
Woononderzoek Almere 2011


Inleiding

Inhoudsopgave Fact sheets Colofon

O&S

Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	

Voor u ligt het Woononderzoek Almere 2011. Zoals in de WoonVisie 2.0  
is aangegeven worden de woonwensen van de Almeerders tweejaarlijks 
gemonitord. Hiermee wordt het inzicht in de woonsituatie, de woon­
tevredenheid en de verhuiswensen van de inwoners verbeterd. Het vorig 
Woononderzoek dateert uit 2006. Het onderzoek leverde veel kennis op 
over de Almeerse woningmarkt en woonwensen van bewoners tot op 
wijkniveau. Daarnaast heeft Almere in 2009 meegedaan aan het landelijk 
woononderzoek (WoON), dat inzicht leverde op stadsniveau in 
vergelijking met andere steden. In 2013 zal Almere weer participeren in 
WoON 2013, dat weer zal leiden tot informatie op stadsniveau.

Net als in 2006 is het Woononderzoek Almere 2011 het resultaat van een 
gezamenlijke investering van de gemeente Almere en woningcorporaties 
De Alliantie Flevoland, GoedeStede en Ymere. Namens hen heeft de 
afdeling Wonen (Dienst Stedelijke Ontwikkeling) aan Onderzoek & 
Statistiek van de gemeente Almere gevraagd het Woononderzoek uit  

te voeren. In de eerste maanden van 2011 hebben maar liefst 8.231 
Almeerders aan het onderzoek meegedaan door middel van het invullen 
van een vragenlijst. Dit komt neer op ongeveer 250 respondenten per 
wijk. In de bijgevoegde fact sheets worden de resultaten van het onder­
zoek beschreven. 

De rapportage bestaat uit 38 fact sheets. Allereerst is er een fact sheet met 
de belangrijkste resultaten voor heel Almere. Hierin komen, waar relevant, 
ook verschillen tussen de stadsdelen aan de orde. Daarnaast zijn er vier 
thematische fact sheets. Hierin komen de verschillende typen bewoners 
aan de orde, in relatie tot hun verhuisgedrag en verhuiswensen. Ook 
wordt de verhuisdynamiek beschreven aan de hand van de verschillende 
wijktypes. Eén thematische fact sheet is geheel gewijd aan het concept 
Particulier Opdrachtgeverschap (PO). Vervolgens zijn er 33 fact sheets 
met de belangrijkste uitkomsten per wijk of wijkcluster. Tot slot is er een 
sheet met de onderzoeksverantwoording en gebruikte definities.

•	 Almere

•	 Starters, vestigers, doorstromers
•	 Potentiële starters
•	 Verhuisdynamiek
•	 Particulier Opdrachtgeverschap

•	 Centrum Haven/De Hoven
•	 De Werven
•	 De Meenten
•	 De Grienden
•	 De Marken
•	 De Gouwen
•	 De Wierden
•	 Centrum Stad/Staatsliedenwijk
•	 Filmwijk
•	 Danswijk
•	 Parkwijk
•	 Verzetswijk
•	 Waterwijk
•	 Tussen de Vaarten Noord
•	 Tussen de Vaarten Zuid
•	 Kruidenwijk
•	 Stedenwijk
•	 Muziekwijk Noord
•	 Muziekwijk Zuid
•	 Literatuurwijk
•	 Noorderplassen
•	 Bouwmeesterbuurt/Centrum Buiten
•	 Oostvaardersbuurt
•	 Seizoenenbuurt
•	 Molenbuurt
•	 Landgoederenbuurt
•	 Faunabuurt
•	 Bloemenbuurt
•	 Regenboogbuurt
•	 Indischebuurt/Eilandenbuurt
•	 Stripheldenbuurt/Sieradenbuurt
•	 Poort
•	 Hout/De Velden/Overgooi

•	 Onderzoeksverantwoording en definities

Woononderzoek Almere 2011

Onderzoek en rapportage
Gemeente Almere/SBZ/Onderzoek & Statistiek
Trix Janssen
Marian Huisman 
Hanneke Gorter

Opdrachtgevers
Gemeente Almere/DSO/Afdeling Wonen/Floris van Slijpe
Woningcorporaties De Alliantie Flevoland, Ymere, GoedeStede

Vormgeving
Gemeente Almere/SBZ/Team Vormgeving

Kaartontwerp
Gemeente Almere/G&G/Team Geo-Informatie

November 2011

Gemeente Almere
Postbus 200
1300 AE Almere
Telefoon: 14 036
info@almere.nl
www.almere.nl


2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudenink. per jaar

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

30%

25%

20%

15%

10%

5%

0%

Huurders
Woning

eigenaren

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Almere

Haven

Stad Oost  

Stad West  

Buiten

Poort

Hout

Almere

Haven

Stad Oost  

Stad West  

Buiten

Poort

Hout

 Rijwoning   Etagewoning   Vrijst + gesch,    Overig  Eigen woning   Particuliere huur   Corporatiehuur

0% 20% 40% 60% 80%

Woningvoorraad

Woningmarkt

Bewoners

2006 2011

Aantal woningen* 69.511 75.690

Bouwperiode* 1976-heden

Gemiddelde woonduur woning 
(van hoofd vh huishouden)*

6,6
jaar

9,1
jaar

(Potentiële) 
zorgwoningen 
(% woningen)

Gelijkvloers x 7%

Rolstoelgeschikt x 11%

Verbouwingen/aanpassingen in 
afgelopen 5 jaar (% woningen)

x 54%

Koopwoningen 2006 2011

Gemiddelde WOZ-waarde (voorgaande jr)* € 182.700 € 198.600

Gemiddelde verkoopprijs (voorgaande jr)* € 200.709 € 205.765

Toenmalige koopprijs (meest genoemde categorie)¹ € 150.000 - 
€ 200.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* Niet bekend 7%

Gemiddelde looptijd (van in het voorgaande jaar 
verkochte woningen)*

248 dagen 356 dagen

Huurwoningen 2006 2011

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 426 € 494

Huurtoeslag (% huurders) 37% 37%

Mutatiegraad corporatiewoningen (voorgaande jr)* 9% 8%

Almere	 Fact sheet Woononderzoek Almere 2011

Tussen 2006 en 2011 is het aantal Almeerse woningen met ruim 6.000 
gestegen. Deze toename is minder sterk dan in 2006 werd voorspeld. 
De Almeerse woningvoorraad bestaat voor een meerderheid van drie 
vijfde uit rijwoningen. Bijna een kwart van de woningen is een etage
woning en 15% is een vrijstaande of geschakelde woning. In de meeste 
stadsdelen lijkt de woningvoorraad qua wonintypes op dit gemiddelde. 
De kleine stadsdelen Poort en Hout wijken wel sterk af van het gemid-
delde. Hout kent bijna alleen maar vrijstaande of geschakelde woningen 
en in Poort bestaat de helft van de woningvoorraad uit etagewoningen 

en een veel kleiner deel dan gemiddeld uit rijwoningen. Bijna twee derde 
van de Almeerse woningen is een koopwoning, wat meer is dan gemiddeld 
in Nederland. De rest bestaat uit huurwoningen, waarvan het overgrote 
deel eigendom is van de woningcorporaties. Ook op dit gebied is Hout 
een zeer afwijkend stadsdeel met 100% koopwoningen. Verder heeft 
Haven een groot aandeel huurwoningen. Ruim de helft van de Almeerse 
woningen heeft in de afgelopen vijf jaar een verbouwing of aanpassing 
ondergaan. Koopwoningen werden vaker (64%) onder handen genomen 
dan huurwoningen (37%).

In deze fact sheet worden de belangrijkste uitkomsten van het Woononderzoek Almere 2011 over Almere als geheel gepresenteerd. Waar 
mogelijk en relevant wordt een vergelijking gemaakt met 2006 toen eerder een woononderzoek is verricht. Daarnaast komen relevante 
verschillen tussen de Almeerse stadsdelen aan de orde.  

De gemiddelde woningwaarde ligt in 2011 in Almere aanzienlijk hoger 
dan in 2006 (+ 9%). De gemiddelde verkoopprijs van koopwoningen 
steeg in die periode veel minder sterk (+2,5%). In Almere Hout liggen 
de woningwaarden het hoogst, gevolgd door Poort. Van de vier overige 
stadsdelen is de gemiddelde WOZ-waarde het hoogst in Stad Oost en 
de gemiddelde verkoopprijs het hoogst in Haven. De huidige gemiddelde 
verkoopprijs van de koopwoningen ligt hoger dan de meest genoemde 
aanvankelijke aankoopprijs van de woning. De periode die de verkoop van 
een woning in beslag neemt is de afgelopen jaren enorm opgerekt van 

248 dagen in 2005 naar bijna een jaar in 2010. De gemiddelde looptijd is 
in Almere Hout veruit het langst. Daarnaast is deze in Buiten langer dan 
gemiddeld en in Stad Oost en Stad West korter dan gemiddeld. Huurwo-
ningen zijn in de afgelopen vijf jaar duurder geworden (+ 16%). In Almere 
Poort betalen huurders gemiddeld het meest voor hun woning, en ook in 
Stad Oost liggen de huurprijzen hoger dan gemiddeld. In Almere Haven is 
de gemiddelde huurprijs het laagst. 
Meer dan een derde van de huurders ontvangt in 2011 een huurtoeslag, 
net als in 2006. In Buiten en Haven wordt het meest gebruik gemaakt 
van huurtoeslag en in Poort en Stad Oost het minst. Huurwoningen van 
de woningcorporaties wisselen iets minder vaak van bewoner dan vijf 
jaar geleden. 

De bewonerssamenstelling van Almere is qua huishoudentypes en 
leeftijdsgroepen maar weinig veranderd in de afgelopen vijf jaar. Het 
aandeel alleenstaanden is iets kleiner geworden ten gunste van het aandeel 
paren (met en zonder kinderen). Er wonen nu iets minder kinderen en het 
percentage senioren is gestegen. In Almere Haven en Hout wonen relatief 
veel senioren en in Poort nog maar weinig. Tussen 2006 en 2008 (meest 
recente inkomensgegevens) is het aandeel middeninkomens gestegen 
en het aandeel lage inkomens gedaald. In 2008 heeft bijna de helft van 
de Almeerse huishoudens een middelbaar inkomen. Het gemiddelde 
huishoudeninkomen is in Almere Haven het laagst. Bewoners van Almere 

Hout hebben een gemiddeld inkomen dat bijna twee maal zo hoog is als 
dat in Haven. Huurders hebben aanzienlijk meer moeite met de maande-
lijkse woonlasten dan kopers. De huurders in Stad West, Buiten en Poort 
hebben hier meer moeite mee dan in de andere stadsdelen. Ook de kopers 
in Stad West en Buiten hebben meer moeite met de woonlasten dan de 
kopers in de andere stadsdelen. 

  Veel moeite   Moeite 2006   2008

 2006   2011

Inkomensgroepen* Moeite met maandelijkse woonlasten

Woningtype* Eigendomssituatie*

36% 37%

9% 8%

22%23%

34% 31% 28%25% 24%23%
34%33%

15%18%

43%
38%35%

44%

21%

4%

1%

16%

5%

20%

82% 17% 100%

38% 49% 14% 64% 32%

64% 16% 18% 70% 25%

63% 21% 16% 67% 8% 25%

60% 27% 11% 65% 25%

56% 30% 12% 54% 42%

60% 23% 15% 65% 28%7%

5%

5%

4%

10%


Almere Haven +
Hout

Stad
Oost

Stad
West

Buiten Poort

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

Tevredenheid 
toegenomen

Tevredenheid 
niet veranderd

Tevredenheid 
afgenomen

70%

60%

50%

40%

30%

20%

10%

0%

Almere

Haven + Hout

Stad Oost

Stad West

Buiten

Poort

0% 20% 40% 60% 80%

100%

80%

60%

40%

20%

0%

100%

80%

60%

40%

20%

0%
Vorige
woning

Huidige
woning

Gewenste
woning

Vorige
woning

Huidige
woning

Gewenste
woning

 Etagewoning/flat    Rij-/hoekwoning
    Vrijst/2-onder-1kap/gesch

 Huur    Koop   N.v.t. woonde
bij ouders   Geen voorkeur

Verhuisbeweging naar huidige woning

Verhuisstromen: Wooncarrière

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S

De vorige woning van bijna de helft van de respondenten stond ook al in Almere. De grootste groep 
nieuwkomers kwam vanuit Amsterdam in de huidige woning terecht. Het gaat om een vijfde van 
de huidige Almeerders. De derde grootste groep komt van buiten de eigen en naastgelegen 
provincies (9%). Deze groep is niet veel groter dan de groepen mensen uit het Gooi (7%) en overig 
Noord-Holland (8%). Almere Poort kent een veel groter aandeel bewoners dan gemiddeld die voor 
de laatste verhuizing al in Almere woonden en Stad Oost heeft er ook relatief veel. In Stad West is 
deze groep juist iets kleiner en hier is de groep voormalige Amsterdammers weer iets groter dan 
gemiddeld. Ook in Haven wonen iets meer mensen die vanuit Amsterdam in de huidige woning zijn 
komen wonen. Deze groep is in Poort het kleinst. De algemene tendens in Almere is dat als men 
binnen Almere is verhuisd, de meeste mensen uit de eigen wijk kwamen. In Almere Haven en Stad 
West komt dit nog meer voor dan gemiddeld. In Stad West is dit niet verwonderlijk aangezien er 
een paar zeer grote wijken liggen, zodat de kans groter is om in de eigen wijk een geschikte nieuwe 
woning te vinden. Voor Haven is dit wel opmerkelijk, aangezien de wijken hier relatief klein zijn. 

De belangrijkste reden waarom Almeerders naar de huidige woning verhuisd 
zijn, is de behoefte aan of de wens voor een grotere woning. De vorige 
woningen van de respondenten hadden dan ook gemiddeld een kleiner 
aantal kamers (3,9) dan de huidige woningen (4,4). Als tweede werd de 
wens een woning te kopen het meest genoemd. In de eerste figuur op de 

volgende pagina is te zien dat de helft van de woningeigenaren voorheen 
in een huurwoning woonde. Op Almere Haven na is de top 3 van verhuis
redenen in alle stadsdelen hetzelfde als in Almere als geheel. In Haven 
wordt als derde reden het meest genoemd dat men ging verhuizen vanwege 
de prettige kenmerken van de buurt, namelijk: schoon, rustig en groen. 

Door de laatste verhuizing is de woonsituatie van veel Almeerders, zowel 
wat betreft woningtype als wat betreft eigendomssituatie, veranderd. 
De vorige woning was voor 40% van de respondenten in het onderzoek 
een etagewoning en nu woont nog maar 17% in een etagewoning. Bijna 
de helft woonde destijds in een rijwoning, nu geldt dit voor tweederde. 
Daarnaast is het percentage respondenten dat voorheen in een huur
woning woonde veel groter dan het percentage huidige huurders. Met 
de vorige verhuizing hebben veel mensen een grotere woning kunnen 
betrekken, en mensen met een verhuiswens willen vaak verhuizen naar een 
(nog) grotere woning. Zo wil bijna de helft van de verhuisgeneigden het 
liefst naar een vrijstaande of 2-onder-1-kapwoning, terwijl nu 17% van de 
respondenten in zo’n type woning woont. De toekomstige woning hoeft 
minder vaak dan de huidige woning een koopwoning te zijn. Dit betekent 
dat er een groep kopers is die wil gaan huren of geen voorkeur heeft. Dit 
zijn voor een groot deel ouderen. De voorkeur voor huur heeft een sterk 
verband met de leeftijd; hoe ouder men wordt hoe groter de voorkeur 
voor een huurwoning. Een uitzondering op deze regel is de jongste groep: 
twintigers willen ook vaker huren dan gemiddeld. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 46% 1. Eigen wijk 14%

2. Amsterdam 21% 2. Stedenwijk 7%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

9% 3. Muziekwijk Noord 6%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 19%

2. Wilde gaan kopen 15%

3. Samenwonen, huwelijk 10%

Tevredenheid woning en buurt
Het overgrote deel van de Almeerders is tevreden tot zeer tevreden met de eigen woning. Dit geldt voor 
maar liefst 88% van de bewoners. In Almere Poort is men, van alle stadsdelen, het meest tevreden over 
de woning. Over de buurt en de directe woonomgeving zijn de Almeerders iets minder tevreden dan 
over de woning, maar ook hierover is een ruime meerderheid positief. In Almere Haven is men over deze 
aspecten nog meer te spreken dan in de andere stadsdelen. In Almere Poort is men juist minder positief 
over de directe woonomgeving. Bij de meeste mensen in Almere is de tevredenheid over de buurt niet 
veranderd gedurende de tijd dat men er woont. Een derde van de bewoners is nu echter minder 
tevreden over de buurt dan voorheen. Slechts bij een kleine groep is de tevredenheid met de eigen 
buurt in de loop der tijd toegenomen. Zijn er aspecten waarop de buurt in de afgelopen twaalf 
maanden vooruit of achteruit is gegaan? Bijna de helft van de bewoners signaleert geen dingen die 
zijn verbeterd en bijna een kwart ziet geen achteruitgang. De meest genoemde verbeteringen zijn 
beter onderhoud en meer gezelligheid, dus meer contact met andere bewoners. De belangrijkste 
verslechteringen zijn een toename van zwerfvuil en/of hondenpoep en een toename van parkeer
problemen. De meest genoemde punten van achteruitgang worden veel vaker
genoemd dan meest genoemde aspecten van vooruitgang. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbetering 48% 1. Meer zwerfvuil en/of hon-
denpoep

34%

2. Beter onderhoud / meer 
opgeknapt

14% 2. Meer parkeerproblemen 23%

3. Wijk is gezelliger: meer 
contact met bewoners

7% 3. Geen verslechtering 22%

   Woning   Directe woonomgeving   Buurt

  Amsterdam   Almere

Locatie vorige woning 

Ontwikkeling tevredenheid buurt
gedurende de tijd dat men er woont

Woningtype Eigendomssituatie

72%
76% 73%

70% 71%

61%
66%

71%
67%

63% 64% 65%

88% 88% 88% 87% 88% 91%

58%

21%

32%

46%

10%

45%

50%

43%

45%

64%

25%

20%

24%

19%

16%

42%
54%

45%

36%

65%

74%

30%

53%

25%
31%

17% 26%

13% 10%17%

44%

16%


0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%
2006 2011 2006 2011

 Vestigers (van buiten Almere)
 Doorstromers (vanuit Almere)

  Starters (vanuit Almere)

 Vertrekkers (uit Almere)
  Doorstromers (binnen Almere)

 Starters (binnen Almere)   Onbeslist 

Almere Haven +
Hout

Stad
Oost

Stad
West

Buiten Poort

50%

40%

30%

20%

10%

0%

Verhuisstromen: Woningtype

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

H
ui

di
ge

 w
on

in
g

Starters, vestigers en doorstromers 

Verhuiswensen

De vorige woning was voor bijna de helft van de bewoners van etage
woningen een rijwoning. Ruim een derde woonde hiervoor ook al in een 
etagewoning. Bewoners van rijwoningen woonden het vaakst in een 
etagewoning. Dit geldt voor de helft van hen. Een grote groep van de 
huidige bewoners van vrijstaande woningen, namelijk de helft, woonde in 
de vorige woonsituatie in een rijwoning.

Bewoners van etagewoningen en rijwoningen met een verhuiswens hebben 
vaak een voorkeur voor een ander, meestal groter woningtype. Van de 
bewoners die nu in een etagewoning wonen wil de meerderheid graag 
naar een rijwoning of een vrijstaande woning. De helft van de bewoners 
die nu in een rijwoning wonen wil graag naar een vrijstaande woning. 
Mensen die nu al in een vrijstaande woning wonen willen het liefst 
opnieuw een vrijstaande woning. Dit geldt voor maar liefst twee derde 
van deze verhuisgeneigden.

Ruim een derde van de huidige bewoners (36%) heeft een verhuiswens, 
maar die is niet voor iedereen even sterk. Een kwart wil ‘misschien’ 
binnen nu en twee jaar verhuizen, en een tiende is hier zeer beslist in. 
De verhuiswens is afgenomen ten opzichte van 2006. Toentertijd wilde 
45% binnen twee jaar verhuizen. De bewoners van Poort zijn het minst 
verhuisgeneigd en ook in Haven is men minder verhuisgeneigd dan 
gemiddeld. De belangrijkste reden om te willen verhuizen onder 
Almeerders is de wens een grotere woning te betrekken. Veel minder 
vaak worden andere aspecten genoemd, zoals een betere woonkwaliteit 
of een buurt waarin men minder overlast zal ondervinden. 

Twee vijfde van de bewoners van Almere woont 
begin 2011 korter dan zes jaar in de huidige 
woning. Begin 2006 was de helft (51%) van de 
bewoners ‘nieuw’. Er zijn in de afgelopen vijf 
jaar dus minder verhuisbewegingen geweest 
dan in de vijf jaar daarvoor. Ruim de helft 

(57%) van de bewoners die korter dan zes jaar in de huidige woning 
wonen² woonde voorheen ook al in Almere (starters plus doorstromers). 
De andere groep heeft zich vanuit een andere gemeente in Almere 
gevestigd. In 2006 was de groep vestigers vanuit andere gemeenten iets 
groter dan in 2011, en de groep doorstromers binnen Almere iets kleiner. 
De groep bewoners die vanuit Almere hun wooncarrière in de huidige 
woning zijn gestart, is in 2011 even groot als in 2006. Bewoners met een 
verhuiswens willen in 2011 iets minder vaak binnen Almere verhuizen dan 
in 2006. Het betreft in 2011 51% (potentiële starters plus doorstromers) 
tegenover 57% in 2006. Iets vaker dan in 2006 hebben verhuisgeneigden 
een voorkeur voor een woning in een andere gemeente. Daarnaast is er 
een groep die nog geen keuze heeft gemaakt. Deze laatste groep is in 
beide jaren ongeveer even groot. 

Top 3 redenen verhuiswens

1. Wil grotere woning 17%

2. Wil betere woonkwaliteit 5%

3. Wil buurt met minder overlast 5%

Van de huidige
bewoners:
• �is 42% NIEUW* 

(korter dan 6 jr in 
de woning)

Verhuisstromen: Eigendomssituatie
Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

De meerderheid van de Almeerders woonde voor de huidige woning in 
een huurwoning. Dit geldt voor tweederde van de huurders en voor de 
helft van de woningeigenaren. Onder de huurders zijn naar verhouding 
vaker starters te vinden dan onder de kopers. Starters woonden voorheen 
nog bij hun ouders.

De meeste Almeerders die binnen nu en twee jaar willen verhuizen willen 
hun eigendomssituatie niet veranderen. Huurders willen het liefst weer 
naar een huurwoning en huiseigenaren willen het liefst weer een koop
woning. Naar verhouding zijn er meer huurders die liever willen kopen 
dan kopers die liever willen huren. Eén op de zes verhuisgeneigden heeft 
(nog) geen voorkeur voor huur of koop. 

Nieuwe bewoners (< 6 jr in de woning)

Verhuiswens (wil binnen nu en 2 jaar verhuizen)

Verhuisgeneigden

   Misschien   Beslist

	 Almere

38% 46% 16% 31% 43% 26%

48% 43% 9%

24% 51% 25%

20% 29% 50%

22% 9% 69%

66% 20% 15% 56% 26% 17%

50% 41% 9% 14% 71% 15%

51% 43%

13% 15%

40% 48%

30%
34%

9% 9%

51%
47%

6% 4%

10% 8% 10% 11% 11%
6%

26%
24%

27% 24% 26%

17%


Almere Haven +
Hout

Stad
Oost

Stad
West

Buiten Poort

Almere Haven +
Hout

Stad
Oost

Stad
West

Buiten Poort

60%

50%

40%

30%

20%

10%

0%

60%

50%

40%

30%

20%

10%

0%

ve
rh

ui
sg

en
ei

gd
en

Almere

Andere gemeenten in Flevoland

Amsterdam

Omgeving Amsterdam

Het Gooi

Elders in Nederland

Buitenland

Geen voorkeur

Rustig stedelijk

Woonwijk

Ruim wonen

Wonen-winkels

Landelijk

Grootstedelijk

Gevarieerd

Recreatief

Wonen-werken

0% 20% 40% 60% 80%

0% 20% 40% 60% 80%

Voorkeuren gewenste woning (% van verhuisgeneigden)

2006 2011

Nieuwbouw / bestaande bouw / geen voorkeur 32%/ 22%/ 
46%

37%/ 25%/ 
38%

Populairste huurklasse huur¹ < € 474 < € 500

Populairste prijsklasse koop¹ € 150.000 -
€ 200.000

€ 180.000 -
€ 250.000

Ideale woonomgeving Rustig
stedelijk

Rustig
stedelijk

Interesse ‘zorgwoning’³ Gelijkvloers 13% 16%

Rolstoelgeschikt 2% 8%

Interesse woonzorgcomplex³ 2% 5%

Verhuiswensen (vervolg)

Zoals hiervoor al genoemd, wil de helft van de verhuisgeneigden binnen 
Almere verhuizen. Daarnaast wil een tiende naar Amsterdam of omgeving 
verhuizen, wil 4% naar het Gooi en nog eens 4% naar het buitenland. De 
voorkeur om in Almere te blijven is het grootst in Almere Poort, gevolgd 
door Haven en Stad West. In Almere Buiten is deze voorkeur kleiner dan 
gemiddeld. Ruim een vijfde van de verhuisgeneigden wil verhuizen naar 

een woning binnen de eigen wijk. In Almere Poort is deze voorkeur 
aanzienlijk groter dan gemiddeld. Ook in Stad West en Haven lijkt men 
meer gehecht aan de eigen wijk dan gemiddeld in Almere. Na de eigen 
wijk is, voor alle verhuisgeneigde Almeerders samen, Homeruskwartier 
de wijk waar men het liefst zou wonen, gevolgd door Noorderplassen en 
Filmwijk. 

Een grote groep verhuisgeneigden (37%) heeft 
een voorkeur voor een nieuwbouwwoning. 
Deze voorkeur is sterker dan in 2006. In Almere 
Poort zijn de mensen met een verhuiswens het 
meest geïnteresseerd in nieuwbouw en in Haven 
heeft men hier minder belangstelling voor dan 

in de andere stadsdelen. De huurklasse waarin de meeste potentiële 
huurders een woning zoeken is minder dan € 500. In 2006 zochten de 
meeste mensen die wilden huren in ongeveer dezelfde prijsklasse. In de 
meeste stadsdelen is dit beeld hetzelfde. Alleen in Poort zijn potentiële 
huurders op zoek in een hogere huurklasse. De potentiële kopers in 
Almere zoeken in een duurdere prijsklasse dan in 2006. Behalve door een 
iets andere indeling van de antwoordcategorieën bij deze vraag, komt dit 
waarschijnlijk ook doordat de woningen gemiddeld genomen in prijs zijn 
gestegen tussen 2006 en 2011. Van de acht gevraagde type woonomgevingen 

willen Almeerders met een verhuiswens het liefst wonen in een ‘rustig 
stedelijke’ omgeving. Dat wil zeggen een omgeving waar vooral wordt 
gewoond, nabij het centrum. Ook in 2006 was dit het favoriete type 
woonomgeving van verhuisgeneigde Almeerders. Een kwart van de 
verhuisgeneigden wil ook wel naar een ‘woonwijk’ (eengezinswoningen in 
een wijk waar vooral wordt gewoond) en bijna een kwart wil ‘ruim wonen’ 
(vrijstaande woningen op ruime kavels). De vierde meest genoemde ideale 
woonomgeving is ‘wonen-winkels’ (appartementen nabij een (winkel)
centrum). Dit type woonomgeving is vooral populair bij senioren.
De interesse in zorgwoningen en het wonen in een woonzorgcomplex lijkt 
groter geworden tussen 2006 en 2011³. Deze interesse is veel groter dan 
gemiddeld in Almere Haven, en veel kleiner in Almere Poort. Gezien de 
relatief grote groep ouderen in Haven en de kleine groep ouderen in 
Poort zijn deze verschillen niet opmerkelijk. 

Er is in Almere een substantiële belangstelling onder verhuisgeneigden voor 
particulier opdrachtgeverschap, het door particulieren zelf (laten) bouwen 
van een woning op een eigen kavel. Ruim een op de tien ziet er wel iets in 
om op deze manier een woning vorm te geven. Daarnaast is er een vrij 
grote groep die hier misschien belangstelling voor heeft, maar zich hierover 
nog niet volmondig uitspreekt. In Almere Poort is de belangstelling voor 
PO van alle stadsdelen het grootst, en in Almere Haven is men hier het 
minst in geïnteresseerd. De interesse in particulier opdrachtgeverschap is 
het grootst bij 25 tot 40-jarigen. Daarnaast geldt dat hoe ouder men wordt, 
hoe minder belangstelling men heeft voor het concept. Qua huishouden-
type zijn tweeoudergezinnen en potentiële starters (mensen die nog bij 
hun ouders wonen) het meest geïnteresseerd en alleenstaanden het minst. 

Voorkeur eigen wijk als locatie gewenste woning

Interesse Particulier Opdrachtgeverschap

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. Voor definities van de 
genoemde begrippen zie fact sheet Onderzoeksverantwoording en definities

¹  In de vragenlijst van 2011 werd een andere categorie-indeling gehanteerd dan in 2006, wat de cijfers van de twee meetmomenten minder vergelijkbaar maakt. 
²  �Hier worden alleen de data van de nieuwe bewoners (korter dan zes jaar woonachting in de woning) weergegeven, ten behoeve van de vergelijking met 2006. In het woononderzoek van 2006 zijn de 

betreffende vragen alleen aan deze nieuwe bewoners gesteld. 
³  In de vragenlijst van 2011 werd deze vraag iets anders gesteld dan in 2006, wat de cijfers van de twee meetmomenten minder vergelijkbaar maakt. 

Locatie gewenste woning

Ideale woonomgeving

verhuisgeneigden (meer dan 1 antwoord mogelijk, waardoor totaal > 100%)

verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Almere

Populairste wijken bij 
verhuiswens:
1: Homeruskwartier
2: Noorderplassen
3: Filmwijk

   Misschien   Zeker

11%
8% 11% 13% 11%

20%

22%

23%

26%

18%

22%

23%

27%

23%

17%

26%

57%

28%

51%

33%

2%

25%

5%

24%

5%

20%

4%

15%

11%

14%

4%

15%

10%

10%

4%


Thema fact sheets
• Starters, vestigers, doorstromers
• Potentiële starters
• Verhuisdynamiek
• Particulier Opdrachtgeverschap


0% 20% 40% 60% 80% 0% 20% 40% 60% 80% 0% 20% 40% 60% 80%

18 t/m 24 jaar

25 t/m 29 jaar

30 t/m 34 jaar

35 t/m 54 jaar

55 +

Laag

Midden-laag

Midden-hoog

Hoog

Alleenstaand

Paar zonder 
kinderen
Paar met
kinderen

Eenoudergezin

Overig

Koop

Huur

Etagewoning

Rijwoning

Vrijstaand + 
geschakeld

18 t/m 34 jaar

35 t/m 54 jaar

55 +

Laag

Midden-laag

Midden-hoog

Hoog

Alleenstaand

Paar zonder 
kinderen
Paar met
kinderen

Eenoudergezin

Overig

Koop

Huur

Etagewoning

Rijwoning

Vrijstaand + 
geschakeld

18 t/m 34 jaar

35 t/m 54 jaar

55 +

Laag

Midden-laag

Midden-hoog

Hoog

Alleenstaand

Paar zonder 
kinderen
Paar met
kinderen

Eenoudergezin

Overig

Koop

Huur

Etagewoning

Rijwoning

Vrijstaand + 
geschakeld

Starters Doorstromers Vestigers

51% 43% 32%

26% 45% 53%

18% 12% 14%

8%

20%

4%

4% 4%

5% 2% 2%

1%

1%

20% 14% 11%

29% 12% 13%

36% 31% 40%

15% 43% 36%

41% 18% 18%

38% 29% 38%

12% 43% 37%

45% 69% 72%

55% 31% 28%

56% 22% 22%

43% 58% 64%

14%




0188

0 500 1000 m






Le
ef

tij
d

Le
ef

tij
d

Le
ef

tij
d

In
ko

m
en

In
ko

m
en

In
ko

m
en

H
ui

sh
ou

de
nt

yp
e

H
ui

sh
ou

de
nt

yp
e

H
ui

sh
ou

de
nt

yp
e

H
uu

r/
ko

op

H
uu

r/
ko

op

H
uu

r/
ko

op

W
on

in
gt

yp
e

W
on

in
gt

yp
e

W
on

in
gt

yp
e

Starters, doorstromers en vestigers

Starters

Starters, doorstromers en vestigers	 Fact sheet Woononderzoek Almere 2011

Almeerders die korter dan zes jaar in hun huidige woning wonen staan in deze fact sheet centraal. Deze huishoudens kunnen onderverdeeld 
worden in starters, doorstromers en vestigers. Wat zijn de kenmerken van deze groepen nieuwe bewoners en hoe zijn zij verdeeld over de stad?

Van de bewoners die korter 
dan zes jaar in de huidige 
woning wonen, is een tiende 
‘starter’ (3.000 huishoudens). 
De overgrote meerderheid van 
de starters (96%) is tussen de 
18 en 34 jaar oud, waarvan het 
grootste deel tussen de 25 en 
29 jaar. 

Een vijfde van de starters heeft een laag inkomen, ongeveer 30% een 
midden-laag inkomen, een derde een midden-hoog inkomen en 15% een 
hoog inkomen1). Starters hebben minder te besteden dan een gemiddeld 
Almeers huishouden. De meeste bewoners zijn alleenstaand (41%) of 
hebben wel een partner maar (nog) geen kinderen (38%).

Meer dan de helft van de starters woont in een huurwoning, dat is 
aanzienlijk meer dan gemiddeld in Almere. Toch is ook 45% van de 
Almeerders die op zichzelf zijn gaan wonen meteen in een koopwoning 
gaan wonen. Van de starters die korter dan zes jaar in de huidige woning 
wonen, is het hebben van een vrijstaande woning of een 2-onder-1-kap-
woning niet gebruikelijk. Het merendeel van de starters (56%) woont in 
een flat, etagewoning, appartement of benedenwoning en 43% in een 
rij- of hoekwoning.

In Almere Haven en Poort wonen relatief meer starters dan in Stad West 
en Almere Buiten. Als we kijken naar de verdeling over de wijken2), met 
uitzondering van Almere Poort3) waar ook veel starters wonen, zien we dat 
er relatief veel bewoners vanuit hun ouderlijk huis zijn gaan wonen in De 
Gouwen en Centrum Stad/Staatsliedenwijk.

Vier op de tien huishoudens in Almere wonen korter dan zes jaar in de 
huidige woning. In absoluut opzicht zijn dat ruim 33.000 huishoudens. 
Starters zijn bewoners die afkomstig zijn uit Almere en in hun vorige 

woonsituatie nog bij hun ouders woonden. Doorstromers zijn Almeerders 
die voorheen ook al in de stad woonden. Vestigers woonden voorheen 
buiten Almere.

1) �Onder de gebruikte inkomenscategorieën vallen de volgende netto huishoudeninkomens per maand: Laag: minder dan € 1.350; Midden-laag: € 1.350-€ 1.800; Midden-hoog: € 1.800-€ 3.150; Hoog: 
meer dan € 3.150.

2) Let op: hier gaat het om alle bewoners van Almere, niet alleen om bewoners die korter dan zes jaar in de huidige woning wonen (i.v.m. kleine aantallen per groep). 
3) De wijken van Poort zijn niet afzonderlijk in het onderzoek opgenomen. 

Aandeel starters per stadsdeel: 
Almere totaal: 	 9%
Haven + Hout	 9%
Stad Oost	 9%
Stad West	 6%
Buiten	 6%
Poort 	 11%





0188

0 500 1000 m









0188

0 500 1000 m






Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Starters, doorstromers en vestigers

Doorstromers

Vestigers

Ongeveer de helft van de 
‘nieuwe bewoners’ is door- 
stromer (16.000 huis
houdens). Doorstromers zijn 
vooral bewoners jonger dan  
55 jaar. Zij zijn gemiddeld 
ouder dan vestigers en 
helemaal ouder dan starters. 
Van de doorstromers heeft 

31% een midden-hoog inkomen en 43% een hoog inkomen. Een kwart 
van de huishoudens heeft een midden-laag of laag inkomen. 

Onder de doorstromers is het gebruikelijker dan bij starters om een 
koopwoning te betrekken; ongeveer 70% woont in een koopwoning.  
Ruim een kwart van de doorstromers is van een huurwoning naar een 
koopwoning gegaan. Vier op de tien doorstromers woonde hiervoor ook  
al in een koopwoning. Van de doorstromers woont ongeveer 60% in een 
rij- of hoekwoning en één op de vijf doorstromers woont in een vrijstaan-
de of 2-onder-1-kapwoning.

De kaart van doorstromers laat een ander beeld zien dan die van de 
starters4). Naast Poort, waar ook relatief veel doorstromers wonen, liggen 
de wijken met veel doorstromers verspreid over de stad. Wijken met 
relatief veel doorstromers zijn Parkwijk, Tussen de Vaarten Noord en 

Tussen de Vaarten Zuid. Ook Noorderplassen, de Indischebuurt en 
Eilandenbuurt en de Stripheldenbuurt en Sieradenbuurt kennen in 
verhouding veel doorstromers. 

De profielen van doorstromers 
en vestigers verschillen van die 
van de starters, maar vertonen 
wel overeenkomsten met 
elkaar. Van de bewoners die 
korter dan zes jaar in hun 
huidige woning wonen, is  
43% vestiger (14.000 huis- 
houdens). Vestigers zijn net  

als doorstromers veelal jonger dan 55 jaar, maar zijn gemiddeld jonger 
dan doorstromers, waardoor zij ook iets minder vaak een hoog inkomen 
hebben. Twee vijfde van de vestigers heeft een midden-hoog inkomen en 
ongeveer een derde heeft een hoog inkomen.

Overeenkomstig de doorstromers woont ongeveer zeven tiende in een 
koopwoning. Van de vestigers is 14% vanuit het ouderlijk huis elders in 
Nederland, in Almere op zichzelf gaan wonen. Wanneer die niet meegeteld 
worden, is 42% van de vestigers vanuit een huurwoning in een koop
woning gaan wonen. Het komt relatief weinig voor dat men van een 
koopwoning verhuist naar een huurwoning. 

Vestigers wonen gemiddeld iets vaker in rij- of hoekwoningen dan 
doorstromers (64% tegenover 58%) en minder vaak in een vrijstaande 
woning of 2-onder-1-kap (14% tegenover 20%). 

In Almere Buiten wonen meer vestigers dan in Haven/Hout en Poort. 
Wijken met veel bewoners die voor de laatste verhuizing buiten Almere 
woonden, liggen verdeeld over de stad4). In sommige wijken wonen veel 

vestigers die in de destijds nieuwe wijken zijn komen wonen en er nu nog 
steeds wonen. In Almere Haven zijn De Grienden en De Marken vooral 
wijken met veel bewoners van buiten Almere. In het westelijke deel van 
Almere Buiten, zoals in de Bouwmeesterbuurt/Centrum Buiten, de 
Molenbuurt, de Landgoederenbuurt en de Bloemenbuurt wonen relatief 
veel vestigers, net als in Waterwijk, Kruidenwijk, Stedenwijk en Muziek-
wijk Zuid. 

4) Let op: hier gaat het om alle bewoners van Almere, niet alleen om bewoners die korter dan zes jaar in de huidige woning wonen (i.v.m. kleine aantallen per groep). 

101 Centrum Almere Haven
102 De Werven
103 De Hoven
104 De Meenten
105 De Grienden
106 De Marken
107 De Gouwen
108 De Wierden
109 De Velden
110 Overgooi

201 Centrum Almere Stad
202 Filmwijk
203 Danswijk
204 Parkwijk
205 Verzetswijk
206 Waterwijk
207 Tussen de Vaarten Noord
208 Tussen de Vaarten Zuid
209 Staatsliedenwijk
210 Kruidenwijk
211 Stedenwijk
212 Muziekwijk Noord
213 Muziekwijk Zuid
214 Literatuurwijk
215 Noorderplassen

301 Centrum Almere Buiten
302 Oostvaardersbuurt
303 Seizoenenbuurt
304 Molenbuurt
305 Bouwmeesterbuurt
306 Landgoederenbuurt
307 Faunabuurt
308 Bloemenbuurt
309 Regenboogbuurt
310 Indischebuurt
311 Eilandenbuurt
312 Stripheldenbuurt
313 Sieradenbuurt

502 Vogelhorst

Legenda wijken

Aandeel doorstromers per stadsdeel: 
Almere totaal: 	 48%
Haven + Hout	 51%
Stad Oost	 50%
Stad West	 51%
Buiten	 48%
Poort	 53%

Aandeel vestigers per stadsdeel: 
Almere totaal: 	 43%
Haven + Hout	 39%
Stad Oost	 41%
Stad West	 43%
Buiten	 46%
Poort	 36%


Wilt u of moet u binnen nu en 2 jaar verhuizen?
(% thuiswonende jonge Almeerders, 18 t/m 34 jaar)

Ja, beslist

Ja, misschien

Nee

36%

40%

24%

Potentiële starters	 Fact sheet Woononderzoek Almere 2011

In deze fact sheet wordt aandacht besteed aan jonge Almeerders die nu nog bij hun ouders wonen en binnen nu en twee jaar op zichzelf 
willen gaan wonen in Almere; de potentiële starters. Wat zijn hun voorkeuren ten aanzien van woning en woonomgeving?

Toch heeft een op de vijf jonge Almeerders die het ouderlijk huis 
willen verlaten hiervoor nog geen actie ondernomen. De meeste jonge 
woningzoekers zijn nogal ‘passieve zoekers’: 68% heeft zich ingeschreven 
als woningzoekende bij Woningnet en 42% heeft advertenties in de 
(Woning)krant gelezen. Een derde van de potentiële starters heeft op 
woningen gereageerd via woningnet en/of woonsites bekeken. Andere 
acties zoals een gesprek met de woningcorporatie, makelaar of 
hypotheekadviseur zijn minder populair. 

Een op de drie potentiële starters geeft zelf aan nog niet actief genoeg 
gezocht te hebben naar een woning. Ook geeft ongeveer een op de drie 
jonge verhuisgeneigden die nog geen woning gevonden hebben aan dat 
de wachtlijst voor huurwoningen te lang is en 14% dat de koopwoningen 
te duur zijn.

Potentiële starters gaan het liefst 
op zichzelf wonen in de wijk waar 
hun ouders wonen
Bijna de helft van de jonge bewoners die 
binnen Almere willen verhuizen, wil het 
liefst in de eigen wijk blijven wonen. 
Naast de eigen wijk, zijn de populairste 

wijken Homeruskwartier, Literatuurwijk en Europakwartier. 

De helft van de jonge Almeerders die op zichzelf willen gaan wonen, wil 
net als andere verhuisgeneigden het liefst in een rustig stedelijke omgeving 
gaan wonen, een woonomgeving vlakbij het centrum. Ruim een derde wil 
het liefst wonen in een woonwijk, waar vooral eengezinswoningen staan 
of in een ‘wonen-winkels-buurt’, een wijk met appartementen nabij een 
(winkel)centrum. Waar een kwart van de andere verhuisgeneigde 
Almeerders graag ruim zou willen wonen, is dat onder de potentiële 
starters minder populair (4%). 

Wanneer de jonge starters geen woning in de voorkeurswijk zouden 
kunnen vinden, zal 68% van hen elders in Almere een woning gaan 
zoeken. Andere oplossingen zijn, ieder goed voor een tiende van de 
potentiële starters, in een andere gemeente op zoek gaan naar een woning, 
thuis blijven wonen of de woonwensen aanpassen aan de beschikbare 
woningen in de buurt.

Zestig procent van jonge verhuisgeneigden wil in Almere blijven
Van de Almeerders ouder dan 17 jaar en jonger dan 35 jaar woont 35% 
nog bij hun ouders of verzorgers1). Drie kwart van hen wil of moet binnen 
nu en twee jaar verhuizen; 36% gaat beslist verhuizen, 40% misschien. 
De meerderheid (ruim 60%) van deze verhuisgeneigden wil in Almere 
blijven wonen. De groep 18 t/m 34 jarigen die binnenkort van plan zijn 
om in Almere op zichzelf te gaan wonen, zijn de potentiële starters. In 
absolute aantallen bestaat deze groep uit ongeveer 7.000 personen. 
Zeventig procent van hen is tussen de 18 en 24 jaar oud. 

Ongeveer 40% van de potentiële starters is student en bijna de helft werkt 
in loondienst. Het op zichzelf willen wonen is voor 60% van de potentiële 
starters de belangrijkste reden om het ouderlijk huis te verlaten. Voor 
14% is samenwonen of een huwelijk de belangrijkste reden om te gaan 
verhuizen.

1) � Bron: GBA Almere 1-1-2011

0% 20% 40% 60% 80%

0% 20% 40% 60%

Ingeschreven als woning-
zoekende bij woningnet.nl

Advertenties in de krant 
of Woningkrant gelezen

Op woningen gereageerd 
via woningnet.nl

Woonsites bekeken

Gesprek met een hypo-
theekadviseur

Anders

Geen acties

Rustig stedelijk

Woonwijk

Wonen-winkels

Grootstedelijk

Gevarieerd

Wonen-werken

Ruim wonen

Landelijk

Recreatief

Ondernomen acties om een nieuwe woning te vinden
% potentiële starters

Ideale woonbuurt
% potentiële starters (meer dan 1 antwoord mogelijk, waardoor totaal >100%)

42%

38%

68%

52%

33%

38%

30%

22%

12%

5%

23%

5%

3%

18%

4%

3%

Potentiële starters

Verhuiswensen

Populairste wijken onder 
potentiële starters: 
1. Homeruskwartier
2. Literatuurwijk
3. Europakwartier


Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Potentiële starters

Helft jonge Almeerders zal waarschijnlijk starten in een sociale 
huurwoning
Bijna de helft van de Almeerders die het huis uit (willen) gaan, wil of zal 
een sociale huurwoning gaan bewonen. Een op de vier potentiële starters 
wil graag een woning kopen. De vrije huursector heeft met 5% een 
kleinere belangstelling. Ongeveer 20% van de potentiële starters heeft nog 
geen voorkeur. 

Ruim 60% heeft een gewenste huurprijs van maximaal € 500 per maand. 
Ongeveer een derde wil wel € 500-650 betalen voor een huurwoning en 
een klein groepje (5%), die particulier wil huren, meer dan dat. 

Toch zouden ook veel van de potentiële starters die aangeven te gaan 
huren, graag een woning kopen. De belangrijkste reden voor drie kwart 
van de potentiële starters om te gaan huren is dat hun budget het niet toe 
laat om een woning te kopen. De meest genoemde reden (44%) om te 
willen kopen is dat een koopwoning een investering is. Wanneer men 
gebruik kan maken van de Koopgarantregeling, zou het kopen van een 
woning aantrekkelijker worden voor ruim vier vijfde van de potentiële 
starters en voor een derde zelfs veel aantrekkelijker. 

De meerderheid van de potentiële starters die een woning willen kopen, 
heeft een relatief klein budget voor het kopen van een woning; de helft 
kan maximaal € 132.000 hieraan uitgeven, 30% een bedrag tussen 
€ 132.000 en € 180.000. In Almere als geheel is de populairste prijsklasse 
onder verhuisgeneigden die willen kopen € 180.000 tot € 250.000. 

Het liefst zou 40% een nieuw opgeleverde woning of een nog te bouwen 
woning betrekken en 15% kiest voor een bestaande woning. Ongeveer 
45% heeft geen voorkeur voor een bestaande of nieuwbouwwoning. 

De meerderheid van de potentiële starters heeft interesse in een flat, 
etagewoning, appartement of benedenwoning (57%). Ruim een derde 
van deze groep wil een rij- of hoekwoning betrekken. Onder een tiende 
van de jonge Almeerders die op zichzelf willen gaan wonen is er interesse 
voor een vrijstaande woning of een 2-onder-1-kapwoning. 

Een op de vijf Almeerders die op zichzelf willen gaan wonen, neemt 
genoegen met een woning met twee kamers. De helft wil graag een 
woning met drie kamers. Onder potentiële starters die aangeven een 
koopwoning te willen, is de wens voor vier- of vijfkamerwoningen groter 
dan onder potentiële huurders (36% tegenover 25%).

Type gewenste woning
(% potentiële starters)

Vrijstaande woning / 2-onder-1-kap / 
geschakelde woning

Rijwoning of hoekwoning

Flat, etagewoning, appartement of benedenwoning

35%
57%

9%

0% 20% 40% 60%

Sociale huurwoning

Koopwoning

Op kamers /  
studentenwoning

Vrije sector
huurwoning

Nog geen voorkeur

Gewenste eigendomssituatie
(% potentiële starters)

25%

47%

5%

5%

19%

Verhuiswensen (vervolg)


                       

B
lo

em
-

ko
ol

w
ijk

en
 

bi
nn

en
ri

ng

B
lo

em
-

ko
ol

w
ijk

en
 

bu
ite

nr
in

g

Ja
re

n’
80

-
w

ijk
en

Vi
ne

x 
w

ijk
en

El
ite

w
ijk

en

P
oo

rt

A
lm

er
e

100%

80%

60%

40%

20%

0%

Wijktypes

Wie zijn er in de afgelopen vijf jaar komen wonen?

Wijktype Aantal  
inwoners

Aantal  
woningen

Bloemkoolwijken binnenring 9.847 4.844

Bloemkoolwijken buitenring 10.076 4.329

Jaren’80-wijken 70.199 29.051

Vinexwijken 87.169 31.713

Elitewijken 8.752 3.253

Poort 4.228 2.362

Overig (bedrijventerreinen en buiten
gebieden) 495 138

Totaal 190.766 75.690

Verhuisdynamiek	 Fact sheet Woononderzoek Almere 2011

Om de verhuisdynamiek binnen de stad in kaart te brengen zijn 
de Almeerse wijken ingedeeld in een zestal types2). Vinexwijken en 
jaren’80-wijken zijn de types die veruit het meest voorkomen, en 
waar dus de meeste mensen wonen. De andere vier wijkcatego-
rieën zijn kleiner in omvang. 

In de bloemkoolwijken en de jaren’80-wijken kwamen de 
afgelopen vijf jaar relatief veel starters terecht. De naar verhou-
ding goedkope woningvoorraad in deze wijktypes sluit goed aan 
op hun vraag naar goedkopere woningen. De elitewijken kenden 
nagenoeg geen instroom van starters, en kregen daarentegen 

relatief veel doorstromers binnen. Naar de jaren’80-wijken 
kwamen relatief de meeste vestigers, maar dit aandeel is niet veel 
hoger dan het stadsgemiddelde. De bloemkoolwijken en Almere 
Poort kennen de minste vestigers onder de nieuwe bewoners. 

1) �De wijkindeling is gebaseerd op de indeling van Josse de Voogd in: Bakfietsen en Rolluiken. De electorale geografie van Nederland. 2011. Bureau de Helling, Wetenschappelijk Bureau GroenLinks.
2) �Onder de gebruikte wijkindeling vallen de volgende wijken: Bloemkoolwijken binnenring: Centrum Haven, De Werven, De Hoven, De Wierden; Bloemkoolwijken buitenring: De Meenten, De Grienden, 

De Marken, De Gouwen; Jaren’80-wijken: Centrum Stad, Waterwijk, Staatsliedenwijk, Kruidenwijk, Stedenwijk, Muziekwijk Noord, Muziekwijk Zuid, Centrum Buiten, Molenbuurt, Bouwmeesterbuurt, 
Landgoederenbuurt, Bloemenbuurt; Vinexwijken: Filmwijk, Danswijk, Parkwijk, Verzetswijk, Tussen de Vaarten Noord, Tussen de Vaarten Zuid, Literatuurwijk, Oostvaardersbuurt, Seizoenenbuurt, 
Faunabuurt, Regenboogbuurt, Indischebuurt, Eilandenbuurt, Stripheldenbuurt, Sieradenbuurt; Elitewijken: De Velden, Overgooi, Noorderplassen, Almere Hout; Poort: alle wijken van Almere Poort.

Ruim twee op de vijf Almeerders zijn ‘nieuwe bewoners’. Zij 
wonen korter dan zes jaar in de huidige woning. In het nieuwe 
gebied Almere Poort zijn vrijwel alle inwoners nieuw, en ook in de 

elitewijken zijn er meer nieuwe bewoners dan gemiddeld in 
Almere. In de buitenring van de bloemkoolwijken is het aandeel 
nieuwe bewoners het kleinst van alle wijktypes. 

In deze fact sheet wordt een beeld geschetst van de verhuisdynamiek in Almere. Dit wordt gedaan door zowel een aantal 
kenmerken van de nieuwe bewoners te beschrijven als een aantal kenmerken van de mensen die willen verhuizen. Omdat het 
aantal Almeerse wijken te groot is om deze groepen per wijk te beschrijven is een wijkindeling gebruikt naar bouwperiode 
en woningwaarde1). 

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Starters   Doorstromers   Vestigers 

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Starters, vestigers, doorstromers
Nieuwe bewoners (<6 jr in de woning)

Nieuwe bewoners (< 6 jr in de woning) Bron: GBA Almere 1-1-2011

Bron: GBA Almere 1-1-2011

10% 51% 39%

9% 48% 43%

59% 40%

6% 49% 44%

13% 41% 45%

14% 52% 34%

13% 49% 38%

41%

28%

38%
43%

59%

98%

42%


Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S

Wie zijn er in de afgelopen vijf jaar komen wonen? (vervolg)

 18 t/m 34 jaar   35 t/m 54 jaar   55+ 

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Alleenstaand   Paar zonder kinderen   Paar met kinderen  
 Eenoudergezin   Bij ouders wonend kind   Anders

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Huishoudentypes
Nieuwe bewoners (<6 jr in de woning)

Leeftijdsgroepen
Nieuwe bewoners (<6 jr in de woning)

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Laag   Midden-laag   Midden-hoog   Hoog

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Inkomensklassen
Nieuwe bewoners (<6 jr in de woning)

Huishoudens nieuwe bewoners
Over het algemeen zijn de nieuwe bewoners vaker alleenstaand en 
paren zonder kinderen en minder vaak stellen met kinderen ten 
opzichte van de bewoners die al langer in de woning wonen. 

Wat huishoudentype betreft is de variatie tussen de wijktypes 
groter dan bij de leeftijdsgroepen. Zo zijn er in de elitewijken 
maar ook in de vinexwijken minder alleenstaanden komen wonen 
dan in de andere wijktypes. De instroom bestond vooral in de 
elitewijken uit een zeer groot deel paren met kinderen. Dit 
huishoudentype is ondervertegenwoordigd in de instroom in de 
bloemkoolwijken, Poort en de jaren’80-wijken. Poort heeft er 
vooral veel paren zonder kinderen bij gekregen, maar in de 
binnenring van de bloemkoolwijken zijn deze weer veel minder 
ingestroomd. In de bloemkoolwijken, en met name in de binnen-
ring, zijn relatief erg veel alleenstaanden komen wonen in de 
afgelopen vijf jaar. Ook in Poort en in de jaren’80-wijken kwam 
dit huishoudentype naar verhouding vaak terecht. Eenouderge-
zinnen zijn vaker in de bloemkoolwijken en in de jaren’80-wijken 
komen wonen dan in de andere wijktypes. 

Inkomens nieuwe bewoners
De inkomenssamenstelling3) van de nieuwe bewoners lijkt op die 
van de bewoners die al wat langer in de huidige woning wonen, 
maar er zijn enkele verschillen. Zo hebben de nieuwe bewoners 
iets vaker een laag of midden-laag inkomen, maar ook iets vaker 
een hoog inkomen dan de zittende bewoners.

Vooral in de bloemkoolwijken en de jaren’80-wijken is het 
aandeel lagere inkomens (laag en midden-laag) in de instroom 
aanzienlijk groter dan bij de ‘oude bewoners’. In de elitewijken en 
de vinexwijken bevinden zich onder de nieuwe inwoners relatief 
veel hoge inkomens ten opzichte van de zittende bewoners. 
Wat betreft verschillen tussen de instroom in de verschillende 
wijktypes hoeft niet te verbazen dat in de elitewijken de meeste 
hoge inkomens zijn komen wonen. Daarnaast zijn ook in de 
vinexwijken meer hoge inkomens binnengekomen dan in de 
andere wijktypes. De laagste inkomens zijn het meest inge-
stroomd in de binnenring van de bloemkoolwijken, en in mindere 
mate in de buitenring en de jaren’80-wijken. Dit laatste wijktype 
heeft, net als de bloemkoolwijken, ook veel nieuwe bewoners 
binnengekregen die in de midden-lage inkomenscategorie vallen. 
Midden-hoge inkomens zijn relatief vaak terecht gekomen in 
Poort en eveneens in de jaren’80-wijken.

3) �Onder de gebruikte inkomenscategorieën vallen de volgende netto huishoudeninkomens per maand: Laag: minder dan € 1.350; Midden-laag: € 1.350-€ 1.800; Midden-hoog: € 1.800-€ 3.150; 
Hoog: meer dan € 3.150.

Leeftijd nieuwe bewoners
Nieuwe bewoners zijn gemiddeld aanzienlijk jonger dan de 
bewoners die al langer dan zes jaar in de huidige woning wonen. 
In alle wijktypes is het aandeel 18-35 jarigen van de instroom 
groter dan van de zittende bewoners. Voor de twee oudere 
groepen geldt het omgekeerde met uitzondering van de elitewij-
ken. Hier is het aandeel 35-55 jarigen in de instroom ook groter 
dan bij de bewoners die er al langer wonen. 

Qua leeftijdsopbouw verschillen de nieuwe bewoners in de 
verschillende wijktypes niet zozeer van elkaar. Alleen in de 
elitewijken zijn ten opzichte van de andere wijktypes weinig 
jongeren komen wonen en veel 35-55 jarigen. En vooral in de 
binnenring van de bloemkoolwijken zijn er relatief veel ouderen 
bijgekomen.

27% 43%

58% 32% 10%

20% 34%

53% 35% 12%

5% 34%

39% 47% 14%

16% 35%

54% 36% 10%

25% 31%

24%

56% 31% 13%

31% 32%

57% 30% 13%

43% 24%

53% 27% 19%

9% 10% 38%

13% 14% 38%

72%

9% 10% 44%

19% 22% 21%

19% 20% 29%

33% 21% 13%

37% 6%

5%

8%

9%

7%

26%

57%

41%

31%

26%

24%

4%

3%

4%

3%

43%

35%

22%

36%

38%

32%

33%

3%


B
lo

em
-

ko
ol

w
ijk

en
 

bi
nn

en
ri

ng

B
lo

em
-

ko
ol

w
ijk

en
 

bu
ite

nr
in

g

Ja
re

n’
80

-
w

ijk
en

Vi
ne

x 
w

ijk
en

El
ite

w
ijk

en

P
oo

rt

A
lm

er
e

50%

40%

30%

20%

10%

0%

Wie willen verhuizen?

	 Verhuisdynamiek

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 18 t/m 34 jaar   35 t/m 54 jaar   55+ 

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Leeftijdsgroepen
Verhuisgeneigden (wil binnen nu en 2 jr verhuizen)

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Alleenstaand   Paar zonder kinderen   Paar met kinderen  
 Eenoudergezin   Bij ouders wonend kind   Anders

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Huishoudentypes
Verhuisgeneigden (wil binnen nu en 2 jr verhuizen)

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Laag   Midden-laag   Midden-hoog   Hoog

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Inkomensklassen
Verhuisgeneigden (wil binnen nu en 2 jr verhuizen)

Leeftijd verhuisgeneigden
De verhuisgeneigden zijn grotendeels jong, maar over het 
algemeen minder jong dan de nieuwe bewoners. Wel valt op dat 
de verhuisgeneigden gemiddeld jonger zijn dan de bewoners die 
niet willen verhuizen.

Vooral in Poort is het aandeel jongeren binnen de verhuisgeneig-
den groot, maar dit heeft er ook mee te maken dat er in Poort 
relatief weinig ouderen zijn. In de bloemkoolwijken zijn de 
verhuisgeneigden relatief oud, en ook hier heeft dit te maken met 
de bevolkingssamenstelling: in deze wijken ligt de gemiddelde 
leeftijd hoger dan in de rest van de stad. 

Huishoudens verhuisgeneigden
Mensen die binnen nu en twee jaar willen verhuizen zijn vaker 
dan de mensen die niet willen verhuizen alleenstaand en bij hun 
ouders wonende kinderen en minder vaak paren met of zonder 
kinderen. Dit geldt voor alle wijktypes.

Van alle verhuisgeneigden zijn de mensen met een verhuiswens in 
Poort en de binnenring van de bloemkoolwijken het vaakst 
alleenstaand. In de elitewijken en de vinexwijken bestaan zij het 
vaakst uit (echt)paren met kinderen. In de bloemkoolwijken en de 
jaren’80-wijken zijn de verhuisgeneigde huishoudens ook vaker 
dan in de andere wijktypes eenoudergezinnen. 

Inkomens verhuisgeneigden
Het percentage hoge inkomens is in elk wijktype iets kleiner bij 
de verhuisgeneigden dan bij de niet-verhuisgeneigden. De 
aandelen van de laagste en de twee midden-inkomensgroepen 
zijn allemaal iets groter bij de bewoners die willen verhuizen. 
Over het algemeen hebben de verhuisgeneigden dus iets minder 
te besteden dan de niet-verhuisgeneigden. 

De bewoners met een verhuiswens in de binnenring van de 
bloemkoolwijken hebben van alle wijktypes de laagste inkomens, 
gevolgd door de buitenring van de bloemkoolwijken en de 
jaren’80-wijken. In de elitewijken hebben de verhuisgeneigden 
het vaakst een hoog inkomen. 

De verhuisgeneigdheid verschilt per wijktype. In de binnenring 
van de bloemkoolwijken is deze het grootst. Ook in de jaren’80-
wijken is sprake van een relatief grote verhuiswens. In Almere 
Poort en de elitewijken is de verhuisgeneigdheid het kleinst. 

Verhuiswens (wil binnen nu en 2 jaar verhuizen)

   Beslist   Misschien

12%

28%

7%

23%

11%

27%

10%

26%

9%

19%

6%

17%

10%

26%

70% 22% 8%

43% 39% 18%

46% 36% 18%

44% 43% 13%

44% 36% 20%

26% 40% 34%

40% 31% 29%

38% 38%

21% 28%

12% 30%

16% 27%

24% 28%

24%26% 30%

36% 29%

7% 17% 26%

16% 16% 31%

6% 62%

11% 11% 39%

21% 20% 22%

19% 21% 21%

33% 22% 14%

50%

37%

28%

38%

37%

39%

30%

4%

36% 7% 6%

5%

5%5%

9% 7%

8%9%

8% 6%

19%

48%

45%

29%

24%

21%

3%

4%


Waar willen ze naartoe?

Conclusie

De helft van de Almeerders met een verhuiswens wil graag binnen 
Almere verhuizen. Een derde wil de stad uit en de rest heeft geen 
voorkeur. De verhuisgeneigden in Poort en de binnenring van de 
bloemkoolwijken willen het liefst van alle verhuisgeneigden in 
Almere blijven, terwijl vertrek uit de stad het populairst is onder 
de verhuisgeneigde bewoners van de elitewijken. 

Bewoners met een verhuiswens die binnen Almere willen 
verhuizen hebben vaak een eerste voorkeur voor de eigen wijk of 
een van de omliggende wijken. Vandaar dat de bewoners van 
Poort het liefst naar Poort willen verhuizen, bewoners van 
elitewijken het liefst naar elitewijken enzovoort. Hieruit kan ook 
verklaard worden waarom de grootste aandelen verhuisgeneigden 
een voorkeur hebben voor vinexwijken en jaren’80-wijken: dit 
zijn immers de wijktypes die veruit het meest voorkomen in 
Almere. 

In de twee types bloemkoolwijken geniet na het eigen type het 
andere type bloemkoolwijk de grootste belangstelling. Poort is 
in alle wijktypes behalve de bloemkoolwijken populair en 
vinexwijken zijn relatief populair in de jaren’80-wijken. 

De nieuwe instroom is in alle wijktypes gemiddeld jonger dan de 
bewoners die al langer dan vijf jaar in de woning wonen. Daar-
naast zijn de mensen die willen verhuizen jonger dan de mensen 
die niet willen verhuizen, maar gemiddeld iets ouder dan de 
nieuwe bewoners. 

Nieuwe bewoners hebben iets vaker een lager inkomen dan de 
zittende bewoners, wat niet hoeft te verbazen gezien hun jongere 
leeftijd. Dit geldt met name voor de wijktypes waar de woning-
voorraad relatief goedkoop is: de bloemkoolwijken en de jaren’80-
wijken. Dit zijn dan ook de wijktypes met relatief de meeste 
starters in de nieuwe instroom. 

De instroom bestaat in alle wijktypes vergeleken met de zittende 
bewoners vaak uit alleenstaanden en paren zonder kinderen en 
minder vaak uit paren met kinderen. Verhuisgeneigden zijn vaker 
alleenstaand dan niet-verhuisgeneigden. Daarnaast bestaat een 
naar verhouding groot deel van de verhuisgneigden uit jongeren 
die nog bij de ouder(s) wonen. 

Qua verhuismechanismes zijn niet veel verschillen tussen de 
wijktypes te onderscheiden. De verschillen die er zijn (bijvoor-
beeld relatief veel starters naar de bloemkoolwijken en veel 
(rijkere) doorstromers naar de elitewijken) worden veroorzaakt 
door de aard en met name de waarde van de woningvoorraad. 
Deze bepaalt namelijk voor het overgrote deel het type bewoner 
dat in de wijk woont of komt wonen. 

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Verhuisdynamiek

 Almere   Elders   Geen voorkeur 

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Almere

Poort

Elitewijken

Vinexwijken

Jaren‘80-wijken

Bloemkoolwijken
buitenring

Bloemkoolwijken
binnenring

Gewenste verhuisrichting
Verhuisgeneigden (wil binnen nu en 2 jr verhuizen)

Gewenste verhuisrichting binnen Almere - 1ste voorkeur
Verhuisgeneigden die binnen Almere willen verhuizen

 Bloemkoolwijken binnenring   Bloemkoolwijken buitenring
 Sobere jaren’80-wijken   Vinexwijken   Elitewijken   Poort   Geen voorkeur

Va
n

Va
n

Naar

Naar

61% 31% 8%

5%

51% 34% 15%

6% 5% 24%

40% 44% 16%

8% 11%

49% 36% 15%

12%

53% 32% 15%

43%

53% 32% 15%

21% 43% 8%

59% 25% 16%

45% 15% 9%

5% 11% 69% 2%

32% 11% 14% 8%

5% 62% 11%

51% 11% 14% 8%

25% 7% 14% 9%

5% 8% 5% 11%

6% 12% 8%

4%

4%

4%

3%


Belangstelling voor PO

Wie heeft belangstelling voor PO?

Belangstelling naar stadsdeel (% ja, zeker)
Haven 7%

Stad Oost 11%

Stad West 12%

Buiten 11%

Poort 24%

Hout 13%

Top 5 meeste belangstelling (% ja, zeker) Top 5 minste belangstelling (% ja, zeker)

Noorderplassen 28% Molenbuurt 3%

Poort 24% De Werven 3%

Tussen de Vaarten Zuid 20% Kruidenwijk 4%

Indischebuurt/Eilandenbuurt 20% Bloemenbuurt 4%

Stripheldenbuurt/Sieradenbuurt 17% De Grienden 5%

Particulier Opdrachtgeverschap	 Fact sheet Woononderzoek Almere 2011

PO heeft zeker de belangstelling van 
Almeerders gewekt. Ruim een tiende heeft 
zeker belangstelling en nog eens bijna een 
kwart heeft misschien belangstelling voor 
het bouwen van een eigen woning via 
een PO-constructie. Bijna 60% van de 

Almeerders heeft geen belangstelling voor PO.

Vooral in Almere Poort is de belangstelling voor PO groot. Hier 
worden dan ook de meeste PO-projecten gerealiseerd. In Hout 
ligt de belangstelling iets hoger dan in de overige stadsdelen en 
in de stad als geheel. In het oudste stadsdeel, Haven, waar naar 
verhouding de meeste huurwoningen zijn, is de belangstelling 
voor PO het kleinst.

In wijken waarin reeds PO-projecten plaatsvinden is ook de 
grootste belangstelling voor PO. Daarnaast laten de bewoners 
van de nieuwste wijken meer belangstelling zien dan die van de 
oudere wijken. Opvallend is dat in Tussen de Vaarten Zuid veel 
belangstelling is, terwijl deze wijk toch niet meer tot de nieuwere 
wijken gerekend kan worden.

Almere heeft op een cruciaal moment in de ontwikkeling van de woningmarkt een oud gebruik nieuw leven ingeblazen: het 
Particulier Opdrachtgeverschap (PO). PO houdt in dat mensen zelf een nieuwbouwhuis kunnen realiseren door geheel of 
gedeeltelijk zelf hun woning te ontwikkelen en te bouwen of dit te laten doen. Het principe is dat men in Almere een vrije 
kavel koopt en dat men naar eigen wens daarop een woning ontwerpt. Dat kan een eigen ontwerp zijn of dat van een architect, 
maar men kan ook een reeds bestaand ontwerp kiezen. Vervolgens besluit men wie de woning gaat bouwen en wie het 
bouwproces begeleidt. Kortom: in PO is, behalve de restricties van de bouwverordening in Almere en andere geldende 
wetten en regels, zo veel mogelijk ruimte voor mensen om zelf hun eigen woning vorm te geven in Almere. In het Woon­
onderzoek is de belangstelling van Almeerders voor PO gepeild en ook hoe hun ideale woning en woonomgeving er uit zien.

Almeerders die zeker belangstelling hebben 
voor PO zijn veel vaker bewoners in de 
leeftijdsgroep tot 45 jaar dan in de leeftijds-
groepen daar boven. Het zijn vaak stellen 
met kinderen. Belangstellenden voor PO 
wonen vaker dan gemiddeld in een 

koopwoning van het type rijwoning. Het inkomen is meestal 
midden-hoog of hoog1) en zij kunnen makkelijk of precies hun 

maandelijkse woonlasten voldoen. Zij hebben vaker een alloch-
tone herkomst, zijn vaker middelbaar of hoger opgeleid en 
werkzaam in loondienst of als zelfstandig ondernemer. Mannen 
hebben vaker belangstelling voor PO dan vrouwen. Ook mensen 
die binnen nu en twee jaar willen verhuizen hebben vaker dan 
gemiddeld belangstelling voor PO. 

1) �Onder de gebruikte inkomenscategorieën vallen de volgende netto huishoudeninkomens per maand: Laag: minder dan € 1.350; Midden-laag: € 1.350-€ 1.800; Midden-hoog: € 1.800-€ 3.150; 
Hoog: meer dan € 3.150.

Tot 45 jaar

16%

PO: Zeker
belangstelling

11%

Belangstelling voor PO

11%

23%

58%

8%

 Ja, zeker

 Ja, misschien

 Nee

 Weet niet


Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S

Wie heeft belangstelling voor PO? (vervolg)

Redenen om wel/niet voor PO te kiezen

Almeerders die nu zelfstandig wonen en binnen afzienbare tijd 
willen verhuizen binnen Almere hebben veel vaker belangstelling 
voor PO (22 %) dan mensen die door een verhuizing uit Almere 
willen vertrekken (10%). 

Bij jonge mensen die nu nog bij hun ouders wonen, maar binnen 
twee jaar hopen zelfstandig te gaan wonen, de zogenaamde 
potentiële starters op de woningmarkt, is er een kleine groep 
(13%) die zeker belangstelling heeft voor PO. Daarnaast heeft 
nog eens 35% van deze jonge mensen met een verhuiswens 
‘misschien’ belangstelling. Een ongeveer even groot deel van hen 
heeft geen belangstelling voor PO en een op de vijf heeft hierover 
nog geen mening gevormd.

Bijna de helft van de belangstellenden voor PO wil (zeker of 
misschien) binnen nu en twee jaren verhuizen. Twee derde van deze 
groep wil graag in Almere blijven wonen. De wijken die favoriet 
zijn, dus het vaakst genoemd worden, om de verhuiswens én PO 
te realiseren binnen Almere zijn Noorderplassen en de wijken in 
Almere Poort: Homeruskwartier, Columbuskwartier en Europa
kwartier. Hierna volgen als favorieten in aflopende mate van 
belangstelling: Almere Hout, Literatuurwijk, Almeerderzand, 
Overgooi, De Velden, Muziekwijk Noord en Filmwijk. De eerste 
wijk van Almere Buiten die genoemd wordt is Stripheldenbuurt (2%). 

Mensen die géén belangstelling voor PO hebben noemen als 
belangrijkste reden daarvoor dat zelf een woning bouwen voor 
hen te duur is. Voor kleinere groepen geldt dat zij er geen tijd voor 
hebben of dat het te ingewikkeld is om een eigen huis te bouwen 
en dat er teveel regels zijn. Anderen hebben een voorkeur voor 
bestaande bouw of een bestaande wijk. In de groep ‘andere reden’ 
zijn de meest genoemde redenen de leeftijd (te oud) en de 
tevredenheid met de huidige woonsituatie. 

Veruit de allerbelangrijkste reden om voor Particulier Opdracht-
geverschap te kiezen is dat men daardoor zelf kan bepalen hoe de 
woning er uit komt te zien. Voor kleine groepen geldt dat er 
belangstelling voor PO is omdat de locatie van kavels aantrekke-
lijk is of uit kostenbesparing. De belangrijkste reden is hetzelfde 
voor bewoners van een huurwoning of van een koopwoning, maar 
vervolgens noemen huurders iets vaker dan huiseigenaren de 
aantrekkelijkheid van de locaties van de kavels als reden.

Belangrijkste redenen om voor PO te kiezen %

Zelf kunnen bepalen hoe mijn woning eruit komt te zien 85%

Aantrekkelijke locaties van kavels 5%

Kostenbesparing 4%

Ik kan geen passende woning vinden in de nieuwbouw
projecten van ontwikkelaars

2%

De lange wachtlijsten bij huurwoningen 1%

Ik kan geen passende woning vinden in de bestaande voorraad 1%

Andere reden 3%

Totaal 100%

0% 10% 20% 30% 40%

0% 2% 4% 6% 8% 10% 12% 0% 5% 10% 15% 20%

Te duur

Geen tijd

Te ingewikkeld

Te veel regels

Liever
bestaande woning

Liever
bestaande wijk

Wil bij vrienden/
familie wonen

Andere reden

Noorderplassen
Homeruskwartier
Columbuskwartier

Europakwartier
Almere Hout (incl. Vogelhorst)

Literatuurwijk
Almeerderzand

Overgooi
De Velden

Muziekwijk Noord
Filmwijk

Almere

18-45 jr

45+ jr

Huurders

Woningeigenaren

Alleenstaand

Eenoudergezin

Paar met kind

Autochtoon

Allochtoon

Niet-werkzaam

Werkzaam

Laag tot Midden-
laag inkomen

Midden-hoog  
inkomen

Hoog inkomen

Niet-verhuisgeneigd

Verhuisgeneigd

Jong, thuis en 
verhuisgeneigd

Belangrijkste redenen om niet voor PO te kiezen

Favoriete wijken bij belangstelling PO en verhuiswens in Almere

Belangstelling voor PO (% ja, zeker)

9%

16%

35%

11%

9%

4%

4%

11%
11%

9%
7%

6%
5%

5%
5%

3%
3%

3%

6%

12%

7%

8%

15%

10%

15%

8%

16%

6%

10%

16%

8%

18%

13%

13%

7%

1%

22%

An
de

re
 v

oo
rk

eu
r

P
ra

kt
is

ch
e 

re
de

n


Het favoriete PO-project

	 Particulier Opdrachtgeverschap

De ideale woonbuurt voor meer dan de helft van de belangstel-
lenden voor PO die willen verhuizen is ‘ruim wonen’. Dit is een 
buurt met ruime kavels en veel ruimte tussen de (vrijstaande) 
woningen. Ook omgevingen die ‘rustig stedelijk’ (vooral woon-
functie, maar nabij centrum) en ‘woonwijk’ (alleen woonfunctie) 
genoemd worden zijn aansprekende woonmilieus voor Almeer-
ders met belangstelling voor PO. Landelijk wonen zou de ideale 
woonomgeving zijn voor bijna een op de vijf verhuisgneigde 
belangstellenden voor Particulier Opdrachtgeverschap. Kortom, 
de ideale woonomgeving komt overeen met reeds aanwezige 
woonmilieus in Almere, of is nog rustiger en ruimer. 

Belangstellenden in de leeftijd tot 35 jaar kiezen vaker voor een 
grootstedelijk woonmilieu, en de leeftijdsgroep van 30 tot 40 jaar 
kiest juist vaker voor rustig stedelijk. Ook voor een landelijke 
woonomgeving kiezen vaker mensen ouder dan 35 jaar. 
Ouderen vanaf 55 jaar kiezen het vaakst voor de combinatie 
wonen en winkels, de woonwijk of een gevarieerde woonbuurt 
nabij het centrum.

Een grote meerderheid van de mensen die belangstelling hebben 
voor PO zou ervoor kiezen om individueel een woning te realiseren. 
De belangstelling voor het collectief opdrachtgeverschap vormt 
daarnaast een kleine groep van 13%. Opvallend aan deze kleine 
groep is dat deze voor een relatief groot deel bestaat uit ouderen 
vanaf ongeveer 55 jaar (veelal gepensioneerden, AOW-ers en 
VUT-ers), en anderzijds relatief vaak uit jongeren die nog thuis 
bij hun ouders wonen. De groep met belangstelling voor collectief 
opdrachtgeverschap woont vaak al lang in Almere en het inkomen 
is over het algemeen laag tot gemiddeld.

Belangstellenden voor PO ambiëren meestal een kavel met een 
omvang tussen de 250 en 350 m2. 
Een kavel van deze grootte heeft een prijs tussen de € 95.000 en 
€ 130.000. Ook de iets kleinere en iets grotere kavels kunnen op 
ruime belangstelling rekenen. Voor kleine en hele grote kavels is 
de belangstelling geringer.

Het ontwerp voor de woning maakt ruim de helft van de belang-
stellenden het liefst samen met een architect. Een op de vijf zou 
zelf een woning ontwerpen of een kant en klaar model uit een 
catalogus uitkiezen.

Vrijwel alle belangstellenden voor PO zouden, als er sprake zou 
zijn van een zelfgebouwde woning, daar zeker 10 jaar in blijven 
wonen. Driekwart van hen zou het huis zelfs, met het oog op de 
toekomst, zo vormgeven dat men er tevens de oude dag kan 
doorbrengen. Ook energiezuinigheid speelt een rol voor vrijwel 
iedereen (90%) die belangstelling heeft voor PO. Het gebruik van 
duurzame materialen vindt een iets kleinere, maar toch substantiële, 
groep van 75% belangrijk. Naar het idee van belangstellenden 
voor PO zouden zelfbouwhuizen, door hen gerealiseerd, dus vaak 
levensloopbestendig en duurzaam vormgegeven worden.

0% 5% 10% 15% 20% 25% 30%

0% 10% 20% 30% 40% 50% 60%

0% 10% 20% 30% 40% 50% 60%

Meer dan
1.000 m2 Meer dan € 375.000

750 - 1.000 m2 € 275.000 - € 375.000

500 - 750 m2 € 190.000 - € 275.000

350 - 500 m2 € 130.000 - € 190.000

250 - 350 m2 € 95.000 - € 130.000

150 - 250 m2 € 60.000 - € 95.000

100 - 150 m2 € 40.000 - € 60.000

0 - 100 m2 Tot circa € 40.000

Ruim wonen

Rustig stedelijk

Woonwijk

Landelijk

Recreatief

Grootstedelijk

Wonen-winkels

Gevarieerd

Wonen-werken

Samen met een architect 
een woning ontwerpen

Een cataloguswoning 
uitkiezen

Zelf een woning ontwerpen

Een bestaand ontwerp kopen

Omvang en prijsindicatie gewenste kavel
(Bewoners met zeker belangstelling voor PO)

Ideale woonbuurt voor mensen met een verhuiswens en 
belangstelling voor PO

Voorkeur wijze van vormgeven woning
(Bewoners met zeker belangstelling voor PO)

8%

28%

19%

7%

53%

54%

11%

26%

18%

19%

18%

9%

25%

12%

18%

9%

9%

7%

2%

6%

2%

Hoe zou u het liefst een woning bouwen?
(Bewoners met zeker belangstelling voor PO)

Individueel, zelf een woning
bouwen op een kavel

Collectief, met een groep mensen
gezamenlijk een project ontwikkelen

87%

13%


Advies en informatie 

Veel bewoners met een stellige belangstelling voor Particulier 
Opdrachtgeverschap denken dat zij advies bij het realiseren van 
een PO-project goed kunnen gebruiken. Slechts 11% denkt geen 
advies nodig te hebben. Vooral advies op bouwtechnisch gebied is 
welkom. Maar liefst driekwart van de belangstellenden voor PO 
heeft deze mening. Ook verwacht een groot deel van de PO- 
geïnteresseerden financieel advies en juridisch advies goed te 
kunnen gebruiken. 

Belangstellenden tot 40 jaar denken nog iets vaker advies nodig 
te hebben dan de leeftijdsgroepen daarboven. Dit geldt ook voor 
mensen met een laag of een middeninkomen en mensen die nu in 
een huurwoning van een woningcorporatie wonen. Alleenstaanden 
en eenoudergezinnen zeggen ook vaker advies nodig te zullen 
hebben. Ook mensen met een laag of middelbaar opleidingsniveau 
zullen naar eigen verwachting vaker advies nodig hebben bij het 
realiseren van een PO-woning dan gemiddeld.

Voor het Particulier Opdrachtgeverschap in Almere zijn twee 
projecten ontwikkeld, namelijk “Ik bouw mijn huis in Almere” en 
“Ik bouw betaalbaar in Almere”. Aan beide projecten is middels 
campagnes een ruime bekendheid gegeven. Inmiddels blijken 
beide projecten dan ook een redelijke en vergelijkbare bekendheid 
te hebben onder de Almeerse respondenten. Tussen de 26% en 

30% kent de projecten en weet wat die inhouden. Daarnaast heeft 
bijna een derde van de Almeerders wel eens van de projecten 
gehoord, maar weet niet precies wat die inhouden. De mensen die 
belangstelling voor PO hebben kennen de projecten iets beter dan 
de totale groep respondenten. 

Informatie over de PO-projecten werd vooral opgemerkt in het 
huis-aan-huisblad Almere Vandaag. Daarnaast waren de andere 
huis-aan-huisbladen en de website van de gemeente Almere 
belangrijke informatiebronnen. De informatiekanalen die het 
minst hebben opgeleverd voor de PO-projecten zijn StadsTV 
Almere, contacten met het stadhuis, digitale nieuwsbrieven 
en posters. 

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Particulier Opdrachtgeverschap

0% 10% 20% 30% 40% 50% 60% 70% 80%

Bouwtechnisch advies

Financieel advies

Juridisch advies

Ander advies

Geen behoefte aan advies

Behoefte aan advies bij PO
(Bewoners met zeker belangstelling voor PO)

61%

75%

48%

1%

11%

Allen PO-belangstellenden Allen PO-belangstellenden

100%

80%

60%

40%

20%

0%

100%

80%

60%

40%

20%

0%

Bekendheid campagne: “Ik bouw mijn huis in Almere” Bekendheid campagne: “Ik bouw betaalbaar in Almere”

 Ken ik   Alleen van gehoord   Ken ik niet  Ken ik   Alleen van gehoord   Ken ik niet 

0% 10% 20% 30% 40% 50% 60%

Almere Vandaag

Overige huis-aan-huis 
bladen

Website www.almere.nl

Brochures

Familie/kennissen

Billboard

TV - Omroep Flevoland

Posters

Digitale Nieuwsbrieven

Contact stadhuis

StadsTV Almere

Anders

Informatiebronnen campagnes
(Personen die van een of beide PO campagnes hebben gehoord)

31%

57%

25%

17%

14%

12%

12%

6%

4%

3%

2%

6%

30% 26%

32%
31%

39% 35%

32% 30%

39% 43%

29% 35%


Wijk fact sheets


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

C
en

tr
. H

av
en

/
D

e 
H

ov
en

A
lm

er
e

C
en

tr
. H

av
en

/
D

e 
H

ov
en

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Centr. Haven/ 
De Hoven

Almere

Aantal woningen* 1.944 75.690

Bouwperiode* 1977-’88 & 
1996-2000

1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

9,2 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 18% 7%

Rolstoelgeschikt 18% 11%

Verbouwingen/aanpassingen in afg 5 jr (% woningen) 56% 54%

Koopwoningen Centr. Haven/ 
De Hoven

Almere

Gemiddelde WOZ-waarde (2010)* € 170.400 € 198.600

Gemiddelde verkoopprijs (2010)* € 178.672 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 132.000 - 
€ 180.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 9% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 452 dagen 356 dagen

Huurwoningen Centr. Haven/ 
De Hoven

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 452 € 494

Huurtoeslag (% huurders) 47% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Centrum Haven/De Hoven  |   Almere Haven	 Fact sheet Woononderzoek Almere 2011

De kern van Almere Haven en De Hoven behoren tot de oudste wijken 
van Almere. De wijken hebben veel sociale huurwoningen en weinig 

koopwoningen. Vooral in Centrum Haven zijn veel etagewoningen. 

De gemiddelde WOZ-waarde en ook de gemiddelde verkoopprijs in deze 
wijken ligt aanzienlijk lager dan het Almeerse gemiddelde. Er staan in 
deze buurten meer woningen te koop dan gemiddeld in Almere en de 
periode dat woningen te koop staan is veel langer. De gemiddelde 

huurprijs ligt lager dan gemiddeld, en een groter deel van de huurders 
ontvangt een huurtoeslag. De huurwoningen wisselen minder snel van 
bewoner dan in Almere als geheel.

In Centrum Haven en De Hoven wonen veel meer 55-plussers dan gemiddeld. 
In de wijken samen wonen ook veel meer alleenstaandenen en veel minder 
gezinnen met kinderen dan gemiddeld in Almere. De huishoudens hebben 
veel vaker een laag inkomen en hogere inkomens komen veel minder vaak 
voor. Bewoners van huurwoningen hebben even vaak moeite met de 
maandelijkse woonlasten als gemiddeld in Almere, maar kopers hebben 
hier minder moeite mee.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners van Centrum Haven en De Hoven zijn ongeveer net zo tevreden met hun woning, directe 
woonomgeving en buurt als alle Almeerders. In de afgelopen twaalf maanden zagen veel bewoners geen 
verbetering in hun buurt. Een deel noemt beter onderhoud van de buurt een verbetering. Anderzijds 
hebben velen de toename van zwerfvuil en/of hondenpoep en parkeerproblemen als een verslechtering 
van de buurt ervaren.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbetering 44% 1. Meer zwerfvuil en/of hondenpoep 30%

2. Beter onderhoud / meer opgeknapt 20% 2. Geen verslechtering 27%

3. Minder zwerfvuil en/of hondenpoep 9% 3. Meer parkeerproblemen 19%

 Centrum Haven/De Hoven   Almere

  Veel moeite   Moeite Centrum Haven/De Hoven   Almere

 Centrum Haven/De Hoven   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Centrum Haven/De Hoven   Almere

26%

71%

2%

37%

8%

55%

18%
8%

22%

51%

19%
25% 24%

32%

57%

35%

87% 88%

69%
72%

65% 66%

7%

3% 4%

1%

17%

2%

16%

5%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
49%

Starters
7%

Door-
stromers

44%

Vertrekkers
(uit Almere)

25%

Onbeslist
11%

Starters
(binnen
Almere)

1%

Door-
stromers

63%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Centrum Haven/De Hoven  |  Almere Haven

De helft van de bewoners woonde in de vorige woonsituatie ook al in 
Almere. Van hen woonde een op de zes zelfs in De Hoven en een op de 
twaalf in Centrum Haven. De meest genoemde reden om naar de huidige 

woning te verhuizen is dat men een grotere woning wilde of in een 
koopwoning wilde gaan wonen.

Tweederde van de bewoners van een huurwoning woonde voorheen 
ook in een huurwoning. Een aanzienlijk deel woonde hiervoor nog bij 
de ouders thuis. Van de bewoners van koopwoningen woonde de helft 
hiervoor in een huurwoning.

De helft van de verhuisgeneigde bewoners van huurwoningen wil in de 
toekomst opnieuw een huurwoning, terwijl een op de vijf een koopwoning 
zou kiezen. Bewoners van koopwoningen kiezen vaak opnieuw voor een 
koopwoning.

Bewoners van vrijstaande woningen woonden voorheen vooral in 
rijwoningen. Bewoners van rijwoningen woonden vooral in etagewoningen. 
Bewoners van etagewoningen kennen een meer divers vorig woningtype.

De voorkeur voor etagewoningen is groter dan gemiddeld onder verhuis- 
geneigde bewoners van dit wijkcluster. Dit geldt zowel voor bewoners die 
nu ook al in een etagewoning wonen, als voor bewoners van rijwoningen.

Bewoners met een verhuiswens willen het liefst wonen in een woonomgeving 
die te typeren is door ‘wonen-winkels’ (vlakbij/in een centrum met 
voornamelijk appartementen). De belangrijkste redenen om te willen 
verhuizen zijn de behoefte aan een grotere woning, dat men gaat samen

wonen en de gezondheid. Er is minder belangstelling voor nieuwbouw 
dan gemiddeld en slechts een kleine groep is geïnteresseerd in particulier 
opdrachtgeverschap. Wel is er naar verhouding erg veel belangstelling voor 
zorgwoningen en het wonen in een woonzorgcomplex.

In Centrum Haven en De 
Hoven wonen iets minder 
vestigers van buiten Almere en 
iets meer doorstromers die al in 
Almere woonden dan gemid-
deld. De groep starters is ook 
iets groter. Bewoners met een 
verhuiswens willen veel vaker 
dan gemiddeld in Almere 
blijven wonen en ook vaker in 
de eigen wijk.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 51% 1. De Hoven 16%

2. Amsterdam 23% 2. De Wierden 9%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

9% 3. Centrum Haven 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 12%

2. Wilde gaan kopen 11%

3. Scheiding 7%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Centr. Haven/ 
De Hoven

Almere Centr. Haven/ 
De Hoven

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

24%/ 24% 
52%

37%/ 25%/ 
38%

Ideale woonomgeving Wonen-
winkels

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 31% 16%

Rolstoelgeschikt 14% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 14% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 9%

2. Samenwonen, huwelijk 9%

3. Gezondheid 8%

Van de huidige bewoners:
• is 43% NIEUW (korter dan 6 jr in de woning)
• �heeft 34% een VERHUISWENS (11% beslist 

en 23% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 74%
• Bij verhuiswens: 64%

Voorkeur EIGEN WIJK
Bij verhuiswens: 36%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 6%
Misschien: 15%

Populairste wijken bij 
verhuiswens:
1: Centrum Haven
2: Centrum Stad 

34% 44% 22% 51% 25% 25%

66% 14% 19% 52% 22% 26%

55% 38% 7%

23% 60% 18%

37% 34% 29%

52% 41% 7% 25% 61% 15%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

D
e 

W
er

ve
n

A
lm

er
e

D
e 

W
er

ve
n

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

De Werven Almere

Aantal woningen* 1.246 75.690

Bouwperiode* 1977-1980 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

12,7 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 9% 7%

Rolstoelgeschikt 10% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

73% 54%

Koopwoningen De Werven Almere

Gemiddelde WOZ-waarde (2010)* € 149.900 € 198.600

Gemiddelde verkoopprijs (2010)* € 176.133 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 132.000 - 
€ 180.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 7% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 206 dagen 356 dagen

Huurwoningen De Werven Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 380 € 494

Huurtoeslag (% huurders) 52% 37%

Mutatiegraad corporatiewoningen (2010)* 4% 8%

De Werven  |   Almere Haven	 Fact sheet Woononderzoek Almere 2011

De Werven is een van de oudste wijken van Almere en bestaat voor 
tweederde uit rijwoningen. Naar verhouding zijn er veel huurwoningen 
en weinig koopwoningen. Veel woningen hebben in de laatste vijf jaar 

aanpassingen ondergaan. De gemiddelde woonduur is langer dan in 
Almere als geheel. 

De gemiddelde WOZ-waarde van de woningen in De Werven is laag en 
ligt op driekwart van het Almeerse gemiddelde. De verkoopprijs van 
koopwoningen ligt zo’n 15% lager en deze ligt in dezelfde prijsklasse als 
waarvoor het grootste deel van de woningen toentertijd gekocht zijn. 
De woningen staan minder lang te koop dan gemiddeld. 

Huurwoningen in De Werven zijn ook goedkoper dan elders in Almere. 
De helft van de huurders ontvangt een huurtoeslag. Een aanzienlijk 
kleiner deel van de sociale huurwoningen dan gemiddeld is in 2010 van 
huurder gewisseld. 

In De Werven wonen meer 55-plussers dan gemiddeld. Ook zijn er meer 
alleenstaanden en minder gezinnen met kinderen. De inkomenssituatie 
wordt gekenmerkt door veel lage inkomens. Er zijn naar verhouding erg 
weinig huishoudens met een hoog inkomen. Toch hebben huurders 
minder dan gemiddeld moeite met het betalen van de maandelijkse 
woonlasten.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners van De Werven zijn iets minder tevreden dan gemiddeld over de woning, de directe woonomgeving 
en de eigen buurt. In de ogen van bewoners zijn er meer verslechteringen dan verbeteringen geweest in de 
afgelopen 12 maanden. Vooral meer zwerfvuil en/of hondenpoep en meer verwaarlozing en slechter 
onderhoud hebben gezorgd voor verslechtering van de buurt. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbetering 56% 1. Meer zwerfvuil en/of hondenpoep 41%

2. Beter onderhoud/meer opgeknapt 13% 2. Slechter onderhoud/meer verwaarloosd 32%

3. Minder verhuizingen 9% 3. Meer parkeerproblemen 25%

 De Werven   Almere

  Veel moeite   Moeite De Werven   Almere

 De Werven   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 De Werven   Almere

67%

29%

2%

40%

2%

58%

25%

9%

24%

40%

21% 23% 26%
31%

54%

39%

82%
88%

62%

72%

56%

66%

3%

3%

11%

3%

4%

1%

16%

5%

7%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
59%

Starters
6%

Door-
stromers

35%

Vertrekkers
(uit Almere)

32%

Onbeslist
12%

Starters
(binnen
Almere)

1%

Door-
stromers

55%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 De Werven  |  Almere Haven

Voor de grootste groep bewoners van De Werven stond de vorige woning 
eveneens in Almere, en vaak ook in Almere Haven en zelfs in De Werven. 
Een andere grote groep, bijna een derde, is direct uit Amsterdam in 

De Werven neergestreken. Men koos voor een woning in De Werven 
omdat men een grotere woning nodig had, en soms omdat men door 
persoonlijke omstandigheden gedwongen was te verhuizen.

Driekwart van de huurders woonde voorheen ook al in een huurwoning. 
De helft van de bewoners van koopwoningen woonde voorheen in een 
huurwoning, terwijl een vijfde toen nog thuis bij de ouders woonde. 
Deze laatste groep is relatief groot.

Huurders die een verhuiswens hebben willen vooral, en nog meer dan 
gemiddeld, opnieuw naar een huurwoning. Bewoners van een koopwoning 
met een verhuiswens willen vooral weer naar een koopwoning.

De helft van de bewoners van rijwoningen woonde voorheen in een 
etagewoning. Het grootste deel van de bewoners van een etagewoning 
komt uit een rijwoning.

De verhuiswens van bewoners die nu in een rijwoning wonen is gevarieerd. 
Bewoners van een etagewoning willen het vaakst naar een rijwoning 
verhuizen.

De verhuiswens van bewoners van De Werven richt zich vaker op 
bestaande bouw en minder vaak op nieuwbouw. Interesse voor particulier 
opdrachtgeverschap is er bij een kleine groep. De prijsklasse waarin veel 
mensen een woning zoeken komt overeen met het Almeerse gemiddelde. 

De ideale woonomgeving is een rustig stedelijke omgeving, liefst in de 
eigen wijk. In De Werven is er bijna twee keer zoveel belangstelling voor 
het wonen in een woonzorgcomplex als gemiddeld. Ook de interesse in 
gelijkvloerse woningen is groter. 

Bijna 60% van de bewoners van 
De Werven is vanuit een andere 
gemeente hier komen wonen. 
De verhuiswens is ongeveer 
even groot als gemiddeld in 
Almere. Relatief veel verhuis
geneigde bewoners willen 
doorstromen naar een andere 
woning binnen Almere.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 41% 1. De Werven 22%

2. Amsterdam 31% 2. De Grienden 14%

3. Het Gooi 10% 3. Centrum Haven 12%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 20%

2. Scheiding 10%

3. Wilde gaan kopen 8%

Voorkeuren gewenste woning (% van verhuisgeneigden)

De Werven Almere De Werven Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

24%/ 41%/ 
36%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 21% 16%

Rolstoelgeschikt 9% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 9% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 15%

2. Wil (grotere) tuin 8%

3. Huidige buurt gaat achteruit 7%

Van de huidige bewoners:
• is 31% NIEUW (korter dan 6 jr in de woning)
• �heeft 34% een VERHUISWENS (10% beslist 

en 24% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 72%
• Bij verhuiswens: 55%

Voorkeur EIGEN WIJK
Bij verhuiswens: 16%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 3%
Misschien: 17%

Populairste wijken bij 
verhuiswens:
1: De Werven
2: Centrum Haven 

23% 60% 18% 31% 54% 15%

76% 11% 13% 70% 19% 11%

51% 42% 8% 30% 41% 29%

53% 29% 19% 17% 65% 18%

Onvoldoende gegevensOnvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

D
e 

M
ee

nt
en

A
lm

er
e

D
e 

M
ee

nt
en

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

De Meenten Almere

Aantal woningen* 1.024 75.690

Bouwperiode* 1980-1989 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

12,8 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 11% 7%

Rolstoelgeschikt 8% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar 
(% woningen)

63% 54%

Koopwoningen De Meenten Almere

Gemiddelde WOZ-waarde (2010)* € 178.300 € 198.600

Gemiddelde verkoopprijs (2010)* € 197.153 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 3% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 242 dagen 356 dagen

Huurwoningen De Meenten Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 499 € 494

Huurtoeslag (% huurders) 40% 37%

Mutatiegraad corporatiewoningen (2010)* 9% 8%

De Meenten  |   Almere Haven	 Fact sheet Woononderzoek Almere 2011

De Meenten is een jaren ’80 wijk die voor zo’n tweederde uit rijwoningen 
bestaat en voor eenderde uit etagewoningen. Er zijn naar verhouding 

aanzienlijk meer particuliere huurwoningen dan gemiddeld in Almere. 
De gemiddelde woonduur in De Meenten is relatief lang. 

De woningwaarden in De Meenten liggen iets lager dan in Almere als 
geheel. Dit geldt zowel voor de gemiddelde WOZ-waarde als voor de 
gemiddelde verkoopprijs van woningen. Er staan minder woningen te 
koop dan gemiddeld in Almere en de periode dat woningen te koop staan 

is aanzienlijk korter. De mutatiegraad is iets hoger dan in Almere als 
geheel, wat wil zeggen dat meer huurwoningen van de woningcorporaties 
een nieuwe huurder hebben gekregen in 2010.

In De Meenten wonen naar verhouding meer 55-plussers, alleenstaanden 
en paren zonder kinderen dan gemiddeld. Er zijn iets minder huishoudens 
met een laag inkomen en iets meer met een midden- en hoog inkomen. 
Huurders in De Meenten hebben iets minder moeite met de maandelijkse 
woonlasten dan gemiddeld, en kopers iets meer.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De Meenten is een fijne wijk om te wonen. Bewoners van de wijk zijn vaker tevreden met de eigen woning, 
de directe woonomgeving en de eigen buurt dan gemiddeld in Almere. Bewoners zijn van oordeel dat het 
onderhoud in de wijk de laatste twaalf maanden tot een verbetering van de buurt heeft geleid, terwijl 
parkeerproblemen en zwerfvuil het woongenot het afgelopen jaar negatief hebben beïnvloed.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbetering 57% 1. Geen verslechtering 29%

2. Beter onderhoud / meer opgeknapt 15% 2. Meer parkeerproblemen 21%

3. Speelvoorzieningen 7% 3. Meer zwerfvuil en/of hondenpoep 19%

 De Meenten   Almere

  Veel moeite   Moeite De Meenten   Almere

 De Meenten   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 De Meenten   Almere

62%

33%

4%

59%

19% 22%

31%

7%

26%
36%

19% 22%
30% 30%

30%

48%

91% 88%
83%

72%

80%

66%

23%

2%

3%

14%

5%

4%

1%

16%

5%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
56%

Starters
3%

Door-
stromers

41%

Vertrekkers
(uit Almere)

31%

Onbeslist
11%

Starters
(binnen
Almere)

2%

Door-
stromers

56%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 De Meenten  |  Almere Haven

Een op de vijf bewoners van De Meenten woonde hiervoor in Amsterdam. 
De grootste groep bewoners woonde voorheen al in Almere, waarvan een 
op de vijf zelfs al in De Meenten. Ook andere wijken in Almere Haven 

hebben veel van de huidige bewoners geleverd. De belangrijkste redenen 
om naar de huidige woning te verhuizen waren dat men een grotere 
woning nodig had en dat men een woning wilde kopen.

De helft van de huidige huurders woonde voorheen ook al in een 
huurwoning, wat minder is dan gemiddeld. Van de kopers woonde bijna 
tweederde hiervoor in een huurwoning, wat juist meer is dan gemiddeld 
in Almere.

In de toekomst wil driekwart van de huurders met een verhuiswens, 
een relatief groot deel, opnieuw naar een huurwoning. De helft van de 
woningeigenaren, een relatief klein deel, wil opnieuw naar een koop
woning en een derde heeft geen voorkeur.

Bijna de helft van de bewoners van rijwoningen woonde voorheen in een 
etagewoning, en de andere helft eveneens in een rijwoning. Bewoners van 
etagewoningen hebben een gevarieerder woonverleden.

Veel bewoners willen verhuizen naar een groter woningtype: verhuisge-
neigden in etagewoningen willen het liefst naar een rijwoning en van een 
rijwoning wil men vaak naar een vrijstaande woning. De bewoners van rij- 
woningen willen echter ook relatief vaak naar een etagewoning verhuizen.

Bewoners met een verhuiswens zoeken vaker een woning in de bestaande 
bouw dan in de nieuwbouw. De ‘rustig stedelijke’ woonomgeving is 
favoriet. Voor velen ligt de gewenste woning in de eigen wijk. De meest 
genoemde reden voor de verhuiswens is de behoefte aan een grotere 

woning, maar er leeft ook de wens goedkoper te wonen. De gewenste 
huur- of koopprijs van de nieuwe woning wijkt niet af van de gemiddelde 
Almeerse woonwens. De interesse in particulier opdrachtgeverschap is 
iets kleiner. 

De Meenten kent evenveel 
doorstromers uit Almere en 
vestigers van buiten Almere 
als gemiddeld. 
De verhuiswens is kleiner, en 
naar verhouding willen meer 
bewoners na de verhuizing in 
Almere blijven wonen.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 44% 1. De Meenten 21%

2. Amsterdam 21% 2. De Wierden 12%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

11% 3. De Grienden 12%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 16%

2. Wilde gaan kopen 14%

3. �Prettige woonbuurt: schoon, rustig, 
groen

10%

Voorkeuren gewenste woning (% van verhuisgeneigden)

De 
Meenten

Almere De 
Meenten

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

17%/ 38%/ 
45%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 23% 16%

Rolstoelgeschikt 8% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 6% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 14%

2. Wil goedkopere woning 10%

3. Gezondheid 9%

Van de huidige bewoners:
• is 32% NIEUW (korter dan 6 jr in de woning)
• �heeft 28% een VERHUISWENS (6% beslist en 

22% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 69%
• Bij verhuiswens: 58%

Voorkeur EIGEN WIJK
Bij verhuiswens: 29%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 9%
Misschien: 17%

Populairste wijken bij 
verhuiswens:
1: De Meenten
2: Centrum Haven 

29% 54% 17% 24% 53% 24%

54% 30% 16% 72% 17% 11%

47% 48% 5% 38% 11% 50%

62% 28% 10% 20% 49% 31%

Onvoldoende gegevens Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

D
e 

G
ri

en
de

n

A
lm

er
e

D
e 

G
ri

en
de

n

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

De Grienden Almere

Aantal woningen* 987 75.690

Bouwperiode* 1980-1989 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

15,1 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 6% 7%

Rolstoelgeschikt 3% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

69% 54%

Koopwoningen De Grienden Almere

Gemiddelde WOZ-waarde (2010)* € 182.600 € 198.600

Gemiddelde verkoopprijs (2010)* € 172.441 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < €132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 4% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 188 dagen 356 dagen

Huurwoningen De Grienden Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 474 € 494

Huurtoeslag (% huurders) 50% 37%

Mutatiegraad corporatiewoningen (2010)* 4% 8%

De Grienden  |   Almere Haven	 Fact sheet Woononderzoek Almere 2011

De Grienden is een jaren ’80 wijk die voornamelijk uit rijwoningen 
bestaat. De meeste woningen zijn koopwoningen, en ruim eenderde is 
een huurwoning. Dit is meer dan gemiddeld in Almere. De gemiddelde 

woonduur is het langst van alle Almeerse wijken. Veel woningen zijn 
verbouwd of aangepast in de afgelopen vijf jaar. 

De gemiddelde woningwaarden liggen in De Grienden iets lager dan het 
Almeerse gemiddelde; dit geldt zowel voor de WOZ-waarde als voor de 
verkoopprijs. De laatste ligt over het algemeen wel aanzienlijk hoger dan 
de prijs waarvoor men destijds de woning kocht. Woningen die te koop 
staan worden twee keer zo snel verkocht als gemiddeld. Huurwoningen in 

De Grienden zijn iets goedkoper dan gemiddeld en de helft van de 
huurders ontvangt een huurtoeslag. De huurwoningen van de woningcor-
poraties wisselen aanzienlijk minder vaak van bewoner dan gemiddeld. 

Zoals in de meeste oudere wijken van Almere wonen ook in De Grienden 
naar verhouding veel ouderen. Qua huishoudentype zijn er meer paren 
zonder kinderen en wat opvallend is: minder alleenstaanden. De 
inkomensverdeling van de huishoudens in De Grienden komt grotendeels 
overeen met het Almeerse gemiddelde, maar in De Grienden heeft men 
iets minder vaak moeite met de maandelijkse woonlasten.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners van De Grienden zijn erg tevreden over hun woning, directe woonomgeving en hun buurt, zelfs 
meer dan gemiddeld in Almere. In de afgelopen 12 maanden is hun buurt verbeterd door beter onderhoud, 
maar zagen bewoners een verslechtering door meer zwerfvuil en/of hondenpoep en door meer problemen 
met parkeren.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbetering 53% 1. Meer zwerfvuil en/of hondenpoep 32%

2. Beter onderhoud / meer opgeknapt 22% 2. Geen verslechtering 29%

3. Wijk is gezelliger: meer contact met bewoners 12% 3. Meer parkeerproblemen 23%

 De Grienden   Almere

  Veel moeite   Moeite De Grienden   Almere

 De Grienden   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 De Grienden   Almere

82%

2%
16%

60%

2%

37%

33%

6%

33%
28%

18% 20%
27%

35%

36%

46%

91% 88%
83%

72%

80%

66%

19%

1%

2%

16%

4%

4%

1%

16%

5%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
61%Starters

5%

Door-
stromers

34%

Vertrekkers
(uit Almere)

28%

Onbeslist
17%

Starters
(binnen
Almere)

2%

Door-
stromers

53%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 De Grienden  |  Almere Haven

Voor de laatste verhuizing woonde ruim een derde van de bewoners van 
De Grienden ook al in Almere. Een belangrijk deel van hen woonde zelfs 
al in De Grienden, of in een nabije wijk in Almere Haven. Van een naar 

verhouding grote groep bewoners stond de vorige woning in Amsterdam. 
Men verhuisde vooral naar de huidige woning omdat men meer woon-
ruimte nodig had.

Bewoners van huurwoningen woonden voorheen vrijwel allemaal 
eveneens in een huurwoning. Dit is veel meer dan gemiddeld. Voor 
koopwoningen ligt dit anders: een ruime helft woonde hiervoor in een 
huurwoning en ruim een derde woonde toen reeds in een koopwoning.

Van huiseigenaren die een verhuiswens hebben wil bijna de helft weer een 
koopwoning. Een relatief grote groep van hen wil liever huren. Van de 
huurders wil ruim de helft liefst opnieuw naar een huurwoning.

Bewoners van rijwoningen woonden voorheen meestal in etagewoningen, 
terwijl bewoners van vrijstaande woningen heel vaak in rijwoningen 
woonden.

De voorkeur voor etagewoningen of flats is onder verhuisgeneigde 
bewoners van rijwoningen groter dan gemiddeld, terwijl de voorkeur voor 
vrijstaande woningen kleiner is.

Bewoners met een verhuiswens hebben twee keer zo vaak als gemiddeld 
een voorkeur voor bestaande bouw, en veel minder vaak voor nieuwbouw. 
De interesse voor particulier opdrachtgeverschap is klein. 
De woonwens gaat hier vaker dan gemiddeld uit naar een gelijkvloerse 

woning. Dit is ook de meest genoemde reden om te willen verhuizen.
In De Grienden is naar verhouding een grote interesse in het wonen in 
een woonzorgcomplex. De gewenste woning ligt voor velen opnieuw in De 
Grienden en ook vaak in De Meenten.

Een derde van de bewoners van 
De Grienden is een doorstromer 
en ruim 60% is van buiten 
Almere in de huidige woning 
komen wonen. Dit is meer 
dan gemiddeld in Almere. 
Er zijn iets minder verhuis
geneigden en van deze groep 
willen meer bewoners in Almere 
blijven wonen en minder 
bewoners vertrekken.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 38% 1. De Grienden 20%

2. Amsterdam 36% 2. De Marken 9%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

7% 3. De Werven 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 22%

2. Wilde gaan kopen 14%

3. �Prettige woonbuurt: schoon, rustig, 
groen

10%

Voorkeuren gewenste woning (% van verhuisgeneigden)

De
Grienden

Almere De
Grienden

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

15%/ 48%/ 
37%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 23% 16%

Rolstoelgeschikt 4% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 8% 5%

Top 3 redenen verhuiswens
1. Wil gelijkvloerse woning 15%

2. Wil grotere woning 13%

3. Wil kleinere woning 12%

Van de huidige bewoners:
• is 20% NIEUW (korter dan 6 jr in de woning)
• �heeft 30% een VERHUISWENS (5% beslist en 

26% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 69%
• Bij verhuiswens: 56%

Voorkeur EIGEN WIJK
Bij verhuiswens: 22%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 6%
Misschien: 13%

Populairste wijken bij 
verhuiswens:
1: De Grienden
2: De Meenten 

69% 28%

83% 11% 6% 53% 15% 32%

17% 60% 22%

3% 32% 26% 42%

56% 37% 7% 31% 48% 21%

Onvoldoende gegevens

Onvoldoende gegevensOnvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

D
e 

M
ar

ke
n

A
lm

er
e

D
e 

M
ar

ke
n

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

De Marken Almere

Aantal woningen* 1.181 75.690

Bouwperiode* 1978-1981 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

13,8 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 5% 7%

Rolstoelgeschikt 8% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

61% 54%

Koopwoningen De Marken Almere

Gemiddelde WOZ-waarde (2010)* € 181.500 € 198.600

Gemiddelde verkoopprijs (2010)* € 192.773 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 5% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 451 dagen 356 dagen

Huurwoningen De Marken Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 500 € 494

Huurtoeslag (% huurders) 33% 37%

Mutatiegraad corporatiewoningen (2010)* 4% 8%

De Marken  |   Almere Haven	 Fact sheet Woononderzoek Almere 2011

De Marken is ruim 30 jaar oud en bestaat voornamelijk uit rijwoningen. 
Bijna tweederde is koopwoning en ruim eenderde huurwoning. In de 
woningen in De Marken blijven mensen langer wonen dan gemiddeld in 

Almere. Veel woningen hebben in de laatste vijf jaar aanpassingen 
ondergaan. 

De gemiddelde woningwaarde ligt in De Marken onder het Almeerse 
gemiddelde: de WOZ-waarde ligt 9% lager en de verkoopprijs 6% lager. 
De huidige verkoopprijzen zijn wel aanzienlijk hoger dan destijds de 
aankoopprijzen van de woningen. In De Marken staan naar verhouding 

minder huizen te koop, maar de periode om een huis verkocht te krijgen is 
aanmerkelijk langer. De gemiddelde huurprijs ligt rond het Almeerse 
gemiddelde. De sociale huurwoningen zijn in het afgelopen jaar aanzien-
lijk minder vaak van bewoner gewisseld dan gemiddeld. 

In De Marken wonen naar verhouding veel 55-plussers en ook meer paren 
zonder kinderen dan gemiddeld. Er zijn minder tweeoudergezinnen. De 
inkomens liggen rond het Almeerse gemiddelde. Huurders in De Marken 
hebben veel vaker moeite met de maandelijkse woonlasten dan gemiddeld.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners van De Marken zijn iets minder tevreden met hun woning, maar iets meer tevreden met hun 
directe woonomgeving en hun buurt dan de gemiddelde Almeerder. In het afgelopen jaar is de buurt iets 
verbeterd door meer onderhoud en meer contact tussen buren, maar anderzijds verslechterd door 
toenemende parkeerproblemen, slecht onderhoud en zwerfvuil. Deze negatieve aspecten worden echter niet 
vaker genoemd dan gemiddeld. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbetering 61% 1. Meer parkeerproblemen 24%

2. Beter onderhoud / meer opgeknapt 9% 2. Slechter onderhoud/meer verwaarloosd 23%

3. Wijk is gezelliger: meer contact met bewoners 9% 3. Meer zwerfvuil en/of hondenpoep 23%

 De Marken   Almere

  Veel moeite   Moeite De Marken   Almere

 De Marken   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 De Marken   Almere

80%

11% 8%

63%

3%

34%

31%

9%

32% 28%
19% 21%

27%
33%

33%

45%

85%
88%

79%
72% 73%

66%

21%

2%

30%

6%

4%

1%

16%

5%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
61%Starters

3%

Door-
stromers

36% Vertrekkers
(uit Almere)

45%

Onbeslist
12%

Starters
(binnen
Almere)

3%

Door-
stromers

40%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 De Marken  |  Almere Haven

De vorige woning van een grote groep bewoners van De Marken stond 
ook al in Almere Haven: in De Marken zelf of een nabij gelegen buurt. 
Een andere groep, iets meer dan een kwart, is uit Amsterdam afkomstig. 

De belangrijkste redenen om naar de huidige woning te verhuizen waren 
de voorkeur voor een grotere woning en dat men een woning wilde gaan 
kopen.

Voor ruim de helft van de bewoners van koopwoningen was de vorige 
woning een huurwoning. Huurders woonden voor driekwart in de vorige 
woonsituatie ook al in een huurwoning.

Bewoners met een verhuiswens willen door de verhuizing hun eigendoms-
situatie minder vaak veranderen dan gemiddeld: huurders willen meestal 
opnieuw naar een huurwoning en kopers naar een koopwoning. 

Bewoners die nu in een vrijstaande woning wonen, woonden eerder vaak 
in een rijenhuis. Bewoners van rijwoningen woonden voorheen vaak in 
een etagewoning of ook reeds in een rijenwoning.

De verhuiswens van bewoners van rijwoningen is gevarieerd en betreft 
zowel etagewoningen en rijwoningen maar het vaakst vrijstaande 
woningen. Dit beeld komt overeen de verhuiswens van de gemiddelde 
Almeerse bewoner van rijwoningen.

De verhuiswens is voor velen nog niet uitgekristalliseerd: ruim de helft heeft 
nog geen voorkeur voor bestaande bouw of nieuwbouw. Particulier opdracht
geverschap geniet relatief weinig belangstelling. Men wil het liefst in De 
Marken blijven wonen of naar het centrum van Almere Haven verhuizen. 

Mensen die een woning willen kopen zijn veelal op zoek in een lagere 
prijsklasse dan gemiddeld. Er is naar verhouding veel interesse voor kleiner 
wonen en in een gelijkvloerse woning. Ook de belangstelling voor het 
wonen in een woonzorgcomplex is in De Marken groter dan gemiddeld.

Bijna tweederde van de 
bewoners van De Marken is 
vestiger van buiten Almere. 
Ruim een derde is doorstromer. 
De verhuiswens is iets kleiner 
dan gemiddeld. Bijna de helft 
van de verhuisgeneigden wil uit 
Almere vertrekken, wat iets 
meer is dan gemiddeld.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 38% 1. De Marken 19%

2. Amsterdam 28% 2. De Wierden 12%

3. Het Gooi 10% 3. De Hoven 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 22%

2. Wilde gaan kopen 16%

3. Prettige woonbuurt: schoon, rustig, groen 9%

Voorkeuren gewenste woning (% van verhuisgeneigden)

De Marken Almere De Marken Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

17%/ 30%/ 
53% 

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 31% 16%

Rolstoelgeschikt 6% 8%

Populairste prijsklasse 
koop

€ 132.000 - 
€ 180.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 8% 5%

Top 3 redenen verhuiswens
1. Wil gelijkvloerse woning 10%

2. Wil kleinere woning 8%

3. Basisschool in de nabijheid 7%

Van de huidige bewoners:
• is 30% NIEUW (korter dan 6 jr in de woning)
• �heeft 31% een VERHUISWENS (6% beslist en 

25% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 71%
• Bij verhuiswens: 43%

Voorkeur EIGEN WIJK
Bij verhuiswens: 20%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 5%
Misschien: 24%

Populairste wijken bij 
verhuiswens:
1: De Marken
2: Centrum Haven 

38% 44% 18%

74% 17% 9% 77% 13% 10%

51% 46% 3%

24% 60% 16%

26% 32% 42%

56% 39% 5% 10% 77% 13%

Onvoldoende gegevens

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

D
e 

G
ou

w
en

A
lm

er
e

D
e 

G
ou

w
en

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

De Gouwen Almere

Aantal woningen* 1.137 75.690

Bouwperiode* 1980-1983 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

14,2 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 5% 7%

Rolstoelgeschikt 3% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

63% 54%

Koopwoningen De Gouwen Almere

Gemiddelde WOZ-waarde (2010)* € 202.300 € 198.600

Gemiddelde verkoopprijs (2010)* € 219.071 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 3% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 332 dagen 356 dagen

Huurwoningen De Gouwen Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 509 € 494

Huurtoeslag (% huurders) 45% 37%

Mutatiegraad corporatiewoningen (2010)* 3% 8%

De Gouwen  |   Almere Haven	 Fact sheet Woononderzoek Almere 2011

De Gouwen dateert van begin jaren ’80 van de vorige eeuw en bestaat 
voornamelijk uit rijwoningen in particulier eigendom. Er zijn wel relatief 
veel vrijstaande en geschakelde woningen. Bewoners wonen naar 

verhouding lang in de huidige woning. Er zijn weinig woningen die in 
potentie geschikt zijn als zorgwoning.

In De Gouwen hebben de woningen gemiddeld een hogere economische 
waarde dan in Almere als geheel. Dit geldt zowel voor de WOZ-waarde 
als voor de verkoopprijs. De woningen worden iets sneller verkocht dan 
gemiddeld en bewoners maken bij verkoop over het algemeen een flinke 
winst ten opzichte van de toenmalige aankoopprijs. 

De huurwoningen in De Gouwen hebben een iets hogere huurprijs dan 
gemiddeld. Bijna de helft van de huurders ontvangt een huurtoeslag, wat 
iets meer is dan in Almere als geheel. Het aandeel in het afgelopen jaar 
beëindigde huurcontracten ligt veel lager dan gemiddeld.

In De Gouwen wonen meer huishoudens zonder kinderen en aanzienlijk 
meer ouderen dan gemiddeld in Almere. De inkomensverdeling komt 
grotendeels overeen met geheel Almere, maar het aandeel lage inkomens 
is iets kleiner en het aandeel hoge inkomens iets groter. Huurders in 
De Gouwen hebben iets vaker moeite met de maandelijkse huurlasten, 
kopers iets minder vaak.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De Gouwen is een fijne buurt om te wonen. Bewoners zijn erg tevreden over hun woning, directe woon-
omgeving en buurt, meer nog dan gemiddeld in Almere. In het afgelopen jaar heeft een kleine groep het 
onderhoud in de buurt als een verbetering ervaren. Verslechteringen zien bewoners in de toename van het 
zwerfvuil en/of de hondenpoep en de toename van parkeerproblemen in het afgelopen jaar.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbetering 58% 1. Geen verslechtering 32%

2. Beter onderhoud / meer opgeknapt 14% 2. Meer zwerfvuil en/of hondenpoep 23%

3. Minder rondhangende jongeren 10% 3. Meer parkeerproblemen 21%

 De Gouwen   Almere

  Veel moeite   Moeite De Gouwen   Almere

 De Gouwen   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 De Gouwen   Almere

67%

7%

24%

80%

1%

19%

35%

5%

33%
27%

19% 18%

30% 33%

28%

46%

92%
88%

77%
72%

79%

66%

26%

9%

13%

2%

4%

1%

16%

5%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
47%

Starters
11%

Door-
stromers

42%

Vertrekkers
(uit Almere)

27%

Onbeslist
14%

Starters
(binnen
Almere)

5%

Door-
stromers

54%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 De Gouwen  |  Almere Haven

De vorige woning stond voor de helft van de bewoners van De Gouwen 
ook reeds in Almere. Een op de vijf bewoners woonde voorheen in 
Amsterdam. De meest genoemde redenen om voor een woning in 

De Gouwen te kiezen zijn de behoefte aan een grotere woning en dat men 
een woning wilde gaan kopen.

Relatief veel huurders in De Gouwen woonden voorheen in een koopwo-
ning. Meer huurders en kopers dan gemiddeld zijn starters op de 
woningmarkt: deze bewoners woonden voorheen nog bij hun ouders.

De verhuiswens van bewoners van koopwoningen in De Gouwen gaat 
vooral opnieuw uit naar een koopwoning. Huurders willen graag weer 
huren of hebben geen duidelijke voorkeur.

De bewoners van de weinige etagewoningen die er zijn in De Gouwen 
komen relatief vaak uit een rijwoning. Zowel bewoners van rijwoningen, 
als van vrijstaande woningen, komen iets vaker dan gemiddeld uit een 
etagewoning.

De verhuiswens van bijna de helft van de bewoners van rijwoningen 
betreft een vrijstaande woning. Bewoners van vrijstaande woningen willen 
vooral naar hetzelfde woningtype, hoewel een kwart het liefst naar een 
etagewoning zou willen verhuizen.

De belangrijkste redenen voor de verhuiswens is de behoefte aan een 
grotere woning. Het liefst blijft men in De Gouwen wonen, of in een 
aangrenzende buurt in Almere Haven. De prijsklasse waarin gezocht 
wordt komt overeen met het stadsgemiddelde. Men heeft vaker een 

voorkeur voor bestaande bouw dan voor nieuwbouw. De interesse voor 
particulier opdrachtgeverschap is in De Gouwen ongeveer even groot als 
gemiddeld in Almere. 

In De Gouwen is het aandeel 
starters veel groter dan 
gemiddeld. Er wonen minder 
vestigers van buiten Almere. 
De verhuiswens is relatief klein. 
Ruim de helft van de verhuis
geneigden wil in Almere blijven 
en minder bewoners dan 
gemiddeld willen de stad 
verlaten.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 52% 1. De Gouwen 16%

2. Amsterdam 22% 2. Marken 10%

3. Het Gooi 8% 3. Centrum Haven 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 19%

2. Wilde gaan kopen 18%

3. Samenwonen / huwelijk 10%

Voorkeuren gewenste woning (% van verhuisgeneigden)

De Gouwen Almere De Gouwen Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

27%/ 42%/ 
31%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 19% 16%

Rolstoelgeschikt 5% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 6% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 15%

2. Samenwonen, huwelijk 8%

3. Wil gelijkvloerse woning 7%

Van de huidige bewoners:
• is 29% NIEUW (korter dan 6 jr in de woning)
• �heeft 26% een VERHUISWENS (7% beslist en 

18% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 68%
• Bij verhuiswens: 59%

Voorkeur EIGEN WIJK
Bij verhuiswens: 26%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 11%
Misschien: 17%

Populairste wijken bij 
verhuiswens:
1: De Gouwen
2: De Marken 

29% 71%

28% 27% 45%

41% 40% 20% 46% 19% 35%

55% 37% 8%

36% 55% 8% 24% 76%

57% 31% 12% 17% 66% 17%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

D
e 

W
ie

rd
en

A
lm

er
e

D
e 

W
ie

rd
en

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

De Wierden Almere

Aantal woningen* 1.654 75.690

Bouwperiode* 1982-1984 1976-heden

Gemiddelde woonduur woning (van hoofd vh huis-
houden)*

11,9 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 10% 7%

Rolstoelgeschikt 9% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

66% 54%

Koopwoningen De Wierden Almere
Gemiddelde WOZ-waarde (2010)* € 145.300 € 198.600

Gemiddelde verkoopprijs (2010)* € 178.880 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < €132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 5% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 125 dagen 356 dagen

Huurwoningen De Wierden Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 395 € 494

Huurtoeslag (% huurders) 53% 37%

Mutatiegraad corporatiewoningen (2010)* 8% 8%

De Wierden  |   Almere Haven	 Fact sheet Woononderzoek Almere 2011

Begin jaren ’80 werden de woningen in De Wierden gebouwd. De wijk 
bestaat voor ruim de helft uit rijwoningen en voor ruim een derde uit 
etagewoningen. Er zijn naar verhouding zeer veel sociale huurwoningen en 

weinig koopwoningen. Tweederde van de woningen heeft in de afgelopen 
vijf jaar een verbouwing of aanpassing ondergaan.

De woningwaarde in De Wierden ligt aanzienlijk lager dan gemiddeld in 
Almere. Dit geldt zowel voor de gemiddelde WOZ-waarde als voor de 
gemiddelde verkoopprijs. De huidige gemiddelde verkoopprijs ligt wel veel 
hoger dan de meest genoemde toenmalige aankoopprijs. Te koop staande 
woningen in De Wierden worden opmerkelijk veel sneller verkocht dan 

gemiddeld in Almere. Van alle wijken in Almere werden in 2010 alleen in 
sommige delen van Poort de woningen sneller verkocht. De huurprijzen in 
De Wierden liggen lager dan gemiddeld en ruim de helft van de huurders 
ontvangt een huurtoeslag. Dit is veel meer dan gemiddeld.

In De Wierden wonen naar verhouding meer alleenstaanden en minder 
gezinnen met kinderen dan in Almere als geheel. Er wonen ook meer 
ouderen. Veel vaker hebben huishoudens in De Wierden een laag 
inkomen. Huurders hebben twee maal zo vaak veel moeite met het 
betalen van de maandelijke woonlasten. De woningeigenaren hebben hier 
in De Wierden minder moeite mee.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Hoewel bewoners van De Wierden minder tevreden zijn over zowel hun woning, hun directe woonomge-
ving als hun buurt, worden door relatief veel mensen verbeteringen opgemerkt. Zo zeggen bijna vier keer 
zoveel mensen als gemiddeld dat de buurt vooruit is gegaan doordat het onderhoud is verbeterd en er meer 
is opgeknapt. Anderzijds zagen veel bewoners een verslechtering van de buurt door de toename van 
zwerfvuil en/of hondenpoep. Dit wordt echter minder vaak genoemd dan in Almere als geheel. Het tweede 
aspect, de verdwijning van groen, wordt wel veel vaker genoemd als verslechtering. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Beter onderhoud / meer opgeknapt 53% 1. Meer zwerfvuil en/of hondenpoep 31%

2. Geen verbetering 24% 2. Minder groen 25%

3. Verkeersveiligheid is verbeterd 11% 3. Geen verslechtering 22%

 De Wierden   Almere

  Veel moeite   Moeite De Wierden   Almere

 De Wierden   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 De Wierden   Almere

58%

37%

1%

32%

0%

68%

22%
12%

23%

42%

21% 23% 26% 29%

57%

35%

77%

88%

59%

72%

50%

66%

8%

8%

8%

2%

4%

1%

16%

5%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
54%

Starters
7%

Door-
stromers

39%

Vertrekkers
(uit Almere)

24%

Onbeslist
14%

Starters
(binnen Almere)

6%Door-
stromers

56%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 De Wierden  |  Almere Haven

Bijna de helft van de bewoners van De Wierden woonde in de vorige 
woonsituatie ook al in Almere, meestal zelfs in Almere Haven. Het 
aandeel bewoners waarvan de vorige woning ook al in De Wierden stond 

is opvallend groot. De meest genoemde redenen om naar een huis in 
De Wierden te verhuizen zijn dat er behoefte was aan een grotere woning 
en dat men ging trouwen en/of samenwonen.

De vorige eigendomssituaties van kopers en huurders in De Wierden 
lijken veel op elkaar: ongeveer twee derde komt uit een huurwoning.  
Voor woningeigenaren geldt dat dit meer is dan gemiddeld.

Huurders met een verhuiswens willen vaak opnieuw naar een huurwoning 
of hebben geen voorkeur. Kopers willen vaak opnieuw naar een koop
woning. Deze verhuiswensen wijken nauwelijks af van het Almeerse 
gemiddelde. 

De helft van de etagebewoners woonde hiervoor in een rijwoning. Ruim de 
helft van de bewoners van rijwoningen is afkomstig uit een etagewoning. 
Bewoners van vrijstaande woningen woonden hiervoor vaak in een rijwoning 
en een relatief klein deel van hen is afkomstig uit een etagewoning.

De verhuisgeneigde bewoners van etagewoningen willen relatief vaak 
verhuizen naar een rijwoning. Mensen die nu in een rijwoning wonen 
willen juist vaker dan gemiddeld naar een etagewoning. 

Bewoners met een verhuiswens willen minder vaak naar nieuwbouw dan 
gemiddeld, maar hebben ook vaak geen voorkeur op dit gebied. Men wil 
relatief vaak in de eigen buurt blijven wonen, of in een nabij gelegen buurt 
in Haven. De belangrijkste reden om te willen verhuizen is de behoefte 

aan een grotere woning in een rustig stedelijke omgeving. De belangstel-
ling voor particulier opdrachtgeverschap is overeenkomstig het Almeerse 
gemiddelde. 

De verhouding starters, 
vestigers en doorstromers in 
De Wierden komt overeen met 
de verhouding in Almere als 
geheel. De helft van de 
bewoners van De Wierden wil 
verhuizen, wat veel meer is dan 
gemiddeld. Verhuisgeneigden 
willen vaker dan gemiddeld 
doorstromen naar een woning 
binnen Almere.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 46% 1. De Wierden 29%

2. Amsterdam 28% 2. Centrum Haven 8%

3. �Elders in Noord-Holland (buiten 
Amsterdam en Het Gooi)

9% 3. De Werven 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 16%

2. Samenwonen/huwelijk 11%

3. Wilde gaan kopen 8%

Voorkeuren gewenste woning (% van verhuisgeneigden)

De Wierden Almere De Wierden Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

25%/ 23%/ 
52%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 21% 16%

Rolstoelgeschikt 9% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 6% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 25%

2. Huidige buurt gaat achteruit 12%

3. Wil betere woonkwaliteit 6%

Van de huidige bewoners:
• is 34% NIEUW (korter dan 6 jr in de woning)
• �heeft 49% een VERHUISWENS (13% beslist 

en 36% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 84%
• Bij verhuiswens: 62%

Voorkeur EIGEN WIJK
Bij verhuiswens: 31%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 10%
Misschien: 22%

Populairste wijken bij 
verhuiswens:
1: De Wierden
2: De Gouwen 

40% 51% 8% 35% 55% 10%

67% 17% 16% 64% 9% 27%

56% 37% 7%

9% 54% 37%

31% 24% 45%

64% 23% 13% 14% 70% 16%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

C
en

tr
. S

ta
d/

S
ta

at
sl

.w
k.

A
lm

er
e

C
en

tr
. S

ta
d/

S
ta

at
sl

.w
k.

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Centr. Stad/
Staatsl.wk.

Almere

Aantal woningen* 3.355 75.690

Bouwperiode* 1982-heden 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

5,9 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 25% 7%

Rolstoelgeschikt 26% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

37% 54%

Koopwoningen Centr. Stad/
Staatsl.wk.

Almere

Gemiddelde WOZ-waarde (2010)* € 160.600 € 198.600

Gemiddelde verkoopprijs (2010)* € 171.139 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 132.000 - 
€ 180.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 12% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 272 dagen 356 dagen

Huurwoningen Centr. Stad/
Staatsl.wk.

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 545 € 494

Huurtoeslag (% huurders) 37% 37%

Mutatiegraad corporatiewoningen (2010)* 10% 8%

Centrum Stad/Staatsliedenwijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

De woningvoorraad van het wijkcluster Centrum Stad/Staatsliedenwijk 
verschilt aanzienlijk van het gemiddelde. Bijna alle woningen zijn etage­
woningen, terwijl dit voor heel Almere maar een kwart is. Door de aard 

van de woningvoorraad zijn ook relatief veel woningen geschikt als zorgwo­
ning. Het aandeel huurwoningen, en met name particuliere huurwoningen, 
is veel groter dan gemiddeld. De gemiddelde woonduur is relatief kort.

De woningwaarde in Centrum Stad/Staatsliedenwijk ligt gemiddeld gezien 
laag, wat komt door het grote aandeel etagewoningen, die doorgaans 
goedkoper zijn dan andere woningtypen. Er staan meer woningen te koop 
dan gemiddeld, maar de woningen worden sneller verkocht. 

De gemiddelde huurprijs ligt hoger dan in Almere als geheel, wat 
verklaard kan worden door het grote aandeel particuliere huurwoningen, 
die vaak duurder zijn dan sociale huurwoningen. De huurwoningen van 
de woningcorporaties wisselen relatief snel van bewoner. 

Meer dan de helft van de bewoners van het wijkcluster Centrum Stad/
Staatsliedenwijk bestaat uit alleenstaanden, wat aanzienlijk meer is dan 
gemiddeld. Vooral paren met kinderen zijn ondervertegenwoordigd. Er 
wonen relatief veel jongvolwassenen in het wijkcluster. Het percentage 
huishoudens met een laag inkomen is erg hoog, wat kan verklaren waarom 
men iets meer moeite heeft met de maandelijkse woonlasten dan 
gemiddeld in Almere. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De bewoners van het wijkcluster Centrum Stad/Staatsliedenwijk zijn ten opzichte van het Almeerse gemiddelde 
maar weinig tevreden over de woning, de directe woonomgeving en de buurt. Veel bewoners hebben in het 
afgelopen jaar geen verbetering in hun buurt waargenomen, maar deze groep is niet groter dan gemiddeld in 
Almere. De grootste verbetering in de buurt is volgens de bewoners dat het onderhoud verbeterd is / er meer 
is opgeknapt. De meest genoemde verslechtering in de buurt is een toegenomen hoeveelheid zwerfvuil en/of 
hondenpoep, op de voet gevolgd door een toename van het aantal rondhangende jongeren.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 45% 1. Meer zwerfvuil en/of hondenpoep 28%

2. Beter onderhoud / meer opgeknapt 18% 2. Meer rondhangende jongeren 27%

3. Minder zwerfvuil en/of hondenpoep 13% 3. Meer criminaliteit en/of vandalisme 25%

 Centrum Stad/Staatsliedenwijk   Almere

  Veel moeite   Moeite Centr. Stad/Staatsl.wk.   Almere

 Centrum Stad/Staatsliedenwijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Centr. Stad/Staatsl.wk.   Almere

9%

91%

31% 34% 35%

15%
8%

20%

55%

15%

39%

26%
19%

58%

33%

77%

88%

66%
72%

58%

66%

7%

1%13%
10%

4%

1%

16%

5%
8%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
51%

Starters
12%

Door-
stromers

37%

Vertrekkers
(uit Almere)

23%

Onbeslist
15%

Starters
(binnen
Almere)

3%Door-
stromers

59%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Centrum Stad/Staatsliedenwijk  |  Almere Stad

Net als gemiddeld in Almere stond de vorige woning van bijna de helft 
van de huidige bewoners van het wijkcluster Centrum Stad/Staatslieden­
wijk al in Almere. Een vijfde komt uit Amsterdam. Van de mensen die al 
in Almere woonden komt één op de zeven uit Centrum Stad.

De belangrijkste reden om toentertijd te verhuizen naar de huidige 
woning was huwelijk en/of samenwonen. Als tweede belangrijkste motief 
wordt scheiding genoemd. 

Drie op de vijf huurders in dit wijkcluster woonden voorheen ook in een 
huurwoning en een kwart komt uit een koopwoning. Van de kopers komt 
bijna de helft uit een huurwoning. Relatief veel woningeigenaren woonden 
in de vorige woonsituatie nog bij hun ouders.

De voorkeur van de helft van de verhuisgeneigde huurders gaat weer uit 
naar een huurwoning. Van de woningeigenaren met een verhuiswens wil 
een veel kleiner deel een huurwoning. Tweederde van deze groep wil weer 
een koopwoning.  

Bijna de helft van de bewoners van etagewoningen (en dat zijn in dit 
wijkcluster bijna alle huishoudens) woonde hiervoor in eenzelfde soort 
woning. Ook een groot deel komt uit een rijwoning.

Van de bewoners van etagewoningen die binnen twee jaar willen verhuizen 
wil 41% naar een rijwoning. De animo voor etagewoningen en vrijstaande 
woningen is ook niet klein.  

Het wijkcluster heeft een duidelijke doorstroomfunctie. Een zeer groot 
deel van de bewoners woont nog maar kort in de wijk en daarnaast zijn  
er erg veel mensen met een verhuiswens. Vergeleken met het Almeerse 
gemiddelde willen meer mensen in Almere blijven wonen. Het liefst 

verhuist men naar de nabijgelegen Filmwijk. De belangrijkste verhuis­
reden is de behoefte aan een grotere woning. Net als de gemiddelde 
Almeerder wil men het liefst verhuizen naar een ‘rustig stedelijke’ 
woonomgeving. 

Het wijkcluster Centrum Stad/
Staatsliedenwijk is een plek 
waar relatief veel starters 
terecht komen. Dit is niet 
verwonderlijk gezien de lagere 
gemiddelde woningwaarde.
Daarnaast zijn er minder 
doorstromers dan vestigers van 
buiten Almere.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 48% 1. Centrum Stad 14%

2. Amsterdam 19% 2. Literatuurwijk 10%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

10% 3. Stedenwijk 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Samenwonen / huwelijk 10%

2. Scheiding 9%

3. Kon deze woning makkelijk/snel krijgen 8%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Centr. Stad/
Staatsl.wk.

Almere Centr. Stad/
Staatsl.wk.

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

33%/ 17%/ 
49%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 23% 16%

Rolstoelgeschikt 7% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 8% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 20%

2. Geboorte van kind 9%

3. Wil veiligere buurt 8%

Van de huidige bewoners:
• is 56% NIEUW (korter dan 6 jr in de woning)
• �heeft 57% een VERHUISWENS (25% beslist 

en 32% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 71%
• Bij verhuiswens: 63%

Voorkeur EIGEN WIJK
Bij verhuiswens: 22%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 12%
Misschien: 20%

Populairste wijken bij 
verhuiswens:
1: Filmwijk
2: Centrum Stad

44% 39% 17% 29% 41% 30%

60% 24% 16% 51% 30% 19%

57% 32% 11% 36% 33% 31%

47% 31% 22% 20% 66% 14%

Onvoldoende gegevensOnvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

Fi
lm

w
ijk

A
lm

er
e

Fi
lm

w
ijk

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Filmwijk Almere

Aantal woningen* 4.254 75.690

Bouwperiode* 1992-1997 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

9,3 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 6% 7%

Rolstoelgeschikt 8% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

51% 54%

Koopwoningen Filmwijk Almere

Gemiddelde WOZ-waarde (2010)* € 208.100 € 198.600

Gemiddelde verkoopprijs (2010)* € 206.422 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 -
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 7% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 328 dagen 356 dagen

Huurwoningen Filmwijk Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 511 € 494

Huurtoeslag (% huurders) 34% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Filmwijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Filmwijk is een grote, gemiddelde Almeerse woonwijk uit het midden 
van de jaren negentig. De woningvoorraad wijkt qua woningtype en 
eigendomssituatie niet veel af van het Almeerse gemiddelde. 

Er zijn naar verhouding iets minder woningen die in potentie geschikt 
zijn als zorgwoning. 

De gemiddelde WOZ-waarde van de woningen in Filmwijk ligt hoger 
dan gemiddeld, maar de gemiddelde verkoopprijs van in 2010 verkochte 
woningen ligt rond het Almeers gemiddelde. De gemiddelde huurprijs ligt 
hoger dan in Almere als geheel. De huurwoningen van de woning­

corporaties wisselen iets minder snel van huurder en de woningen staan 
iets minder lang te koop. Beide aspecten duiden erop dat het een populaire 
wijk is om te wonen. 

De bewonerssamenstelling van Filmwijk verschilt, net als de woning­
voorraad, niet veel van het Almeerse gemiddelde. Er zijn wel iets meer 
éénoudergezinnen en 35-55 jarigen dan gemiddeld. Ook zijn er iets meer 
huishoudens met een middeninkomen en zijn de lage inkomensgroepen 
licht ondervertegenwoordigd. Toch hebben bewoners van Filmwijk relatief 
veel moeite met de maandelijkse woonlasten. Dit geldt vooral voor de 
huurders. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

In Filmwijk is men meer tevreden over de woning, de directe woonomgeving en de buurt dan gemiddeld. 
Vooral over de buurt zijn de bewoners aanzienlijk enthousiaster. Meer dan de helft van de bewoners heeft in 
het afgelopen jaar geen verbetering in de buurt kunnen signaleren. Reden hiervoor kan zijn dat de buurt een 
jaar geleden ook al gewoon goed was. Bijna een kwart van de mensen heeft geen verslechtering opgemerkt, 
maar ongeveer eenderde vindt wel dat er meer sprake is van zwerfvuil en/of hondenpoep. Een even groot deel 
ervaart een toenemende parkeerproblematiek. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 53% 1. Meer zwerfvuil en/of hondenpoep 36%

2. Beter onderhoud / meer opgeknapt 12% 2. Meer parkeerproblemen 35%

3. Minder zwerfvuil en/of hondenpoep 8% 3. Geen verslechteringen 23%

 Filmwijk   Almere

  Veel moeite   Moeite Filmwijk   Almere

 Filmwijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Filmwijk   Almere

57%

27%

14%

65%

5%

30%

38%

10%

23%
29% 26%

21%

35%

18%

32%

46%

91% 88%

78%
72%

81%

66%

5%

19%

7%

4%

1%

16%

5%

22%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
54%

Starters
3%

Door-
stromers

43%

Vertrekkers
(uit Almere)

35%

Onbeslist
17%

Starters
(binnen
Almere)

3%

Door-
stromers

45%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Filmwijk  |  Almere Stad

Bijna de helft van de bewoners van Filmwijk woonde hiervoor ook al in 
Almere en van deze groep kwam een relatief groot deel uit de eigen wijk. 
De belangrijkste toenmalige verhuisreden was dat men meer ruimte nodig 

had en een grotere woning wilde betrekken. De drie belangrijkste 
verhuisredenen van Filmwijkers komen overeen met de top 3 van alle 
Almeerders samen.

Drie vijfde van de Filmwijkse huurders woonde hiervoor ook in een 
huurwoning. Een kwart maakte de overstap van koop naar huur. Van de 
woningeigenaren kwam de helft uit een koopwoning en iets minder dan 
de helft uit een huurwoning.

Een relatief groot deel van de verhuisgeneigde huurders in Filmwijk wil 
de overstap maken naar een koopwoning. Ook het deel van de kopers dat 
weer een koopwoning wil is groter dan gemiddeld in Almere. 

Het grootste deel van de etagebewoners woonde voorheen in een 
rijwoning. Voor de bewoners van rijwoningen geldt dat het grootste deel 
afkomstig is uit een etagewoning. Relatief veel bewoners van vrijstaande 
woningen woonden hiervoor ook al in een vrijstaande woning.

De wens om wooncarrière te maken is duidelijk aanwezig in Filmwijk. 
Van de verhuisgeneigde etagebewoners wil het grootste deel naar een 
rijwoning, maar ook een groot deel naar een vrijstaande woning. De 
bewoners van rijwoningen willen het liefst naar een vrijstaande woning. 

Dat Filmwijk een populaire wijk is om te wonen is te zien aan de kleinere 
verhuiswens dan gemiddeld. De voorkeur onder verhuisgeneigden om in 
de eigen wijk te blijven is bovendien groter. De bewoners wijken in hun 
verhuiswensen verder niet veel af van het Almeerse gemiddelde. De 

voorkeur voor nieuwbouw en de interesse in zorgwoningen of een 
woonzorgcomplex is wel iets kleiner. 

Ruim de helft van de bewoners 
van Filmwijk heeft zich van 
buiten Almere in de huidige 
woning gevestigd. Er zijn iets 
minder starters dan gemiddeld.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 46% 1. Filmwijk 24%

2. Amsterdam 21% 2. Muziekwijk Noord 8%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

13% 3. Centrum Stad 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 24%

2. Wilde gaan kopen 16%

3. Samenwonen / huwelijk 9%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Filmwijk Almere Filmwijk Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

31%/ 29%/ 
40%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 9% 16%

Rolstoelgeschikt 8% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 3% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 14%

2. Wil dichter bij familie/ vrienden wonen 12%

3. Wil goedkopere woning 9%

Van de huidige bewoners:
• is 34% NIEUW (korter dan 6 jr in de woning)
• �heeft 30% een VERHUISWENS (8% beslist en 

21% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 77%
• Bij verhuiswens: 48%

Voorkeur EIGEN WIJK
Bij verhuiswens: 31%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 11%
Misschien: 21%

Populairste wijken bij 
verhuiswens:
1: Filmwijk
2: Parkwijk

33% 48% 19% 26% 42% 32%

62% 24% 14% 35% 39% 26%

49% 42% 9%

12% 46% 42%

6% 19% 75%

44% 49% 7% 10% 84% 6%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

D
an

sw
ijk

A
lm

er
e

D
an

sw
ijk

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Danswijk Almere

Aantal woningen* 2.122 75.690

Bouwperiode* 1997-1998 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

8,2 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 7% 7%

Rolstoelgeschikt 13% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

46% 54%

Koopwoningen Danswijk Almere

Gemiddelde WOZ-waarde (2010)* € 184.200 € 198.600

Gemiddelde verkoopprijs (2010)* € 180.492 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 132.000 - 
€ 180.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 6% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)*  346 dagen 356 dagen

Huurwoningen Danswijk Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 464 € 494

Huurtoeslag (% huurders) 51% 37%

Mutatiegraad corporatiewoningen (2010)* 9% 8%

Danswijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Danswijk is aan het einde van de vorige eeuw gebouwd. Een groot deel 
van de woningvoorraad bestaat uit rijwoningen. Zowel etagewoningen als 

vrijstaande en geschakelde woningen zijn ondervertegenwoordigd. 
Daarnaast is het aandeel koopwoningen groter dan gemiddeld. 

De gemiddelde economische waarde van de woningen in Danswijk ligt 
lager dan in Almere als geheel. Toch zijn de koopwoningen door de 
huidige bewoners gekocht in dezelfde prijsklasse als gemiddeld, wat erop 
kan duiden dat de vermogensopbouw door waardevermeerdering in 

Danswijk kleiner is dan gemiddeld. De huurwoningen zijn goedkoper dan 
gemiddeld in Almere, en een aanzienlijk groter deel van de huurders 
ontvangt een huurtoeslag. 

De bewoners van Danswijk zijn relatief jong. Er wonen weinig ouderen en 
daarnaast veel 35-55 jarigen en hun kinderen. Gezinnen met kinderen zijn 
dan ook oververtegenwoordigd. Qua inkomensverdeling valt op dat er 
vooral veel huishoudens met een middeninkomen in Danswijk wonen. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Negen op de tien Danswijkers zijn tevreden met de eigen woning. Hierin wijken ze niet af van het stadsgemiddelde. 
Over de directe woonomgeving en met name over de buurt zijn ze echter aanzienlijk minder tevreden dan 
gemiddeld. Bij een relatief groot deel van de bewoners is de tevredenheid met de buurt dan ook afgenomen 
gedurende de tijd dat men er woont. In het afgelopen jaar waren de toename in zwerfvuil, hondenpoep, parkeer­
problemen en criminaliteit volgens de bewoners de belangrijkste punten waarop de buurt is achteruit gegaan. 
Maar er is ook een groep bewoners die vindt dat er juist minder sprake is van zwerfvuil en hondenpoep.  

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 48% 1. Meer zwerfvuil en/of hondenpoep 34%

2. Minder zwerfvuil en/of hondenpoep 11% 2. Meer parkeerproblemen 25%

3. Minder rondhangende jongeren 9% 3. Meer criminaliteit en/of vandalisme 25%

 Danswijk   Almere

  Veel moeite   Moeite Danswijk   Almere

 Danswijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Danswijk   Almere

78%

17%
5%

74%

3%

23%

45%

10%
19%

26% 30%
23%

36%

10%

28%

55%

89% 88%

64%

72%

53%

66%

7%

13%

4%

4%

1%

16%

5%
18%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
54%

Starters
6%

Door-
stromers

40%

Vertrekkers
(uit Almere)

31%

Onbeslist
19%

Starters
(binnen
Almere)

5%

Door-
stromers

45%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Danswijk  |  Almere Stad

Net als voor heel Almere geldt dat de vorige woning van 46% van de 
huidige bewoners van Danswijk ook al in Almere stond. Daarnaast kwam 
een relatief groot deel uit Amsterdam. Van de huishoudens die al in 
Almere woonden kwamen veel bewoners uit Stad West. 

In Danswijk was de wens om een wonig te kopen een belangrijkere 
verhuisreden dan de wens voor een grotere woning. In Almere als geheel 
was deze volgorde omgekeerd. 

Van de woningeigenaren in Danswijk woonde een relatief groot deel 
hiervoor in een huurwoning. Van de huurders is het aandeel dat in de 
vorige woonsituatie nog bij de ouders woonde (starters) erg groot.

De verhuisgeneigde huurders in Danswijk willen veel vaker dan gemiddeld 
verhuizen naar een koopwoning. De verhuiswens van de woningeigenaren 
wijkt qua eigendomsvorm niet af van het gemiddelde. 

Ruim de helft van de Danswijkse huishoudens is afkomstig uit een 
etagewoning. Dit is zowel voor de bewoners van etagewoningen, als voor 
de bewoners van rijwoningen meer dan gemiddeld. Ongeveer eenderde 
woonde hiervoor in een rijwoning.

Het grootste deel van de verhuisgeneigde bewoners van rijwoningen wil 
de wooncarrière voortzetten in een vrijstaande woning.

Na de behoefte aan een grotere woning is de wens voor een buurt met 
minder overlast de meest genoemde reden om te willen verhuizen. Toch is 
de populairste wijk om naar te verhuizen de eigen wijk. De voorkeur voor 
bestaande bouw is groter dan in Almere als geheel en de interesse in 

particulier opdrachtgeverschap is kleiner. De verhuisgeneigden die willen 
kopen zoeken in een hogere prijsklasse dan gemiddeld. 
De interesse in zorgwoningen of een woonzorgcomplex is relatief klein. 

Twee op de vijf bewoners van 
Danswijk zijn vanuit een andere 
Almeerse woning naar de 
huidige woning verhuisd. Ruim 
de helft is vestiger van buiten 
Almere. De verhuiswens is in 
Danswijk groter dan gemiddeld 
in Almere.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 46% 1. Danswijk 13%

2. Amsterdam 29% 2. Kruidenwijk 10%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

10% 3. Stedenwijk 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde gaan kopen 21%

2. Wilde grotere woning 15%

3. Samenwonen / huwelijk 12%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Danswijk Almere Danswijk Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

29%/ 34%/ 
37%

37%/ 25%/ 
38%

Ideale woonomgeving Woonwijk Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 12% 16%

Rolstoelgeschikt 4% 8%

Populairste prijsklasse 
koop

€ 250.000 - 
€ 300.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 3% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 22%

2. Wil buurt met minder overlast 8%

3. Huidige buurt gaat achteruit 7%

Van de huidige bewoners:
• is 40% NIEUW (korter dan 6 jr in de woning)
• �heeft 40% een VERHUISWENS (13% beslist 

en 28% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 68%
• Bij verhuiswens: 50%

Voorkeur EIGEN WIJK
Bij verhuiswens: 19%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 5%
Misschien: 25%

Populairste wijken bij 
verhuiswens:
1: Danswijk
2: Parkwijk

51% 37% 12%

71% 7% 22% 40% 44% 16%

57% 33% 11% 22% 31% 47%

65% 27% 8% 12% 70% 18%

Onvoldoende gegevensOnvoldoende gegevens

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

P
ar

kw
ijk

A
lm

er
e

P
ar

kw
ijk

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Parkwijk Almere

Aantal woningen* 2.144 75.690

Bouwperiode* 1994-1998 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

9,6 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 7% 7%

Rolstoelgeschikt 14% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

39% 54%

Koopwoningen Parkwijk Almere

Gemiddelde WOZ-waarde (2010)* € 217.600 € 198.600

Gemiddelde verkoopprijs (2010)* € 231.067 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 - 
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 7% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 486 dagen 356 dagen

Huurwoningen Parkwijk Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 559 € 494

Huurtoeslag (% huurders) 17% 37%

Mutatiegraad corporatiewoningen (2010)* 3% 8%

Parkwijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Parkwijk is gebouwd in het midden van de jaren negentig van de vorige 
eeuw. De woningvoorraad bestaat voor een iets groter deel dan gemiddeld 

uit huurwoningen. Er zijn minder etagewoningen en meer vrijstaande en 
geschakelde woningen

De woningen in Parkwijk zijn duurder dan gemiddeld. De gemiddelde 
WOZ-waarde is hoger, de gemiddelde verkoopprijs is hoger en ook de 
huren liggen hoger. De meeste woningeigenaren hebben hun woning dan 
ook in een duurdere categorie gekocht dan gemiddeld. De woningen in 

Parkwijk staan daarnaast aanzienlijk langer te koop. Een relatief klein deel 
van de huurders ontvangt een huurtoeslag en corporatiewoningen 
wisselen veel minder vaak dan gemiddeld van huurder.

In Parkwijk wonen meer paren met kinderen dan gemiddeld en minder 
alleenstaanden. De leeftijdsgroep van 18 tot 35 jaar is ondervertegen­
woordigd, terwijl de andere groepen licht zijn oververtegenwoordigd. 
De wijk herbergt relatief veel huishoudens met een hoog inkomen. 
Huurders hebben minder moeite met de maandelijkse woonlasten dan 
de gemiddelde Almeerse huurder. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De overgrote meerderheid van de bewoners van Parkwijk is tevreden over de eigen woning. Iets meer dan 
driekwart is ook tevreden over de directe woonomgeving en iets minder dan driekwart over de buurt. Over 
buurt en woonomgeving is men positiever dan gemiddeld. Wel zijn er meer mensen wiens tevredenheid over 
de buurt is afgenomen ten opzichte van toen men er net woonde. Als belangrijkste verslechtering van de 
buurt in het aftgelopen jaar wordt een toename van criminaliteit en/of vandalisme genoemd. Dit aspect wordt 
aanzienlijk vaker genoemd dan gemiddeld (20%). 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 55% 1. Meer criminaliteit en/of vandalisme 36%

2. Speelvoorzieningen 11% 2. Meer zwerfvuil en/of hondenpoep 31%

3. Wijk is gezelliger: meer contact met bewoners 9% 3. Meer parkeerproblemen 25%

 Parkwijk   Almere

  Veel moeite   Moeite Parkwijk   Almere

 Parkwijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Parkwijk   Almere

58%

19% 23%

60%

9%

31%

42%

8%

23% 26% 27%
17%

36%

20%

27%

43%

88% 88%

77%
72% 72%

66%

15%

3%

4%

1%

16%

5%

30%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
43%

Door-
stromers

57%

Vertrekkers
(uit Almere)

25%

Onbeslist
14%

Starters
(binnen
Almere)

4%

Door-
stromers

57%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Parkwijk  |  Almere Stad

De locatie van de vorige woning van een relatief groot deel van de 
Parkwijkers was Almere. Van deze huishoudens kwam een kleiner deel dan 
gemiddeld uit de eigen wijk. Net als voor heel Almere was de belangrijkste 

toenmalige verhuisreden dat men een grotere woning wilde. Deze reden 
wordt wel aanzienlijk vaker genoemd dan gemiddeld. 

Ruim driekwart van de huurders in Parkwijk woonde hiervoor al in een 
huurwoning en dit geldt voor bijna de helft van de woningeigenaren. 
Er zijn veel minder mensen dan gemiddeld die voor hun verhuizing naar 
de huidige woning nog bij de ouders woonden.

De voorkeur van het grootste deel van de Parkwijkse huurders met een 
verhuiswens gaat uit naar een huurwoning. Het grootste deel van de 
verhuisgeneigde kopers wil weer een koopwoning. 

Zowel voor de etagebewoners als voor de bewoners van rijwoningen geldt 
dat ongeveer even grote delen afkomstig zijn uit etagewoningen en 
rijwoningen. Van de bewoners van vrijstaande woningen komt het grootste 
deel uit een rijwoning.

Verhuisgeneigden die in een etagewoning wonen zouden het liefst naar 
een rijwoning verhuizen. Bewoners van de andere woningtypes zouden 
het liefst een vrijstaande of geschakelde woning betrekken. 

De verhuiswens in Parkwijk is niet groter of kleiner dan gemiddeld, maar 
een veel groter deel van de verhuisgeneigden wil in Almere, en dan met 
name in de eigen wijk blijven. De meest genoemde reden voor de 
verhuiswens is dat men een grotere woning wil, en daarna vanwege werk 

of opleiding. De verhuisgeneigde Parkwijker verschilt verder niet veel van 
de gemiddelde Almeerder met een verhuiswens. 

Er zijn geen starters onder de 
huidige bewoners van Parkwijk. 
Ruim twee vijfde van de 
bewoners heeft zich van buiten 
Almere in de huidige woning 
gevestigd, wat minder is dan 
gemiddeld. Er zijn relatief veel 
doorstromers.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 57% 1. Centrum Stad 8%

2. Amsterdam 17% 2. Parkwijk 8%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

7% 3. Waterwijk 7%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 28%

2. Wilde gaan kopen 12%

3. Samenwonen / huwelijk 6%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Parkwijk Almere Parkwijk Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

32%/ 23%/ 
45%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 15% 16%

Rolstoelgeschikt 11% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 6% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 12%

2. Vanwege werk en/of opleiding 11%

3. Wil woning kopen 8%

Van de huidige bewoners:
• is 30% NIEUW (korter dan 6 jr in de woning)
• �heeft 37% een VERHUISWENS (7% beslist en 

29% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 74%
• Bij verhuiswens: 61%

Voorkeur EIGEN WIJK
Bij verhuiswens: 36%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 8%
Misschien: 22%

Populairste wijken bij 
verhuiswens:
1: Parkwijk
2: Filmwijk

46% 48% 6% 36% 54% 10%

7% 17% 76%

78% 22% 57% 32% 11%

46% 44% 10%

19% 57% 23%

28% 5% 67%

46% 53% 16% 68% 16%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

Ve
rz

et
sw

ijk

A
lm

er
e

Ve
rz

et
sw

ijk

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Verzetswijk Almere

Aantal woningen* 1.374 75.690

Bouwperiode* 1994-1996 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

9,6 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 7% 7%

Rolstoelgeschikt 13% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

47% 54%

Koopwoningen Verzetswijk Almere

Gemiddelde WOZ-waarde (2010)* € 214.200 € 198.600

Gemiddelde verkoopprijs (2010)* € 256.476 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < €132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 5% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 355 dagen 356 dagen

Huurwoningen Verzetswijk Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 542 € 494

Huurtoeslag (% huurders) 30% 37%

Mutatiegraad corporatiewoningen (2010)* 7% 8%

Verzetswijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

De woningvoorraad in de jargen ’90 buurt Verzetswijk wordt nog iets meer 
dan gemiddeld gedomineerd door rijwoningen. De percentages koop­

woningen en particuliere huurwoningen zijn groter dan gemiddeld. 

De gemiddelde WOZ-waarde van de woningen in Verzetswijk ligt hoger 
dan in Almere als geheel en de gemiddelde verkoopprijs ligt zelfs 
aanzienlijk hoger. Dat het grootste deel van de woningeigenaren de 
woning voor een lagere prijs dan gemiddeld heeft gekocht kan duiden op 

een grotere vermogensopbouw. Ondanks de duurdere woningen is de tijd 
dat woningen te koop staan niet langer dan in heel Almere. De huren 
liggen in Verzetswijk relatief hoog en minder mensen dan gemiddeld 
krijgen een huurtoeslag. 

In Verzetswijk wonen naar verhouding iets minder alleenstaanden dan in 
Almere als geheel en meer paren met kinderen. Ouderen en 18 tot 
35-jarigen zijn ondervertegenwoordigd. De helft van de huishoudens heeft 
een middeninkomen en ruim een kwart heeft een hoog inkomen, wat 
meer is dan in Almere als geheel. In Verzetswijk heeft men dan ook 
aanzienlijk minder moeite om de maandelijkse woonlasten te voldoen. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Slechts 9% van de bewoners van Verzetswijk is niet tevreden over de eigen woning. Ook over de directe 
woonomgeving en over de buurt zijn de bewoners overwegend positief en ook aanzienlijk positiever dan de 
gemiddelde Almeerder. Meer dan de helft van de respondenten heeft geen verbetering in de buurt waargeno­
men in het afgelopen jaar. De aspecten waarop volgens de meeste bewoners de buurt is achteruit gegaan zijn 
een toename van zwerfvuil en/of hondenpoep en een toename van criminaliteit en/of vandalisme. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 54% 1. Meer zwerfvuil en/of hondenpoep 31%

2. Beter onderhoud / meer opgeknapt 13% 2. Geen verslechteringen 23%

3. Speelvoorzieningen 7% 3. Meer criminaliteit en/of vandalisme 23%

 Verzetswijk   Almere

  Veel moeite   Moeite Verzetswijk   Almere

 Verzetswijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Verzetswijk   Almere

66%

19% 15%

71%

13% 16%

43%

9%
22%

26% 26%
19%

38%

16%

23%

49%

91% 88%
83%

72%
77%

66%

8%

3%

4%

1%

16%

5%

28%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
51%

Starters
4%

Door-
stromers

45%
Vertrekkers
(uit Almere)

47%

Onbeslist
11%

Starters
(binnen Almere)

5%

Door-
stromers

37%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Verzetswijk  |  Almere Stad

Bijna de helft van de bewoners van Verzetswijk woonde voor de verhuizing 
naar de huidige woning ook al in Almere. Van deze huishoudens kwam 
een kleiner deel dan gemiddeld ook uit de eigen wijk. De meeste 
Almeerders die naar Verzetswijk verhuisden zijn afkomstig uit Waterwijk. 

De belangrijkste toenmalige verhuisreden voor de huidige bewoners van 
Verzetswijk was dat men meer ruimte nodig had en dus een grotere 
woning wilde. 

De grootste groep huurders in Verzetswijk woonde voorheen ook in een 
huurwoning. Wel zijn er meer huurders dan gemiddeld afkomstig uit een 
koopwoning en weinig huurders die hiervoor nog bij de ouders woonden.

Tweederde van de verhuisgeneigde huurders wil verhuizen naar een 
huurwoning, wat meer is dan gemiddeld. De overgrote meerderheid van 
de woningeigenaren met een verhuiswens wil, net als in heel Almere, het 
liefst weer een koopwoning.

De meerderheid van zowel bewoners van etagewoningen, als van 
rijwoningen, als van vrijstaande woningen woonde voorheen in een 
rijwoning.

Van de verhuisgeneigde bewoners van etagewoningen wil niemand naar 
een vrijstaande woning verhuizen. Van de verhuisgeneigden in vrijstaande 
woningen wil niemand naar een rijwoning. De verhuiswens van bewoners 
van rijwoningen is gevarieerder.

De verhuiswens in Verzetswijk verschilt nauwelijks van het gemiddelde. 
Van de verhuisgeneigden is het aandeel dat Almere wil verlaten (potentiële 
vertrekkers) relatief groot. Daarnaast is de voorkeur voor nieuwbouw 
onder de bewoners met een verhuiswens kleiner dan gemiddeld en is de 

interesse in particulier opdrachtgeverschap iets kleiner. De belangrijkste 
reden om te willen verhuizen is het vermeende achteruit gaan van de 
buurt. 

De helft van de bewoners van 
Verzetswijk heeft zich van 
buiten Almere in de huidige 
woning gevestigd. Het aandeel 
doorstromers is iets groter dan 
gemiddeld. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 48% 1. Waterwijk 15%

2. Amsterdam 20% 2. Kruidenwijk 10%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

12% 3. Verzetswijk 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 17%

2. Wilde gaan kopen 16%

3. Samenwonen / huwelijk 13%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Verzetswijk Almere Verzetswijk Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

29%/ 30%/ 
41%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 14% 16%

Rolstoelgeschikt 7% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 5% 5%

Top 3 redenen verhuiswens
1. Huidige buurt gaat achteruit 12%

2. Ga op mezelf wonen 9%

3. Wil grotere woning 9%

Van de huidige bewoners:
• is 35% NIEUW (korter dan 6 jr in de woning)
• �heeft 34% een VERHUISWENS (8% beslist en 

27% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 74%
• Bij verhuiswens: 42%

Voorkeur EIGEN WIJK
Bij verhuiswens: 19%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 8%
Misschien: 23%

Populairste wijken bij 
verhuiswens:
1: Verzetswijk 
2: Parkwijk

27% 53% 20% 27% 73%

55% 40% 5% 66% 19% 15%

43% 49% 8%

31% 44% 25%

15% 31% 54%

17% 83%

49% 43% 8% 10% 78% 12%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

W
at

er
w

ijk

A
lm

er
e

W
at

er
w

ijk

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Waterwijk Almere

Aantal woningen* 3.091 75.690

Bouwperiode* 1982-1986 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

12,8 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 4% 7%

Rolstoelgeschikt 5% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

59% 54%

Koopwoningen Waterwijk Almere

Gemiddelde WOZ-waarde (2010)* € 167.600 € 198.600

Gemiddelde verkoopprijs (2010)* € 190.710 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 132.000 - 
€ 180.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 4% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 394 dagen 356 dagen

Huurwoningen Waterwijk Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 436 € 494

Huurtoeslag (% huurders) 48% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Waterwijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Waterwijk dateert uit het begin van de jaren ’80 en is daarmee één van de 
oudste wijken van Almere Stad. De gemiddelde woonduur is aanzienlijk 
langer dan gemiddeld. Vier op de vijf woningen in de wijk is een rijwo­

ning. Eigen woningbezit komt meer voor dan in Almere als geheel. Er zijn 
nauwelijks particuliere huurwoningen in Waterwijk. 

De woningen in Waterwijk hebben een lage gemiddelde WOZ-waarde 
vergeleken met de Almeerse gemiddelde waarde. Ook de gemiddelde 
verkoopprijs ligt lager, maar hier is het verschil met Almere als geheel niet 
zo groot. Er staan minder woningen te koop in de wijk, maar de woningen 

staan wel langer te koop. De gemiddelde huurprijs ligt relatief laag en 
bijna de helft van de huurders ontvangt een huurtoeslag. De huurwonin­
gen wisselen minder snel van bewoners dan gemiddeld. 

De huishoudens in Waterwijk zijn iets vaker dan gemiddeld paren met en 
zonder kinderen en iets minder vaak alleenstaanden en eenoudergezinnen. 
Kinderen zijn ondervertegenwoordigd en ouderen zijn oververtegenwoor­
digd. Waterwijk kent iets minder hoge inkomens. De huurders in de wijk 
hebben meer moeite met het betalen van de maandelijkse woonlasten. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De grote meerderheid van de bewoners van Waterwijk oordeelt positief over de eigen woning. Over de directe 
woonomgeving en de buurt is men iets meer tevreden dan de gemiddelde Almeerder. Aanzienlijk meer 
mensen dan gemiddeld geven in Waterwijk aan dat er beter onderhoud is gepleegd en meer is opgeknapt in 
het afgelopen jaar. Het aspect waarop de buurt het meest is achteruit gegaan is volgens de bewoners dat er 
meer zwerfvuil en/of hondenpoep wordt aangetroffen. Dit wordt ook vaker genoemd dan in Almere als geheel. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 38% 1. Meer zwerfvuil en/of hondenpoep 43%

2. Beter onderhoud / meer opgeknapt 34% 2. Meer parkeerproblemen 22%

3. Minder rondhangende jongeren 10% 3. Meer criminaliteit en/of vandalisme 20%

 Waterwijk   Almere

  Veel moeite   Moeite Waterwijk   Almere

 Waterwijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Waterwijk   Almere

82%

11% 7%

77%

2%

21%

40%

6%

24%
29%

22% 23%

33%

22%

36%

46%

87% 88%

75% 72%
68% 66%

11%

11%

3%

4%

1%

16%

5%
18%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
64%

Starters
7%

Door-
stromers

29%
Vertrekkers
(uit Almere)

41%

Onbeslist
13%

Starters
(binnen
Almere)

10%

Door-
stromers

36%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Waterwijk  |  Almere Stad

Ruim een derde van de huidige bewoners van Waterwijk woonde voor de 
laatste verhuizing ook al in Almere. Van deze mensen komt een vrij groot 
deel uit de eigen wijk. Daarnaast komen relatief veel Waterwijkers uit 

Amsterdam. De belangrijkste reden om naar de huidige woning te 
verhuizen was toentertijd dat men een woning wilde kopen. 

Zowel van de woningeigenaren als van de huurders in Waterwijk woonde 
het overgrote deel voorheen in een huurwoning. Relatief veel kopers 
woonde in de vorige woonsituatie nog bij de ouders.

Geen van de huurders met een verhuiswens in Waterwijk wil verhuizen 
naar een koopwoning. Van de verhuisgeneigde woningeigenaren willen er 
ook minder mensen dan gemiddeld naar een koopwoning. 

Relatief veel etagebewoners woonden voorheen in een vrijstaande of 
geschakelde woning. Van de bewoners van rijwoningen komt het overgrote 
deel uit een etagewoning en de meeste bewoners van vrijstaande 
woningen komen uit een rijwoning.

De verhuisgeneigde huishoudens die in een rijwoning wonen willen het 
liefst naar een vrijstaande woning verhuizen. Deze voorkeur is kleiner dan 
gemiddeld. Een relatief grote groep wil verhuizen naar een etagewoning. 

Relatief veel verhuisgeneigden in Waterwijk zijn (potentiële) starters. Ook 
zijn er veel mensen die Almere willen verlaten en minder bewoners die 
binnen Almere willen doorstromen naar een nieuwe woning. 
Onder de mensen die een verhuiswens hebben is de voorkeur voor 

nieuwbouw relatief klein. Waterwijkers zijn ook minder geïnteresseerd in 
particulier opdrachtgeverschap dan gemiddeld. De belangstelling voor 
rolstoelgeschikte woningen en woonzorgcomplexen is groter, wat te 
maken kan hebben met het iets grotere aandeel ouderen.

Het aandeel mensen dat zich 
van buiten Almere in Waterwijk 
heeft gevestigd is aanzienlijk 
groter dan gemiddeld. Ook zijn 
er iets meer starters.
Een naar verhouding zeer klein 
deel van de bewoners van 
Waterwijk heeft een verhuis­
wens. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 37% 1. Waterwijk 19%

2. Amsterdam 29% 2. Stedenwijk 16%

3. �Elders in Noord-Holland (buiten Noord-
Amsterdam en het Gooi)

10% 3. Centrum Stad 10%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde gaan kopen 18%

2. Wilde grotere woning 13%

3. Samenwonen / huwelijk 11%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Waterwijk Almere Waterwijk Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

26%/ 35%/ 
39%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 16% 16%

Rolstoelgeschikt 12% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 9% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 24%

2. Wil betere woonkwaliteit 10%

3. Ga op mezelf wonen 9%

Van de huidige bewoners:
• is 30% NIEUW (korter dan 6 jr in de woning)
• �heeft 23% een VERHUISWENS (3% beslist en 

20% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 62%
• Bij verhuiswens: 45%

Voorkeur EIGEN WIJK
Bij verhuiswens: 24%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 7%
Misschien: 18%

Populairste wijken bij 
verhuiswens:
1: Waterwijk
2: Filmwijk

22% 50% 28%

34% 28% 38%

69% 18% 13% 88% 12%

57% 36% 7%

23% 58% 19%

63% 22% 15% 17% 61% 22%

Onvoldoende gegevens

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

Tu
ss

en
 d

e 
Va

ar
te

n 
N

rd

A
lm

er
e

Tu
ss

en
 d

e 
Va

ar
te

n 
N

rd

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Tussen de 
Vaarten Nrd

Almere

Aantal woningen* 2.002 75.690

Bouwperiode* 1999-2000 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

6,5 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 6% 7%

Rolstoelgeschikt 11% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

44% 54%

Koopwoningen Tussen de 
Vaarten Nrd

Almere

Gemiddelde WOZ-waarde (2010)* € 198.900 € 198.600

Gemiddelde verkoopprijs (2010)* € 204.625 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 -
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 8% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 373 dagen 356 dagen

Huurwoningen Tussen de 
Vaarten Nrd

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 511 € 494

Huurtoeslag (% huurders) 40% 37%

Mutatiegraad corporatiewoningen (2010)* 5% 8%

Tussen de Vaarten Noord  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Tussen de Vaarten Noord is gebouwd in de laatste jaren van de vorige 
eeuw. Driekwart van de woningen bestaat uit rijwoningen. Etagewoningen 
en vrijstaande woningen komen minder vaak voor dan gemiddeld. Er is 

sprake van iets meer eigen woningbezit en iets minder corporatiebezit dan 
in Almere als geheel. 

De gemiddelde waarde van de woningen verschilt in Tussen de Vaarten 
Noord nauwelijks van het Almeerse gemiddelde. Wel zijn de woningen 
door de bewoners veelal in een hogere prijscategorie gekocht. Er staan 
naar verhouding iets meer woningen te koop en de woningen staan ook 

iets langer te koop dan gemiddeld. De huurwoningen zijn iets duurder en 
de mutatiegraad van huurwoningen van de woningcorporaties is iets lager. 
Dit wil zeggen dat deze woningen minder snel van huurder wisselen. 

Stellen zonder kinderen zijn licht ondervertegenwoordigd in de wijk, 
terwijl gezinnen met kinderen juist oververtegenwoordigd zijn. Er zijn 
relatief weinig bewoners van 55 jaar en ouder. De helft van de huishou­
dens in Tussen de Vaarten Noord heeft een middeninkomen. Lage 
inkomens komen iets minder vaak voor dan in Almere als geheel. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De tevredenheid over de woning is groot in Tussen de Vaarten Noord. Over de directe woonomgeving en met 
name over de buurt is men echter minder tevreden dan gemiddeld. De bewoners zijn van mening dat beter 
onderhoud tot de grootste verbetering in de buurt heeft geleid in het afgelopen jaar. Een toename in zwerfvuil 
en/of hondenpoep zorgde voor de grootste verslechtering. De drie meest genoemde verslechteringen worden 
allemaal aanzienlijk vaker genoemd dan gemiddeld. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 51% 1. Meer zwerfvuil en/of hondenpoep 40%

2. Beter onderhoud / meer opgeknapt 10% 2. Meer parkeerproblemen 33%

3. Minder verhuizingen 9% 3. Meer criminaliteit en/of vandalisme 27%

 Tussen de Vaarten Noord   Almere

  Veel moeite   Moeite Tussen de Vaarten Noord   Almere

 Tussen de Vaarten Noord   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Tussen de Vaarten Noord   Almere

74%

16% 10%

70%

8%

23%

40%

9%
19%

32% 29% 25%
35%

11%

31%

48%

87% 88%

69%
72%

59%
66%

2%

20%

6%

4%

1%

16%

5%

21%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
48%

Starters
4%

Door-
stromers

48%

Vertrekkers
(uit Almere)

24%

Onbeslist
13%

Starters
(binnen
Almere)

1%

Door-
stromers

62%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Tussen de Vaarten Noord  |  Almere Stad

De vorige woning van de helft van de bewoners van Tussen de Vaarten 
Noord stond ook in Almere. Van deze mensen kwam de grootste groep 
niet uit de eigen wijk, zoals meestal het geval is, maar uit Stedenwijk. 

De belangrijkste reden om naar de huidige woning te verhuizen was dat 
men een grotere woning wilde. Ook de wens een woning te kopen speelde 
bij veel mensen een rol. 

Van de huidige huurders in de wijk woonde twee derde hiervoor ook al 
in een huurwoning. Van de kopers woonde de helft voorheen in een 
huurwoning.

Een relatief groot deel van de verhuisgeneigde huurders in Tussen de 
Vaarten Noord wil graag de overstap maken naar een koopwoning. De 
verhuiswensen van de woningeigenaren wijken nauwelijks af van het 
gemiddelde. 

Nagenoeg even grote delen van de bewoners van de drie woningtypes zijn 
afkomstig uit een etagewoning, flat of appartement. Bij de bewoners van 
vrijstaande woningen is dit meer dan gemiddeld.

Van de huishoudens in rijwoningen die willen verhuizen willen er maar 
weinig naar een etagewoning. De voorkeur van een relatief groot deel van 
deze groep gaat uit naar een vrijstaande of geschakelde woning. 

Verhuisgeneigden willen vaker in Almere blijven dan gemiddeld, maar de 
eigen wijk is minder populair. Men wil het liefst verhuizen naar een ‘woonwijk’ 
(buurt waar vooral wordt gewoond), terwijl de voorkeur van de gemiddelde 
Almeerder uitgaat naar een ‘rustig stedelijke’ omgeving (vooral woonfunctie, 

maar nabij centrum). Mensen die willen huren zijn bereid meer te betalen 
dan de gemiddelde Almeerder. Dat de interesse in zorgwoningen kleiner 
is, is niet verwonderlijk gezien de weinige ouderen in de wijk. Particulier 
opdrachtgeverschap is een populair concept onder bewoners van de wijk.

Tussen de Vaarten Noord 
kent meer bewoners die zijn 
doorgestroomd vanuit een 
andere zelfstandige woning 
in Almere dan gemiddeld. 
Vestigers van buiten de stad 
zijn ondervertegenwoordigd. 
De verhuiswens in de wijk is 
relatief groot.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 51% 1. Stedenwijk 13%

2. Amsterdam 18% 2. Tussen de Vaarten Noord 10%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

9% 3. Filmwijk 10%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 19%

2. Wilde gaan kopen 18%

3. Samenwonen / huwelijk 11%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Tussen de 
Vaarten Nrd

Almere Tussen de 
Vaarten Nrd

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

38%/ 24%/ 
39%

37%/ 25%/ 
38%

Ideale woonomgeving Woonwijk Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 –
€ 650 

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 10% 16%

Rolstoelgeschikt 5% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 5% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 22%

2. Wil buurt met minder overlast 8%

3. Wil dichter bij familie/vrienden wonen 8%

Van de huidige bewoners:
• is 36% NIEUW (korter dan 6 jr in de woning)
• �heeft 43% een VERHUISWENS (12% beslist 

en 32% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 70%
• Bij verhuiswens: 64%

Voorkeur EIGEN WIJK
Bij verhuiswens: 17%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 14%
Misschien: 30%

Populairste wijken bij 
verhuiswens:
1: Tussen de Vaarten Zd
2: Tussen de Vaarten Nrd

43% 43% 14% 45% 47% 8%

69% 18% 13% 49% 50%

44% 49% 7%

43% 39% 17%

5% 35% 60%

52% 42% 5% 15% 77% 8%

Onvoldoende gegevens

1%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

Tu
ss

en
 d

e 
Va

ar
te

n 
Zu

id

A
lm

er
e

Tu
ss

en
 d

e 
Va

ar
te

n 
Zu

id

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Tussen de 
Vaarten Zuid

Almere

Aantal woningen* 3.607 75.690

Bouwperiode* 2000-2007 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

6,0 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 5% 7%

Rolstoelgeschikt 12% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

43% 54%

Koopwoningen Tussen de 
Vaarten Zuid

Almere

Gemiddelde WOZ-waarde (2010)* € 220.800 € 198.600

Gemiddelde verkoopprijs (2010)* € 205.398 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 -
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 11% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 341 dagen 356 dagen

Huurwoningen Tussen de 
Vaarten Zuid

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 532 € 494

Huurtoeslag (% huurders) 44% 37%

Mutatiegraad corporatiewoningen (2010)* 4% 8%

Tussen de Vaarten Zuid  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Daterend van het begin van deze eeuw is Tussen de Vaarten Zuid de 
jongste wijk van Almere Stad. De woningvoorraad lijkt qua woningtypen 
veel op het gemiddelde van Almere. Wel zijn er meer koopwoningen en 

minder huurwoningen van woningcorporaties. In de afgelopen vijf jaar 
hebben er relatief weinig verbouwingen plaatsgevonden in de wijk. 

De gemiddelde WOZ-waarde van de woningen in de wijk ligt hoger dan in 
Almere als geheel, maar de gemiddelde verkoopprijs ligt op hetzelfde 
niveau. De huren liggen over het algemeen vrij hoog in Tussen de Vaarten 

Zuid. Een groter deel van de huurders krijgt een huurtoeslag en de 
corporatiewoningen wisselen minder snel van huurder dan gemiddeld. 

De bewoners van Tussen de Vaarten Zuid zijn relatief jong. Er zijn veel 
kinderen en aanzienlijk minder 55-plussers dan gemiddeld. Alleenstaan­
den zijn ondervertegenwoordigd en paren met kinderen zijn er relatief 
veel. De helft van de huishoudens heeft een middeninkomen en het 
aandeel lage inkomens is kleiner dan gemiddeld. De bewoners van de wijk 
hebben naar verhouding weinig moeite met de maandelijkse woonlasten.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Negen op de tien bewoners van Tussen de Vaarten Zuid zijn tevreden tot zeer tevreden met de huidige 
woning. De directe woonomgeving en de buurt stemmen veel minder tot tevredenheid. Ook is men hier 
minder tevreden over dan gemiddeld. Het enthousiasme over de buurt is bij relatief veel mensen afgeno­
men ten opzichte van toen men er net woonde. De drie aspecten waarop de buurt het meest is achteruitge­
gaan worden allemaal meer genoemd dan gemiddeld. Vooral de toename van rondhangende jongeren wordt 
vaker gesignaleerd. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 50% 1. Meer zwerfvuil en/of hondenpoep 41%

2. Meer groen 10% 2. Meer criminaliteit en/of vandalisme 26%

3. Wijk is gezelliger: meer contact met bewoners 9% 3. Meer rondhangende jongeren 24%

 Tussen de Vaarten Zuid   Almere

  Veel moeite   Moeite Tussen de Vaarten Zuid   Almere

 Tussen de Vaarten Zuid   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Tussen de Vaarten Zuid   Almere

64%

20%
15%

76%

5%
19%

43%

9%

24% 24% 29%
23%

34%

14%

28%

49%

90% 88%

65%

72%

61%
66%

6%

5%
2%

4%

1%

16%

5%

23%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
41%

Starters
2%

Door-
stromers

57%

Vertrekkers
(uit Almere)

27%

Onbeslist
19%

Starters
(binnen
Almere)

1%

Door-
stromers

53%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Tussen de Vaarten Zuid  |  Almere Stad

Drie vijfde van de bewoners van Tussen de Vaarten Zuid woonde voor de 
laatste verhuizing ook al in Almere. Dit is een relatief groot deel. Van deze 
mensen kwam de grootste groep uit Tussen de Vaarten Noord. Het 

aandeel voormalige Amsterdammers is veel kleiner dan gemiddeld. 
Dat men een grotere woning wilde is, net als voor heel Almere, de meest 
genoemde reden om naar de huidige woning te verhuizen. 

Onder de huurders in Tussen de Vaarten Zuid bevinden zich relatief 
weinig mensen die voorheen nog bij de ouders woonden. De kopers 
woonden hiervoor vaker dan gemiddeld ook al in een koopwoning.

Huurders met een verhuiswens willen het liefst weer huren, maar ook een 
groter deel dan gemiddeld wil naar een koopwoning verhuizen. Verhuisge­
neigde woningeigenaren willen het liefst weer een koopwoning. 

De bewoners van alle drie de woningtypen woonden hiervoor vaker dan 
gemiddeld in een rijwoning. De overstap van een etagewoning naar een 
vrijstaande woning werd minder vaak gemaakt dan gemiddeld.

De etagewoning is niet populair onder de bewoners van rijwoningen met 
een verhuiswens. Het liefst willen zij verhuizen naar een vrijstaande of 
geschakelde woning. Ook onder etagebewoners zijn vrijstaande woningen 
populairder dan gemiddeld. 

De populairste wijk om naar te verhuizen is de eigen wijk. Als tweede 
wordt Homeruskwartier genoemd, een belangrijke locatie voor particulier 
opdrachtgeverschap, een concept waarin de bewoners zeer geïnteresseerd 
zijn. De voorkeur voor nieuwbouw is veel groter dan gemiddeld en 

verhuisgeneigde kopers zijn veelal op zoek naar een woning in een hogere 
prijsklasse. Men wil graag ‘ruim wonen’ (vrijstaande woningen op ruime 
kavels) De behoefte aan een grotere woning wordt aanzienlijk vaker 
genoemd als belangrijkste verhuisreden dan gemiddeld.

Tussen de Vaarten Zuid kent 
veel meer doorstromers dan 
gemiddeld. Vestigers en starters 
zijn ondervertegenwoordigd. 
De bewoners van de wijk zijn 
ongeveer even verhuisgeneigd 
als de gemiddelde Almeerder, 
maar er zjjn minder verhuis­
geneigden die willen vertrekken 
uit Almere.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 59% 1. Tussen de Vaarten Noord 12%

2. Amsterdam 12% 2. Seizoenenbuurt 8%

3. �Elders in Noord-Holland (buiten Noord-
Amsterdam en het Gooi)

10% 3. Centrum Stad 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 30%

2. Wilde gaan kopen 17%

3. Samenwonen / huwelijk 8%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Tussen de 
Vaarten Zuid

Almere Tussen de 
Vaarten Zuid

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

64%/ 13%/ 
24%

37%/ 25%/ 
38%

Ideale woonomgeving Ruim 
wonen

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 10% 16%

Rolstoelgeschikt 4% 8%

Populairste prijsklasse 
koop

€ 250.000 - 
€ 300.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 3% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 29%

2. Wil betere woonkwaliteit 6%

3. Wil (grotere) tuin 5%

Van de huidige bewoners:
• is 36% NIEUW (korter dan 6 jr in de woning)
• �heeft 38% een VERHUISWENS (9% beslist en 

29% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 75%
• Bij verhuiswens: 54%

Voorkeur EIGEN WIJK
Bij verhuiswens: 18%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 20%
Misschien: 26%

Populairste wijken bij 
verhuiswens:
1: Tussen de Vaarten Zd
2: Homeruskwartier

31% 50% 19% 27% 36% 37%

68% 26% 6% 54% 45%

47% 47% 6%

8% 66% 26%

30% 69%

41% 51% 7% 15% 80% 5%

Onvoldoende gegevens

1%

2%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

K
ru

id
en

w
ijk

A
lm

er
e

K
ru

id
en

w
ijk

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Kruidenwijk Almere

Aantal woningen* 3.293 75.690

Bouwperiode* 1985-1989 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

12,2 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 3% 7%

Rolstoelgeschikt 6% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

60% 54%

Koopwoningen Kruidenwijk Almere

Gemiddelde WOZ-waarde (2010)* € 168.200 € 198.600

Gemiddelde verkoopprijs (2010)* € 174.925 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 5% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 284 dagen 356 dagen

Huurwoningen Kruidenwijk Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 381 € 494

Huurtoeslag (% huurders) 37% 37%

Mutatiegraad corporatiewoningen (2010)* 5% 8%

Kruidenwijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Kruidenwijk werd gebouwd in de tweede helft van de jaren ’80. Vier op de 
vijf woningen is een rijwoning, wat aanzienlijk meer is dan gemiddeld. Er 
zijn relatief veel sociale huurwoningen in de wijk. Een naar verhouding 

klein deel van de woningvoorraad is geschikt als zorgwoning. Er is meer 
verbouwd of aangepast aan de woningen in de afgelopen vijf jaar dan 
gemiddeld. 

De woningen in Kruidenwijk zijn aanzienlijk goedkoper dan de gemid­
delde Almeerse woning. Er staan minder woningen te koop en de 
woningen verkopen sneller dan gemiddeld. De gemiddelde huurprijs ligt 

ook relatief laag. Het aandeel huurders dat een huurtoeslag ontvangt is 
even groot als in Almere als geheel. De corporatiewoningen in de wijk 
wisselen minder snel van huurder. 

Vergeleken met het Almeerse gemiddelde wonen er in Kruidenwijk iets 
minder alleenstaanden. Paren met en zonder kinderen zijn enigszins 
oververtegenwoordigd. De wijk kent iets meer 55-plussers en minder 
minderjarigen dan gemiddeld. Het percentage huishoudens met een laag 
inkomen is groter en huurders hebben meer moeite met de maandelijkse 
woonlasten. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Zowel over de woning, als over de directe woonomgeving en de buurt zijn de bewoners van Kruidenwijk 
minder te spreken dan de gemiddelde Almeerder. Vooral over de buurt is men minder positief. Ten opzichte 
van toen men er net woonde is de tevredenheid over de buurt bij een erg grote groep bewoners gedaald. Een 
veel grotere groep dan gemiddeld heeft in het afgelopen jaar in de buurt dan ook geen verbeteringen 
gesignaleerd. Veel vaker dan gemiddeld noemt men als belangrijkste verslechteringen het slechtere onderhoud 
en een toename in criminaliteit en vandalisme. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 64% 1. Meer zwerfvuil en/of hondenpoep 35%

2. Beter onderhoud / meer opgeknapt 15% 2. Slechter onderhoud / meer verwaarloosd 31%

3. Minder rondhangende jongeren 6% 3. Meer criminaliteit en/of vandalisme 30%

 Kruidenwijk   Almere

  Veel moeite   Moeite Kruidenwijk   Almere

 Kruidenwijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Kruidenwijk   Almere

80%

11% 8%

61%

4%

34%

38%

9%

25% 28%
23% 24%

33%

21%

38%
44%

84%
88%

65%

72%

53%

66%

26%

4%

4%

1%

16%

5%
17%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
63%

Starters
6%

Door-
stromers

31%

Vertrekkers
(uit Almere)

23%

Onbeslist
15%

Starters
(binnen
Almere)

7%

Door-
stromers

55%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Kruidenwijk  |  Almere Stad

Van relatief veel bewoners van Kruidenwijk stond de vorige woning in 
Amsterdam. Ook de rest van Noord-Holland wordt vaker genoemd als 
vorige woonplaats. Relatief weinig mensen woonden al in Almere, hoewel 
dit nog steeds de grootste groep is. Van deze mensen woonde maar liefst 

een vijfde al in Kruidenwijk. De wens om een huis te kopen en de 
behoefte aan een grotere woning waren de belangrijkste redenen om naar 
de huidige woning te verhuizen.

Een erg groot deel van de huurders in Kruidenwijk woonde voorheen nog 
bij de ouders. Zeer weinig huurders zijn afkomstig uit een koopwoning. Er 
zijn weinig kopers die hiervoor nog in het ouderlijk huis woonden, en ook 
relatief weinig die hiervoor al een koopwoning hadden.

De huurders die willen verhuizen willen het liefst, en meer nog dan 
gemiddeld, weer een huurwoning. De kopers willen het liefst weer een 
koopwoning, maar ook onder hen is de huurwoning populairder dan 
gemiddeld. 

Van de bewoners van etagewoningen woonde een relatief grote groep voorheen 
ook al in een etagewoning. Ook bij de bewoners van rijwoningen zijn voor- 
malige etagebewoners oververtegenwoordigd. Onder de bewoners van vrij- 
staande woningen zijn er relatief veel die hiervoor een rijwoning bewoonden. 

De verhuisgeneigde etagebewoners in de wijk willen het liefst hun 
wooncarrière voortzetten in een rijwoning. Mensen die nu in een 
rijwoning wonen willen relatief vaak verhuizen naar een etagewoning. 

Onder de verhuisgeneigden in Kruidenwijk zijn meer potentiële doorstro­
mers dan gemiddeld. Ook wonen er relatief veel jongeren in de wijk die 
het ouderlijk huis willen verlaten. Dat men op zichzelf wil gaan wonen is 
dan ook een verhuisreden die veel vaker wordt genoemd dan gemiddeld. 

Het liefst wil men in een ‘rustig stedelijke’ omgeving wonen (vooral 
woonfunctie nabij het centrum). De mensen die willen kopen zijn bereid 
meer te betalen voor de woning dan gemiddeld. De interesse in particulier 
opdrachtgeverschap is relatief klein. 

Meer dan zes op de tien 
wijkbewoners heeft zich van 
buiten de stad in de huidige 
woning gevestigd. Dit is relatief 
veel. Doorstromers zijn er 
minder dan gemiddeld.
De verhuiswens is even groot 
als in Almere als geheel. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 37% 1. Kruidenwijk 21%

2. Amsterdam 30% 2. Stedenwijk 14%

3. �Elders in Noord-Holland (buiten Noord-
Amsterdam en het Gooi)

12% 3. Literatuurwijk 11%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde gaan kopen 16%

2. Wilde grotere woning 16%

3. Samenwonen / huwelijk 8%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Kruiden-
wijk

Almere Kruiden-
wijk

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

35%/ 26%/ 
38%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 19% 16%

Rolstoelgeschikt 5% 8%

Populairste prijsklasse 
koop

€ 250.000 - 
€ 300.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 5% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 20%

2. Ga op mezelf wonen 17%

3. Wil gelijkvloerse woning 10%

Van de huidige bewoners:
• is 31% NIEUW (korter dan 6 jr in de woning)
• �heeft 36% een VERHUISWENS (12% beslist 

en 23% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 68%
• Bij verhuiswens: 62%

Voorkeur EIGEN WIJK
Bij verhuiswens: 21%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 4%
Misschien: 22%

Populairste wijken bij 
verhuiswens:
1: Kruidenwijk
2: Filmwijk

46% 46% 8% 25% 67% 8%

58% 8% 35% 77% 5% 18%

63% 33%

13% 66% 21%

32% 22% 46%

73% 26% 23% 68% 9%

Onvoldoende gegevens

3%

1%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

S
te

de
nw

ijk

A
lm

er
e

S
te

de
nw

ijk

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Stedenwijk Almere

Aantal woningen* 4.189 75.690

Bouwperiode* 1980-1984 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

11,3 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 5% 7%

Rolstoelgeschikt 10% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

69% 54%

Koopwoningen Stedenwijk Almere

Gemiddelde WOZ-waarde (2010)* € 155.900 € 198.600

Gemiddelde verkoopprijs (2010)* € 156.036 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 7% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 254 dagen 356 dagen

Huurwoningen Stedenwijk Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 466 € 494

Huurtoeslag (% huurders) 38% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Stedenwijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Stedenwijk is de oudste woonwijk van Almere Stad. De woningvoorraad 
bestaat vooral uit rijwoningen die, net als etagewoningen, zijn oververte­
genwoordigd. Het aandeel (sociale) huurwoningen is relatief groot. Een 

groot deel van de woningen in de wijk is verbouwd of aangepast in de 
afgelopen vijf jaar. Dit geldt zowel voor koopwoningen als voor huurwo­
ningen van de corporaties.

De gemiddelde economische waarde van de woningen in Stedenwijk ligt 
aanzienlijk lager dan gemiddeld. De meeste woningen zijn dan ook 
kleiner. Te koop staande woningen worden aanzienlijk sneller verkocht, 
wat te maken heeft met de lagere prijzen aangezien de afgelopen tijd 

vooral dure woningen lang te koop staan in Almere. De huren liggen 
relatief laag en de bewoners van huurwoningen van de woningcorporaties 
verhuizen minder vaak dan gemiddeld. 

In Stedenwijk wonen naar verhouding veel alleenstaanden en weinig 
stellen met kinderen. Ouderen zijn oververtegenwoordigd. Kinderen 
onder de 18 jaar en 35-55 jarigen zijn er minder dan gemiddeld. Bijna de 
helft van de huishoudens in Stedenwijk heeft een laag inkomen. Vergele­
ken met het Almeerse gemiddelde is dit erg veel. De bewoners hebben 
ook meer moeite met de maandelijkse woonlasten. Dit geldt zowel voor 
huurders als voor woningeigenaren.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De bewoners van Stedenwijk wonen grotendeels naar tevredenheid, maar men is minder positief dan 
gemiddeld. Men is minder te spreken over de eigen woning, de directe woonomgeving maar vooral over de 
buurt. Ten opzichte van toen men er net woonde is de tevredenheid over de buurt bij relatief veel mensen 
gedaald. Beter onderhoud heeft in het afgelopen jaar volgens velen wel een verbetering gebracht. Dit aspect 
wordt vaker genoemd dan gemiddeld. Het aspect dat het meest is achteruit gegaan, een toename in zwerfvuil 
en/of hondenpoep, wordt niet vaker genoemd dan in Almere als geheel.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 37% 1. Meer zwerfvuil en/of hondenpoep 30%

2. Beter onderhoud / meer opgeknapt 29% 2. Meer parkeerproblemen 25%

3. Minder rondhangende jongeren 15% 3. Slechter onderhoud / meer verwaarloosd 23%

 Stedenwijk   Almere

  Veel moeite   Moeite Stedenwijk   Almere

 Stedenwijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Stedenwijk   Almere

69%

27%

3%

45%

12%

43%

29%

9%

22%

39%

22%
25% 29%

24%

47%
41%

82%
88%

63%

72%

47%

66%

2%

31%

9%

4%

1%

16%

5%12%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
67%

Starters
6%

Door-
stromers

27%
Vertrekkers
(uit Almere)

35%

Onbeslist
14%

Starters
(binnen Almere)

5%

Door-
stromers

46%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Stedenwijk  |  Almere Stad

Een derde van de bewoners van Stedenwijk woonde in de vorige 
woonsituatie al in Almere. Een bijna even grote groep kwam vanuit 
Amsterdam in de huidige woning terecht. Net als het aandeel voormalige 

bewoners van Het Gooi komen deze voormalige Amsterdammers in 
Stedenwijk meer voor dan gemiddeld. De belangrijkste drie verhuisrede­
nen wijken niet af van de Almeerse top 3. 

Zowel voor de kopers als huurders in Stedenwijk geldt dat een relatief 
groot deel voorheen in een huurwoning woonde. Onder de huurders zijn 
relatief weinig mensen die hiervoor nog bij de ouders woonden, terwijl 
deze groep bij de woningeigenaren juist naar verhouding groot is.

Meer dan vier op de vijf huurders met een verhuiswens willen weer naar 
een huurwoning. Dit is veel meer dan gemiddeld. Koopwoningen zijn 
naar verhouding weinig populair onder verhuisgeneigde huurders. Ook 
kopers willen minder vaak dan gemiddeld weer een koopwoning. 

De huishoudens van Stedenwijk woonden voorheen relatief vaak in een 
etagewoning/flat. Dit geldt voor bewoners van alle woningtypen.

Van de bewoners van rijwoningen die willen verhuizen wil de meerderheid 
weer naar hetzelfde type woning. Voor heel Almere geldt dat deze mensen 
juist het liefst naar een vrijstaande woning willen verhuizen.. 

De verhuisgeneigden in Stedenwijk hebben minder interesse in nieuw­
bouw dan gemiddeld. Ook particulier opdrachtgeverschap is minder 
populair. Mensen die een huurwoning zoeken willen meer betalen, terwijl 
potentiële kopers op zoek zijn in een lagere prijsklasse dan gemiddeld. 

Dat men een veiligere buurt wil en dat de huidige buurt achteruit gaat 
zijn verhuisredenen die vaker worden genoemd dan gemiddeld, wat een 
negatief signaal is over de leefbaarheid van de buurt. Het liefst verhuist 
men naar een ‘woonwijk’ (buurt met alleen woonfunctie).

Tweederde van de bewoners 
van Stedenwijk heeft zich in de 
woning gevestigd van buiten 
Almere, wat veel meer is dan 
gemiddeld. Doorstromers zijn 
ondervertegenwoordigd.
De verhuiswens in Stedenwijk 
is ongeveer even groot als in 
Almere als geheel.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 32% 1. Stedenwijk 21%

2. Amsterdam 31% 2. Muziekwijk Zuid 16%

3. Het Gooi 11% 3. De Hoven 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 18%

2. Wilde gaan kopen 11%

3. Samenwonen / huwelijk 11%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Stedenwijk Almere Stedenwijk Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

23%/ 35%/ 
43%

37%/ 25%/ 
38%

Ideale woonomgeving Woonwijk Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 -
€ 650

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 17% 16%

Rolstoelgeschikt 11% 8%

Populairste prijsklasse 
koop

€ 132.000 - 
€ 180.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 3% 5%

Top 3 redenen verhuiswens
1. Wil veiligere buurt 10%

2. Huidige buurt gaat achteruit 10%

3. Samenwonen, huwelijk 8%

Van de huidige bewoners:
• is 36% NIEUW (korter dan 6 jr in de woning)
• �heeft 37% een VERHUISWENS (10% beslist 

en 27% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 70%
• Bij verhuiswens: 52%

Voorkeur EIGEN WIJK
Bij verhuiswens: 18%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 8%
Misschien: 15%

Populairste wijken bij 
verhuiswens:
1: Stedenwijk
2: Literatuurwijk

46% 43% 12% 31% 38% 31%

72% 20% 7% 83% 6% 10%

53% 38% 9%

55% 25% 21%

21% 54% 25%

63% 20% 17% 16% 63% 21%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

M
uz

ie
kw

ijk
 

N
oo

rd

A
lm

er
e

M
uz

ie
kw

ijk
 

N
oo

rd

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Muziekwijk 
Noord

Almere

Aantal woningen* 4.485 75.690

Bouwperiode* 1990-1994 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

10,3 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 8% 7%

Rolstoelgeschikt 6% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

49% 54%

Koopwoningen Muziekwijk 
Noord

Almere

Gemiddelde WOZ-waarde (2010)* € 196.200 € 198.600

Gemiddelde verkoopprijs (2010)* € 213.732 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 7% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 287 dagen 356 dagen

Huurwoningen Muziekwijk 
Noord

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 560 € 494

Huurtoeslag (% huurders) 24% 37%

Mutatiegraad corporatiewoningen (2010)* 4% 8%

Muziekwijk Noord  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Muziekwijk Noord is een grote wijk uit het begin van de jaren negentig. 
De samenstelling van de woningvoorraad lijkt sterk op die van Almere als 

geheel. Er zijn naar verhouding iets meer vrijstaande woningen en minder 
huurwoningen van de woningcorporaties. 

De woningen in Muziekwijk Noord worden gemiddeld voor een iets 
hogere prijs, en sneller dan gemiddeld, verkocht. De gemiddelde 
WOZ-waarde ligt net onder het stadsgemiddelde. De grootste groep 
woningeigenaren heeft de woning voor een lagere prijs gekocht dan in 

Almere als geheel. De huren liggen relatief hoog in Muziekwijk Noord en 
een veel kleiner deel van de huishoudens dan gemiddeld krijgt een 
huurtoeslag. De huurwoningen van de woningcorporaties wisselen minder 
snel van bewoners. 

Muziekwijk Noord is wat betreft bewonerssamenstelling, net als qua 
woningvoorraad, een zeer gemiddelde Almeerse wijk. Paren met kinderen 
zijn licht oververtegenwoordigd en 18-35 jarigen zijn er iets minder dan 
gemiddeld. De huishoudens in de wijk hebben vaker een hoog inkomen 
en lage inkomens zijn ondervertegenwoordigd. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Met de huidige woning zijn de bewoners van Muziekwijk Noord zeer tevreden. Ook is bijna driekwart 
tevreden met de directe woonomgeving en met de buurt. Vooral over de buurt oordelen de bewoners 
aanzienlijk beter dan gemiddeld. Muziekwijk Noord is een stabiele wijk. Relatief veel bewoners zijn van 
mening dat de wijk op geen enkel punt is achteruit gegaan in het afgelopen jaar. Ook het aandeel mensen dat 
vindt dat de wijk op geen enkel punt is verbeterd is groter dan gemiddeld. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 55% 1. Geen verslechteringen 30%

2. Beter onderhoud / meer opgeknapt 14% 2. Meer zwerfvuil en/of hondenpoep 27%

3. Minder rondhangende jongeren 9% 3. Meer parkeerproblemen 26%

 Muziekwijk Noord   Almere

  Veel moeite   Moeite Muziekwijk Noord   Almere

 Muziekwijk Noord   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Muziekwijk Noord   Almere

59%

21% 20%

68%

10%
22%

40%

8%

22%
30%

25%
20%

35%

20%

29%

43%

90% 88%

73% 72%
75%

66%

4%

16%

4%

1%

16%

5%

29%

4%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
58%

Starters
2%

Door-
stromers

40%

Vertrekkers
(uit Almere)

21%

Onbeslist
15%

Starters
(binnen Almere)

9%Door-
stromers

55%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Muziekwijk Noord  |  Almere Stad

Er wonen in Muziekwijk Noord iets meer mensen dan gemiddeld waarvan 
de vorige woning in Amsterdam stond en iets minder mensen die hiervoor 
al in Almere woonden. Een veel groter deel van deze laatste groep komt 

ook uit de eigen wijk. De belangrijkste verhuisreden bij de verhuizing naar 
de huidige woning was dat men behoefte had aan een grotere woning. 

Een veel kleiner deel van de huurders dan gemiddeld woonde voor de 
verhuizing naar de huidige woning nog bij de ouders. Van de kopers in 
Muziekwijk Noord is een relatief groot deel afkomstig uit een huurwoning.

Bijna driekwart van de verhuisgeneigde huurders wil het liefst weer een 
huurwoning. Dit is een groter deel dan gemiddeld. Bij de woningeigena­
ren valt op dat er relatief veel mensen geen voorkeur hebben, en dat het 
aandeel dat weer een koopwoning wil naar verhouding klein is. 

Van de etagebewoners woonden iets meer mensen dan gemiddeld 
voorheen ook al in een etagewoning. Een relatief groot deel van de 
bewoners van rijwoningen woonde hiervoor ook al in een rijwoning.

De voorkeur voor een vrijstaande of geschakelde woning is groter dan 
gemiddeld onder de verhuisgeneigde bewoners van zowel etagewoningen 
als rijwoningen. Relatief weinig mensen willen naar een rijwoning 
verhuizen.

Er wonen veel potentiële starters in Muziekwijk Noord. De meest 
genoemde reden om te willen verhuizen is dan ook dat men op zichzelf 
wil wonen. Er zijn minder verhuisgeneigden die Almere willen verlaten 
dan gemiddeld. Een relatief zeer grote groep heeft een voorkeur voor de 

eigen wijk. De interesse in nieuwbouw en particulier opdrachtgeverschap 
is groot. Mensen die willen huren zoeken in een hogere huurklasse dan 
gemiddeld, en de populairste prijsklasse voor mensen die willen kopen ligt 
een categorie lager dan gemiddeld.

Muziekwijk Noord is geen 
typische starterswijk; het 
aandeel starters is erg klein. 
Vestigers zijn er meer dan 
gemiddeld in de wijk. 
Het aandeel bewoners met een 
verhuiswens komt overeen met 
het aandeel in Almere als 
geheel. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 42% Muziekwijk Noord 32%

2. Amsterdam 25% Muziekwijk Zuid 12%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

11% Stedenwijk 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 18%

2. Wilde gaan kopen 17%

3. �Prettige woonbuurt: schoon, rustig, 
groen

7%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Muziekwijk 
Noord

Almere Muziekwijk 
Noord

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

42%/ 23%/ 
35%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 - 
€ 650

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 20% 16%

Rolstoelgeschikt 4% 8%

Populairste prijsklasse 
koop

€ 132.000 - 
€ 180.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 6% 5%

Top 3 redenen verhuiswens
1. Ga op mezelf wonen 13%

2. Wil grotere woning 11%

3. Wil buurt met minder overlast 11%

Van de huidige bewoners:
• is 25% NIEUW (korter dan 6 jr in de woning)
• �heeft 34% een VERHUISWENS (9% beslist en 

25% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 61%
• Bij verhuiswens: 64%

Voorkeur EIGEN WIJK
Bij verhuiswens: 39%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 14%
Misschien: 19%

Populairste wijken bij 
verhuiswens:
1: Muziekwijk Noord
2: Literatuurwijk 

42% 41% 17% 34% 36% 30%

69% 27% 72% 23% 5%

47% 47% 6%

28% 55% 18%

26% 16% 58%

57% 37% 6% 14% 51% 36%

Onvoldoende gegevens

4%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

M
uz

ie
kw

ijk
 

Zu
id

A
lm

er
e

M
uz

ie
kw

ijk
 

Zu
id

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Muziekwijk 
Zuid

Almere

Aantal woningen* 2.637 75.690

Bouwperiode* 1990-1994 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

12,0 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 6% 7%

Rolstoelgeschikt 7% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

54% 54%

Koopwoningen Muziekwijk 
Zuid

Almere

Gemiddelde WOZ-waarde (2010)* € 174.400 € 198.600

Gemiddelde verkoopprijs (2010)* € 186.905 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 4% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 338 dagen 356 dagen

Huurwoningen Muziekwijk 
Zuid

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 438 € 494

Huurtoeslag (% huurders) 41% 37%

Mutatiegraad corporatiewoningen (2010)* 4% 8%

Muziekwijk Zuid  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Muziekwijk Zuid is gebouwd in het begin van de jaren ’90. De woning­
voorraad bestaat voor het grootste deel, en nog meer dan gemiddeld, uit 
rijwoningen. Er is naar verhouding iets meer eigen woningbezit en iets 

minder sociale huur. De gemiddelde woonduur is relatief lang in 
Muziekwijk Zuid. 

De waarde van de woningen in Muziekwijk Zuid ligt lager dan het 
Almeerse gemiddelde. De meeste koopwoningen zijn ook gekocht in een 
lagere prijscategorie dan gemiddeld. Er staan minder woningen te koop in 
de wijk en de woningen worden iets sneller verkocht. 

De huurwoningen zijn relatief goedkoop en de mutatiegraad van de 
woningen van de woningcorporaties is veel lager dan gemiddeld. Dit wil 
zeggen dat deze huurwoningen minder vaak een nieuwe huurder krijgen. 

Er wonen iets meer paren met en zonder kinderen in Muziekwijk Zuid 
dan gemiddeld. Bewoners onder de 35 jaar zijn ondervertegenwoordigd 
en een kwart van de bewoners is 55-plusser, wat aanzienlijk meer is dan 
gemiddeld. Qua inkomensverdeling is Muziekwijk Zuid een gemiddelde 
Almeerse wijk. De bewoners hebben minder moeite met het betalen van 
de maandelijkse woonlasten dan gemiddeld. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De bewoners zijn tevreden over hun woning en ook over de directe omgeving en de buurt zijn ze overwegend 
positief. Over de woonomgeving en buurt is men zelfs aanzienlijk meer tevreden dan gemiddeld. 
In het afgelopen jaar is de buurt het meest achteruit gegaan door een toename van zwerfvuil en/of honden­
poep en het meest verbeterd doordat bewoners meer contact met elkaar hebben en het gezelliger is geworden. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 53% 1. Meer zwerfvuil en/of hondenpoep 36%

2. Wijk is gezelliger: meer contact met bewoners 10% 2. Meer parkeerproblemen 31%

3. Minder zwerfvuil en/of hondenpoep 8% 3. Slechter onderhoud / meer verwaarloosd 21%

 Muziekwijk Zuid   Almere

  Veel moeite   Moeite Muziekwijk Zuid   Almere

 Muziekwijk Zuid   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Muziekwijk Zuid   Almere

69%

18% 12%

70%

8%

22%

39%

7%

25% 29%
22% 21%

33%
24%

33%

46%

87% 88%

78%
72% 75%

66%

16%

4%

4%

1%

16%

5%
21%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
63%Starters

1%

Door-
stromers

36%

Vertrekkers
(uit Almere)

40%

Onbeslist
12%

Starters
(binnen
Almere)

9%

Door-
stromers

39%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Muziekwijk Zuid  |  Almere Stad

De percentages bewoners die voorheen in Amsterdam en elders in 
Noord-Holland woonden zijn groter dan gemiddeld. Het aandeel 
bewoners die al in Almere woonden is relatief klein. Van deze mensen 
woonden er naar verhouding veel in de eigen wijk. Dat men een woning 

wilde kopen was in Muziekwijk Zuid de belangrijkste reden om naar de 
huidige woning te verhuizen. Deze reden wordt ook vaker genoemd dan 
gemiddeld. 

Zowel veel woningeigenaren, als veel huurders woonden voorheen in een 
huurhuis. Mensen die hiervoor nog bij hun ouders woonden zijn er 
minder dan gemiddeld.

Van de bewoners die in een koophuis wonen en willen verhuizen wil de 
grote meerderheid weer verhuizen naar een koopwoning. Het aandeel 
verhuisgeneigde woningeigenaren dat liever wil huren is wel iets groter 
dan gemiddeld.

Van de bewoners van alle drie de woningtypes in Muziekwijk Zuid komt 
ongeveer de helft uit een etagewoning, twee vijfde uit een rijwoning en 8% 
uit een vrijstaande woning.

De bewoners van de rijwoningen in de wijk die een verhuiswens hebben 
willen het liefst verhuizen naar een vrijstaande of geschakelde woning. 
De interesse in etagewoningen is relatief groot en die in rijwoningen 
relatief klein. 

De verhuiswens is iets kleiner dan gemiddeld in Muziekwijk Zuid. Van de 
verhuisgeneigden willen meer mensen Almere verlaten. De interesse in een 
zorgwoning en het wonen in een woonzorgcomplex is groter dan gemiddeld, 
wat gezien de vele ouderen in de wijk niet verwonderlijk is. Een woon­

buurt met appartementen, dicht bij een (winkel)centrum, wordt door de 
grootste groep verhuisgeneigden als ideale woonomgeving gezien. Een 
kwart van de mensen met een verhuiswens wil in de eigen wijk blijven. 
De interesse in particulier opdrachtgeverschap is kleiner dan gemiddeld.

Er zijn weinig mensen die hun 
wooncarrière in Muziekwijk 
Zuid zijn gestart. De groep 
vestigers is daarentegen erg 
groot. Een relatief groot deel 
van de verhuisgeneigden is een 
potentiële starter: er zijn veel 
jongeren die het ouderlijk huis 
willen verlaten om op zichzelf te 
gaan wonen. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 37% 1. Muziekwijk Zuid 30%

2. Amsterdam 30% 2. Stedenwijk 19%

3. �Elders in Noord-Holland (buiten Noord-
Amsterdam en het Gooi)

15% 3. Muziekwijk Noord 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde gaan kopen 20%

2. Wilde grotere woning 14%

3. Veilige buurt (geen/weinig criminaliteit) 6%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Muziekwijk 
Zuid

Almere Muziekwijk 
Zuid

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

39%/ 21%/ 
41%

37%/ 25%/ 
38%

Ideale woonomgeving Wonen-
winkels

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 30% 16%

Rolstoelgeschikt 11% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 7% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 14%

2. Ga op mezelf wonen 13%

3. Wil gelijkvloerse woning 8%

Van de huidige bewoners:
• is 22% NIEUW (korter dan 6 jr in de woning)
• �heeft 33% een VERHUISWENS (7% beslist en 

26% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 62%
• Bij verhuiswens: 48%

Voorkeur EIGEN WIJK
Bij verhuiswens: 25%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 6%
Misschien: 21%

Populairste wijken bij 
verhuiswens:
1: Muziekwijk Zuid
2: Muziekwijk Noord

52% 41% 8%

76% 18% 6%

50% 43% 8%

51% 41% 8%

30% 23% 47%

72% 22% 6% 21% 65% 13%

Onvoldoende gegevens

Onvoldoende gegevens

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

Li
te

ra
tu

ur
-

w
ijk

A
lm

er
e

Li
te

ra
tu

ur
-

w
ijk

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Literatuur-
wijk

Almere

Aantal woningen* 3.399 75.690

Bouwperiode* 1997-2003 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

7,5 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 3% 7%

Rolstoelgeschikt 8% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

45% 54%

Koopwoningen Literatuur-
wijk

Almere

Gemiddelde WOZ-waarde (2010)* € 231.900 € 198.600

Gemiddelde verkoopprijs (2010)* € 250.185 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 - 
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 9% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 509 dagen 356 dagen

Huurwoningen Literatuur-
wijk

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 487 € 494

Huurtoeslag (% huurders) 32% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Literatuurwijk  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

Literatuurwijk, daterend van eind jaren ’90, is één van de jongste wijken 
van Almere Stad. De wijk heeft minder etagewoningen en meer vrijstaan­
de en geschakelde woningen dan gemiddeld. Het aandeel koopwoningen 

is relatief groot en het aandeel huurwoningen klein. Er is minder 
verbouwd en aangepast aan de woningen in de afgelopen vijf jaar dan in 
heel Almere. 

De woningen in Literatuurwijk hebben over het algemeen een aanzienlijk 
hogere waarde dan gemiddeld. Het merendeel van de woningen is dan 
ook in een hogere prijscategorie aangekocht. Een iets groter deel van de 
woningvoorraad staat te koop en de woningen verkopen aanzienlijk 

minder snel dan gemiddeld. De gemiddelde huur van de huurwoningen 
ligt dicht bij het Almeerse gemiddelde en iets minder huurders krijgen een 
huurtoeslag. De woningen van de woningcorporaties krijgen iets minder 
vaak een nieuwe huurder. 

Literatuurwijk is een kinderrijke buurt. Gezinnen met kinderen zijn sterk 
oververtegenwoordigd. De leeftijdscategorieën van de ouders (35-55 jaar) 
en hun kinderen onder de 18 jaar zijn dan ook oververtegenwoordigd. Er 
zijn vooral veel minder ouderen dan gemiddeld. Een relatief klein deel van 
de huishoudens in Literatuurwijk heeft een laag inkomen. Huurders hebben 
iets minder moeite met de maandelijkse woonlasten, kopers iets meer.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Negen op de tien inwoners van Literatuurwijk zijn tevreden tot zeer tevreden over de woning en ongeveer 
driekwart is positief over de directe woonomgeving en de buurt. Over alle drie zijn de bewoners meer 
tevreden dan gemiddeld. De buurt is in het afgelopen jaar volgens veel bewoners achteruit gegaan door 
een toename van zwerfvuil en/of hondenpoep en parkeerproblemen. Deze verslechteringen worden vaker 
genoemd dan gemiddeld. De meest genoemde verbetering is een vooruitgang op het gebied van de speel­
voorzieningen. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 53% 1. Meer zwerfvuil en/of hondenpoep 44%

2. Speelvoorzieningen 10% 2. Meer parkeerproblemen 32%

3. Wijk is gezelliger: meer contact met bewoners 9% 3. Geen verslechteringen 19%

 Literatuurwijk   Almere

  Veel moeite   Moeite Literatuurwijk   Almere

 Literatuurwijk   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Literatuurwijk   Almere

62%

13%
23%

78%

2%

20%

49%

9%
19%

23%
31%

19%

37%

12%

27%

46%

91% 88%

75% 72% 73%
66%

8%

7% 7%

4%

1%

16%

5%

27%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
53%

Starters
3%

Door-
stromers

44%

Vertrekkers
(uit Almere)

33%

Onbeslist
16%

Starters
(binnen
Almere)

5%

Door-
stromers

46%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Literatuurwijk  |  Almere Stad

Bijna de helft van de huidige bewoners van Literatuurwijk woonde 
voorheen ook al in Almere. Van deze groep woonde een achtste voor de 
laatste verhuizing ook al in Literatuurwijk. Net iets meer mensen zijn 
afkomstig uit het nabijgelegen Muziekwijk Noord. De meest genoemde 

reden om naar de huidige woning te verhuizen is dat men een grotere 
woning wilde. Deze reden wordt door een derde van de bewoners 
genoemd, wat aanzienlijk meer is dan in Almere als geheel. 

Het grootste deel van de huurders in Literatuurwijk woonde voorheen ook 
in een huurwoning. Relatief weinig huurders komen uit een koopwoning. 
Van de kopers woonde de helft hiervoor in een huurwoning.

Huurwoningen genieten naar verhouding weinig populariteit bij de 
verhuisgeneigde bewoners van Literatuurwijk. Dit geldt zowel voor 
huurders, als voor kopers. 

Meer dan driekwart van de bewoners van vrijstaande of geschakelde 
woningen woonde hiervoor in een rijwoning, wat aanzienlijk meer is dan 
gemiddeld. Van de bewoners van rijwoningen zijn ongeveer evenveel 
mensen afkomstig uit etagewoningen als uit rijwoningen.

De voorkeur voor een vrijstaande of geschakelde woning onder de 
bewoners met een verhuiswens is sterk in Literatuurwijk en ook sterker 
dan gemiddeld. 

De bewoners van Literatuurwijk die willen verhuizen noemen als 
belangrijkste reden de behoefte aan een grotere woning. Dit aspect wordt 
vaker genoemd dan gemiddeld en ook de tweede reden, dat men een 
betere woonkwaliteit wil, wordt relatief vaak genoemd. De wens om in de 

eigen wijk te blijven is groter dan gemiddeld. De interesse in nieuwbouw 
en particulier opdrachtgeverschap is groot in de wijk. Onder verhuisge­
neigden is een woonomgeving waar ‘ruim gewoond’ kan worden 
(vrijstaande woningen op ruime kavels) het meest populair. 

Iets meer dan de helft van de 
bewoners van Literatuurwijk 
heeft zich van buiten Almere in 
de huidige woning gevestigd. 
Starters zijn ondervertegen­
woordigd. Een ongeveer even 
groot deel van de bewoners als 
gemiddeld wil binnen nu en 
twee jaar verhuizen. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 46% 1. Muziekwijk Noord 15%

2. Amsterdam 21% 2. Literatuurwijk 13%

3. Het Gooi 10% 3. Muziekwijk Zuid 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 31%

2. Wilde gaan kopen 19%

3. Samenwonen / huwelijk 8%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Literatuur-
wijk

Almere Literatuur-
wijk

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

51%/ 15%/ 
35% 

37%/ 25%/ 
38%

Ideale woonomgeving Ruim 
wonen

Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 -
€ 650

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 12% 16%

Rolstoelgeschikt 11% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 2% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 23%

2. Wil betere woonkwaliteit 15%

3. Huidige buurt gaat achteruit  6%

Van de huidige bewoners:
• is 32% NIEUW (korter dan 6 jr in de woning)
• �heeft 35% een VERHUISWENS (12% beslist 

en 24% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 71%
• Bij verhuiswens: 51%

Voorkeur EIGEN WIJK
Bij verhuiswens: 27%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 12%
Misschien: 38%

Populairste wijken bij 
verhuiswens:
1: Literatuurwijk
2: Homeruskwartier 

12% 28% 60%

69% 12% 19% 23% 57% 20%

45% 44% 11%

78% 18% 22% 6% 73%

52% 46% 6% 73% 21%

Onvoldoende gegevensOnvoldoende gegevens

4%

3%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

N
oo

rd
er


pl

as
se

n

A
lm

er
e

N
oo

rd
er


pl

as
se

n

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Noorder-
plassen

Almere

Aantal woningen* 1.932 75.690

Bouwperiode* 1992-1995 & 
2004- heden

1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

4,5 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 2% 7%

Rolstoelgeschikt 13% 11%

Verbouwingen/aanpassingen in afg 5 jr (% woningen) 53% 54%

Koopwoningen Noorder-
plassen

Almere

Gemiddelde WOZ-waarde (2010)* € 314.200 € 198.600

Gemiddelde verkoopprijs (2010)* € 308.914 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 300.000 - 
€ 500.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 9% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 395 dagen 356 dagen

Huurwoningen Noorder-
plassen

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 814 € 494

Huurtoeslag (% huurders) 8% 37%

Mutatiegraad corporatiewoningen (2010)* 11% 8%

Noorderplassen  |   Almere Stad	 Fact sheet Woononderzoek Almere 2011

In deze nieuwe wijk, waar nog steeds gebouwd wordt, bestaat een groot 
deel van de woningvoorraad uit vrijstaande en geschakelde woningen. Het 

overgrote deel is eigen woningbezit en sociale huurwoningen zijn er 
nauwelijks. Weinig woningen zijn gelijkvloers. 

Gezien de vele vrijstaande huizen is het niet verwonderlijk dat de 
woningen in Noorderplassen aanzienlijk duurder zijn dan gemiddeld en 
dat ze ook in een hogere prijsklasse zijn gekocht. Een iets groter deel van 
de woningen staat te koop en ze staan iets langer te koop dan gemiddeld. 

De weinige huurwoningen die er zijn, zijn aanzienlijk duurder dan 
gemiddeld. Van huurtoeslag wordt weinig gebruik gemaakt in de wijk. De 
huurwoningen van de corporaties wisselen sneller van huurder dan gemid­
deld. 

Een op de vijf huishoudens in Noorderplassen is een eenpersoonshuis­
houden, wat veel minder is dan gemiddeld. Bijna de helft bestaat uit paren 
met kinderen. Naast deze groep zijn ook paren zonder kinderen oververte­
genwoordigd. Een erg klein deel van de huishoudens heeft een laag 
inkomen en maar liefst de helft heeft een hoog inkomen. De huurders in 
Noorderplassen hebben meer moeite met de maandelijkse huurlasten dan 
gemiddeld. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bijna iedereen in Noorderplassen is tevreden over de huidige woning. Over de directe woonomgeving is 
driekwart te spreken en twee derde is positief over de buurt. In het afgelopen jaar is de wijk het meest 
vooruitgegaan door een toename van het groen. Dit aspect wordt, net als de verbetering van speelvoorzienin­
gen, veel vaker genoemd dan gemiddeld. Een afname van de verkeersveiligheid is een verslechtering die naar 
verhouding erg vaak genoemd wordt. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 39% 1. Meer zwerfvuil en/of hondenpoep 34%

2. Meer groen 31% 2. Geen verslechteringen 24%

3. Speelvoorzieningen 18% 3. Verkeersveiligheid is verslechterd 19%

 Noorderplassen   Almere

  Veel moeite   Moeite Noorderplassen   Almere

 Noorderplassen   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Noorderplassen   Almere

46%

11%

44%

85%

7% 8%

48%

6%

26%
19%

29%
23%

36%

12%

12%

38%

95%
88%

75% 72%
67% 66%

14%

11%

6%

4%

1%

16%

5%

50%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
39%

Starters
0%

Door-
stromers

61%

Vertrekkers
(uit Almere)

41%

Onbeslist
17%

Door-
stromers

42%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Noorderplassen  |  Almere Stad

De vorige woning van drie op de vijf bewoners van Noorderplassen stond 
ook al in Almere, wat veel meer is dan gemiddeld. Relatief weinig mensen 
vestigden zich vanuit Amsterdam. Voor een kwart van de bewoners was de 

belangrijkste verhuisreden dat men een grotere woning wilde. Dat men 
wilde verhuizen naar een prettige woonbuurt die schoon, rustig en groen 
is, was een reden die aanzienlijk vaker wordt genoemd dan gemiddeld. 

Het overgrote deel van de bewoners van Noorderplassen woonde hiervoor 
in een koopwoning. Zowel voor de huurders als kopers geldt dat veel 
minder mensen dan gemiddeld voorheen in een huurwoning of nog in 
hun ouderlijk huis woonden.

De voorkeur van huurders met een verhuiswens gaat naar verhouding 
vaak uit naar een koopwoning. De voorkeuren van woningeigenaren 
verschillen nauwelijks van het gemiddelde.

Weinig bewoners van Noorderplassen woonden voorheen in een 
etagewoning. Het aandeel mensen dat hiervoor in een vrijstaande woning 
woonde is bij alle woningtypes groter dan gemiddeld.

Bij de bewoners van rijwoningen met een verhuiswens is de voorkeur voor 
vrijstaande woningen groter dan gemiddeld en die voor etagewoningen 
kleiner. Bewoners van vrijstaande woningen verhuizen het liefst weer naar 
een vrijstaande of geschakelde woning. 

Potentiële starters zijn er onder de verhuisgeneigden in Noorderplassen 
niet of nauwelijks. De voorkeur om in Almere te blijven wonen is kleiner 
dan gemiddeld, maar de voorkeur om in de eigen wijk te blijven is relatief 
groot. De interesse in nieuwbouw en particulier opdrachtgeverschap is erg 

groot. Woningzoekers zijn op zoek in een hogere prijsklasse dan gemiddeld. 
Het liefst wil men naar een woonomgeving waar men ruim kan wonen 
(vrijstaande woningen op ruime kavels). De belangstelling voor zorg­
woningen en woonzorgcomplexen is erg klein.

Er wonen nauwelijks starters in 
Noorderplassen. Vestigers zijn 
er veel minder en doorstromers 
veel meer dan gemiddeld. 
Een relatief klein deel van de 
bewoners van Noorderplassen 
wil binnen nu en twee jaar 
verhuizen.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 61% 1. Noorderplassen 10%

2. Amsterdam 11% 2. Muziekwijk Noord 10%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

8% 3. Literatuurwijk 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 26%

2. �Prettige woonbuurt: schoon, rustig, 
groen

11%

3. Wilde gaan kopen 7%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Noorder-
plassen

Almere Noorder-
plassen

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

54%/ 20%/ 
26%

37%/ 25%/ 
38%

Ideale woonomgeving Ruim 
wonen

Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 – 
€ 650

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 9% 16%

Rolstoelgeschikt 2% 8%

Populairste prijsklasse 
koop

> € 500.000 € 180.000 - 
€ 250.000

Interesse woonzorgcomplex 0% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 14%

2. Wil goedkopere woning 11%

3. Wil betere woonkwaliteit 6%

Van de huidige bewoners:
• is 77% NIEUW (korter dan 6 jr in de woning)
• �heeft 28% een VERHUISWENS (10% beslist 

en 18% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 59%
• Bij verhuiswens: 42%

Voorkeur EIGEN WIJK
Bij verhuiswens: 32%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 30%
Misschien: 23%

Populairste wijken bij 
verhuiswens:
1: Noorderplassen
2: Homeruskwartier 

19% 50% 31%

13% 28% 58%

33% 64% 34% 57% 9%

27% 62% 12%

19% 47% 35% 23% 9% 68%

21% 79% 17% 73% 11%

Onvoldoende gegevens

3%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

B
ou

w
m

.b
rt

./
C

en
tr

.B
ui

te
n

A
lm

er
e

B
ou

w
m

.b
rt

./
C

en
tr

.B
ui

te
n

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Bouwm.brt./
Centr.Buiten

Almere

Aantal woningen* 2.574 75.690

Bouwperiode* 1986-1994 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

9,9 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 11% 7%

Rolstoelgeschikt 12% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

57% 54%

Koopwoningen Bouwm.brt./
Centr.Buiten

Almere

Gemiddelde WOZ-waarde (2010)* € 153.500 € 198.600

Gemiddelde verkoopprijs (2010)* € 152.592 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 132.000 - 
€ 180.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 6% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 214 dagen 356 dagen

Huurwoningen Bouwm.brt./
Centr.Buiten

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 463 € 494

Huurtoeslag (% huurders) 41% 37%

Mutatiegraad corporatiewoningen (2010)* 7% 8%

Bouwmeesterbuurt/Centrum Buiten  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Bouwmeesterbuurt en Centrum Buiten dateren van medio jaren ’80 
tot medio jaren ’90 en behoren tot de oudere wijken van Almere Buiten. 
De wijken samen bestaan voor drie vijfde uit rijwoningen (vooral 

Bouwmeesterbuurt) en voor 30% uit etagewoningen (vooral Centrum). 
Er zijn meer sociale huurwoningen en minder koopwoningen dan 
gemiddeld.

De gemiddelde waarde van de woningen, zowel de WOZ-waarde als de 
verkoopprijs, ligt ongeveer een kwart onder het Almeerse gemiddelde. De 
gemiddelde verkoopprijs bevindt zich in dezelfde categorie als waarvoor 

de meeste woningen destijds zijn gekocht. De woningen staan aanzienlijk 
korter te koop dan gemiddeld in Almere. De gemiddelde huurprijs is 
(iets) lager en ruim 40% van de huurders ontvangt een huurtoeslag.

In de wijkcombinatie Bouwmeesterbuurt/Centrum Buiten wonen naar 
verhouding minder gezinnen met kinderen en meer alleenstaanden dan in 
Almere als geheel. Er wonen iets meer ouderen en minder jongeren onder 
de 18 jaar. Qua inkomensverdeling valt op dat er veel meer huishoudens 
met een laag inkomen zijn en minder met een hoog inkomen. De groep 
huurders die moeite heeft met de maandelijkse huurlasten is echter 
kleiner dan gemiddeld.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Zowel de tevredenheid met de eigen woning, als die met de directe woonomgeving en de buurt is lager dan 
gemiddeld. Beter onderhoud zorgde het afgelopen jaar volgens sommigen voor een verbetering van de buurt, 
hoewel een iets groter deel van de bewoners juist slechter onderhoud als een achteruitgang noemde. De 
toename van criminaliteit en vandalisme wordt ook vaak genoemd als verslechtering en dit wordt ook 
aanzienlijk vaker genoemd dan gemiddeld. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 37% 1. Meer zwerfvuil en/of hondenpoep 32%

2. Beter onderhoud / meer opgeknapt 18% 2. Meer criminaliteit en/of vandalisme 30%

3. Minder rondhangende jongeren 14% 3. Slechter onderhoud / meer verwaarloosd 23%

 Bouwm.buurt/Centr. Buiten   Almere

  Veel moeite   Moeite Bouwm.buurt/Centr. Buiten   Almere

 Bouwm.buurt/Centr. Buiten   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Bouwm.buurt/Centr. Buiten   Almere

61%

30%

7%

51%

10%

38%

29%

9%

21%

40%

22% 25%
30%

24%

51%

40%

82%

88%

66%
72%

55%

66%

3%

11%

5%

4%

1%

16%

5%
10%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
62%

Starters
7%

Door-
stromers

31%

Vertrekkers
(uit Almere)

29%

Onbeslist
9%

Starters
(binnen
Almere)

5%

Door-
stromers

57%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Bouwmeesterbuurt/Centrum Buiten  |  Almere Buiten

Ruim een derde van de bewoners van de Bouwmeesterbuurt en Centrum 
Buiten woonde voor de verhuizing naar de huidige woning ook reeds in 
Almere, waarvan een belangrijk deel ook al in Almere Buiten. 

De belangrijkste redenen om te verhuizen waren dat men een woning 
wilde kopen en dat men een grotere woning nodig had.

In de vorige woonsituatie woonde 60% van de huidige bewoners van 
koopwoningen in een huurwoning, wat meer is dan gemiddeld. Voor twee 
derde van de huurders veranderde door de verhuizing de eigendoms
situatie niet: zij gingen van een huurwoning naar een huurwoning.

Voor ruim de helft (huurders) tot twee derde (kopers) van de verhuis
geneigde bewoners blijft na verhuizing de woonsituatie bij voorkeur 
hetzelfde. Een kwart van de huurders wil graag naar een koopwoning.

Vrijwel alle bewoners van vrijstaande woningen woonden hiervoor in een 
ander woningtype. Het aandeel dat al in een vrijstaande woning woonde is 
relatief klein. De helft van de bewoners van een rijenhuis woonde voorheen in 
een etagewoning en de helft van de etagebewoners woonde in een rijwoning.

De verhuiswens van bewoners van een etagewoning bestaat vaker dan 
gemiddeld uit een rijwoning. Van een rijwoning willen bewoners veelal 
opnieuw, en ook vaker dan gemiddeld weer naar een rijwoning. 

De verhuiswensen komen overeen met het gemiddelde waar het de 
voorkeur voor nieuwbouw en bestaande bouw en de prijsklasse betreft. 
De ideale woonomgeving is voor de verhuisgeneigden de ‘woonwijk’ 
(alleen woonfunctie met vooral eengezinswoningen). Het liefst blijven ze 

in de eigen buurt. De belangrijkste reden om te willen verhuizen is de 
wens een grotere woning te betrekken. De interesse in particulier 
opdrachtgeverschap is in dit wijkcluster iets groter dan gemiddeld. 

In dit wijkcluster wonen veel 
meer vestigers van buiten 
Almere en minder door
stromers dan gemiddeld. Er 
wonen ook iets meer starters.
De verhuiswens is relatief groot. 
De grootste groep bewoners 
met een verhuiswens wil in 
Almere blijven wonen.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 37% 1. Bloemenbuurt 12%

2. Amsterdam 24% 2. Bouwmeesterbuurt 11%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

14% 3. Centrum Buiten 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde gaan kopen 15%

2. Wilde grotere woning 14%

3. Samenwonen / huwelijk 8%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Bouwm.brt./
Centr.Buiten

Almere Bouwm.brt./
Centr.Buiten

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

35%/ 24%/ 
41%

37%/ 25%/ 
38%

Ideale woonomgeving Woonwijk Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 13% 16%

Rolstoelgeschikt 7% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 4% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 21%

2. Wil woning kopen 8%

3. Wil buurt met minder overlast 8%

Van de huidige bewoners:
• is 39% NIEUW (korter dan 6 jr in de woning)
• �heeft 42% een VERHUISWENS (14% beslist 

en 28% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 63%
• Bij verhuiswens: 62%

Voorkeur EIGEN WIJK
Bij verhuiswens: 23%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 15%
Misschien: 14%

Populairste wijken bij 
verhuiswens:
1: Centrum Buiten
2: Bouwmeesterbuurt

39% 49% 12% 9% 62% 29%

66% 21% 13% 55% 27% 17%

51% 40% 8%

35% 59% 5%

18% 50% 31%

60% 26% 14% 12% 65% 24%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

O
os

tv
aa

r-
de

rs
bu

ur
t

A
lm

er
e

O
os

tv
aa

r-
de

rs
bu

ur
t

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Oostvaar-
dersbuurt

Almere

Aantal woningen* 1.971 75.690

Bouwperiode* 1999-2003 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

6,9 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 2% 7%

Rolstoelgeschikt 8% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

48% 54%

Koopwoningen Oostvaar-
dersbuurt

Almere

Gemiddelde WOZ-waarde (2010)* € 225.000 € 198.600

Gemiddelde verkoopprijs (2010)* € 228.956 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 - 
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 8% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 476 dagen 356 dagen

Huurwoningen Oostvaar-
dersbuurt

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 492 € 494

Huurtoeslag (% huurders) 41% 37%

Mutatiegraad corporatiewoningen (2010)* 5% 8%

Oostvaardersbuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Oostervaarderbuurt is gebouwd rond de millenniumwisseling. De 
buurt bestaat voor het grootste deel uit rijwoningen. Er zijn minder 
etagewoningen en meer vrijstaande woningen dan gemiddeld. 

Driekwart van de woningen is een koopwoning en een op de vier een 
huurwoning. De gemiddelde woonduur is (nog) kort in deze vrij 
nieuwe buurt.

De woningwaarde, zowel de gemiddelde WOZ-waarde als de gemiddelde 
verkoopprijs, ligt ruim boven het gemiddelde van Almere. De meeste 
woningen zijn gekocht in een hogere prijsklasse. Woningen in de Oostvaar-
dersbuurt staan bijzonder lang te koop. De gemiddelde huur van 

huurwoningen komt ongeveer overeen met het Almeerse gemiddelde en 
dit geldt ook voor het aandeel huurders met een huurtoeslag. In het 
afgelopen jaar wisselden de huurwoningen minder vaak van bewoner 
dan gemiddeld.

In de Oostvaardersbuurt wonen naar verhouding veel gezinnen met 
kinderen, en weinig alleenstaanden. Er zijn meer kinderen, en veel minder 
ouderen dan gemiddeld in Almere. Lage inkomens komen iets minder 
vaak voor en hoge inkomens iets vaker. Vooral huurders hebben moeite 
met de maandelijkse huurlasten, maar iets minder dan in Almere als 
geheel. Kopers hebben daarentegen twee keer zoveel moeite met de 
hypotheeklasten als gemiddeld. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners in de Oostvaardersbuurt zijn over het algemeen tevreden over hun woning, maar minder tevreden 
dan gemiddeld over de woonomgeving en de buurt. In het afgelopen jaar hebben zij een toename van 
voorzieningen en beter onderhoud ervaren als verbeteringen in de buurt. Een belangrijke verslechtering was 
echter de toename van zwerfvuil en/of hondenpoep en van criminaliteit en/of vandalisme in de buurt.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 40% 1. Meer zwerfvuil en/of hondenpoep 39%

2. Meer voorzieningen 15% 2. Geen verslechteringen 20%

3. Beter onderhoud / meer opgeknapt 14% 3. Meer criminaliteit en/of vandalisme 19%

 Oostvaardersbuurt   Almere

  Veel moeite   Moeite Oostvaardersbuurt   Almere

 Oostvaardersbuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Oostvaardersbuurt   Almere

70%

10%
21%

76%

4%

20%

52%

10%
18% 20%

33%

22%

37%

8%

30%

44%

89% 88%

66%
72%

59%
66%

4%

3%
13%

8%

4%

1%

16%

5%

25%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
52%

Starters
5%

Door-
stromers

43%

Vertrekkers
(uit Almere)

47%

Onbeslist
11%

Starters
(binnen
Almere)

2%

Door-
stromers

40%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Oostvaardersbuurt  |  Almere Buiten

Bijna de helft van de bewoners van de Oostvaardersbuurt woonde 
voorheen ook al in Almere. De helft van deze groep woonde al in Almere 
Buiten en een tiende in de eigen buurt. Een op de vijf bewoners is 

afkomstig uit Amsterdam. De meest genoemde reden om in de huidige 
woning te gaan wonen is de behoefte aan een grotere woning.

Bijna de helft van de bewoners van een koopwoning woonde voorheen 
in een huurwoning. Een even grote groep woonde al in een koopwoning. 
Van de huurders woonde 59% eerder ook in een huurwoning en een 
relatief grote groep van 23% woonde nog thuis bij de ouders.

Door het realiseren van de verhuiswens zal de eigendomssituatie van de 
huidige bewoners niet sterk veranderen. Bewoners met een koopwoning 
willen het liefst opnieuw in een koopwoning gaan wonen, huurders willen 
voor het grootste deel opnieuw gaan huren.

De meeste bewoners van de Oostvaardersbuurt woonden voorheen in een 
rijwoning. Voor alle drie de woningtypes geldt dat mensen afkomstig uit 
rijwoningen oververtegenwoordigd zijn.

Bewoners van vrijstaande woningen die willen verhuizen, willen vrijwel 
allemaal opnieuw naar een vrijstaande woning. Bewoners van rijwoningen 
hebben vaker dan gemiddeld een voorkeur voor weer een rijwoning. 
Etagewoningen zijn minder populair dan gemiddeld. 

Bewoners met een verhuiswens noemen het vaakst als reden dat zij een 
grotere woning willen. De tweede en derde meest genoemde redenen 
worden twee keer zo vaak gehoord als gemiddeld. In combinatie met de 
grotere verhuiswens is dat een signaal dat het in bepaalde opzichten niet 

zo goed gaat met de buurt. Er is in de wijk nauwelijks belangstelling voor 
zorgwoningen of een woonzorgcomplex. Particulier opdrachtgeverschap 
kan wel op veel belangstelling rekenen. De populairste wijk om naar te 
verhuizen is dan ook Homeruskwartier in Poort.

Het aandeel vestigers van 
buiten Almere is ongeveer even 
groot als gemiddeld in Almere. 
Dit geldt ook voor de door
stromers en de starters. Een 
relatief groot deel van de 
bewoners wil verhuizen. Bijna 
de helft van de bewoners met 
een verhuiswens wil Almere 
verlaten. Dit is veel meer dan 
gemiddeld.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 47% 1. Regenboogbuurt 15%

2. Amsterdam 21% 2. Kruidenwijk 10%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

8% 3. Oostvaardersbuurt 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 25%

2. Wilde gaan kopen 13%

3. Samenwonen / huwelijk 11%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Oostvaar-
dersbuurt

Almere Oostvaar-
dersbuurt

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

39%/ 28%/ 
33%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 –  
€ 650

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 7% 16%

Rolstoelgeschikt 4% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 1% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 17%

2. Wil buurt met minder overlast 11%

3. Huidige buurt gaat achteruit 11%

Van de huidige bewoners:
• is 37% NIEUW (korter dan 6 jr in de woning)
• �heeft 41% een VERHUISWENS (16% beslist 

en 25% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 65%
• Bij verhuiswens: 42%

Voorkeur EIGEN WIJK
Bij verhuiswens: 10%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 15%
Misschien: 29%

Populairste wijken bij 
verhuiswens:
1: Homeruskwartier
2: Oostvaardersbuurt

27% 73%

10% 45% 45%

59% 18% 23% 69% 19% 12%

43% 50% 7%

15% 60% 25% 14% 5% 81%

47% 45% 8% 8% 78% 14%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

S
ei

zo
en

en
-

bu
ur

t

A
lm

er
e

S
ei

zo
en

en
-

bu
ur

t

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Seizoenen-
buurt

Almere

Aantal woningen* 1.929 75.690

Bouwperiode* 1997-2002 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

7,9 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 2% 7%

Rolstoelgeschikt 7% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

52% 54%

Koopwoningen Seizoenen-
buurt

Almere

Gemiddelde WOZ-waarde (2010)* € 212.800 € 198.600

Gemiddelde verkoopprijs (2010)* € 207.586 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 - 
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 8% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 429 dagen 356 dagen

Huurwoningen Seizoenen-
buurt

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 492 € 494

Huurtoeslag (% huurders) 36% 37%

Mutatiegraad corporatiewoningen (2010)* 4% 8%

Seizoenenbuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Seizoenenbuurt is aan het eind van het vorige millennium gebouwd. 
De woonduur is korter dan gemiddeld. De buurt bestaat vooral uit 

rijwoningen en het grootste deel is eigen woningbezit. Een op de vijf 
woningen is in bezit van de woningcorporaties.

De gemiddelde WOZ- waarde van de woningen in de Seizoenenbuurt ligt 
iets hoger dan gemiddeld in Almere. De gemiddelde verkoopprijs is 
ongeveer even hoog. De woningen zijn wel in een hogere prijscategorie 
gekocht dan gemiddeld in Almere, wat duidt op een kleinere waarde

vermeerdering. De woningen staan langer in de verkoop voordat zij 
verkocht worden. De huurwoningen hebben gemiddeld dezelfde huurprijs 
als in Almere als geheel en wisselen veel minder vaak van huurder.

In de Seizoenenbuurt wonen meer gezinnen met kinderen en iets minder 
alleenstaanden dan gemiddeld. Senioren zijn ondervertegenwoordigd. 
De inkomensverdeling in deze buurt komt overeen met die van geheel 
Almere. Huurders hebben minder moeite met het voldoen van de huur 
dan gemiddeld.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners van de Seizoenenbuurt zijn zeer tevreden met hun woning, behoorlijk tevreden met hun directe 
woonomgeving en iets minder tevreden met hun buurt. Het afgelopen jaar is de buurt iets vooruit gegaan 
door beter onderhoud en opknapwerkzaamheden, maar achteruit gegaan door de toename van zwervuil en/of 
hondenpoep. De toename van rondhangende jongeren wordt in deze buurt bovendien vaker genoemd als 
verslechtering dan gemiddeld. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 47% 1. Meer zwerfvuil en/of hondenpoep 33%

2. Beter onderhoud / meer opgeknapt 20% 2. Geen verslechteringen 24%

3. Wijk is gezelliger: meer contact met bewoners 9% 3. Meer rondhangende jongeren 20%

 Seizoenenbuurt   Almere

  Veel moeite   Moeite Seizoenenbuurt   Almere

 Seizoenenbuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Seizoenenbuurt   Almere

75%

10% 16%

74%

6%
20%

44%

10%
21%

25%
30%

21%

38%

11%

32%

45%

90% 88%

75%
72%

68% 66%

15%

5%

4%

1%

16%

5%

24%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
54%

Starters
4%

Door-
stromers

42%

Vertrekkers
(uit Almere)

31%

Onbeslist
21%

Starters
(binnen
Almere)

1%

Door-
stromers

47%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Seizoenenbuurt  |  Almere Buiten

Voor bijna de helft van de bewoners van de wijk stond de vorige woning 
eveneens in Almere. Een achtste van hen woonde zelfs al in de Seizoenen-
buurt. De meest genoemde redenen om naar de huidige woning in de 

Seizoenenbuurt te verhuizen zijn de behoefte aan een grotere woning en 
de wens een woning te kopen.

De helft van de bewoners van koopwoningen woonde voorheen in een 
huurwoning. Voor 60% van de bewoners van huurwoningen geldt dat zij 
voorheen ook in een huurwoning woonden. Deze cijfers wijken nauwelijks 
af van het gemiddelde in Almere.

Bewoners van een koopwoning met een verhuiswens willen merendeels 
opnieuw naar een koopwoning. Van de huurders wil ruim de helft 
opnieuw gaan huren. Ook dit beeld komt overeen met het stads
gemiddelde.

De verhoudingen in vorige woningtypes van de bewoners van de 
Seizoenenbuurt komen sterk overeen met die van heel Almere. 
Alleen etagebewoners zijn iets vaker dan gemiddeld afkomstig uit een 
vrijstaande woning.

De verhuiswens van relatief veel bewoners van vrijstaande woningen 
betreft een rijwoning. Ruim de helft wil opnieuw een vrijstaande woning. 
Bewoners van rijwoningen willen nog iets vaker naar een vrijstaande 
woning. Etagewoningen zijn weinig populair. 

De verhuiswensen in de Seizoenenbuurt zijn niet erg afwijkend van de 
gemiddelde wensen in Almere wat betreft nieuwbouw, bestaande bouw en 
prijsklasse. Velen willen graag een grotere woning, soms dichter bij familie 
of vrienden, in een woonomgeving die als ‘woonwijk’ (vooral woonfunctie 
met veel eengezinswoningen) te typeren is. 

De populairste wijk om naartoe te verhuizen is de eigen wijk gevolgd door 
Almeerderzand. De interesse in particulier opdrachtgeverschap komt 
overeen met het gemiddelde in Almere (zeker). Daarnaast zegt een grotere 
groep hier ’misschien’ interesse in te hebben.

In de Seizoenenbuurt wonen 
naar verhouding ongeveer 
evenveel starters, vestigers en 
doorstromers als gemiddeld in 
Almere. De verhuiswens is iets 
groter in de Seizoenenbuurt. 
Een derde van de bewoners met 
een verhuiswens wil de stad 
verlaten. Een groter deel wil 
echter in Almere blijven.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 46% 1. Seizoenenbuurt 13%

2. Amsterdam 16% 2. Molenbuurt 8%

3. Provincie Utrecht 10% 3. Bouwmeesterbuurt 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 24%

2. Wilde gaan kopen 15%

3. Samenwonen / huwelijk 9%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Seizoenen-
buurt

Almere Seizoenen-
buurt

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

36%/ 32%/ 
32%

37%/ 25%/ 
38%

Ideale woonomgeving Woonwijk Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 8% 16%

Rolstoelgeschikt 13% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 3% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 20%

2. Wil dichter bij familie/vrienden wonen 10%

3. Wil veiligere buurt 8%

Van de huidige bewoners:
• is 35% NIEUW (korter dan 6 jr in de woning)
• �heeft 39% een VERHUISWENS (8% beslist en 

30% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 66%
• Bij verhuiswens: 48%

Voorkeur EIGEN WIJK
Bij verhuiswens: 25%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 11%
Misschien: 30%

Populairste wijken bij 
verhuiswens:
1: Seizoenenbuurt
2: Almeerderzand 

39% 36% 25%

12% 30% 58%

60% 24% 17% 55% 37% 8%

46% 43% 11%

25% 54% 21% 14% 30% 55%

50% 42% 7% 8% 72% 20%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

M
ol

en
bu

ur
t

A
lm

er
e

M
ol

en
bu

ur
t

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Molenbuurt Almere

Aantal woningen* 1.624 75.690

Bouwperiode* 1984-1987 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

13,3 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 4% 7%

Rolstoelgeschikt 6% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

70% 54%

Koopwoningen Molenbuurt Almere

Gemiddelde WOZ-waarde (2010)* € 151.300 € 198.600

Gemiddelde verkoopprijs (2010)* € 157.505 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 6% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 265 dagen 356 dagen

Huurwoningen Molenbuurt Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 371 € 494

Huurtoeslag (% huurders) 56% 37%

Mutatiegraad corporatiewoningen (2010)* 8% 8%

Molenbuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Molenbuurt behoort tot de oudere wijken van Almere. De buurt 
bestaat voor driekwart uit rijwoningen. Er zijn beduidend meer sociale 
huurwoningen en minder koopwoningen dan gemiddeld. Veel woningen 

zijn in de afgelopen vijf jaar verbouwd of aangepast. De gemiddelde 
woonduur in de Molenbuurt is lang.

De gemiddelde WOZ-waarde ligt in de Molenbuurt ongeveer een kwart 
onder het Almeerse gemiddelde. Dit geldt ook voor de gemiddelde 
verkoopprijs, maar deze ligt hoger dan de prijs waarvoor de meeste 
woningen destijds gekocht zijn. Er staan in deze buurt minder woningen 

te koop, en deze worden sneller verkocht dan gemiddeld in Almere. 
De gemiddelde huurprijs is in de Molenbuurt het laagst van alle wijken in 
Almere. Het aandeel huurders dat een huurtoeslag ontvangt is naar 
verhouding erg groot.

Zoals in elke oudere Almeerse wijk wonen ook in de Molenbuurt meer 
ouderen en minder kinderen dan gemiddeld. Wat opvalt is dat de verdeling 
van de huishoudentypes, ondanks het grotere aandeel ouderen, in de 
Molenbuurt nauwelijks afwijkt van Almere als geheel. Er zijn meer lage 
inkomens en minder hoge inkomens dan gemiddeld. Meer huishoudens 
hebben moeite met de maandelijks woonlasten. Dit geldt zowel voor 
huurders als voor huiseigenaren.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

In de Molenbuurt is men iets minder tevreden dan gemiddeld met de woning, en aanzienlijk minder 
tevreden met de directe woonomgeving en buurt. Ten opzichte van toen men er net woonde, is bij een 
relatief grote groep de tevredenheid over de buurt afgenomen. Wel vinden aanzienlijk meer mensen dat de 
buurt vooruit is gegaan door beter onderhoud en meer opknapwerkzaamheden. Verslechteringen van de 
buurt ervaren bewoners door de toename van zwerfvuil, hondenpoep, criminaliteit en vandalisme. Deze 
aspecten worden, net als de toename van overlast van omwonenden, vaker genoemd dan gemiddeld. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 47% 1. Meer zwerfvuil en/of hondenpoep 38%

2. Beter onderhoud / meer opgeknapt 23% 2. Meer criminaliteit en/of vandalisme 24%

3. Minder zwerfvuil en/of hondenpoep 9% 3. Meer overlast door omwonenden 22%

 Molenbuurt   Almere

  Veel moeite   Moeite Molenbuurt   Almere

 Molenbuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Molenbuurt   Almere

75%

18%
5%

56%

0%

44%

37%

10%

23%
29%

23% 24%
30%

23%

43% 43%

82%
88%

56%

72%

46%

66%

24%

13%

4%

1%

16%

5%14%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
65%

Starters
7%

Door-
stromers

28%

Vertrekkers
(uit Almere)

34%

Onbeslist
23%

Starters
(binnen
Almere)

9%

Door-
stromers

34%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Molenbuurt  |  Almere Buiten

Een derde van de huidige bewoners van de Molenbuurt woonde hiervoor 
in Amsterdam. Een iets groter deel woonde voorheen reeds in Almere, 
waarvan een noemenswaardig deel in Stedenwijk. 

De meest genoemde reden om naar een woning in de Molenbuurt te 
verhuizen is dat men behoefte had aan een grotere woning. 

Relatief veel bewoners van de Molenbuurt woonden voorheen in een 
huurwoning. Dit geldt zowel voor woningeigenaren als voor huurders. 
Een op de zes kopers in de Molenbuurt is een starter op de woningmarkt, 
wat meer is dan gemiddeld.

Huiseigenaren met een verhuiswens willen het liefst opnieuw een koop- 
woning. Huurders willen vaak opnieuw naar een huurwoning. Vaker dan 
gemiddeld hebben huurders geen uitgesproken voorkeur voor koop 
of huur. 

De vorige woning was voor relatief veel bewoners van de Molenbuurt een 
etagewoning. Dit geldt voor alle drie de woningtypes. Relatief weinig 
etagebewoners woonden hiervoor in een rijwoning en weinig bewoners 
van rij- en vrijstaande woningen woonden in een vrijstaande woning.

De grootste groep verhuisgeneigde bewoners van rijwoningen heeft een 
voorkeur voor weer een rijwoning. Een kwart zou een etagewoning 
verkiezen en een relatief kleine groep wil naar een vrijstaande woning. 

De twee vaakst genoemde redenen om te willen verhuizen hebben te maken 
met ontevredenheid over de buurt. Toch is de populairste wijk om naar te 
verhuizen de eigen buurt. Deze voorkeur voor de eigen wijk is wel kleiner dan 
gemiddeld. Bewoners die willen verhuizen hebben vaker geen voorkeur voor 

nieuwbouw of bestaande bouw. De gewenste prijsklasse van verhuisgeneigden 
die willen kopen is lager dan gemiddeld in Almere. De ideale toekomstige 
woonomgeving wordt getypeerd als rustig stedelijk. Serieuze interesse 
voor particulier opdrachtgeverschap is er in de Molenbuurt nauwelijks.

De Molenbuurt kent veel meer 
vestigers van buiten Almere en 
iets meer starters dan gemid-
deld. Het aandeel mensen met 
een verhuiswens is groter dan in 
Almere als geheel. Onder de 
verhuisgeneigden is de groep 
potentiële starters relatief groot. 
Het aandeel dat wil doorstro-
men is kleiner dan gemiddeld. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 34% 1. Stedenwijk 24%

2. Amsterdam 32% 2. Molenbuurt 12%

3. �Elders in Noord-Holland (buiten 
Amsterdam en het Gooi)

10% 3. Muziekwijk Noord 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 18%

2. Samenwonen / huwelijk 11%

3. Wilde gaan kopen 11%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Molenbuurt Almere Molenbuurt Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

30%/ 20%/ 
50%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 20% 16%

Rolstoelgeschikt 4% 8%

Populairste prijsklasse 
koop

€ 132.000 - 
€ 180.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 7% 5%

Top 3 redenen verhuiswens
1. Huidige buurt gaat achteruit 12%

2. Wil veiligere buurt 11%

3. Wil gelijkvloerse woning 8%

Van de huidige bewoners:
• is 24% NIEUW (korter dan 6 jr in de woning)
• �heeft 40% een VERHUISWENS (9% beslist en 

32% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 66%
• Bij verhuiswens: 43%

Voorkeur EIGEN WIJK
Bij verhuiswens: 14%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 2%
Misschien: 25%

Populairste wijken bij 
verhuiswens:
1: Molenbuurt
2: Tussen de Vaarten Zd 

55% 28% 17%

82% 9% 9% 53% 5% 42%

53% 42% 5%

40% 48% 13%

23% 46% 30%

65% 20% 15% 18% 67% 15%

Onvoldoende gegevens

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

La
nd

go
ed

e-
re

nb
uu

rt

A
lm

er
e

La
nd

go
ed

e-
re

nb
uu

rt

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Landgoede-
renbuurt

Almere

Aantal woningen* 1.537 75.690

Bouwperiode* 1990-1993 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

10,3 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 8% 7%

Rolstoelgeschikt 2% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

72% 54%

Koopwoningen Landgoede-
renbuurt

Almere

Gemiddelde WOZ-waarde (2010)* € 193.900 € 198.600

Gemiddelde verkoopprijs (2010)* € 220.077 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 7% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 586 dagen 356 dagen

Huurwoningen Landgoede-
renbuurt

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 538 € 494

Huurtoeslag (% huurders) 42% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Landgoederenbuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Landgoederenbuurt dateert van begin jaren ’90. Het is een qua 
woningtype gemengde buurt met minder rijwoningen en meer vrijstaande 

woningen dan gemiddeld. De gemiddelde woonduur is iets langer. Veel 
woningen hebben een aanpassing ondergaan in de afgelopen vijf jaar.

De gemiddelde WOZ-waarde in de Landgoederenbuurt ligt iets onder het 
gemiddelde van Almere. De gemiddelde verkoopprijs ligt echter aanzien-
lijk hoger. Het verschil met de meest genoemde prijscategorie waarin men 
de woningen kocht is aanzienlijk, wat duidt op een grotere waardever-
meerdering dan gemiddeld. De woningen staan in deze buurt erg lang te 

koop. In heel Almere kennen alleen een paar dure villawijken een langere 
gemiddelde looptijd. Huurwoningen zijn over het algemeen duurder dan 
gemiddeld en krijgen iets minder vaak nieuwe bewoners. Een iets groter 
deel van de huishoudens ontvangt een huurtoeslag. 

In de Landgoederenbuurt wonen naar verhouding meer gezinnen met 
kinderen en minder alleenstaanden dan gemiddeld. Senioren en 18-35 
jarigen zijn iets ondervertegenwoordigd. Het aandeel middeninkomens 
komt overeen met het stadsgemiddelde, maar er zijn iets minder lage 
inkomens en iets meer hoge inkomens. Huurders in de Landgoederen-
buurt hebben wel veel vaker moeite met de maandelijkse huurlasten dan 
gemiddeld.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De Landgoederenbuurt kent veel tevreden bewoners. Zowel over de woning, als over de directe woon
omgeving, als over de buurt is men naar verhouding erg tevreden. In het afgelopen jaar droegen beter 
onderhoud en meer opknapwerk bij aan de vooruitgang van de buurt. Noemenswaardige verslechteringen 
in de buurt zijn echter de toename van zwerfvuil en toenemende parkeerproblemen. Vooral het laatste 
wordt vaker genoemd dan gemiddeld, maar men is ook vaker van mening dat de buurt op geen enkel  
aspect achteruit is gegaan. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 53% 1. Meer zwerfvuil en/of hondenpoep 36%

2. Beter onderhoud / meer opgeknapt 18% 2. Meer parkeerproblemen 29%

3. Minder verhuizingen 7% 3. Geen verslechteringen 28%

 Landgoederenbuurt   Almere

  Veel moeite   Moeite Landgoederenbuurt   Almere

 Landgoederenbuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Landgoederenbuurt   Almere

47%

20%
33%

68%

6%

26%

43%

9%

23% 23%
27%

20%

36%

17%

31%

45%

92% 88%

81%

72%
76%

66%

28%

3%

4%

1%

16%

5%

25%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
64%Starters

3%

Door-
stromers

33% Vertrekkers
(uit Almere)

45%

Onbeslist
11%

Starters
(binnen Almere)

5%

Door-
stromers

39%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Landgoederenbuurt  |  Almere Buiten

Ruim een derde van de huidige bewoners van de Landgoederenbuurt 
woonde voor de laatste verhuizing ook in Almere, en relatief veel van hen 
ook al in de Landgoederenbuurt. Een op de vijf bewoners is rechtstreeks 

afkomstig uit Amsterdam. Toentertijd verhuisde men vooral omdat 
men behoefte had aan een grotere woning of omdat men een woning 
wilde kopen.

Ongeveer de helft van de bewoners van koopwoningen woonde hiervoor 
in een huurwoning, en 38% woonde reeds in een koopwoning. Van de 
bewoners van huurwoningen woonde voorheen drie vijfde ook al in een 
huurwoning.

Bewoners van koopwoningen met een verhuiswens willen veelal opnieuw 
naar een koopwoning. Bewoners van huurwoningen verkiezen vrijwel 
allemaal, en veel vaker dan gemiddeld, opnieuw een huurwoning.

Een relatief groot deel van de etagebewoners is ook afkomstig uit een 
etagewoning. Van de bewoners van rijwoningen woonden veel mensen 
hiervoor ook al in een rijwoning. Relatief weinig bewoners van vrijstaande 
woningen woonden hiervoor in een rijwoning.

Bewoners van etagewoningen willen het liefst, en veel vaker dan gemiddeld, 
naar een rijwoning verhuizen. De bewoners van rijwoningen willen het 
liefst, en veel vaker dan gemiddeld naar een vrijstaande woning.

De verhuiswens in de Landgoederenbuurt is veelal ingegeven door de 
behoefte aan een grotere woning. Vaker dan gemiddeld wil men naar een 
nieuwbouwwoning en mensen die willen huren zijn op zoek in een 
prijsklasse die iets hoger ligt. De gewenste woning ligt, als men in Almere 

wil blijven, vaak in de eigen buurt of in de aangrenzende Faunabuurt. 
Er is minder belangstelling dan gemiddeld voor het wonen in een 
woonzorgcomplex en de belangstelling voor particulier opdrachtgever-
schap ligt in de buurt van het stadsgemiddelde.

In de Landgoederenbuurt 
wonen naar verhouding veel 
vestigers van buiten Almere en 
weinig Almeerse starters op de 
woningmarkt. Net als gemid-
deld wil ruim een derde van 
de bewoners verhuizen. 
Een relatief groot deel van de 
verhuisgeneigden wil Almere 
verlaten.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 36% 1. Landgoederenbuurt 20%

2. Amsterdam 21% 2. Muziekwijk Noord 12%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

14% 3. Bouwmeesterbuurt 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 20%

2. Wilde gaan kopen 14%

3. Samenwonen / huwelijk 12%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Landgoe-
derenbuurt

Almere Landgoe-
derenbuurt

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

43%/ 30%/ 
27%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 –  
€ 650

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 18% 16%

Rolstoelgeschikt 6% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 3% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 28%

2. Wil goedkopere woning 13%

3. Wil gelijkvloerse woning 10%

Van de huidige bewoners:
• is 26% NIEUW (korter dan 6 jr in de woning)
• �heeft 34% een VERHUISWENS (7% beslist en 

26% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 66%
• Bij verhuiswens: 44%

Voorkeur EIGEN WIJK
Bij verhuiswens: 16%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 10%
Misschien: 8%

Populairste wijken bij 
verhuiswens:
1: Landgoederenbuurt
2: Faunabuurt 

58% 37% 5% 19% 81%

63% 22% 15% 83% 7% 10%

38% 51% 10%

32% 39% 29%

21% 75%

28% 69%

52% 38% 10% 11% 75% 14%

4%

3%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

Fa
un

ab
uu

rt

A
lm

er
e

Fa
un

ab
uu

rt

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Faunabuurt Almere

Aantal woningen* 1.639 75.690

Bouwperiode* 1992-1995 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

10,2 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 3% 7%

Rolstoelgeschikt 9% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

62% 54%

Koopwoningen Faunabuurt Almere

Gemiddelde WOZ-waarde (2010)* € 196.100 € 198.600

Gemiddelde verkoopprijs (2010)* € 196.563 € 205.765

Toenmalige koopprijs (meest genoemde categorie) < € 132.000 € 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 6% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 336 dagen 356 dagen

Huurwoningen Faunabuurt Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 522 € 494

Huurtoeslag (% huurders) 46% 37%

Mutatiegraad corporatiewoningen (2010)* 5% 8%

Faunabuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Faunabuurt is een vrij kleine jaren ‘90 buurt die voor een groot deel 
uit rijwoningen bestaat. Een op de vijf woningen is een vrijstaande woning 
en er zijn maar weinig etagewoningen. Driekwart van de woningen is een 

koopwoning. Er is veel verbouwd aan de woningen in de afgelopen 
vijf jaar. 

De gemiddelde WOZ-waarde van de woningen in de Faunabuurt ligt rond 
het Almeerse gemiddelde en de gemiddelde verkoopprijs ligt iets lager. 
De meest genoemde toenmalige aankoopprijs ligt aanzienlijk lager dan de 
huidige gemiddelde verkoopprijs. De woningen worden doorgaans iets 

sneller verkocht dan in Almere als geheel. Huurwoningen zijn gemiddeld 
iets duurder en bijna de helft van de huurders ontvangt een huurtoeslag. 
Dat is meer dan gemiddeld in Almere. Huurwoningen van de woning
corporaties wisselen minder vaak van bewoners dan in Almere als geheel.

In de Faunabuurt wonen meer gezinnen met kinderen en minder alleen- 
staanden dan gemiddeld. Er wonen dan ook meer minderjarigen en ook 
de leeftijdsgroep van de ouders van die kinderen (35-55 jaar) is over
vertegenwoordigd. Minder huishoudens hebben een laag inkomen en iets 
meer een hoog inkomen. Toch hebben huurders vaker veel moeite met het 
voldoen van de maandelijkse woonlasten.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De bewoners van de Faunabuurt zijn iets meer tevreden over hun woning, directe woonomgeving en de buurt 
dan de gemiddelde Almeerder. Relatief veel bewoners zagen in het afgelopen jaar geen verbeteringen in de 
buurt, wat in combinatie met het voorgaande waarschijnlijk betekent dat het gewoon een goede buurt was en 
is gebleven. De toename van zwerfvuil en/of hondenpoep wordt wel vaak als een verslechtering aangemerkt, 
maar niet veel vaker dan gemiddeld. De toename van parkeerproblemen wordt wel vaker genoemd. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 62% 1. Meer zwerfvuil en/of hondenpoep 37%

2. Beter onderhoud / meer opgeknapt 9% 2. Meer parkeerproblemen 30%

3. Wijk is gezelliger: meer contact met bewoners 7% 3. Geen verslechteringen 22%

 Faunabuurt   Almere

  Veel moeite   Moeite Faunabuurt   Almere

 Faunabuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Faunabuurt   Almere

71%

11%
18%

75%

3%

22%

47%

9%

21% 23%
28%

20%

38%

14%

30%

44%

91% 88%

75% 72% 73%
66%

11%

17%

5%

4%

1%

16%

5%

26%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
58%

Starters
2%

Door-
stromers

40%
Vertrekkers
(uit Almere)

44%

Onbeslist
16%

Starters
(binnen Almere)

6%

Door-
stromers

34%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Faunabuurt  |  Almere Buiten

Ruim 40% van de bewoners van de Faunabuurt woonde hiervoor ook 
reeds in Almere en vaak ook al in Almere Buiten. Een op de vijf heeft zich 
in de huidige woning gevestigd vanuit Amsterdam. 

Men koos vooral voor een woning in de Faunabuurt omdat men groter 
wenste te wonen of omdat men een woning wilde kopen.

De helft van de huidige bewoners van koopwoningen woonde voorheen in 
een huurwoning. De meeste huurders woonden hiervoor ook al in een 
huurwoning. Bij de huurders is de groep starters op de woningmarkt 
relatief klein.

Bewoners met een verhuiswens die nu in een koopwoning wonen, willen 
vooral opnieuw in een koopwoning gaan wonen. Het aandeel huurders dat 
weer wil huren is groot, en ook groter dan gemiddeld.

Relatief veel bewoners van etagewoningen en vrijstaande woningen 
woonden voorheen (ook) in een etagewoning. Onder de huidige bewoners 
van vrijstaande woningen zijn er minder voormalige bewoners van 
rijwoningen dan gemiddeld.

Meer dan de helft van de verhuisgeneigde bewoners van rijwoningen, 
het meest voorkomende woningtype in de Faunabuurt, wil naar een 
vrijstaande woning.

Bewoners met een verhuiswens hebben iets vaker dan gemiddeld een 
duidelijke voorkeur voor hetzij nieuwbouw hetzij bestaande bouw. Zij 
verkiezen dan vaak een rustig stedelijke omgeving, die zij het liefst zouden 
vinden in de eigen wijk of in de aangrenzende Bloemenbuurt. De meest 

genoemde reden om te willen verhuizen is dat men groter wil wonen. 
Men zoekt de nieuwe koopwoning in dezelfde prijsklasse als gemiddeld. 
Toekomstige huurwoningen mogen wel iets duurder zijn. Er is iets minder 
belangstelling voor particulier opdrachtgeverschap dan in Almere als geheel.

De Faunabuurt heeft meer 
vestigers van buiten de stad  
en minder doorstromers en 
starters dan gemiddeld. 
De verhuiswens is kleiner dan 
gemiddeld, maar van de 
verhuisgeneigden willen meer 
bewoners Almere verlaten.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 42% 1. Faunabuurt 20%

2. Amsterdam 21% 2. Bloemenbuurt 12%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

12% 3. Stedenwijk 10%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 20%

2. Wilde gaan kopen 20%

3. �Goede prijs/kwaliteit verhouding van 
de woning

8%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Faunabuurt Almere Faunabuurt Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

40%/ 31%/ 
29%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 – 
€ 650

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 20% 16%

Rolstoelgeschikt 7% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 6% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 17%

2. Ga op mezelf wonen 10%

3. Wil veiligere buurt 7%

Van de huidige bewoners:
• is 21% NIEUW (korter dan 6 jr in de woning)
• �heeft 29% een VERHUISWENS (9% beslist en 

20% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 74%
• Bij verhuiswens: 40%

Voorkeur EIGEN WIJK
Bij verhuiswens: 23%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 8%
Misschien: 23%

Populairste wijken bij 
verhuiswens:
1: Faunabuurt
2: Bloemenbuurt 

53% 42% 6%

17% 26% 57%

77% 15% 8% 71% 19% 10%

46% 45% 9%

33% 38% 29%

50% 41% 10% 8% 76% 17%

Onvoldoende gegevens

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

B
lo

em
en

-
bu

ur
t

A
lm

er
e

B
lo

em
en

-
bu

ur
t

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Bloemen-
buurt

Almere

Aantal woningen* 2.266 75.690

Bouwperiode* 1988-1991 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

10,6 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 5% 7%

Rolstoelgeschikt 10% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

73% 54%

Koopwoningen Bloemen-
buurt

Almere

Gemiddelde WOZ-waarde (2010)* € 175.400 € 198.600

Gemiddelde verkoopprijs (2010)* € 197.794 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 132.000 - 
€ 180.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 6% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 292 dagen 356 dagen

Huurwoningen Bloemen-
buurt

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 515 € 494

Huurtoeslag (% huurders) 37% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Bloemenbuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Bloemenbuurt is nu 20 tot 23 jaar oud en bestaat voor driekwart uit 
rijwoningen. Er zijn maar weinig etage- en vrijstaande woningen. Ruim 
60% van de woningen bestaat uit koopwoningen en eenderde uit sociale 

huurwoningen. Driekwart van de woningen heeft een verbouwing 
ondergaan in de afgelopen vijf jaar, wat veel meer is dan gemiddeld.

De gemiddelde WOZ-waarde ligt bijna een kwart onder het gemiddelde 
van Almere. De gemiddelde verkoopprijs van woningen ligt iets lager dan 
gemiddeld maar wel boven de meest genoemde prijscategorie waarin men 
de woningen heeft gekocht. De woningen worden sneller verkocht dan in 

Almere als geheel. De gemiddelde huurprijs in de Bloemenbuurt ligt iets 
boven het gemiddelde van de stad en een even groot deel van de huurders 
ontvangt een huurtoeslag. De huurwoningen wisselen naar verhouding 
iets minder vaak van huurder.

In de Bloemenbuurt wonen meer ouderen en minder mensen tot 35 jaar 
dan gemiddeld. De huishoudentypering wijkt nauwelijks af van Almere 
als geheel. Er zijn naar verhouding iets meer huishoudens met een 
middeninkomen en minder met een hoog inkomen. Huurders in de 
Bloemenbuurt hebben veel meer moeite met het opbrengen van de 
maandelijkse woonlasten.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners van de Bloemenbuurt zijn over de eigen woning net zo tevreden als de gemiddelde Almeerder. 
Zij zijn meer tevreden over hun directe woonomgeving en over hun buurt dan gemiddeld. De helft van de 
bewoners zag het afgelopen jaar geen verbetering in de buurt, en sommigen noemen beter onderhoud een 
verbetering. Een belangrijke verslechtering ziet men in het toenemende zwerfvuil en/of hondenpoep en een 
kleinere groep noemt als verslechtering de toenemende parkeerproblemen. Bovenstaande punten van 
achteruitgang wijken niet af van het gemiddelde van Almere. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 52% 1. Meer zwerfvuil en/of hondenpoep 36%

2. Beter onderhoud / meer opgeknapt 16% 2. Geen verslechteringen 24%

3. Betere sfeer in de wijk 6% 3. Meer parkeerproblemen 18%

 Bloemenbuurt   Almere

  Veel moeite   Moeite Bloemenbuurt   Almere

 Bloemenbuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Bloemenbuurt   Almere

75%

14% 11%

61%

5%

34%

36%

8%

24%
31%

24%
19%

33%
23%

34%

49%

88% 88%

77%
72% 71%

66%

12%

13%

4%

4%

1%

16%

5%
17%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
64%Starters

2%

Door-
stromers

34%

Vertrekkers
(uit Almere)

37%

Onbeslist
11%

Starters
(binnen Almere)

6%

Door-
stromers

46%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Bloemenbuurt  |  Almere Buiten

Ruim een derde van de bewoners van de Bloemenbuurt woonde voorheen 
ook reeds in Almere, waarvan een deel ook in de Bloemenbuurt. Een op 
de vijf bewoners is in de huidige woning komen wonen vanuit Amsterdam. 

De meest genoemde redenen om te verhuizen naar de huidige woning 
zijn de wens een grotere woning te betrekken en dat men een woning 
wilde kopen.

De helft van de bewoners van koopwoningen woonde voorheen in een 
huurwoning. Van de bewoners van huurwoningen woonde twee derde 
reeds in een huurwoning.

Bewoners met een verhuiswens die nu in een koopwoning wonen willen 
meestal opnieuw naar een koopwoning. Veruit de meeste huurders willen 
opnieuw gaan huren.

De vorige woningtypes van de bewoners van rijwoningen komen overeen 
met het Almeerse gemiddelde. Etagebewoners woonden voorheen relatief 
vaak in een rijenhuis en dit geldt ook voor bewoners van vrijstaande 
woningen.

Verhuisgeneigde bewoners van vrijstaande woningen willen veel minder 
vaak dan gemiddeld weer een vrijstaande woning. De verhuiswensen van 
de bewoners van rijwoningen komen overeen met die van de gemiddelde 
bewoner van rijwoningen. 

De verhuisgeneigden die in Almere willen blijven zouden veelal kiezen 
voor de eigen wijk of de aangrenzende Faunabuurt. De meest genoemde 
reden om te willen verhuizen is dat men een grotere woning wil. 
De interesse in bestaande woningen is groter dan gemiddeld en die in 

nieuwbouwwoningen kleiner. De stellige belangstelling voor particulier 
opdrachtgeverschap is klein, maar er zijn wel veel twijfelaars. In de 
Bloemenbuurt is meer interesse voor het wonen in een woonzorgcomplex 
dan gemiddeld.

In de Bloemenbuurt wonen 
naar verhouding veel meer 
vestigers en minder door
stromers en starters dan in 
Almere als geheel. De richting 
van de verhuiswens (wil men in 
de stad blijven of vertrekken) 
wijkt nauwelijks af van die van 
alle Almeerders samen.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 36% 1. Bloemenbuurt 17%

2. Amsterdam 20% 2. Muziekwijk Noord 7%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

13% 3. Kruidenwijk 6%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 25%

2. Wilde gaan kopen 17%

3. Samenwonen / huwelijk 7%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Bloemen-
buurt

Almere Bloemen-
buurt

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

23%/ 34%/ 
44%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 18% 16%

Rolstoelgeschikt 9% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 9% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 14%

2. Wil goedkopere woning 7%

3. Wil buurt met minder overlast 6%

Van de huidige bewoners:
• is 28% NIEUW (korter dan 6 jr in de woning)
• �heeft 35% een VERHUISWENS (9% beslist en 

27% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 65%
• Bij verhuiswens: 51%

Voorkeur EIGEN WIJK
Bij verhuiswens: 24%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 4%
Misschien: 27%

Populairste wijken bij 
verhuiswens:
1: Bloemenbuurt
2: Faunabuurt 

22% 68% 10%

21% 30% 50%

69% 22% 10% 71% 18% 11%

46% 42% 13%

21% 68% 11% 32% 32% 36%

49% 45% 6% 12% 71% 17%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

R
eg

en
bo

og
-

bu
ur

t

A
lm

er
e

R
eg

en
bo

og
-

bu
ur

t

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Regenboog-
buurt

Almere

Aantal woningen* 2.078 75.690

Bouwperiode* 1996-1998 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

8,1 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 4% 7%

Rolstoelgeschikt 7% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

46% 54%

Koopwoningen Regenboog-
buurt

Almere

Gemiddelde WOZ-waarde (2010)* € 188.000 € 198.600

Gemiddelde verkoopprijs (2010)* € 178.846 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 132.000 - 
€ 180.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 8% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 295 dagen 356 dagen

Huurwoningen Regenboog-
buurt

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 433 € 494

Huurtoeslag (% huurders) 57% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Regenboogbuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Regenboogbuurt is nu zo’n 15 jaar oud en bestaat voor tweederde uit 
rijwoningen. De aandelen etagewoningen en vrijstaande woningen zijn 

even groot. Bijna driekwart is koopwoning en bijna een kwart is sociale 
huurwoning.

De waarde van de meeste woningen in de Regenboogbuurt ligt onder de 
gemiddelde Almeerse waarde. De gemiddelde WOZ-waarde ligt zo’n 
€ 10.000 lager en de gemiddelde verkoopprijs van koopwoningen ligt een 
kwart lager dan gemiddeld. De periode dat woningen te koop staan is 
doorgaans iets korter. De huurprijzen in de Regenboogbuurt zijn iets lager 

dan gemiddeld en een veel groter deel van de huurders ontvangt een 
huurtoeslag. De huurwoningen van de woningcorporaties zijn in 
het afgelopen jaar minder vaak van bewoners gewisseld dan in Almere 
als geheel.

In de Regenboogbuurt wonen meer jongeren tot 18 jaar en mensen in 
de leeftijd van 35–55 jaar dan gemiddeld. Er wonen minder ouderen. 
Gezinnen met kinderen en eenoudergezinnen komen iets vaker voor in de 
Regenboogbuurt, alleenstaanden en paren zonder kinderen iets minder 
vaak. De inkomensverdeling komt overeen met die in Almere als geheel. 
Huurders hebben wel vaker veel moeite met het opbrengen van de 
maandelijkse huurlasten.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De bewoners van de Regenboogbuurt zijn iets minder tevreden over hun woning dan de gemiddelde 
Almeerder. Het oordeel over de directe woonomgeving en de buurt verschilt niet veel van het gemiddelde. 
De helft van de bewoners zag in het afgelopen jaar geen verbeteringen in de buurt. Een relatief groot deel 
van de bewoners zag de buurt achteruit gaan door de toename van zwerfvuil en/of hondenpoep. Een kleinere 
groep zag de toenemende parkeerproblemen als verslechtering van de buurt.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 51% 1. Meer zwerfvuil en/of hondenpoep 44%

2. Beter onderhoud / meer opgeknapt 12% 2. Geen verslechteringen 23%

3. Wijk is gezelliger: meer contact met bewoners 10% 3. Meer parkeerproblemen 19%

 Regenboogbuurt   Almere

  Veel moeite   Moeite Regenboogbuurt   Almere

 Regenboogbuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Regenboogbuurt   Almere

65%

18% 18%

73%

4%

24%

40%

11%
20%

28% 29%
22%

37%

12%

33%

46%

82%
88%

69%
72%

64% 66%

18%

10%

4%

4%

1%

16%

5%
20%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
55%

Starters
3%

Door-
stromers

42%

Vertrekkers
(uit Almere)

29%

Onbeslist
14%

Starters
(binnen
Almere)

4%

Door-
stromers

53%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Regenboogbuurt  |  Almere Buiten

Bijna de helft van de bewoners van de Regenboogbuurt woonde voorheen 
ook al in Almere, waarvan een groot deel in de eigen buurt en andere 
buurten van Almere Buiten. Er wonen naar verhouding weinig vestigers 
uit Amsterdam. De meest genoemde redenen om naar de woning in de 

Regenboogbuurt te verhuizen zijn de behoefte aan een grotere woning, 
dat men een een woning wilde kopen en veranderingen in de persoonlijke 
situatie.

Een groot deel van de huiseigenaren in de Regenboogbuurt woonde 
voorheen in een huurwoning. Van de bewoners van huurwoningen woonde 
een ongeveer even groot deel ook reeds in een huurwoning.

Bewoners van koopwoningen die willen verhuizen zouden veelal opnieuw 
voor een koopwoning kiezen. Bewoners van huurwoningen willen 
merendeels, en vaker dan gemiddeld, opnieuw een huurhuis.

Een naar verhouding erg groot deel van de etagebewoners woonde 
voorheen in een rijenhuis. De vorige woningtypes van de overige bewoners 
komen sterk overeen met het gemiddelde.

Bijna de helft van de verhuisgeneigde bewoners van rijwoningen willen 
een vrijstaande woning en een kwart wil naar een etagewoning. Bewoners 
van etagewoningen willen vrijwel allemaal een rijenhuis. De voorkeur voor 
etage- en vrijstaande woningen is onder hen veel kleiner dan gemiddeld. 

De belangrijkste reden om te willen verhuizen is dat men een grotere 
woning wil betrekken. De gewenste prijsklasse wijkt niet af van het 
Almeerse gemiddelde. De ideale woonomgeving is rustig stedelijk. Een 
relatief klein deel van de verhuisgeneigden wil na de verhuizing in de eigen 

wijk blijven. Er is in de Regenboogbuurt nauwelijks interesse voor het 
wonen in een woonzorgcomplex en ook voor gelijkvloerse (zorg)woningen 
is niet veel belangstelling. De interesse voor particulier opdrachtgeverschap 
is ongeveer overeenkomstig het Almeerse gemiddelde.

De Regenboogbuurt kent naar 
verhouding ongeveer evenveel 
vestigers van buiten Almere en 
doorstromers als gemiddeld. 
De verhuiswens is even groot 
als in Almere als geheel en de 
grootste groep verhuis
geneigden wil binnen Almere 
doorstromen naar een nieuwe 
woning.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 45% 1. Regenboogbuurt 16%

2. Amsterdam 13% 2. Landgoederenbuurt 10%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

12% 3. Bloemenbuurt 9%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 19%

2. Wilde gaan kopen 14%

3. Samenwonen / huwelijk 13%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Regen-
boogbuurt

Almere Regen-
boogbuurt

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

40%/ 26%/ 
34%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 8% 16%

Rolstoelgeschikt 8% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 1% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 32%

2. Wil goedkopere woning 8%

3. Wil buurt met minder overlast 8%

Van de huidige bewoners:
• is 40% NIEUW (korter dan 6 jr in de woning)
• �heeft 35% een VERHUISWENS (12% beslist 

en 22% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 66%
• Bij verhuiswens: 58%

Voorkeur EIGEN WIJK
Bij verhuiswens: 15%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 10%
Misschien: 33%

Populairste wijken bij 
verhuiswens:
1: Eilandenbuurt
2: Stripheldenbuurt 

14% 70% 16% 15% 85%

61% 25% 14% 67% 12% 21%

43% 39% 19%

24% 50% 26%

25% 28% 47%

58% 35% 7% 8% 77% 15%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

In
di

sc
he

-/
E

ila
nd

en
br

t

A
lm

er
e

In
di

sc
he

-/
E

ila
nd

en
br

t

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Indische-/
Eilandenbrt

Almere

Aantal woningen* 2.570 75.690

Bouwperiode* 2001-2006 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

5,7 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 4% 7%

Rolstoelgeschikt 14% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

43% 54%

Koopwoningen Indische-/
Eilandenbrt

Almere

Gemiddelde WOZ-waarde (2010)* € 221.100 € 198.600

Gemiddelde verkoopprijs (2010)* € 210.022 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 - 
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 16% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 455 dagen 356 dagen

Huurwoningen Indische-/
Eilandenbrt

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 455 € 494

Huurtoeslag (% huurders) 67% 37%

Mutatiegraad corporatiewoningen (2010)* 6% 8%

Indischebuurt/Eilandenbuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Eilandenbuurt en de kleine Indischebuurt zijn beide na het jaar 2000 
gebouwd. De wijken samen bestaan voor meer dan de helft uit rijwonin-
gen en voor bijna een kwart uit vrijstaande woningen. 

Etagewoningen zijn er minder dan gemiddeld. Bijna acht op de tien 
woningen zijn koopwoningen. 

De gemiddelde WOZ-waarde ligt, evenals de gemiddelde verkoopprijs, 
in deze wijkcombinatie boven het Almeerse gemiddelde. De gemiddelde 
verkoopprijs ligt in dezelfde categorie als de prijs waarvoor de meeste 
woningen destijds gekocht zijn. Er staan naar verhouding in dit wijkcluster 

de meeste woningen te koop van alle wijken in Almere. De periode om 
een huis verkocht te krijgen is dan ook erg lang. De huurwoningen zijn 
over het algemeen iets goedkoper dan gemiddeld in Almere. Bijna twee 
maal zo veel huurders ontvangen een huurtoeslag.

Er wonen iets meer gezinnen met kinderen en minder alleenstaanden in 
deze buurten samen dan in Almere als geheel. Er zijn beduidend minder 
ouderen vanaf 55 jaar, en meer jongeren tot 35 jaar dan gemiddeld. 
De gezinnen hebben iets vaker een midden- of hoog inkomen en iets 
minder vaak een laag inkomen. Bijna een kwart van de huurders heeft 
moeite met het opbrengen van de maandelijkse huurlasten.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners in deze buurtcombinatie zijn minder tevreden met hun woning, directe woonomgeving en buurt 
dan bewoners in Almere als geheel. Vier op de tien bewoners zagen het afgelopen jaar geen verbeteringen in 
de buurt, maar relatief grote groepen vinden dat de buurt vooruit is gegaan door speelvoorzieningen en de 
toename van andere voorzieningen. Naar verhouding veel mensen vinden dat de buurt achteruit is gegaan 
door de toename van zwerfvuil en/of hondenpoep en parkeerproblemen.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 39% 1. Meer zwerfvuil en/of hondenpoep 42%

2. Speelvoorzieningen 16% 2. Meer parkeerproblemen 29%

3. Meer voorzieningen 15% 3. Meer criminaliteit en/of vandalisme 20%

 Indische-/Eilandenbuurt   Almere

  Veel moeite   Moeite Indische-/Eilandenbuurt   Almere

 Indische-/Eilandenbuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Indische-/Eilandenbuurt   Almere

61%

16%
22%

78%

5%
17%

39%

10%

23%
27% 29%

25%
35%

12%

31%

46%

83%
88%

65%

72%

56%

66%

23%

5%

4%

1%

16%

5%

24%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
47%

Starters
4%

Door-
stromers

49%

Vertrekkers
(uit Almere)

39%

Onbeslist
16%

Starters
(binnen Almere)

4%

Door-
stromers

41%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Indischebuurt/Eilandenbuurt  |  Almere Buiten

De vorige woning van meer dan de helft van de bewoners van het cluster 
Eilandenbuurt/Indischebuurt stond ook reeds in Almere. Een op de vijf 
bewoners heeft zich vanuit Amsterdam in een van de twee wijken 

gevestigd. De belangrijkste redenen om toentertjid voor de huidige 
woning te kiezen zijn dat men een grotere woning wilde en dat men een 
woning wilde kopen.

Ruim de helft van de bewoners van koopwoningen woonde in de vorige 
situatie ook reeds in een koopwoning, wat meer is dan gemiddeld. Van de 
huurders woonde driekwart hiervoor eveneens in een huurwoning en 
woonde een relatief groot deel voorheen nog bij de ouders.

Woningeigenaren met een verhuiswens willen grotendeels het liefst weer 
naar een koopwoning. Van de huurders met een verhuiswens wil 29% naar 
een koopwoning, maar het grootste deel verkiest opnieuw een huurwoning. 

De bewoners van etagewoningen in dit wijkcluster woonden voorheen 
relatief vaak in een rijwoning. De bewoners van rijwoningen en vrijstaande 
woningen laten een beeld zien dat overeenkomt de gemiddelde Almeerse 
bewoners van rijwoningen en vrijstaande woningen.

Bewoners met een verhuiswens verkiezen zeer vaak een vrijstaande woning. 
Zowel bij etagebewoners als bij bewoners van vrijstaande woningen is 
deze voorkeur groter dan gemiddeld. De interesse in etagewoningen is 
veel kleiner dan in Almere als geheel. 

Bewoners met een verhuiswens hebben een sterkere voorkeur voor 
nieuwbouw dan gemiddeld. De belangstelling voor particulier opdracht-
geverschap is groot. Men is op zoek in een gemiddelde prijsklasse 
(koopwoningen) of een iets duurdere (huurwoningen). De belangrijkste 

reden voor de verhuiswens is dat men een grotere woning wil. Deze reden 
wordt bijna twee keer zo vaak genoemd als gemiddeld. De populairste 
wijk om naar te verhuizen is de Eilandenbuurt, maar deze voorkeur voor 
de eigen wijk is aanzienlijk kleiner dan gemiddeld.

De buurtcombinatie kent iets 
minder vestigers van buiten 
Almere en iets meer door
stromers dan gemiddeld. 
Er is veel vaker sprake van een 
verhuiswens. De verhuis
geneigden willen bijna even 
vaak vertrekken naar een 
andere gemeente als binnen 
Almere blijven.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 54% 1. Eilandenbuurt 11%

2. Amsterdam 19% 2. Tussen de Vaarten Noord 9%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

10% 3. Regenboogbuurt 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 25%

2. Wilde gaan kopen 15%

3. Samenwonen / huwelijk 12%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Indische-/
Eilandenbrt

Almere Indische-/
Eilandenbrt

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

47%/ 22%/ 
32%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

€ 500 –  
€ 650

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 6% 16%

Rolstoelgeschikt 20% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 1% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 31%

2. Vanwege werk en/of opleiding 7%

3. Wil goedkopere woning 6%

Van de huidige bewoners:
• is 33% NIEUW (korter dan 6 jr in de woning)
• �heeft 46% een VERHUISWENS (18% beslist 

en 29% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 71%
• Bij verhuiswens: 45%

Voorkeur EIGEN WIJK
Bij verhuiswens: 13%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 19%
Misschien: 30%

Populairste wijken bij 
verhuiswens:
1: Eilandenbuurt
2: Sieradenbuurt 

29% 64% 7% 17% 29% 54%

73% 8% 19% 58% 29% 13%

41% 48% 11%

29% 51% 20%

6% 44% 50%

10% 86%

40% 52% 7% 14% 69% 17%

4%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

S
tr

ip
he

ld
en

-/
 

S
ie

ra
de

nb
rt

.

A
lm

er
e

S
tr

ip
he

ld
en

-/
 

S
ie

ra
de

nb
rt

.

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Striphelden-/ 
Sieradenbuurt

Almere

Aantal woningen* 2.624 75.690

Bouwperiode* 2004-2009 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

4,0 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 2% 7%

Rolstoelgeschikt 10% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

57% 54%

Koopwoningen Striphelden-/ 
Sieradenbuurt

Almere

Gemiddelde WOZ-waarde (2010)* € 244.600 € 198.600

Gemiddelde verkoopprijs (2010)* € 223.120 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 - 
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 10% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 362 dagen 356 dagen

Huurwoningen Striphelden-/ 
Sieradenbuurt

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 483 € 494

Huurtoeslag (% huurders) 35% 37%

Mutatiegraad corporatiewoningen (2010)* 13% 8%

Stripheldenbuurt/Sieradenbuurt  |   Almere Buiten	 Fact sheet Woononderzoek Almere 2011

De Stripheldenbuurt en de kleine Sieradenbuurt behoren tot de nieuwste 
wijken van Almere; de woningen zijn zo’n twee tot zeven jaar oud. De 
wijken hebben minder rij- en etagewoningen en beduidend meer 

vrijstaande woningen dan gemiddeld in Almere. Er zijn relatief veel 
koopwoningen en maar weinig huurwoningen.

De gemiddelde woningwaarde ligt in deze buurtcombinatie boven het 
Almeerse gemiddelde. Dit geldt vooral voor de WOZ waarde (+ 23%) en 
iets minder voor de verkoopprijs (+8%). De meeste woningen zijn ook in 
een hogere categorie gekocht dan gemiddeld in Almere. Er staan meer 

woningen te koop maar de periode dat huizen te koop staan is conform 
geheel Almere. Huurwoningen zijn naar verhouding iets goedkoper, en 
wisselden het afgelopen jaar veel vaker van huurder dan gemiddeld.

In deze buurten wonen meer paren met kinderen en minder alleenstaan-
den en eenoudergezinnen dan gemiddeld. Ook wonen er minder ouderen 
en meer bewoners in de jongere leeftijdsgroepen. Huishoudens hebben 
minder vaak een laag inkomen en vaker een middeninkomen. Opvallend 
veel huurders hebben moeite met de maandelijkse woonlasten, maar ook 
huiseigenaren hebben dit meer dan gemiddeld.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

Bewoners van de Stripheldenbuurt en de Sieradenbuurt zijn beduidend meer tevreden met hun woning, de 
directe woonomgeving en de buurt dan gemiddeld. In het afgelopen jaar is de buurt volgens veel bewoners 
vooruit gegaan doordat er meer groen en meer voorzieningen zijn gekomen. Verslechteringen in de buurt 
zagen de bewoners, net als de gemiddelde Almeerder, in de toename van zwerfvuil en/of hondenpoep en in 
de toename van parkeerproblemen.

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Meer groen 29% 1. Meer zwerfvuil en/of hondenpoep 31%

2. Geen verbeteringen 26% 2. Geen verslechteringen 27%

3. Meer voorzieningen 20% 3. Meer parkeerproblemen 22%

 Striphelden-/Sieradenbuurt   Almere

  Veel moeite   Moeite Striphelden-/Sieradenbuurt   Almere

 Striphelden-/Sieradenbuurt   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Striphelden-/Sieradenbuurt   Almere

57%

15%
28%

86%

2%
12%

46%

5%

24% 24%
29% 29% 32%

10%

25%

55%

94%
88%

80%

72% 72%
66%

45%

8%

4%

3%
1%

16%

5%

21%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
35%

Starters
3%

Door-
stromers

62%

Vertrekkers
(uit Almere)

44%

Onbeslist
17%

Starters
(binnen Almere)

4%

Door-
stromers

35%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Stripheldenbuurt/Sieradenbuurt  |  Almere Buiten

De vorige woning stond voor de meeste bewoners, en voor veel meer 
bewoners dan gemiddeld, ook al in Almere. Veel mensen komen uit nabij 
gelegen wijken van Almere Buiten. Relatief weinig mensen hebben zich in 

het wijkcluster Stripheldenbuurt/Sieradenbuurt gevestigd vanuit 
Amsterdam. De belangrijkste reden om naar de huidige woning te 
verhuizen is dat men een grotere woning wilde. 

Bijna tweederde van de huidige bewoners van koopwoningen woonde 
voorheen ook al in een koopwoning, wat aanzienlijk meer is dan gemid-
deld. Bewoners van huurwoningen woonden grotendeels voorheen ook 
al in een huurwoning.

Huiseigenaren met een verhuiswens hebben een sterke voorkeur om 
opnieuw in een koopwoning te gaan wonen. Deze voorkeur is nog sterker 
dan die van de gemiddelde Almeerse woningeigenaar.

Huidige bewoners van vrijstaande woningen woonden voorheen veelal 
in rijwoningen, en veel minder vaak dan gemiddeld in etagewoningen. 
Relatief veel bewoners van rijwoningen woonden hiervoor eveneens in 
een rijwoning.

Bewoners met een verhuiswens die nu in een vrijstaande woning wonen, 
willen het liefst opnieuw naar een vrijstaande woning. De helft van de 
bewoners die nu in een rijwoning wonen, wil ook graag naar een 
vrijstaande woning verhuizen.

Verhuisgeneigden willen veel vaker dan gemiddeld naar nieuwbouw en 
veel minder vaak naar bestaande bouw verhuizen. De belangstelling voor 
particulier opdrachtgeverschap is erg groot. Veel minder mensen dan 
gemiddeld willen binnen de eigen wijk verhuizen. De populairste wijken 

om naar te verhuizen zijn Columbuskwartier en Filmwijk. De meest 
genoemde redenen om te willen verhuizen zijn de behoefte aan een 
grotere woning en een verandering in de gezinssituatie. De interesse in 
zorgwoningen en wonen in een woonzorgcomplex is klein.

In het wijkcluster wonen meer 
doorstromers uit andere 
Almeerse wijken dan gemiddeld 
en veel minder vestigers van 
buiten de stad. De verhuiswens, 
die iets kleiner is dan gemid-
deld, gaat vaker uit naar vertrek 
uit Almere en minder vaak naar 
een Almeerse wijk.

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 64% 1. Eilandenbuurt 9%

2. Elders in N-Holland (buiten A’dam/’t Gooi) 7% 2. Seizoenenbuurt 7%

3. �Verder in Nederland (buiten Flevoland, 
Noord-Holland, Utrecht)

6% 3. Oostvaardersbuurt 6%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 30%

2. Wilde gaan kopen 13%

3. Samenwonen / huwelijk 10%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Striphelden-/ 
Sieradenbrt

Almere Striphelden-/ 
Sieradenbrt

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

59%/ 13%/ 
28%

37%/ 25%/ 
38%

Ideale woonomgeving Rustig 
stedelijk

Rustig 
stedelijk

Populairste huurklasse 
huur

< € 500 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 8% 16%

Rolstoelgeschikt 5% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 2% 5%

Top 3 redenen verhuiswens
1. Wil grotere woning 15%

2. Geboorte kind 12%

3. Woon te ver van werk / opleiding 8%

Van de huidige bewoners:
• is 86% NIEUW (korter dan 6 jr in de woning)
• �heeft 31% een VERHUISWENS (11% beslist 

en 19% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 72%
• Bij verhuiswens: 39%

Voorkeur EIGEN WIJK
Bij verhuiswens: 9%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 18%
Misschien: 30%

Populairste wijken bij 
verhuiswens:
1: Columbuskwartier
2: Filmwijk 

39% 46% 15%

22% 28% 51%

72% 22% 6%

29% 64% 7%

7% 69% 24% 23% 74%

30% 62% 8% 9% 80% 11%

Onvoldoende gegevens

Onvoldoende gegevens

4%


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

P
oo

rt

A
lm

er
e

P
oo

rt

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Poort Almere

Aantal woningen* 2.362 75.690

Bouwperiode* 2001-heden 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

1,7 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 9% 7%

Rolstoelgeschikt 20% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

50% 54%

Koopwoningen Poort Almere

Gemiddelde WOZ-waarde (2010)* € 275.700 € 198.600

Gemiddelde verkoopprijs (2010)* € 288.073 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 180.000 - 
€ 250.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 3% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 354 dagen 356 dagen

Huurwoningen Poort Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

€ 619 € 494

Huurtoeslag (% huurders) 32% 37%

Mutatiegraad corporatiewoningen (2010)* 67% 8%

Poort  |   Almere Poort	 Fact sheet Woononderzoek Almere 2011

Het nieuwe stadsdeel Poort kent inmiddels ruim 2.000 woningen, 
waarvan de helft uit etagewoningen bestaat. Er zijn geen particuliere 

huurwoningen en een derde is een huurwoning van de woningcorporaties. 
Veel woningen in Poort zijn geschikt als zorgwoning. 

De gemiddelde woningwaarde ligt in Poort aanzienlijk hoger dan 
gemiddeld en de woningen zijn over het algemeen ook in een hogere 
prijsklasse gekocht. Er staan maar weinig woningen te koop in Almere 
Poort. De gemiddelde huurprijs ligt naar verhouding erg hoog. 

Iets minder mensen dan gemiddeld krijgen een huurtoeslag. De mutatie-
graad ligt erg hoog in Poort, omdat de vele nieuw opgeleverde huurwonin-
gen in 2010 voor het eerst een huurder hebben gekregen. 

Poort kent relatief veel alleenstaanden en paren zonder kinderen in de 
leeftijdscategorie van 18 tot 35 jaar. De meest recente inkomensgegevens 
(2008) laten relatief erg veel hoge inkomens zien, maar toentertijd waren 
alleen de (dure) appartementsgebouwen van Almeerderzand bewoond, 
waarin een vermogende groep mensen woont. De huidige bewoners van 
Poort, en met name de huurders, hebben meer moeite met de woonlasten 
dan gemiddeld.

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De bewoners van Almere Poort zijn overwegend tevreden over de woningen. De directe woonomgeving kan 
echter op een minder positief oordeel rekenen in vergelijking met het stadsgemiddelde. Over de buurt 
oordeelt men overeenkomstig het gemiddelde. Ten opzichte van toen men er net woonde is de tevredenheid 
over de buurt onder een relatief zeer groot deel van de inwoners toegenomen. De grootste verbeteringen in 
de buurt in het afgelopen jaar zijn een toename van het aantal voorzieningen en het groen. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Meer voorzieningen 34% 1. Meer zwerfvuil en/of hondenpoep 32%

2. Meer groen 24% 2. Geen verslechteringen 22%

3. Geen verbeteringen 17% 3. Meer parkeerproblemen 18%

 Poort   Almere

  Veel moeite   Moeite Poort   Almere

 Poort   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Poort   Almere

38%
49%

14%

64%

0%

32%

24%

10%

27%
38%

25%

43%

24%

8%

33%

91% 88%

61%

72%

65% 66%

13%

10%

6%

4%

1%

16%

5%

67%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
37%

Starters
11%

Door-
stromers

53%

Vertrekkers
(uit Almere)

25%

Onbeslist
8%

Starters
(binnen
Almere)

2%

Door-
stromers

65%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Poort  |  Almere Poort

Bijna twee derde van de inwoners van Almere Poort woonde voor de 
laatste verhuizing ook al in Almere. Van deze mensen komt het grootste 
deel uit Stad West. Dat men een grotere woning wilde was de belangrijkste 

verhuisreden. In Almere als geheel is dit ook de belangrijkste reden, maar 
in Poort wordt deze naar verhouding veel vaker genoemd. 

Van de huurders woonde een grote groep voorheen ook al in een 
huurwoning, en bij de kopers is deze groep voormalige huurders relatief 
klein. Onder de woningeigenaren zijn bovendien veel mensen die 
voorheen nog bij hun ouders woonden.

Zowel huurders als kopers met een verhuiswens willen het liefst verhuizen 
naar een koopwoning. Bij de huurders is deze groep met een voorkeur 
voor koop veel groter dan gemiddeld.

Onder de bewoners van rijwoningen en vrijstaande of geschakelde 
woningen is de groep die afkomstig is uit een rijwoning het grootst, en 
veel groter dan gemiddeld.

Ruim de helft van de verhuisgeneigde etagebewoners in Poort wil het 
liefst een rijwoning. Veel minder etagebewoners en bewoners van 
rijwoningen dan gemiddeld willen (weer) naar een etagewoning verhuizen. 

De verhuiswens is kleiner dan gemiddeld in Almere Poort, wat samen-
hangt met de korte tijd dat de meeste bewoners er wonen. De verhuisge-
neigden hebben een grote voorkeur om in Poort te blijven wonen. 
Homeruskwartier is de populairste wijk. De voorkeur voor nieuwbouw is 

veel groter dan gemiddeld en particulier opdrachtgeverschap is een 
populair concept. Het liefst verhuist men naar een ‘woonwijk’. Opvallend 
is dat de meest genoemde reden om te willen verhuizen is dat men wil of 
gaat scheiden. De interesse in zorgwoningen is klein.

Een naar verhouding groot deel 
van de bewoners van Poort is 
een starter. Er zijn veel minder 
vestigers dan gemiddeld. 
Van de verhuisgeneigden wil 
een relatief kleine groep Almere 
verlaten en wil twee derde 
doorstromen binnen Almere. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 64% 1. Muziekwijk Noord 7%

2. Amsterdam 16% 2. Literatuurwijk 6%

3. �Elders in Noord-Holland (buiten Amster-
dam en Het Gooi) 

6% 3. Tussen de Vaarten Noord 5%

Top 3 redenen om naar huidige woning  
te verhuizen
1. Wilde grotere woning 28%

2. Wilde gaan kopen 11%

3. Samenwonen / huwelijk 11%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Poort Almere Poort Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

50%/ 13%/ 
36%

37%/ 25%/ 
38%

Ideale woonomgeving Woonwijk Rustig 
stedelijk

Populairste huurklasse 
huur

€ 650 – 
€ 800

< € 500 Interesse 
‘zorgwoning’

Gelijkvloers 4% 16%

Rolstoelgeschikt 7% 8%

Populairste prijsklasse 
koop

€ 180.000 - 
€ 250.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 1% 5%

Top 3 redenen verhuiswens
1. Scheiding 17%

2. Wil grotere woning 13%

3. Wil woning kopen 11%

Van de huidige bewoners:
• is 98% NIEUW (korter dan 6 jr in de woning)
• �heeft 23% een VERHUISWENS (6% beslist en 

17% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 70%
• Bij verhuiswens: 68%

Voorkeur EIGEN WIJK
Bij verhuiswens: 57%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 20%
Misschien: 28%

Populairste wijken bij 
verhuiswens:
1: Homeruskwartier
2: Columbuskwartier

37% 40% 23%

76% 12% 12% 36% 47% 17%

29% 63% 9%

25% 62% 13%

12% 43% 45%

21% 52% 27%

33% 49% 19% 16% 69% 15%

Onvoldoende gegevens


Rij-
woning

Etage-
woning

Vrijst +
gesch

Eigen
woning

Partic.
huur

Corpor.
huur

Woningtype* Eigendomssituatie*

2-ouder-
gezin

1-ouder-
gezin

Paar 
zonder

kind

Alleen-
staand

< 18 jr 18-35 jr 35-55 jr 55+

Huishoudentypes* Leeftijdsgroepen*

Woning Directe 
woonom-

geving

Buurt

Laag (<
€ 25.100)

Midden
(€ 25.100-
€ 46.500)

Hoog (<
€ 46.500)

Besteedbaar huishoudeninkomen
per jaar (2008)

100%

80%

60%

40%

20%

0%

60%

40%

20%

0%

70%

60%

50%

40%

30%

20%

10%

0%

100%

90%

80%

70%

60%

50%

40%

%
 (z

ee
r)

 te
vr

ed
en

30%

25%

20%

15%

10%

5%

0%

H
ou

t/
D

e 
Ve

l-
de

n/
O

ve
rg

oo
i

A
lm

er
e

H
ou

t/
D

e 
Ve

l-
de

n/
O

ve
rg

oo
i

A
lm

er
e

Huurders
Woning

eigenaren

Woningmarkt

Woningvoorraad

Bewoners

Tevredenheid woning en buurt

Hout/De Vel-
den/Overgooi

Almere

Aantal woningen* 1.307 75.690

Bouwperiode* 1991-heden 1976-heden

Gemiddelde woonduur woning (van hoofd vh 
huishouden)*

9,0 jaar 9,1 jaar

(Potentiële) zorgwoningen (% 
woningen)

Gelijkvloers 4% 7%

Rolstoelgeschikt 25% 11%

Verbouwingen/aanpassingen in afgelopen 5 jaar  
(% woningen)

54% 54%

Koopwoningen Hout/De Vel-
den/Overgooi

Almere

Gemiddelde WOZ-waarde (2010)* € 496.600 € 198.600

Gemiddelde verkoopprijs (2010)* € 429.393 € 205.765

Toenmalige koopprijs (meest genoemde categorie) € 300.000 - 
€ 500.000

€ 132.000 - 
€ 180.000

Te koop staande woningen (% koopwoningen)* 9% 7%

Gemiddelde looptijd (van in 2010 verkochte woningen)* 642 dagen 356 dagen

Huurwoningen Hout/De Vel-
den/Overgooi

Almere

Gemiddelde huurprijs huurwoningen (minus 
huurtoeslag)

N.v.t. € 494

Huurtoeslag (% huurders) N.v.t. 37%

Mutatiegraad corporatiewoningen (2010)* N.v.t. 8%

Hout/De Velden/Overgooi  |   Almere Poort/Haven	 Fact sheet Woononderzoek Almere 2011

De woningvoorraad in de wijkcombinatie Hout/De Velden/Overgooi ziet 
er heel anders uit dan in een gemiddelde Almeerse wijk. Meer dan 

driekwart is een vrijstaande of geschakelde woning en er zijn alleen 
koopwoningen. 

Gezien de vele vrijstaande woningen is het niet verwonderlijk dat de 
gemiddelde WOZ-waarde, en ook de gemiddelde verkoopprijs aanzienlijk 
boven het Almeerse gemiddelde liggen. Dit geldt ook voor de toenmalige 

aankoopprijs. Er staan naar verhouding meer woningen te koop in de 
drie wijken, en de woningen staan bijna twee keer zo lang te koop als 
gemiddeld. 

De bewonerssamenstelling wijkt in het wijkcluster aanzienlijk af van 
de gemiddelde Almeerse wijk. Er zijn veel minder alleenstaanden en 
éénoudergezinnen en veel meer paren met en vooral zonder kinderen. 
Hoge inkomens zijn sterk oververtegenwoordigd en lage inkomens zijn er 
nauwelijks. De bewoners hebben nauwelijks moeite met de maandelijkse 
hypotheeklasten. 

* �Gegevens niet afkomstig van enquête Woononderzoek, maar uit gemeentelijke statistieken zoals de Sociale Atlas van Almere. Tenzij anders vermeld zijn de cijfers per 1-1-2011. 
Voor definities van de genoemde begrippen zie Fact sheet ‘Onderzoeksverantwoording en definities’.

De bewoners in de drie wijken zijn zeer tevreden over hun woning. Zowel over de woning, als over de 
directe woonomgeving en de buurt is men aanzienlijk meer tevreden dan gemiddeld. Veel minder mensen 
dan gemiddeld vinden dat hun buurt achteruit is gegaan ten opzichte van toen men net in de wijk woonde.
Een naar verhouding grote groep bewoners van het wijkcluster heeft ook in het afgelopen jaar geen 
verslechteringen waargenomen in de buurt. 

Top 3 verbeteringen buurt
(in het afgelopen jaar)

Top 3 verslechteringen buurt
(in het afgelopen jaar)

1. Geen verbeteringen 57% 1. Geen verslechteringen 39%

2. Beter onderhoud / meer opgeknapt 11% 2. Meer zwerfvuil en/of hondenpoep 12%

3. Meer groen 8% 3. Slechter onderhoud / meer verwaarloosd 11%

 Hout/De Velden/Overgooi   Almere

  Veel moeite   Moeite Hout/De Velden/Overgooi   Almere

 Hout/De Velden/Overgooi   Almere

Inkomensgroepen* Moeite met maandelijkse woonlasten

 Hout/De Velden/Overgooi   Almere

5% 8%

79%

100%

0% 0%

43%

3%

42%

13%
23%

11%

38%
28%

28%

9%

100%

88%
93%

72% 72%
66%

N.v.t. 2%

4%

1%

16%

5%

63%


0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   N.v.t.: woonde bij ouders

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100%

Huur

Koop

 Huur   Koop   Geen voorkeur

H
ui

di
ge

 w
on

in
g

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

Etagewoning/flat

Rij-/hoekwoning

Vrijst/2-onder-1kap/gesch

 Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch  Etagewoning/flat   Rij-/hoekwoning   Vrijst/2-onder-1kap/gesch

Vestigers
55%

Door-
stromers

45%

Vertrekkers
(uit Almere)

47%

Onbeslist
16%

Starters
(binnen Almere)

6%

Door-
stromers

31%

Verhuisbeweging naar huidige woning

Verhuisstromen: Eigendomssituatie

Verhuisstromen: Woningtype

Starters, vestigers en doorstromers 

Verhuiswensen

H
ui

di
ge

 w
on

in
g

H
ui

di
ge

 w
on

in
g

Vorig woningtype Gewenst woningtype (verhuisgeneigden)

Vorige eigendomssituatie Gewenste eigendomssituatie (verhuisgeneigden)

Huidige bewoners Verhuisgeneigden

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Hout/De Velden/Overgooi  |  Almere Poort/Haven

Bijna de helft van de huidige bewoners van het cluster Hout/De Velden/
Overgooi woonde voorheen ook al in Almere. Het aandeel bewoners dat 
afkomstig is uit Het Gooi is relatief groot. 

Men koos vaak voor een woning in de drie wijken omdat men het een 
prettige omgeving vindt die schoon, rustig en groen is. Ook dat men een 
grotere woning wilde was een belangrijke reden. 

Acht op de tien bewoners van de wijkcombinatie woonde voor de 
laatste verhuizing ook al in een koopwoning. Dit is twee keer zoveel als 
gemiddeld.

Net als in Almere als geheel wil driekwart van de woningeigenaren met 
een verhuiswens weer verhuizen naar een koopwoning. 

Van de bewoners van etagewoningen woonde een relatief groot deel 
voorheen in een vrijstaande of geschakelde woning. Dit geldt ook voor 
de huidige bewoners van vrijstaande of geschakelde woningen.

De verhuisgeneigde bewoners van vrijstaande woningen willen het liefst 
weer verhuizen naar eenzelfde type woning. Deze voorkeur is nog groter 
dan gemiddeld. 

De belangrijkste reden om te willen verhuizen is dat men op zichzelf wil 
gaan wonen. Dit geldt natuurlijk voor de jongvolwassenen die nog bij hun 
ouders wonen, en dat zijn er iets meer dan gemiddeld in dit wijkcluster. 
De verhuisgeneigden zijn vaak op zoek in een hogere prijsklasse dan 

gemiddeld. De voorkeur voor bestaande bouw is groter dan die voor 
nieuwbouw. De interesse in particulier opdrachtgeverschap komt overeen 
met de gemiddelde interesse in Almere. Het liefst wil men ‘ruim wonen’: 
een buurt met vrijstaande huizen op ruime kavels.

Er wonen geen starters uit 
Almere in het cluster Hout/ 
De Velden/Overgooi. Door
stromers zijn er iets meer dan 
gemiddeld. De verhuiswens is 
naar verhouding klein, maar 
van de mensen die willen 
verhuizen wil een relatief groot 
deel vertrekken uit Almere. 

Top 3 Locatie vorige woning Top 3 Wijk vorige woning 
(van mensen die al in Almere woonden)

1. Almere 45% Muziekwijk Noord 9%

2. Het Gooi 18% De Marken 8%

3. Amsterdam 11% De Gouwen 8%

Top 3 redenen om naar huidige woning  
te verhuizen
1. �Prettige woonbuurt: schoon, rustig, groen 25%

2. Wilde grotere woning 24%

3. Landelijke omgeving vd gemeente 10%

Voorkeuren gewenste woning (% van verhuisgeneigden)

Hout/De Vel-
den/Overgooi

Almere Hout/De Vel-
den/Overgooi

Almere

Nieuwbouw / bestaande 
bouw / geen voorkeur

31%/ 37%/ 
32%

37%/ 25%/ 
38%

Ideale woonomgeving Ruim 
wonen

Rustig 
stedelijk

Populairste huurklasse 
huur

> € 800 < € 500 Interesse 
‘zorgwoning’

Gelijkvloers 17% 16%

Rolstoelgeschikt 5% 8%

Populairste prijsklasse 
koop

€ 300.000 - 
€ 500.000

€ 180.000 - 
€ 250.000

Interesse woonzorgcomplex 2% 5%

Top 3 redenen verhuiswens
1. Ga op mezelf wonen 13%

2. Vanwege werk en/of opleiding 9%

3. Wil grotere woning 8%

Van de huidige bewoners:
• is 35% NIEUW (korter dan 6 jr in de woning)
• �heeft 26% een VERHUISWENS (5% beslist en 

21% misschien)

1ste voorkeur ALMERE
• Bij verhuizing naar huidige woning: 51%
• Bij verhuiswens: 36%

Voorkeur EIGEN WIJK
Bij verhuiswens: 23%

Interesse Particulier
Opdrachtgeverschap:
Zeker: 12%
Misschien: 20%

Populairste wijken bij 
verhuiswens:
1: De Velden
2: Noorderplassen 

24% 26% 50%

50% 47%

17% 39% 45% 15% 83%

18% 81% 12% 73% 16%

Onvoldoende gegevens

Onvoldoende gegevens

Niet van toepassing Niet van toepassing

2%

3%

1%


Onderzoeksverantwoording

Bronnen

Onderzoeksverantwoording en definities	 Fact sheet Woononderzoek Almere 2011

In opdracht van de afdeling Wonen, Dienst Stedelijke Ontwikke-
ling van de gemeente Almere, heeft team Onderzoek & Statistiek 
het Woononderzoek Almere 2011 uitgevoerd. Hiermee wordt 
voldaan aan de behoefte aan actuele kennis op stads- en 
wijkniveau over de woonsituatie, de woontevredenheid, verhuis-
stromen en verhuiswensen van Almeerse huishoudens. De resul
taten van het onderzoek worden gebruikt voor het monitoren en 
voor de ontwikkeling en bijstelling van het gemeentelijk beleid op 
woongebied.

Steekproef, veldwerk en respons
Begin 2011 is het veldwerk voor het Woononderzoek in Almere 
gehouden. Er is een steekproef getrokken van 41.000 meerder
jarige Almeerders, om voldoende respondenten te krijgen zodat 
er over elke wijk uitspraken gedaan kunnen worden. Ook aan het 
gemeentelijke onderzoekspanel is de vragenlijst voorgelegd. 
Het aandeel niet-westerse allochtonen werd in de steekproef 
opgehoogd om de verwachte lagere respons onder deze groep te 
compenseren. De steekproef is aanvullend op het onderzoekpanel 
getrokken. De steekproef werd zo getrokken dat slechts 1 persoon 
per huishouden werd aangeschreven. 

Bewoners werden schriftelijk uitgenodigd de vragenlijst op 
internet in te vullen, met uitzondering van de deelnemers aan het 
internetpanel, die een uitnodiging per e-mail ontvingen. Degenen 
die schriftelijk benaderd werden kregen door middel van een 
meegestuurd antwoordkaartje de mogelijkheid een schriftelijke 
vragenlijst aan te vragen. Drie weken na de uitnodigingsbrief/-
email is een herinnering verstuurd. Op het onderzoek hebben 
8.231 personen gerespondeerd, wat een responspercentage 
oplevert van 20%. Een grote meerderheid van 84% van de 
respondenten heeft de enquête online ingevuld en 16% heeft 
schriftelijk gerespondeerd. Van de respondenten was 20% lid van 

het onderzoekspanel en de overige 80% niet. Het gemiddeld 
aantal respondenten per wijk was aanvankelijk 230. Er waren 
echter enkele wijken waarin het aantal respondenten ver beneden 
dit gemiddelde bleef. Er is toen besloten enkele wijken te 
clusteren zodat elke wijk of wijkcluster een minimum vereiste aan 
respondenten heeft. Het gemiddeld aantal respondenten per 
wijk(cluster) komt dan uit op 250. 

Weging
De respons is gewogen op de kenmerken geslacht, leeftijdsgroep, 
stadsdeel, huishoudentype en woningtype. Door de omvang en de 
samenstelling van de onderzoekspopulatie kunnen we ervan uit 
gaan dat, na weging, de uitkomsten van de enquête voldoende 
representatief zijn voor de meerderjarige Almeerse bevolking.
 
Betrouwbaarheid
Bij het lezen van de resultaten moet een betrouwbaarheidsmarge 
in acht genomen worden. Bij uitspraken over Almere als geheel is 
deze marge 1% en bij uitspraken over de stadsdelen, met uitzon-
dering van Poort, is deze marge 2%. Voor Almere Poort, de wijken 
en wijkclusters geldt dat de betrouwbaarheidsmarge 5% tot 6% 
bedraagt. Een betrouwbaarheidspercentage van (bijvoorbeeld) 
2% betekent het volgende: bij een gerapporteerd percentage van 
48% zal, bij herhaling van het onderzoek, in 95% van de gevallen 
het gevonden percentage tussen de 46% en de 50% liggen. 
De betrouwbaarheidsmarge wordt kleiner, en daarmee dus de 
nauwkeurigheid groter, naarmate het percentage de 0% of de 
100% nadert. 

Verschillen
Als in de rapportage gesproken wordt van verschillen zijn dit 
statistisch vastgestelde significante verschillen. 

Naast de data van het Woononderzoek Almere 2011 zijn voor de 
wijkfact sheets en de stadsbrede fact sheet gegevens gebruikt uit:

  Sociale atlas van Almere 2011 & 2006. O&S Gemeente Almere
  �GBA (Gemeentelijke basisadministratie) Almere, 1-1-2011 & 

1-1-2006. O&S Gemeente Almere

  �Woningmarktinfo. Afdeling Wonen, Gemeente Almere
  �RIO (Regionaal Inkomensonderzoek) 2008 & 2006. Centraal 
Bureau voor de Statistiek

Deze fact sheet bevat de onderzoeksverantwoording van het Woononderzoek Almere 2011. Ook worden de bronnen vermeld 
die naast het woononderzoek zelf gebruikt zijn in de wijkfact sheets en de stadsbrede fact sheet. Als laatste worden de 
definities beschreven van de begrippen die zijn gehanteerd in de genoemde fact sheets.


Definities

Woningvoorraad
Woningtype (hieronder valt ook het woningtype ‘overig’, maar 
gezien het geringe aandeel (gemiddeld 1% van de woningen) 
wordt deze in de wijkfact sheets niet in de figuur weergegeven)

 Rijwoning: rijwoningen en hoekwoningen (van een rij)
 �Etagewoning: beneden- en bovenwoningen, galerijflats, 
portiekflats, maisonnettes, penthouses en duplex woningen
 �Vrijst + gesch: vrijstaande en halfvrijstaande woningen,
geschakelde woningen, twee-onder-een kapwoningen, kwadrant-
woningen en patiowoningen

Eigendomssituatie
 Eigen woning: koopwoningen in bezit van particulieren
 �Partic. huur: huurwoningen in bezit van een particuliere 
eigenaar (alles behalve woningcorporaties)
 �Corpor. huur: huurwoningen in bezit van woningcorporaties
 �Verbouwingen/aanpassingen: plaatsen van energiebesparende 
voorzieningen (bijv. dubbelglas, rolluiken, HR-ketel, vloer
isolatie, zonnepanelen), plaatsen waterbesparende voorzieningen, 
verbouwen badkamer, toilet of keuken, maken van dakkapel of 
zolderkamer of uitbouwen (dus niet regulier onderhoud of 
inbraakpreventie)

Woningmarkt
 �WOZ-waarde: economische waarde van de woning zoals 
getaxeerd ten behoeve van de Onroerende Zaak Belasting 
 �Gemiddelde looptijd: gemiddelde periode dat de in het 
betreffende jaar verkochte woningen te koop hebben gestaan
 �Mutatiegraad corporatiewoningen: percentage huurwoningen 
van woningcorporaties dat in de loop van het jaar is door
verhuurd aan een nieuwe huurder (dus exclusief verkochte 
huurwoningen)

Bewoners
Inkomen: gemiddeld besteedbaar huishoudeninkomen per jaar. 
Dit bestaat uit het bruto inkomen minus betaalde inkomensover-
drachten (zoals alimentatie), premies voor inkomens- en ziekte-
kostenverzekering en belastingen op inkomen en vermogen. 
De grens tussen ‘laag’ en ‘midden’ komt ruwweg overeen met de 
sociale huurgrens (in 2011 bedraagt deze bruto € 33.614 per jaar; 
boven dit inkomen is er geen recht meer op een sociale huur
woning). De cijfers zijn niet van 2011 omdat de meest recente 
inkomensgegevens van 2008 zijn.

Tevredenheid woning en buurt
Top 3 verbeteringen/verslechteringen buurt: drie meest genoemde 
punten waarop de buurt vooruit en achteruit is gegaan in de 
afgelopen 12 maanden (keuze uit 15 opties, meerdere antwoorden 
mogelijk) 

Verhuisstromen
Thuiswonende respondenten zijn hier buiten beschouwing 
gelaten, enerzijds omdat zij geen vorige woonsituatie hebben en 
anderzijds omdat deze groep te klein is (zeker op wijkniveau) om 
verhuisvoorkeuren voor uit te splitsen. 
Bij Woningtype zijn ook de bewoners uitgesloten die als woning-
type ‘anders’ hebben geantwoord, aangezien ook deze groep te 
klein is (gemiddeld 1%) om uit te splitsen. 

Verhuisstromen: woningtype
 �Etagewoning/flat: appartementen, flats, etagewoningen met of 
zonder lift, benedenwoningen, maisonnettes
 �Rij-/hoekwoning: rijwoningen en hoekwoningen
 �Vrijst/2-onder-1 kap/gesch: vrijstaande woningen, twee-onder-
een kap of geschakelde woningen, (patio)bungalows, kwadrant-
woningen

Starters, vestigers en doorstromers
Huidige bewoners 

 �Starters: bewoners die in de vorige woonsituatie in Almere bij 
hun ouders woonden
 �Vestigers: bewoners die zich bij de laatste verhuizing van buiten 
Almere in de huidige woning hebben gevestigd (dus ook 
mensen die buiten Almere bij hun ouders woonden)
 �Doorstromers: bewoners die bij de laatste verhuizing vanuit
een zelfstandige woning in Almere naar de huidige woning 
verhuisd zijn 

Verhuisgeneigden
 �Verhuisgeneigden: mensen die aangeven binnen nu en twee jaar 
te willen of te gaan verhuizen (hieronder vallen de antwoord
categorieën: ‘beslist wel’, ‘misschien wel’, ‘zou wel willen, maar 
kan niets vinden’ en ‘heb al andere woonruimte gevonden’).
 �(Verhuisgeneigde) Starters (binnen Almere): verhuisgeneigde 
bewoners die nu nog bij de ouders wonen en aangeven binnen 
Almere op zichzelf te willen gaan wonen
 �(Verhuisgeneigde) Vertrekkers (uit Almere): verhuisgeneigde 
bewoners die aangeven te willen verhuizen naar een woning 
buiten Almere (dus ook mensen die nog bij de ouders wonen)
 �(Verhuisgeneigde) Doorstromers: verhuisgeneigde bewoners 
van een zelfstandige woning, die aangeven te willen verhuizen 
naar een andere woning binnen Almere
 �(Verhuisgeneigde) Onbeslisten: verhuisgeneigde bewoners die 
(nog) geen voorkeur hebben voor een woonplaats

Verhuiswensen
 �Particulier opdrachtgeverschap: het door particulieren zelf 
(laten) bouwen van een woning op een eigen kavel
 �Ideale woonomgeving: aan de verhuisgeneigde bewoners is 
gevraagd welk soort woonbuurt voor hen ideaal is. 
De 9 antwoordopties zijn: 

	 -  �Grootstedelijk: centrum van een grote stad met veel winkels, 
uitgaansgelegenheden, bedrijven en kantoren

	 -  �Wonen-winkels: appartement dichtbij (winkel)centrum in 
de wijk

	 -  �Wonen-werken: appartement of woning in een omgeving met 
veel bedrijvigheid

	 -  �Gevarieerd: historisch gevarieerde laagbouw in of bij het 
centrum van de stad of dorp

	 -  �Rustig stedelijk: een omgeving waar vooral gewoond wordt, 
nabij het centrum

	 -  �Woonwijk: eengezinswoning in een wijk waar vooral wordt 
gewoond

	 -  �Landelijk: wonen in het landelijk gebied met weinig woningen
	 -  �Ruim wonen: woning met een ruime kavel en veel ruimte 

tussen de woningen
	 -  �Recreatief: met veel ruimte tussen recreatieve voorzieningen 

als golfbaan, water of bos

Fact sheet Woononderzoek Almere 2011  |  Gemeente Almere  |  O&S	 Onderzoeksverantwoording en definities

Hieronder worden de definities weergegeven uit de wijkfact sheets en de stadsbrede fact sheet, waarvan de mogelijkheid 
bestaat dat ze niet helemaal voor zich spreken. 


