeld inkomen relatief hoog is in Bilthoven, kent Bilthoven ook buurten met meer lage inkomensgroepen. Ook in Bilthoven is er dan ook vraag naar sociale huurwoningen.
- In Maartensdijk zien we een gemiddelde bevolkingssamenstelling van de gemeente. Vergrijzing van de bevolking speelt, maar er zijn tevens jonge huishoudens en gezinnen aanwezig die een woningbehoefte hebben. Marktkenners geven aan dat koopappartementen voor de doorstroming van ouderen kansrijk zijn en zij zien ook een vraag vanuit starters die in de kern willen wonen. Marktkenners geven aan dat de verkopen in Maartensdijk wel minder snel verlopen dan in De Bilt en Bilthoven. We zien dan ook beperkte vraag in alle segmenten die ook op gemeenteniveau spelen.
- In Groenekan wonen naar verhouding meer jonge huishoudens en gezinnen. Tegelijkertijd bestaat de huidige woningvoorraad uit veel grote vrijstaande woningen. Marktkenners geven aan dat betaalbaar aanbod ontbreekt in de kern. Dit is mede ingegeven door de ligging tegen Utrecht aan. De kern heeft te maken met een overloop van vraag vanuit Utrecht. We zien vooral een additionele woningbehoefte in appartementen of grondgebonden woningen in de koopsector tot € 300.000 en huurappartementen in de sociale sector om in de behoefte van jonge huishoudens te voorzien.
- In Westbroek voorzien we een beperkte woningbehoefte. De kern heeft naar verhouding wat meer gezinnen die behoefte hebben aan woningen

tot € 300.000 en tussen de € 300.000 en de € 450.000. Hier zien we vooral vraag vanuit de lokale behoefte.

- In Hollandsche Rading volgt de bevolkingssamenstelling het gemiddelde in de gemeente. Er is beperkte additionele woningbehoefte. Er zijn tot 2030 nog beperkt toevoegingen nodig aan woningen in het lage en midden-segment (sociale en middenhuur en koop tot € 300.000). Daarnaast zijn woningen nodig tussen € 300.000 en € 450.000 om te voorzien in de vraag van jonge huishoudens en gezinnen. Marktkenners herkennen deze vraag van huishoudens die in een bosrijke omgeving willen wonen en sterk koop-georiënteerd zijn.

Woningbehoefte in relatie met huidige plannen

- In de gemeente De Bilt is het totaal aantal harde plannen onvoldoende voor de groei van de woningbehoefte. Er zijn circa 200 harde plannen tegenover een woningbehoefte van 560 woningen. Daarnaast zijn er nog circa 1.000 woningen in zachte plannen. Een substantieel deel daarvan is nodig om in de kwantitatieve behoefte te voorzien, zeker als we rekening houden met het ervaringsgegeven dat gemiddeld zeker 30% van de plannen vertraagt of uitvalt. Dat vraagt dus een ruimere planvoorraad om adequaat in te spelen op de woningbehoefte. Het advies is om te werken met een planvoorraad van 130% van de woningbehoefte, waarvan een substantieel deel 'harde plannen', ten behoeve van de continuïteit in bouwproductie.
- Ook kwalitatieve opzet van plannen sluit nog onvoldoende aan bij de voorziene woningbehoefte. In de harde plancapaciteit is onvoldoende aanbod van sociale huur en vrije sector huurwoningen (middenhuur) voorzien. Ook met de zachte plancapaciteit blijft het aanbod onvoldoende. Om in te spelen op de lokale behoefte (van vooral ook starters) is een grotere planvoorraad sociale huur- en middenhuurwoningen nodig.

- Ook in het goedkope koopsegment (zeker tot € 300.000, maar ook tot € 450.000) blijft het planaanbod achter bij de vraag. Marktkenners geven aan dat zeker in het segment tot € 450.000 toevoegingen gewenst zijn, om zo doorstroming van de grond te krijgen; zeker door passend aanbod voor ouderen.
- Daarnaast zijn er meer grondgebonden woningen in de huidige planningslijst opgenomen dan op basis van de woningbehoefte passend is. Dit kan vanuit exploitatie nodig zijn, maar dat komt niet in de plaats voor segmenten die op de behoefte in betaalbaarder segmenten inspelen. Dit aanbod is dan ook vanuit behoefte gezien aanvullend op de andere segmenten.

Woningbouwrealisatie

Tussen 2012 en 2019 zijn er gemiddeld 55 woningen per jaar gerealiseerd. De woningbehoefte ligt gemiddeld op 100 woningen per jaar. Om in deze behoefte te voorzien en het woningtekort dat is ontstaan in te lopen, is het verdubbelen van te realiseren plannen nodig. Voor de komende jaren staan er gemiddeld 35 woningen aan harde plannen per jaar in de planningslijst. Een substantieel deel van de zachte plannen moeten dan ook gerealiseerd worden om in de tempoversnelling te voorzien. Woningbouw in aantallen zoals de piekjaren 2016 en 2018 is dan ook de komende jaren nodig om in de woningbehoefte te voorzien.

Figuur 3.7: Gemeente De Bilt. Aantal gereedgemaakte woningen, 2012 - 2019

Bron: CBS Statline, 2020.

Woningbehoefte in relatie met de regio

In de regio ligt de woningbehoefte voor de periode tot 2040 op ruim 104.000 woningen. Hiervan staan er reeds 67.000 woningen in de planning. Er zijn nog 37.000 aanvullende plannen en locaties nodig om in de woningbehoefte te voorzien. Dit is een gezamenlijk opgave voor de regiogemeenten, waarbij elke

gemeente een rol kan vervullen die past bij de gemeente. De Bilt heeft een centrale ligging ten opzichte van Utrecht en kan met zijn dorpse en suburbane woonmilieus die zij biedt een rol betekenen in deze gezamenlijke opgave. De Bilt biedt goede bereikbare woonwijken op korte afstand van de stad. Er is potentie om dit woonmilieu te gebruiken om jonge huishoudens en gezinnen te binden aan de gemeente De Bilt. Dit kan helpen om tegengewicht te bieden tegen de sterke vergrijzing in de gemeente.

Daarnaast is er in de regio behoefte aan centrumstedelijke woonmilieus. Door in de kern De Bilt aandacht te hebben voor de verbinding met de stad Utrecht is het aantrekkelijke woonmilieu voor jonge huishoudens en gezinnen uit te breiden. Meer ruimte voor betaalbare appartementen biedt de mogelijkheid om in de woningbehoefte van veel doelgroepen te voorzien. Dit is tegelijkertijd ook een lokale behoefte, dus aandacht voor monitoren van verdringing op de woningmarkt is aan te bevelen.

4 Betaalbaarheid en sociale huur

Circa een derde (27%) van de ruim 19.200 huishoudens heeft een inkomen dat recht geeft op huurtoeslag. Nog eens 18% van de huishoudens heeft een inkomen met recht op toegang tot een sociale huurwoning. Hiermee hebben in totaal 45% van de huishoudens een inkomen dat recht geeft op toegang tot de sociale huur. Dit betekent echter niet dat zij ook daadwerkelijk wonen in een sociale huurwoning. De huidige sociale huurvoorraad wordt voor bijna driekwart bewoond door huishoudens met een inkomen tot € 39.055 (prijsspeil 2020). Een klein deel (6%) wordt bewoond door huishoudens met een middeninkomen (€ 39.055 - € 43.574) en 21% heeft een inkomen dat hoger ligt dan € 43.574. Er zijn naar verhouding veel huishoudens met een hoger inkomen die in een sociale huurwoning wonen. Gezien de krapte op de woningmarkt en de relatief hoge kooprijzen in de gemeente is dit verklaarbaar.

Figuur 4.1: Gemeente De Bilt. Links omvang sociale doelgroep, rechts bewoning sociale voorraad

Bron: Lokale Monitor Wonen, 2019.

Behoefte aan sociale huur

De woonwensen die huishoudens hebben is een belangrijke factor die de behoefte aan sociale huur bepaalt, maar even zo belangrijk zijn de toewijzings-eisen. Wettelijk is vastgelegd dat huishoudens met een inkomen tot € 39.055 (prijsspeil 2020) tot de doelgroep van de woningcorporatie behoren. Zij kunnen een beroep doen op woningen tot de liberalisatiegrens van € 737 (prijsspeil 2020).

Verschillende (on)zekere ontwikkelingen geven richting aan de behoefteontwikkeling aan sociale huur, op basis van deze gegevens maken wij een inschatting van die behoefte. Wij richten ons hierbij op meetbare economische, demografische en maatschappelijke trends:

- **Effect van huishoudensgroei.** Dit is inclusief de toestroom van nieuwe groepen naar de sociale huur als gevolg van de extramuralisering binnen instellingszorg.
- **Effect van veranderende bevolkingssamenstelling en veranderende huur-kooporiëntatie (generatie-effect).** Jonge generatie ouderen (babyboomers) wonen vaker in een koopwoning dan de voorgaande generatie ouderen. De babyboomers hebben ook meer pensioen opgebouwd, waardoor de behoefte aan sociale huurwoningen daalt.
- **Effect van de welvaartsgroei.** De afgelopen jaren zien we een gestaag dalende welvaartsgroei, waarbij het Centraal Planbureau (CPB) voor de komende jaren een verwachting uitspreekt van gemiddeld 0,4% koopkrachtontwikkeling per jaar. Als het economisch slecht gaat in Nederland en de koopkracht van huishoudens afneemt, is sprake van een andere situatie. Dan neemt naar verwachting het aantal huishoudens dat behoort tot de corporatiedoelgroep en dat een beroep doet op een corporatiewoning toe. Nederland bevindt zich met de huidige Coronacrisis op de rand van een recessie en velen gaan ervan uit dat deze er ook komt. De verwachting is dat het om een relatief korte periode zal gaan, mede omdat de recessie niet komt door economische redenen, maar door het stilleggen

van de economie vanwege de volksgezondheid. De kanttekening die daarbij moet worden gemaakt, is dat door de overheid grote kosten worden gemaakt om de bedrijven overeind te houden. Die kosten zullen op termijn zeer waarschijnlijk tot grote bezuinigingen leiden. Ook zullen niet alle bedrijven de huidige situatie overleven. Het CPB gaat ervan uit dat de werkloosheid in Nederland de komende periode oploopt. De verwachting is dan ook dat de behoefte aan corporatiewoningen de komende periode toeneemt. Voor de kwalitatieve behoeftebeoordeling zijn we daarom uitgegaan van een behoudend economisch scenario van 0% inkomensontwikkeling.

- Naast de meetbare effecten zijn er ook andere effecten die óf onzeker zijn, en waarvan de richting nu onvoldoende te duiden is, óf effecten van beleid zijn. Bijvoorbeeld het beleid van de rijksoverheid waardoor de doelgroep voor de sociale huur potentieel groter of kleiner wordt (passend toewijzen), de komst van arbeidsmigranten of statushouders die zich voor een langere periode in Nederland vestigen en eigen beleid ten aanzien van het wel of niet accepteren van scheefheid. SSW hanteert inkomensafhankelijke huurverhogingen zodat mensen een meer bij hun inkomen passende huurprijs betalen. Ook kan het zijn dat kwetsbare groepen minder profiteren van economische groei. Daarnaast zorgt extra-muralisering in de zorg voor een verhoogde toestroom naar de sociale huur. Dit werken we uit in hoofdstuk 5 'Wonen en Zorg' en is in de volgende aantallen deels meegenomen (op basis van demografische ontwikkelingen volgens de prognose). De minder meetbare aspecten laten we buiten beschouwing.

Op basis van demografische ontwikkelingen, veranderende generaties in de sociale huur en de koopkrachtontwikkeling is de behoefte aan benodigde kernvoorraad in de sociale huur geïnventariseerd. De voorraad van SSW bestaat uit 4.684 DAEB-woningen en circa 4.900 woningen worden in het sociale

huursegment verhuurd door SSW. In het vorige onderzoek is een groei naar 4.920 sociale huurwoningen in 2030 geprognosticeerd. Wij hebben deze prognose geactualiseerd. We zien een toevoegingsopgave van minimaal +110 woningen vanuit de lokale behoefte (demografische groei van De Bilt). Zonder toevoeging van deze woningen is binnen de gemeente De Bilt sprake van verdringing van lokale woningzoekenden in de (open) regionale woningmarkt. Een te beperkt aantal sociale huurwoningen verlaagt de slaagkansen voor lokale woningzoekenden uit de gemeente De Bilt. Een hogere groei is dan ook wenselijk om daarmee opgelopen tekorten in te lopen, verdringing te beperken en ruimte te creëren voor vernieuwing van de sociale huurvoorraad. De gewenste omvang van de sociale huurvoorraad in 2030 is 5.080 woningen. Dit aantal is hoger dan vanuit het onderzoek uit 2016 naar voren kwam (4.920 woningen). Dit komt door het grotere woningtekort sindsdien.

Naast de toevoeging van sociale huurwoningen is er ook een vervangingsopgave. SSW liberaliseert woningen (naar vrije sector huur/middenhuur brengen) en verkoopt in beperkte mate nog woningen. Naast toevoeging van 180 woningen (tot 5.080) zijn er hiervoor nog eens 170 extra nieuw te bouwen sociale huurwoningen nodig: in totaal dus 350 nieuw te bouwen sociale huurwoningen tot 2030.

Het gaat hier om een minimale behoefte, aangezien de doelgroep van de corporatiesector geen alternatieven heeft in de particuliere huur- en koopvoorraad gezien de inkomenspositie ten opzichte van de woningprijzen. Ook is monitoren van verdringing op de sociale huurmarkt van belang. In de regio-gemeenten is er net als vanuit de lokale behoefte door de gestegen woningprijzen vraag naar sociale huurwoningen. Hierdoor is de potentiële verdringing relatief groot. Zeker omdat er sprake is van vrije vestigingskeuze van woningzoekenden. Het is niet mogelijk om een 'hek' om De Bilt te plaatsen.

Als laatste komt er ook een vraag vanuit wonen-en-zorgdoelgroepen, waar het volgende hoofdstuk nader op in gaat. Deze vraag is voor een deel meegenomen in de prognose voor benodigde kernvoorraad. Echter hier is nog geen rekening

gehouden met uitstroom vanuit Beschermd Wonen en de benodigde sociale huur als gevolg van de verdergaande extramuralisering. Het op tijd beschikbaar hebben van betaalbare woningen voor deze groepen is van belang, zodat deze kwetsbare groepen niet op straat komen te staan.

5 Wonen en zorg

Wij geven in dit hoofdstuk inzicht in de vraag voor wonen en zorg voor de woonzorgdoelgroepen: ouderen, verstandelijk gehandicapten en mensen die wonen of 'uitstromen' uit woonvormen als Beschermd Wonen en Maatschappelijke Opvang. Wij hebben een QuickScan uitgevoerd om vraag en aanbod rond wonen met zorg in beeld te brengen. We maken gebruik van de Woonzorgweter van Companen om de vraagzijde per doelgroep in beeld te brengen. Het aanbod is geïnventariseerd op basis van gegevens op websites van zorgaanbieders. Daarnaast is een aantal zorgaanbieders geïnterviewd om het aanbod en de behoefte nader te duiden. Hierdoor hebben we een groot deel van de vraag naar en aanbod aan wonen en zorg in beeld.

5.1 Kwetsbare Ouderen

Lang niet alle ouderen (65-plussers) hebben een zorgvraag, en lang niet alle ouderen hebben behoefte aan een specifiek soort woning vanwege die zorgvraag. Verreweg de meeste ouderen (94%) wonen zelfstandig thuis, zo blijkt uit de Monitor Zorg voor ouderen 2018 van de Nederlandse Zorgautoriteit (NZa). Veel ouderen zijn daarbij niet afhankelijk van (langdurige) zorg en ondersteuning. Ook van de 85-plussers woont 70% nog thuis. Daarnaast wonen steeds meer ouderen langer thuis. Dit geldt ook voor de 85-plussers, die dat vaak met ondersteuning vanuit de wijkverpleging, wmo of mantelzorg doen.

Ontwikkeling van de vraag naar wonen met zorg

De groep ouderen in de gemeente De Bilt zal in de komende jaren gaan groeien: in 2019 zijn er ruim 6.800 65-plushuishoudens, in 2040 zal dit aantal zijn opgelopen tot 9.250 65-plushuishoudens. Lang niet al deze ouderen hebben

een zorgvraag, en dat betekent dat zij ook lang niet allemaal behoefte hebben aan een specifieke woonvorm. Voor een deel van de ouderen geldt dit wél.

Zorgvraag in beeld

Om een inschatting te kunnen maken van de toekomstige zorgvraag én van de woonvraag die hiermee samenhangt, sluiten wij met onze prognoses aan bij het Zorgtredenmodel van de Nederlandse Zorgautoriteit (NZa). In dit model worden alle ouderen ingedeeld per 'zorgtrede' die weergeeft wat het zwaarste type zorg is waar zij gebruik van maken. Het aantal mensen in zorgtrede 6 is berekend aan de hand van gegevens van CIZ-data over het zorggebruik in de Wet langdurige zorg (Wlz-zorg) (vraag waarin wordt voorzien), aangevuld met informatie over wachtenden op een Wlz-woonvorm (vraag waarin niet wordt voorzien). Wanneer we de cijfers van het Zorgtredenmodel doorrekenen met de bevolkingsprognose per leeftijdscategorie voor De Bilt kunnen we een prognose berekenen voor de toekomstige omvang van de ouderen in de verschillende zorgtreden in de gemeente. Daarbij leiden veranderingen in de leeftijdsopbouw tot veranderingen in de zorgvraag. Die worden weergegeven in de onderstaande grafiek.

Het zorgtredenmodel van NZa

Het zorgtredenmodel van de Nederlandse Zorgautoriteit bevat zes treden. Alle ouderen (65+) zijn ingedeeld in één van deze treden op basis van de aard en mate van hun zorggebruik. De indeling van ouderen naar zorgtrede gebeurt op basis van de zwaarste zorgvorm die ouderen in het afgelopen half jaar ontvingen. In zorgtreden 1 en 2 zitten de vitale ouderen. In zorgtreden 6 hebben de ouderen een Wlz-indicatie en wonen in een geclusterde woning. De ouderen in de overige zorgtreden krijgen beperkte zorg en/of huishoudelijke hulp thuis (Wmo). Hoe hoger de leeftijd, hoe vaker een ouder iemand gebruik maakt van relatief zware zorg; de verdeling over de zorgtreden van 85-plussers

ziet er dan ook heel anders uit dan van de groep 65-75-jarigen. Onderstaande grafiek toont de landelijke verdeling over zorgtrede van alle 65-plussers.

Figuur 5.1: Gemeente De Bilt, Zorgtredeverdeling ouderen De Bilt, 2019 - 2040

Bron: Woonzorgweter Companen, Bevolkings- en huishoudensprognose De Bilt.

In De Bilt zien we dat mensen met zorg op basis van zwaardere zorgtrede verhoudingsgewijs maar beperkt toenemen. Dit komt omdat De Bilt al een lange tijd sterk aan het vergrijzen is.

Van zorgvraag naar woonvraag

We maken gebruik van algemene normen op basis van landelijk onderzoek op het gebied van wonen en zorg. We vertalen het landelijke beeld naar de Bilt door de indicaties op lokaal niveau mee te nemen en toe te passen op de bevolkingsprognose van De Bilt. Daaruit blijkt welke ontwikkeling in de gemeente te verwachten is.

Figuur 5.2: Gemeente De Bilt, Woonvormen ouderen 2019 - 2040

Bron: Woonzorgweter Companen.

De toename aan 65+ huishoudens zal voornamelijk leiden tot een toename van de vraag naar regulier wonen. Een groot deel blijft thuis wonen met eventueel beperkte aanpassing, een kleiner deel verhuist naar een reguliere toegankelijke woning.

Momenteel is 29% van de woningvoorraad in De Bilt geschikt voor mensen met een functiebeperking, nog eens 19% is geschikt te maken. In totaal zijn er 5.600 woningen geschikt om met een functiebeperking te wonen. Vooral in de sociale huursector zijn de woningen geschikt. De koopsector heeft het minst aantal geschikte woningen. Ruim 2.500 geschikte woningen worden momenteel bewoond door 65-plussers. En nog eens 1.600 potentieel geschikte woningen worden bewoond door 65-plussers. Een groot deel van de 65-plushuishoudens woont dus al in een (potentieel) geschikte woning. Vanwege de ruime woning en de grote tuin zijn sommige woningen echter in de beleving of om andere redenen minder geschikt om ouder in te worden. De groep ouderen die regulier

blijven wonen, stijgt de komende jaren. Een deel van deze groep zal zeker een beroep doen op de geschikte woningvoorraad. Het is daarom belangrijk dat dit aanbod beschikbaar blijft en onder invloed van de vergrijzing uitgebreid wordt, in alle sectoren.

Landelijk zien we de trend naar nieuwe woonvormen voor de doelgroep ouderen, zoals hofjeswoningen en 'gemengd wonen'. Hier zou bij toevoegingen rekening mee gehouden kunnen worden: zowel gericht op de vraag van ouderen die (nog) geen zorg nodig hebben, als op de vraag van ouderen die een woonplek zoeken met zorg aanwezig of nabij (geclusterd wonen, zie vervolg).

In onderstaand figuur maken we een uitsnede van figuur 5.2, waarin we inzoomen op de groepen met behoefte aan geclusterd wonen (zonder zorg, zorg nabij, 24-uurszorg, of woonzorg PG).

Figuur 5.3: Gemeente De Bilt, geclusterde woonvormen voor ouderen 2019 - 2040

Bron: Woonzorgweter Companen.

Het aandeel ouderen dat geclusterd 'extramuraal' woont (zonder of nabij een zorgvoorziening) gaat geleidelijk toenemen. Deze ouderen doen een beroep op aanleunwoningen of seniorenwoningen, met bijvoorbeeld een ontmoetingsruimte en liggen in de buurt van voorzieningen.

De groep ouderen die een beroep doet op een 24-uurszorgvoorziening stijgt en verhuist vaker noodgedwongen bij een zware zorgvraag. We zien daarmee een opgave voor diverse vormen van geclusterd wonen voor ouderen (met of zonder 24-uurszorg).

Aanbodinventarisatie

Op het moment dat ouderen een woning zoeken is er vaak al sprake van een urgente situatie. Goede samenwerking tussen partners en het aanbieden van tussenvormen is nodig.

De Bilt heeft circa 900 ouderenwoningen (alleen van zorgaanbieders¹) die verschillen in de mate van clustering en zorgdoelgroep. Als we dit afzetten tegen de behoefte aan geclusterd wonen met zorg nabij, 24-uurszorg en woonzorg PG dan zien we dat er circa 100 woningen meer worden gevraagd dan aangeboden. Er is tevens nog vraag naar geclusterd wonen zonder zorg. Uit gesprekken met diverse zorgaanbieders blijkt dat er vooral vraag is naar intramurale plekken, onder andere voor ouderen met dementie. Binnen deze vorm zijn wachtlijsten aanwezig. In vergelijking met bijvoorbeeld de hogere wachttijd in Utrecht is volgens zorgaanbieders de wachttijd in De Bilt redelijk in balans. De wachttijd in De Bilt ligt volgens hen op circa 6 maanden.

5.2 Vraaganalyse Verstandelijk Beperkten

Op 1 januari 2019 beschikken 165 mensen in de gemeente over een Wlz-indicatie voor verstandelijke gehandicaptenzorg. Een deel van deze groep doet

¹ Aanbod inventarisatie bij aangeleverde aanbieders door de gemeente.

hierbij een beroep op een geclusterde woonvorm en een deel woont gespikkeld in de wijk. Tussen 2016 en 2019 is het aantal Wlz-indicaties geleidelijk gestegen in de gemeente.

Tabel 5.1: Ontwikkeling aantal Wlz-indicaties in de gemeente De Bilt (2016 - 2019)

Bron: CIZ Databank, bevolkings- en huishoudensprognose De Bilt.

Woonvraag

Voor de doelgroep verstandelijk gehandicapten maken wij onderscheid tussen de woonvormen 'geclusterd' en 'gespikkeld'. Bij de woonvorm 'geclusterd' kan het gaan om groepsappartementen, geclusterde appartementen, hofjeswoningen of 'zorgboerderijen'. Bij 'gespikkeld' wonen gaat het om zelfstandige appartementen of woningen in de nabijheid van een geclusterde woonvorm.

Aan de hand van de ontwikkeling van Wlz-indicaties en de bevolkingsprognose van de gemeente De Bilt hebben wij een inschatting gemaakt hoe de totale zorgvraag van verstandelijk gehandicapten zich zal ontwikkelen. Deze zorgvraag is vervolgens vertaald naar de woonvraag.

Tabel 5.2: Doorrekening behoefte aan wonen voor verstandelijk gehandicapten

	2019	2025	2030	2035	2040
Geclusterd wonen	160	190	220	240	260
Gespikkeld wonen	10	10	20	30	30

Bron: Woonzorgweter, Companen.

Het aantal verstandelijk gehandicapten in geclusterd wonen neemt naar verwachting toe. Een kanttekening is wel dat mensen met een lichtere indicatie niet meer in een geclusterde woonvorm gaan wonen door afbouw van het aantal bedden, en er vaker voor wordt gekozen om 'lokaal' (in de wijk) te gaan wonen. Het aantal gespikkeld wonende zorgvragers (verspreid in de wijk) neemt wel toe door de trend van extramuralisering. Deze groep zal een beroep doen op de goedkope huurvoorraad.

Door deze ontwikkelingen kunnen er verschuivingen plaatsvinden van geclusterd wonen naar gespikkeld wonen. Om dit in kaart te brengen is nader onderzoek vereist.

Aanbodinventarisatie

De inventarisatie onder zorgaanbieders duidt op circa 20 intramurale plekken in de gemeente. Waarschijnlijk is deze inventarisatie niet volledig.

Wel is er sprake van een nieuwbouwontwikkeling van een woonvoorziening (Thomashuizen) in de gemeente De Bilt, met de mogelijkheid om 16 VG-cliënten op te vangen. Er is onder deze doelgroep een wachtlijst.

5.3 Beschermd Wonen & Maatschappelijk Opvang

Beschermd wonen is voor mensen die niet meer zelfstandig kunnen wonen vanwege psychische en/of psychosociale problematiek. Door de landelijke trend van "beschermd wonen naar beschermd thuis" stromen mensen uit deze woonvormen, en wonen daardoor meer zelfstandig. Uitstroom vanuit Beschermd Wonen (BW) kan in de praktijk verschillende betekenissen hebben:

een cliënt verhuist vanuit een Beschermd Wonen instelling naar een zelfstandige woning of een appartement in een geclusterde woonvorm of een cliënt verhuist niet, maar de woonplek wordt 'omgeklapt'. Voor deze doelgroep is de woning minder relevant, maar juist de aspecten in de woonomgeving en betaalbaarheid zijn van belang. Uit de ervaring die Companen met wonen en zorgonderzoeken heeft opgedaan, halen we de volgende randvoorwaarden voor de uitstroom vanuit Beschermd Wonen:

- Voldoende goedkope woonruimte voor uitstromers. Het gaat hierbij om eenvoudige woonvormen variërend van zelfstandige geclusterde woonvormen, containerwoningen tot zelfstandige studio's.
- Goede informatievoorziening aan zorgaanbieders over mogelijkheden om aan een woning te komen via een contingentenregeling, urgentieregeling, etc.; alleen dan kunnen zij hun cliënten goed begeleiden bij het vinden van een woning.
- De gemeente kan afspraken maken met corporaties (via prestatieafspraken) over het beschikbaar stellen van woningen en directe bemiddeling. In de U16 regio zijn regionale afspraken gemaakt over de uitstroom Beschermd Wonen en uit de Maatschappelijke Opvang. Zorginstellingen kunnen cliënten attenderen op tijdig inschrijven, hetgeen het aantal directe toewijzingen kan beperken.
- Het valt voor uitstromers uit Beschermd Wonen niet altijd mee om contact te leggen in de buurt. Hier is een rol weggelegd voor wijkcoaches (eenzaamheid voorkomen, netwerk opbouwen). Het contact met lotgenoten kan bevorderend werken voor de sociale integratie.

Aanbodinventarisatie

Opvang en ambulante zorg wordt voor de gemeente De Bilt regionaal geregeld. Hierdoor is het lastig om het exacte aanbod in beeld te brengen. Het is goed mogelijk dat iemand uit De Bilt in een beschermd wonen opvang zit elders in de regio, of andersom. Zorgaanbieders geven aan dat er op z'n minst 35

plekken in De Bilt zijn. De gemiddelde verblijfsduur, voor vooral de jongeren, wordt geschat op ongeveer twee tot drie jaar. Hiermee komt de jaarlijkse uitstroom ongeveer op drie cliënten per jaar. De zorgaanbieders ervaren de uitstroom uit Beschermd Wonen als problematisch, omdat woningen niet beschikbaar zijn op het moment van uitstromen van de cliënt. Ook sluit de huurprijs van de woning (veelal vraag naar huurwoningen onder de kwaliteitskortingsgrens) niet altijd aan bij het beschikbare aanbod aan sociale huurwoningen.

Op basis van regionaal onderzoek maken we een inschatting naar de uitstroom van Beschermd Wonen voor De Bilt. Er is een regionale aanpak opgesteld door de U16 gemeenten die spreiding van Beschermd Wonen en Maatschappelijk Opvang beschrijft. In de aanpak is afgesproken dat de komende 5 jaar (tot 2025) jaarlijks 600 zelfstandige woningen voor in- en uitstroom uit BW en MO in de U16-regio gerealiseerd moeten worden. Hiervan komen 385 woningen in Utrecht en worden de overige 215 woningen verdeeld over de U16-gemeenten. Deze verdeling wordt gebaseerd op het aantal cliënten die vanuit de gemeente in de voorzieningen instroomt. Voor De Bilt geldt binnen deze afspraken dat ze jaarlijks minimaal 14 woningen beschikbaar moeten hebben om de cliënten die uitstromen op te vangen. Voor deze groep zijn zeer goedkope appartementen, liefst nabij zorg gewenst. De groep doet vooral een beroep op woningen tot de eerste aftoppingsgrens, het liefst tot de kwaliteitskortingsgrens. Deze woningen zijn beperkt aanwezig in de regio.

Bijlage 1: Scenario

In het woningmarktonderzoek doen we aannames ten aanzien van de (trendmatige) ontwikkeling van de woningbehoefte. Echter in dergelijk sociaal-wetenschappelijk onderzoek zit veel onzekerheid ten aanzien van omgevingsfactoren en gedrag. Door scenario's te beschrijven ontstaat een beeld van effecten als bepaalde cruciale ontwikkelingen zich voordoen. Deze ontwikkelingen zijn geen keuze voor de gemeente, maar komen van buiten. De uitkomst van een scenario is dan ook geen keuze voor een toekomst die we willen krijgen; we komen erin terecht. Scenario's bieden handvatten om voor te bereiden op verschillende onzekere toekomstbeelden.

Voor De Bilt hebben we verschillende trends geïnventariseerd die van betekenis zijn voor de lokale woningmarkt. Te denken is aan het thuis blijven wonen van studenten, de waarde die woonconsumenten hechten aan de nabijheid van de stad, de sturingsruimte die de gemeente vanuit Rijk of Provincie krijgt, economische ontwikkelingen, etc. Voor de woningmarktanalyse hebben we twee onzekere ontwikkelingen gedetecteerd die bepalend zijn voor de woningmarkt.

- As 1 / Hier staan de volgende ontwikkelingen tegenover elkaar:
 - We hebben te maken met een verstedelijkingsdruk vanuit de regio Utrecht. Om op die regionale woningvraag in te spelen, levert de gemeente De Bilt een maximale bijdrage door mogelijkheden voor nieuwbouw volop te benutten. Naast de voorziene huishoudensontwikkeling op basis van Primos 2019 gaan we in dit scenario uit van 10% meer vestigers per jaar. Dit komt neer op jaarlijks 40 tot 45 extra benodigde woningen. Tot 2030 zijn er dan 885 (460 + 425) woningen nodig om ook in de regionale woningvraag een rol van betekenis te spelen. Ook nog rekening houdend met het huidige woningtekort in De Bilt zijn er nog 1.555 woningen tot 2030 nodig.
 - De gemeente De Bilt bouwt alleen woningen voor de lokale vraag, passend bij de behoefte van de plaatselijke bevolking. Dit is de behoefte zoals in de eerdere hoofdstukken is gepresenteerd op basis van de Primos 2019 prognose. Tot 2030 zijn er 460 woningen nodig om in de lokale behoefte te voorzien. Ook nog rekening houdend met het huidige woningtekort in De Bilt zijn er 1.130 woningen tot 2030 nodig.
- As 2 / Hier staan de volgende ontwikkelingen tegenover elkaar:
 - De economie is zeer veranderlijk. Jaren met grote economische groei worden afgewisseld door jaren met nauwelijks economische groei of zelfs krimp; gevolg is een laag consumentenvertrouwen. Gemiddeld genomen is er nagenoeg geen welvaartsstijging.
 - De economie is stabiel licht positief. Het consumentenvertrouwen is positief. Welvaartsstijging is gelijk aan de langjarige voorspelling van het CPB.

In het volgende assenkruis zijn deze ontwikkelingen naast elkaar gezet en is aangegeven wat de effecten van een combinatie van ontwikkelingen voor de woningmarkt zijn.

Onzekere en fluctuerende economische ontwikkeling

<p>De Bilt groeit voor de regionale vraag. Daarvoor realiseert zij een groot en gevarieerd programma. Potentiële woningbouwlocaties in de gemeente worden optimaal benut.</p> <p>De behoefte is vooral gericht op huurwoningen (sociaal en midden) en op betaalbare koopwoningen. Door economische onzekerheid maken mensen kleine stapjes bij doorstroming. Het hoogste marktsegment kent hierdoor een zeer kritische vragersgroep. Prijzen staan hier onder druk.</p>	<p>Er is beperkt nieuwbouw. Het gaat om woningen voor de lokale vraag; bij de kern waar deze vraag zich uit.</p> <p>De economie is onzeker. De koopkrachtige vraag blijft daardoor achter. Woningbouw voor lokale doorstromers kan alleen als nieuwbouw ook iets oplevert voor de consument. De prijs van de toe te voegen nieuwbouw ligt daardoor een fractie onder het prijsniveau van de huidige woningen.</p> <p>De meeste mensen blijven echter tot op hoge leeftijd in hun 'gezinswoning' wonen; zij doen al die jaren weinig aan onderhoud en verbeteringen.</p> <p>In dit scenario stijgen woningprijzen nauwelijks. Er is dan ook geen impuls om te verduurzamen.</p>
<p>De Bilt groeit voor de regionale vraag. Daarvoor realiseert zij een groot en gevarieerd programma. Potentiële woningbouwlocaties in de gemeente worden optimaal benut.</p> <p>De regionale opgave is gedifferentieerd. Dit leidt tot een gevarieerd programma.</p> <p>Maar ook is er door een gunstig consumentenvertrouwen animo om wooncarrière te maken. Mensen durven grotere stappen te zetten bij verhuizing, waardoor ook ruimer gebouwd kan worden, prijzen sneller stijgen en in uiteenlopende segmenten gebouwd wordt; passend bij de verschillende woonmilieus in de gemeente. Grondprijzen stijgen, waardoor sociale huur alleen in de goedkopere wijken mogelijk is.</p>	<p>Nieuwbouw is beperkt voor de lokale vraag. Dit betekent dat de exclusieve woonmilieus versterkt worden. Een beperkt aantal huishoudens kan doorstromen naar een luxe appartement of bungalow in hun kern.</p> <p>De meeste mensen blijven tot op hoge leeftijd in hun 'gezinswoning' wonen. Als zij de woning verlaten ligt er een behoorlijke investeringsopgave. De woningen zijn dan echter ook fors in prijs door de relatief grote schaarste. Onzeker is of mensen dan nog geld (over) hebben voor verbeteringen.</p>

Regionale verstedelijkingsopgave

Lokale verstedelijkingsopgave

Stabiele licht-positieve economische ontwikkeling

	1: fluctuerend & groei	2: fluctuerend & lokaal	3: stabiel & groei	4: stabiel & lokaal
<i>Bevolkingsopbouw</i>	Nieuwbouw is gevarieerd van karakter. Aantallen zijn groot, waardoor instroom van jonge huishoudens groot is. Dit zorgt voor een evenwichtiger bevolkingsopbouw.	Nieuwbouw is beperkt voor de lokale vraag. Dit versterkt de huidige opbouw en biedt weinig ruimte voor jongeren. De vergrijzing gaat relatief snel. Het aantal inwoners daalt gestaag.	Nieuwbouw is gemiddeld genomen gevarieerd van karakter. Maar door de bepalende grondwaarde is die op locaties eenzijdig: op dure locaties zijn woningen in het midden- of goedkopere segment niet haalbaar. De instroom van jonge huishoudens is aanwezig, maar dat verschilt per kern.	Nieuwbouw is beperkt voor de lokale vraag. Dit versterkt de huidige opbouw en biedt weinig ruimte voor jongeren. De vergrijzing gaat relatief snel. Het aantal inwoners daalt gestaag.
<i>Starters</i>	Kansen voor starters in nieuwbouw zijn aanwezig. Koopprijzen zijn gemiddeld lager waardoor het makkelijker is de reguliere markt te betreden.	Voor starters zijn er weinig kansen. Alleen de beperkte prijsstijging geeft wat extra mogelijkheden. Maar tegelijkertijd zijn zij onzeker in het kopen van een woning. Huurwoningen komen er weinig bij.	In goedkopere delen van de gemeente kunnen starters op de woningmarkt terecht. Dat is vooral in De Bilt en in enkele kleinere kernen.	Voor starters zijn er weinig kansen. Enerzijds door weinig nieuwbouw, anderzijds door prijsstijgingen. Ook huurwoningen komen er weinig bij.
<i>Doorstromers</i>	Mensen maken kleine stapjes in hun wooncarrière. Hogere marktsegmenten zijn hierdoor minder in trek. Prijzen stabiliseren.	Een paar mensen maken een stap naar een gelijkvloerse woning. Over het algemeen is er weinig doorstroming en blijven mensen wonen op hun huidige plek.	Mensen kunnen als zij eenmaal de woningmarkt hebben betreden, forse stappen in hun wooncarrière maken. Prijzen lopen hierdoor sterk uiteen (ook tussen de woonmilieus).	Een paar mensen maken een stap naar een gelijkvloerse woning. Over het algemeen is er weinig doorstroming en blijven mensen wonen op hun huidige plek.
<i>Langer thuis/wonen en zorg</i>	Mensen zijn voorzichtig en blijven lang (ook met een zorgvraag) in hun huidige woning wonen. Bij de vele nieuwbouw is er wel ruimte voor toevoeging van zorgwoningen.	Mensen worden in hun huidige woning oud. Rond wonen en zorg zijn er weinig alternatieven. Accent ligt op moderniseren van bestaande voorzieningen.	Voor ouderen is er naast langer thuis wonen ook gelegenheid om door te stromen naar een luxe toegankelijke woning in hun woonmilieu (bungalow of appartement). Daarnaast is er ruimte voor nieuwe woonzorgconcepten.	Mensen worden in hun huidige woning oud. Rond wonen en zorg zijn er weinig alternatieven. Accent ligt op moderniseren van bestaande voorzieningen.
<i>Bestaande voorraad en verduurzaming</i>	Weinig grote doorstroomstappen en overwaarde, waardoor mensen ook relatief minder investeren in verduurzaming. Bovendien is de investering onzeker.	Doorstroming stagneert en ook de ontwikkeling op overwaarde van woningen. Mensen zijn bovendien onzeker. Zij investeren daardoor weinig.	Door doorstroming zijn er veel momenten waarop mensen investeren in hun woning. Door overwaarde loont dit.	Doorstroming stagneert. De prijzen van woningen zijn hoog, waardoor als woningen vrijkomen mensen weinig geld beschikbaar hebben voor verbeteringen.
<i>Ruimtelijke ontwikkeling</i>	Locaties in de kernen De Bilt en Bilthoven worden volop ingevuld. Uitleglocaties tegen de overige kernen aan worden gerealiseerd.	Het ruimtebeslag voor nieuwbouw is beperkt. Transformatie van bestaand verouderd vastgoed gaat moeizaam, vanwege beperkte mogelijkheden herhuisvesting.	Locaties in De Bilt en Bilthoven worden ingevuld, evenals de uitleglocaties bij de overige kernen. Nieuwbouw sluit wel aan bij het ruimtelijke karakter van een woonmilieu.	Het ruimtebeslag voor nieuwbouw is beperkt. Transformatie van bestaand verouderd vastgoed gaat moeizaam, vanwege beperkte mogelijkheden herhuisvesting.
<i>Voorzieningen</i>	De evenwichtiger bevolkingsopbouw zorgt voor meer draagvlak onder voorzieningen voor jonge huishoudens: basisscholen en verenigingen. Zorgvoorzieningen profiteren van de blijvende groep ouderen.	Vergrijzing en ontgroening betekenen dat voorzieningen voor jongeren meer onder druk komen te staan, zoals basisscholen en verenigingen. Ook winkels voor dagelijkse boodschappen staan onder druk door minder inwoners.	In sommige kernen blijft er draagvlak voor voorzieningen voor jongeren en gezinnen: scholen en verenigingen. In andere delen van de gemeente staan dergelijke voorzieningen onder druk.	Vergrijzing en ontgroening betekenen dat voorzieningen voor jongeren meer onder druk komen te staan, zoals basisscholen en verenigingen. Ook winkels voor dagelijkse boodschappen staan onder druk door minder inwoners.

Bijlage 2: Begrippenlijst Wonen en Zorg

- **Ambulantisering (GGZ):** afbouwbeleid van intramurale zorg. Een deel van de GGZ-Cliënten die voorheen zorg met verblijf in een instelling kregen, worden voortaan ambulant begeleid in hun eigen woning.
- **BW:** Beschermd Wonen (GGZ). Wonen in een accommodatie van een instelling met daarbij behorend toezicht en begeleiding. Beschermd Wonen is binnen de Wmo 2015 een maatwerkvoorziening. Vóór 1-1-2015 maakte het deel uit van de AWBZ en heette het GGZ-C.
- **Extramuralisering:** het streven om buiten de muren van een zorginstelling gelijkwaardige zorg te bieden, bijvoorbeeld in de eigen woning. Anders dan bij ambulantisering gaat het niet zozeer om individuele cliënten vanuit een instelling in de wijk te laten wonen, maar dat nieuwe cliënten minder snel worden opgenomen in een instelling.
- **GGZ:** Geestelijke gezondheidszorg. Betreft zowel de klinische zorg (Zvw), langdurige zorg (Wlz) als Beschermd Wonen (Wmo).
- **LVB:** Licht verstandelijk beperkt.
- **MO:** Maatschappelijke opvang. Tijdelijke huisvesting van kwetsbare mensen, waaronder daklozen, jonge moeders of slachtoffers van huiselijk geweld.
- **PGB:** Persoonsgebonden budget: een verstrekkingvorm in de Wet langdurige zorg en Wmo waarbij de cliënt of diens vertegenwoordiger het budget beheert.
- **Scheiden wonen en zorg:** Cliënt betaalt zelf de huur en de kosten voor levensonderhoud ("hotelkosten").
- **VG:** Verstandelijk gehandicapt/beperkt.
- **Wlz:** Wet Langdurige Zorg

- **Wlz-zorg:** Zorg met verblijf in een instelling.
- **Wmo:** Wet Maatschappelijke Ondersteuning
- **Zvw:** Zorgverzekeringswet

Woonvormen

- **Geclusterde woonvormen:** Een uiteenlopend palet aan woonvormen, van instellingszorg in groepswoningen tot geclusterde appartementen, hofjeswoningen of zorgboerderijen.
- **Woonzorg PG:** Geclusterde woonvorm voor mensen met psychogeriatric/dementie
- **Geclusterd wonen met of zonder begeleiding:** Woonvorm waarbij de bewoner een eigen appartement of studio heeft met voorzieningen, maar ook met een ontmoetingsruimte in of bij het pand.
- **Gemengd wonen:** Wooncomplex waar verschillende doelgroepen gemengd wonen.
- **Groepswonen/instellingszorg:** een specifieke vorm van geclusterd wonen, waarbij bewoners een kamer hebben en voorzieningen als keuken en woonkamer delen met andere bewoners.
- **Reguliere woning:** 'gewone', niet-geclusterde woning. Het gaat hierbij zowel om gezinswoningen als om appartementen of studio's waar ook mensen zonder zorgvraag kunnen wonen.
- **Gespikkeld wonen/individueel wonen met begeleiding:** wonen in een reguliere, niet-geclusterde woning in de nabijheid van een woonvorm waarvandaan zorg en begeleiding geboden kan worden.
- **Hofjeswonen:** geclusterde appartementen of woningen rondom een gemeenschappelijke binnentuin.
- **Geschikte woning:** woning die geschikt is voor ouderen of andere zorgvragers met een (lichte) lichamelijke beperking. Alle primaire voorzieningen liggen gelijkvloers of zijn zonder traplopen bereikbaar.