

Onderbouwing Ladder voor
Duurzame Verstedelijking
Zeeburgerpad Amsterdam

25 februari 2016

Eindrapportage

**BUREAU
STEDELIJKE
PLANNING**

Status:

Eindrapportage

Datum:

25 februari 2016

Een product van:

Bureau Stedelijke Planning bv

Silodam 1E

1013 AL Amsterdam

020 - 625 42 67

www.stedplan.nl

amsterdam@stedplan.nl

Team Ruimtelijke Ordening en Wonen:

Drs. Frans Wittenberg

Tim Polman MSc.

Voor meer informatie: fw@stedplan.nl

In opdracht van:

Gemeente Amsterdam, stadsdeel Oost

X Gemeente
X Amsterdam
X Oost

De in dit document verstrekte informatie mag uitsluitend worden gebruikt in het kader van de opdracht waarvoor deze is opgesteld. Elk ander gebruik behoeft de voorafgaande schriftelijke toestemming van Bureau Stedelijke Planning BV©.

Projectnummer: 2016.G.250

Referentie: Eindrapportage 2016.G.250 Amsterdam, LDV Zeeburgerpad 250216

Inhoudsopgave

	Pagina
Inleiding	4
1 Samenvatting en conclusies	5
2 Afbakening regionale woningmarkt en onderzoeksperiode	6
3 Locatie en projectbeschrijving	7
4 Beleidskader	9
5 Vraag	10
6 Aanbod	14
7 Actuele regionale woningbehoefte (Trede 1 Ladder)	19
7.1 Kwantitatieve woningbehoefte	
7.2 Kwalitatieve woningbehoefte	
7.3 Conclusies	
Bijlage: Begrippenlijst	21
Bijlage: Literatuurlijst	22

Inleiding

Aanleiding en doel

Stadsdeel Oost van de gemeente Amsterdam is voornemens een nieuw bestemmingsplan voor het Zeeburgerpad op te stellen. Het stadsdeel voorziet een transformatie van het Zeeburgerpad van bedrijventerrein tot woon-werkgebied met de nadruk op wonen. Aantallen en woningtypen worden in het bestemmingsplan vrijgelaten. Wel is een dichtheid van 3 FSI (Floor Space Index) vastgesteld. Uitgaande van een gemiddelde omvang van 100 m² per woning en maximale bebouwing, zijn 770 woningen mogelijk.

In het geval van een nieuwe stedelijke ontwikkeling vereist de Ladder voor Duurzame Verstedelijking (Ladder) een onderbouwing van de actuele regionale behoefte aan het programma dat door die ontwikkeling mogelijk wordt gemaakt. De Ladder voor Duurzame verstedelijking bestaat uit drie treden. Deze onderbouwing richt zich alleen op wonen, omdat dit als belangrijkste functie binnen de gemengde bestemming wordt voorzien. In Trede 1 moet worden aangetoond dat er sprake is van een regionale behoefte, zowel kwantitatief en kwalitatief. In dit onderzoek wordt de actuele regionale behoefte aan 770 woningen aan het Zeeburgerpad bepaald en ingegaan op mogelijke woningtypen en segmenten op de locatie. Trede 2 en 3 zijn alleen van toepassing als een nieuwe ontwikkeling buiten bestaand stedelijk gebied is gepland. Dit is niet het geval bij het Zeeburgerpad.

Vraagstelling

Centrale onderzoeksvraag:

Is er sprake van een kwantitatieve en kwalitatieve regionale behoefte aan de woningen die worden voorzien in het nieuwe bestemmingsplan voor het Zeeburgerpad?

Deelvragen:

1. Wat is de begrenzing van de regionale woningmarkt?
2. Wat zijn de kenmerken en de kwaliteiten van de locatie en het project?
3. Wat zijn de regionale ontwikkelingen van vraag en aanbod?
4. Wat is de kwantitatieve en kwalitatieve behoefte aan woningen in de regio?
5. Passen de in het project opgenomen woningen binnen de regionale behoefte (Trede 1 van de Ladder)?

Leeswijzer

In de managementsamenvatting zijn de conclusies van de onderbouwing van het Zeeburgerpad aan de Ladder opgenomen. Hoofdstuk 2 beschrijft de afbakening van het onderzoeksgebied. Hoofdstuk 3 geeft een beknopte beschrijving van het planconcept en de locatie. Hoofdstuk 4 gaat in op het provinciale en gemeentelijke beleidskader. In hoofdstuk 5 en 6 zijn de resultaten opgenomen van de analyse van de vraag en het aanbod. In hoofdstuk 7 wordt ten slotte de regionale behoefte aan woningen in beeld gebracht.

1 Samenvatting en conclusies

In deze rapportage is de regionale behoefte aan de geplande woningen op locatie Zeeburgerpad in Amsterdam onderzocht, in het kader van de Ladder voor Duurzame Verstedelijking (Ladder). In het bestemmingsplan wordt zoveel mogelijk de functie 'gemengd' zonder beperkingen opgenomen. **In deze Ladderonderbouwing is uitgegaan van 770 woningen.** Dit is het maximaal aantal mogelijke woningen dat mogelijk is met een gemiddelde omvang van 100 m² BVO per woning en een dichtheid van 3 FSI. Typen en segmenten worden niet gespecificeerd in het bestemmingsplan.

De begrenzing van het onderzoeksgebied is afgestemd op het functioneren van de regionale woningmarkt op basis van verhuisbewegingen. Het primair onderzoeksgebied betreft de gemeente Amsterdam en het secundair onderzoeksgebied de gemeenten Almere, Amstelveen, Diemen, Haarlem en Haarlemmermeer. Bij elkaar vormen het primair en het secundair onderzoeksgebied de woningmarktregio.

De projectlocatie is te typeren als een buiten-centrum woonmilieu. Dit woonmilieu kenmerkt zich door de ligging in een stedelijke kern (ten minste 10.000 huishoudens), een relatief hoge dichtheid, relatief veel voorzieningen en een ligging niet direct grenzend aan het centrum van een stad.

Het aantal huishoudens van zowel Amsterdam als de gehele woningmarktregio neemt in de periode 2016 - 2027 toe en dit zorgt voor een verdere druk op de woningmarkt. Tevens kent Amsterdam een grote doelgroep met een voorkeur voor mg-woningen (jongeren in de leeftijd tot 30 jaar en alleenstaanden).

Conclusies Trede 1 Actuele regionale behoefte aan woningen

De vraag naar en het aanbod van de mogelijke woningtypes is zowel kwantitatief (het totale aantal) als kwalitatief (woonmilieu, type, segment en prijsklassen) in beeld gebracht. De actuele regionale behoefte is vervolgens vastgesteld door de vraag en het aanbod tegen elkaar af te zetten.

Binnen de woningmarktregio is sprake van een kwantitatieve regionale behoefte aan 66.000 woningen en binnen Amsterdam zelf aan 32.000 woningen. **De 770 woningen die zijn gepland op locatie Zeeburgerpad passen ruimschoots binnen de kwantitatieve regionale behoefte.**

In de woningmarktregio bestaat een regionale behoefte aan ca. 33.000 woningen in een buiten-centrum woonmilieu. **De geplande 770 woningen passen tevens binnen deze geconstateerde kwalitatieve behoefte.** Binnen de regionale behoefte is ruimte voor ca. 15.800 huurappartementen, 3.750 koopappartementen, 10.350 grondgebonden huurwoningen en 2.950 grondgebonden koopwoningen. **Dit betekent dat de woningen aan het Zeeburgerpad in elk type (appartementen/grondgebonden) en segment (koop/huur) binnen de actuele regionale behoefte gerealiseerd kunnen worden.**

2 Afbakening regionale woningmarkt en onderzoeksperiode

Deze behoefteeraming heeft betrekking op de periode 2016 - 2027. Daarmee wordt aangesloten op de gebruikelijke planhorizon van een bestemmingsplan van tien jaar. De verwachting is dat het bestemmingsplan voor het Zeeburgerpad in 2017 wordt vastgesteld.

De begrenzing van het onderzoeksgebied is gebaseerd op het functioneren van de regionale woningmarkt en vastgesteld met behulp van de verhuisbewegingen tussen gemeenten (CBS, 2016¹). Het primaire onderzoeksgebied betreft de gemeente Amsterdam (Figuur 1). Van alle personen die verhuizen in Amsterdam, blijft 60% binnen de gemeente (CBS, 2016).

Bron: CBS, bewerking Bureau Stedelijke Planning

Instromers in Amsterdam zijn afkomstig uit heel Nederland. Zo is een groot deel van de verhuizers naar Amsterdam afkomstig uit Den Haag, Rotterdam en Utrecht. De gemeenten in de regio waar Amsterdam de sterkste verhuisrelatie mee heeft zijn Almere, Amstelveen, Diemen, Haarlem, Haarlemmermeer en Zaanstad. Deze gemeenten vormen dan ook het secundair onderzoeksgebied. In de periode 2005 - 2014 was ca. een kwart van de instromers in Amsterdam afkomstig uit deze gemeenten. Deze gemeenten maken deel uit van de Metropoolregio Amsterdam (MRA), het samenwerkingsverband van 36 gemeenten rond Amsterdam.

Bij elkaar vormen het primaire en het secundaire onderzoeksgebied de *totale woningmarktregio* waarbinnen de woningbehoefte is onderzocht op basis van een confrontatie van vraag en aanbod

¹ Som over de periode 2005 - 2014

3 Locatie en projectbeschrijving

Locatiegegevens

De projectlocatie bevindt zich in stadsdeel Oost en maakt deel uit van het Oostelijk havengebied. Het plangebied wordt nu gekenmerkt door verouderde bedrijfsbebouwing. Het Zeeburgerpad grenst aan de noordzijde aan het Cruquiseiland en aan de zuidzijde aan de Indische Buurt. De Nieuwevaart en het Lozingskanaal scheiden het Zeeburgerpad van deze buurten. Via de Panamalaan, de Veelaan/Molukkenstraat en de Th. K. van Lohuizenlaan kunnen de kanalen overgestoken worden (Figuur 2).

Figuur 2 Impressie Zeeburgerpad

Bron: Zondag CS Architecten

De locatie is centraal gelegen binnen Amsterdam (Figuur 3). De binnenstad van Amsterdam en het centraal station liggen op 3 km. Station Muiderpoort, met directe verbindingen naar o.a. Almere, Rotterdam en Utrecht ligt op ca. 1,5 km. In de directe omgeving van het Zeeburgerpad bevinden zich daarnaast meerdere bus- en tramhaltes waarmee Amsterdam Centraal in een kwartier en Muiderpoort in 5 minuten te bereiken zijn. De oprit naar de snelwegen A1 en A10 ligt op 10 minuten rijden.

Figuur 3 Ligging planlocatie Zeeburgerpad

Bron: Google Maps, bewerking Bureau Stedelijke Planning

Projectgegevens

Met het nieuwe bestemmingsplan voor het Zeeburgerpad wil het stadsdeel de eenzijdige bedrijfsbestemming transformeren naar een gemengde functie en de bebouwing intensiveren. In het bestemmingsplan wordt zoveel mogelijk de functie 'gemengd' zonder beperkingen opgenomen. Tevens worden woningtypes niet beperkt in het bestemmingsplan. Wel is een maximale bebouwingsdichtheid van 3 FSI bepaald. Dit houdt in dat een gebouw maximaal drie verdiepingen mag tellen als het hele kavel wordt gevuld.

Er kan hoger worden gebouwd, tot een maximum van 16 meter of 5 verdiepingen, maar in dat geval kan niet het volledige kavel bebouwd worden. Op basis van de oppervlakte en de bebouwingsdichtheid is berekend hoeveel woningen mogelijk zijn binnen het nieuwe bestemmingsplan, uitgaande van een gemiddelde van 100 m² BVO per woning (Tabel 1). Het bestemmingsplan Zeeburgerpad vervangt gedeeltelijk het vigerende bestemmingsplan Cruquiusgebied uit 2013.

Tabel 1 Maximaal woningprogramma Zeeburgerpad bij dichtheid 3 FSI

Deelgebied	BVO (m²)	Woningen (aantal)
1. Spoor - Panamalaan	5.145 m ²	51
2. Panamalaan - Veenlaan	22.833 m ²	228
3. Veenlaan - Lohuizenlaan	29.655 m ²	297
4. Lohuizenlaan - Einde	19.404 m ²	194
	77.037 m²	770

Bron: Gemeente Amsterdam, stadsdeel Oost (2015)

Woonmilieu

De projectlocatie betreft een buiten-centrum woonmilieu. Dit milieu kenmerkt zich door de ligging in een stedelijke kern (ten minste 10.000 huishoudens), een hoge dichtheid en relatief veel voorzieningen. Ook grenzen buiten-centrum woonmilieus niet direct aan het centrum van een stad.

Het buiten-centrum woonmilieu onderscheidt zich van groenstedelijke woonmilieus door de stedelijke ligging en sfeer (veel voorzieningen, veel appartementen). De afweging van de consument bij de keuze van een nieuwe woning is voor een belangrijk deel ingegeven door het woonmilieu en de ligging van de wijk. De kwalitatieve analyse van de woningbehoefte richt zich in deze ladderonderbouwing dan ook specifiek op de vraag naar en het aanbod van woningen in buiten-centrum woonmilieus.

Bij de bepaling van woonmilieus zijn wij uitgegaan van de indeling in woonmilieus gebruikt in het landelijke woonwensenonderzoek (Ministerie van BZK, 2012) en die in het 'Onderzoek vraaggestuurd bouwen' van de provincie Noord-Holland (2012).

4 Beleidskader

In dit hoofdstuk wordt ingegaan op het woonbeleid zoals dit door de provincie en gemeente is geformuleerd in hun woonvisies. Vervolgens wordt ingegaan op de aansluiting van de woningbouw op locatie Zeeburgerpad op dit beleid.

Provinciale Woonvisie 2010-2020

De provincie Noord-Holland noemt drie speerpunten van het woonbeleid:

- Verbeteren van de afstemming tussen vraag en aanbod voor alle consumenten, en specifiek voor doelgroepen die minder kansen hebben op het vinden van een geschikte woning.
- Verbeteren van de mate waarin voorzieningen in de woonomgeving aansluiten bij de vraag van bewoners.
- Verbeteren van de duurzaamheid van het woningaanbod en de woonomgeving.

Deze speerpunten uit zich onder meer in het zorgen voor voldoende gevarieerd, volwaardig en betaalbaar aanbod aan woningen voor starters en jongeren. Onder meer door te zorgen voor realisatie van betaalbare koop- en huurwoningen (zowel sociaal als vrijesectorhuur).

Woonvisie gemeente Amsterdam 2009-2020

De gemeente Amsterdam noemt tevens meerdere speerpunten, deze sluiten deels aan op de speerpunten uit de provinciale woonvisie:

- De mogelijkheid voor iedereen om zich te ontwikkelen, ook op de woningmarkt.
- Gemengde wijken van arm, rijk, jong en oud.
- Betaalbaarheid voor wonen als één van de basisbehoeften.
- Wonen als voorwaarde voor een sterke economische concurrentiepositie van Amsterdam en haar omgeving.
- De mogelijkheid voor ouderen en kwetsbare groepen om zoveel mogelijk zelfstandig te wonen en aan de samenleving deel te nemen.
- Duurzame stad: een forse bijdrage van het wonen in het verminderen van het energieverbruik in de stad.

Deze speerpunten moeten onder ander leiden tot het toegankelijk houden van wijken in Amsterdam met een hoge druk op de woningmarkt voor lage- en middeninkomens. Daarnaast wil de gemeente specifiek inzetten op de middengroep door de nieuwbouw van betaalbare huur- en koopwoningen.

Ladderbeleid

De provincie Noord-Holland werkt haar ruimtelijk beleid uit in de Provinciale Ruimtelijke Verordening (PRV). Hierin kunnen regels worden opgenomen over de inhoud van gemeentelijke bestemmingsplannen. Bestemmingsplannen mogen niet in strijd zijn met de regels in de PRV. Is dit wel het geval dan is de PRV leidend en heeft de provincie verschillende mogelijkheden om de toepassing van haar beleid in het bestemmingsplan af te dwingen. In de PRV Noord-Holland zijn algemene regels van de Ladder uitgewerkt naar de provinciale situatie. Onder meer door het opnemen van een definitie voor bestaand stedelijk gebied (BBG). Als gevolg van de strengere definitie van de provincie, zijn extra eisen gesteld aan bouwen in het landelijk gebied. Op 15 januari 2016 is de meest recente PRV van kracht geworden.

5 Vraag

In dit hoofdstuk is de vraagzijde van de woningmarkt in beeld gebracht: de huishoudensprognose, de ontwikkeling van de samenstelling van de bevolking, migratie en inkomen. Daarnaast is de kwalitatieve woningvraag in beeld gebracht op basis van woonwensenonderzoek (Ministerie van BZK, 2012).

Huishoudensprognose

- Amsterdam heeft te maken met een grote instroom, uit zowel binnen- als buitenland. Dit zorgt voor een grote druk op de regionale woningmarkt.
- Daarnaast speelt huishoudensverduunning een grote rol bij de sterke huishoudengroei in Amsterdam en de regio.
- Deze trends zorgen ervoor dat de provincie Noord-Holland een grote huishoudensgroei verwacht in de woningmarktregio in de periode tot 2027 (Tabel 2). Jaarlijks groeit het aantal huishoudens in Amsterdam met bijna 5.500 en in de gehele woningmarktregio met zo'n 10.000.

Tabel 2 Huishoudensontwikkeling in de woningmarktregio (2016 - 2027)

Gemeente	Aantal huishoudens (2016)	Aantal huishoudens (2027)	Ontwikkeling aantal huishoudens (2016 - 2027)
Amsterdam	455.220	514.060	+58.840
Almere	82.400	97.380	+14.980
Amstelveen	43.320	47.970	+4.650
Diemen	14.210	16.770	+2.560
Haarlem	78.320	87.070	+8.750
Haarlemmermeer	59.700	69.240	+9.540
Zaanstad	68.490	75.900	+7.410
Woningmarktregio	801.660	908.390	+106.730

Bron: PNH (2015), bewerking Bureau Stedelijke Planning

Samenstelling van de bevolking

- Amsterdam kent veel éénpersoonshuishoudens (55% tegenover 37% in Nederland als geheel).
- Vanaf 2008 kent Amsterdam een positief binnenlands migratiesaldo, daarvoor was dit saldo jarenlang negatief. Hoogtepunt van de binnenlandse instroom was 2013, toen zich ca. 4.500 mensen meer in Amsterdam vestigden dan dat er vertrokken (Figuur 4).

Figuur 4 Binnenland migratiesaldo gemeente Amsterdam (2000 - 2014)

Bron: CBS (2016)

- In vergelijking met de rest van Nederland is de vergrijzing in Amsterdam beperkt, de stad is en blijft jong (Figuur 5). Het aandeel van de groep tot 20 jaar en de groep van 60 jaar en ouder neemt toe, terwijl het aandeel inwoners tussen de 20 en 40 jaar afneemt.
- Uit het migratiesaldo blijkt de aantrekkingskracht die Amsterdam heeft op jongeren tussen de 15 en 30 jaar. Deze leeftijdsgroepen kennen een zeer sterk positief migratiesaldo (Figuur 6). Gezinnen verlaten Amsterdam vaak, onder meer vanwege het beperkte aanbod aan betaalbare grondgebonden woningen.

Figuur 5 Ontwikkeling leeftijdsgroepen gemeente Amsterdam (2016 - 2026)

Bron: CBS (2016)

Figuur 6 Migratiesaldo naar leeftijd gemeente Amsterdam (jaarlijks gemiddelde over de periode 2005 - 2014)

Bron: CBS (2016)

- Het gemiddelde besteedbare jaarinkomen per huishouden ligt in Amsterdam € 4.000 lager dan in Nederland als geheel en bedraagt € 29.800.
- De sterke toename van het aantal huishoudens in de woningmarktregio leidt tot een grote druk op de woningmarkt. Uit onderzoek blijkt ook dat de gemeente Amsterdam behoort tot het deel van Nederland met de beste woningmarktpositie en het sterkste herstel (De Zeeuw en Drost, 2015).
- De stijgende prijzen en het beperkte aanbod maken het voor veel huishoudens noodzakelijk om een woning elders te zoeken, bijvoorbeeld in de gemeenten Haarlemmermeer en Almere. In deze gemeenten is nog ruimte is voor grootschalige uitbreidingslocaties.

Gewenste woonmilieus en woningtypen

De gewenste woonmilieus en woningtypen zijn voor de woningmarktregio in beeld gebracht met het meest recente landelijke woonwensenonderzoek (Ministerie van BZK, 2012). De projectlocatie betreft een buiten-centrum woonmilieu. De vraag in de woningmarktregio is voor het grootste deel op dit type woonmilieu gericht (Tabel 3). Rekening houdend met een huishoudensgroei van ca. 106.750 in de woningmarktregio bedraagt de totale vraag ca. 60.000 woningen in een buiten-centrum woonmilieu in de periode 2016 - 2027.

Tabel 3 Woonwensen verhuisgeneigden in en naar de woningmarktregio

Woonmilieu	Woningtype	Segment	Prijs ²
Centrumstedelijk	28%		
Buiten-centrum	56%		
Groenstedelijk	8%		
(Centrum)dorps	6%		
Landelijk	2%		
Buiten-centrum	Appartement 62%	Huur 60%	Sociaal 80%
	Grondgebonden 38%	Koop 40%	Vrije sector 20%
			Goedkoop 17%
			Middelduur 43%
			Duur 40%
	100%	100%	

Bron: Ministerie van BZK (2012)

² Voor de indeling in kooprijsegmenten is gebruik gemaakt van de indeling zoals deze in de gemeente Amsterdam wordt gehanteerd: tot € 160.000 is goedkoop, € 160.000 tot € 250.000 is middelduur en meer dan € 250.000 is duur. De indeling in huurrijsegmenten is gebaseerd op de liberalisatiegrens zoals deze is vastgesteld door de Rijksoverheid: een woning met een huurprijs van meer dan € 710,68 behoort tot de vrije sector.

De kwalitatieve vraag naar woningen in buiten-centrum woonmilieus is nader geanalyseerd (Tabel 4).

Tabel 4 Vraag naar woningtypen en segmenten in buiten-centrum woonmilieus in de woningmarktregio in de periode 2016 – 2027

	Vraag
<i>Totaal aantal woningen</i>	59.770
Waarvan appartementen	37.060
Waarvan huurappartementen	22.110
Waarvan koopappartementen	14.940
Waarvan goedkoop	2.540
Waarvan (middel)duur	12.400
Waarvan grondgebonden woningen	22.710
Waarvan ggb-huurwoningen	13.750
Waarvan ggb-koopwoningen	8.970
Waarvan goedkoop	1.520
Waarvan (middel)duur	7.450

Bron: PNH (2015), Ministerie van BZK (2012), bewerking Bureau Stedelijke Planning

6 Aanbod

In dit hoofdstuk is de aanbodzijde van de woningmarktregio in beeld gebracht: de bestaande woningvoorraad, het huidige aanbod en het toekomstig aanbod (de plancapaciteit).

Bestaande woningvoorraad

- Amsterdam telt in totaal ca. 413.000 woningen, waarvan ruim 85% een appartement is. Meer dan de helft van de totale voorraad betreft een woning in het huursegment (Figuur 7). Deze percentages wijken sterk af van het Nederlands gemiddelde. In Nederland is meer dan de helft van de woningen een koopwoning en ruim 60% een grondgebonden woning
- In vergelijking met de rest van Nederland is het aantal woningen dat in de periode voor de oorlog is gebouwd in Amsterdam erg groot. Het aantal woningen uit de periode 1945 tot 2000 ligt daarentegen relatief laag (Figuur 8).

Figuur 7 Bestaande woningvoorraad naar type en segment

Bron: Syswov (2016)

Figuur 8 Aantal woningen naar bouwperiode

Bron: Syswov (2016)

Huidig aanbod

- In Amsterdam staan ca. 3.475 woningen in de bestaande voorraad te koop, waarvan 750 grondgebonden woningen en 2.725 appartementen
- Het percentage koopwoningen dat te koop staat, ligt in Amsterdam fors lager dan in Nederland als geheel (3% tegenover 5%). Vooral het aandeel beschikbare koopappartementen ligt aanzienlijk lager (3% tegenover 7%).
- Tweederde van het aantal te koop staande appartementen valt in de prijscategorieën tussen de € 100.000 en € 300.000. De meeste te koop staande grondgebonden woningen behoren vallen in de prijsklasse € 200.000 tot € 400.000 (Figuur 9).
- Er worden veel kleine appartementen aangeboden in Amsterdam, 80% van het aanbod is kleiner dan 100 m² (Figuur 10). Vooral het aandeel zeer kleine appartementen (kleiner dan 50 m²) in het totale aanbod is met 16% erg hoog. Landelijk is dit aandeel maar 8%.

Figuur 9 Huidig aanbod koopappartementen en grondgebonden koopwoningen Amsterdam (prijsklasse)

Bron: Funda, peildatum 2 februari 2016

Figuur 10 Huidig aanbod koopappartementen en grondgebonden koopwoningen Amsterdam (oppervlakte)

Bron: Funda, peildatum 2 februari 2016

- Er staan ruim 1.200 particuliere huurwoningen te huur in Amsterdam. Slecht 3% hiervan heeft een maandelijkse huurprijs van minder dan € 1.000. In Nederland heeft bijna 60% van het particuliere huuraanbod een prijs van minder dan € 1.000.
- De wachttijden voor sociale huurwoningen zijn erg hoog in Amsterdam. In Amsterdam Oost bedraagt de wachttijd 15 jaar. In andere gemeenten in de woningmarktregio is deze wachttijd minder lang, maar nog steeds fors. Zo moeten sociale huurders in Almere ca. 5 jaar op een sociale huurwoning wachten (Parool, 2015)

Toekomstige aanbod

- In de woningmarktregio is veel planaanbod om tegemoet te komen aan de grote toestroom van huishoudens naar de MRA (Tabel 5). Vooral Amsterdam kent veel plancapaciteit. Almere en Haarlemmermeer hebben nog veel ruimte voor uitbreiding. Hier wordt dan ook veel gebouwd in de komende jaren.

Tabel 5 Planaanbod woningmarktregio

	Totale plancapaciteit tot 2027	Waarvan hard	Waarvan zacht
Amsterdam	47.100	26.770	20.330
Almere	13.370	6.620	6.750
Amstelveen	1.760	780	980
Diemen	5.670	960	4.710
Haarlem	9.190	190	9.000
Haarlemmermeer	12.570	4.220	8.350
Zaanstad	5.210	1.560	3.650
Woningmarktregio	94.870	41.100	53.770

Bron: PNH (2016b), bewerking Bureau Stedelijke Planning

- Er bestaan meer zachte dan harde plannen in de woningmarktregio. Of en wanneer deze zachte plannen ontwikkeld zullen worden is echter onzeker.
- Alleen de harde plancapaciteit is daarom in de behoefte-raming meegerekend. Woningen opgenomen in vastgestelde (ontwerp)bestemmingsplannen vormen de harde plancapaciteit. Verdere analyses en berekeningen in deze onderbouwing

richten zicht dus op de harde plancapaciteit in Amsterdam en de rest van de woningmarktregio

Woonmilieu

De woningen op het Zeeburgerpad bevinden zich zoals eerder aangegeven in een buiten-centrum woonmilieu. Daarom volgt nu een verdere specificering van de plancapaciteit in buiten-centrum woonmilieus.

De indeling van harde plannen naar woonmilieu heeft plaatsgevonden aan de hand van de definities zoals deze gehanteerd worden in het landelijke woonwensenonderzoek (Ministerie van BZK, 2012) en de ruimtelijke vertaling hiervan door de provincie Noord-Holland in het 'Onderzoek vraaggestuurd bouwen'.

Plan capaciteit buiten-centrum woonmilieus

Voorals in Amsterdam en Almere is veel gepland aanbod in buiten-centrum woonmilieus (Tabel 6). Er zijn meer appartementen dan grondgebonden woningen gepland. Tevens zijn er in de komende periode meer koop- dan huurwoningen voorzien.

Tabel 6 Harde plan capaciteit in buiten-centrum woonmilieus in de woningmarktregio (type en eigendom voor zover bekend)

	Totale harde plan capaciteit tot 2027
Amsterdam	17.280
Almere	6.750
Amstelveen	730
Diemen	960
Haarlem	190
Haarlemmermeer	90
Zaanstad	950
Woningmarktregio	26.950

Bron: PNH (2016b), bewerking Bureau Stedelijke Planning

Op basis van de nu bekende verhoudingen in appartementen/grondgebonden, koop/huur en prijsniveaus, is de harde plan capaciteit onderverdeeld in huurappartementen, koopappartementen, grondgebonden huurwoningen en grondgebonden koopwoningen. Tevens is een indeling naar prijssegmenten gemaakt (Tabel 7).

Tabel 7 Harde plancapaciteit in buiten-centrum milieus in de woningmarktregio, naar type en segment en prijsklasse

	Harde plancapaciteit in woningmarktregio tot 2027
Huurappartementen	6.320
Koopappartementen	11.200
Waarvan goedkoop	560
Waarvan (middel)duur	10.640
Grondgebonden huurwoningen	3.400
Grondgebonden koopwoningen	6.030
Waarvan goedkoop	300
Waarvan middelduur	5.730
Totale harde plancapaciteit	26.950

Bron: PNH (2016b), bewerking Bureau Stedelijke Planning

De grootste projecten in de harde plancapaciteit in buiten-centrum woonmilieus (naast Zeeburgerpad) zijn:

- *IJburg 2 - Middeneiland* (4.000 woningen tot 2050, waarvan 2.800 koop en 1.200 huur, woningtypen nog niet bekend). Eind 2013 ging gemeente Amsterdam van start met de aanleg van het vierde eiland van stadswijk IJburg ook wel aangeduid als Centrumeiland. De planvorming heeft een aantal jaar stilgelegen. De verwachting is dat de bouw in 2018 aanvangt (Figuur 11).
- *Zeeburgereiland - RI Oost* (ruim 1.900 woningen tot 2050, waarvan de helft koop en de helft huur, in meerderheid appartementen). Onderdeel van het Zeeburgereiland, een nieuwe stadswijk waar de komende jaren nog aanzienlijk gebouwd wordt. Inmiddels wonen de eerste bewoners in deze nieuwe wijk. De verwachting is dat het Zeeburgereiland over een aantal jaren een wijk is met meer dan 10.000 woningen.

Figuur 11 Luchtfoto IJburg, met rechts de aanleg van Centrumeiland

Bron: www.amsterdam.nl

Figuur 12 Luchtfoto Zeeburgereiland

Bron: www.zeeburgereiland.nl

7 Actuele regionale woningbehoefte (Trede 1 Ladder)

In dit hoofdstuk komt de actuele regionale behoefte aan bod: de kwantitatieve woningbehoefte, de kwalitatieve woningbehoefte en tot slot conclusies over de actuele regionale behoefte.

7.1 Kwantitatieve woningbehoefte

Op basis van de plancapaciteit en de verwachte huishoudensgroei is de regionale behoefte aan woningen berekend (Tabel 8). Door de grote druk op de Amsterdamse woningmarkt, is er meer dan voldoende ruimte in Amsterdam en de rest van de woningmarktregio. De 770 woningen die aan het Zeeburgerpad gepland zijn, passen ruim binnen de geconstateerde kwantitatieve regionale behoefte van ca. 65.500 woningen.

Tabel 8 Kwantitatieve woningbehoefte in de gemeente Amsterdam en woningmarktregio

	Huishoudensgroei (2016 - 2027)	Plan capaciteit (2016 - 2027)	Kwantitatieve behoefte
Amsterdam	58.840	26.770	+32.070
Woningmarktregio	106.730	41.100	+65.630

Bron: PNH (2016b), PNH (2015), bewerking Bureau Stedelijke Planning

7.2 Kwalitatieve woningbehoefte

Behoeftte aan woningtypen en segmenten in buiten-centrum woonmilieus

Met behulp van het woonwensenonderzoek is de kwalitatieve vraag naar de geplande woningen in Zeeburgerpad berekend (Tabel 9). Hierbij is uitgegaan van de vraag naar woningen in buiten-centrum woonmilieus in de woningmarktregio.

Tabel 9 Kwalitatieve behoefte aan woningen in buiten-centrum woonmilieus in de woningmarktregio

	Vraag	Aanbod	Marktruimte
Totaal aantal woningen	59.770	26.950	+32.820
Waarvan appartementen	37.060	17.520	+19.540
Waarvan huurappartementen	22.110	6.320	+15.790
Waarvan koopappartementen	14.940	11.200	+3.740
Waarvan goedkoop	2.540	560	+1.980
Waarvan middelduur	12.400	10.640	+1.760
Waarvan grondgebonden woningen	22.710	9.430	+13.280
Waarvan ggb-huurwoningen	13.750	3.400	+10.350
Waarvan ggb-koopwoningen	8.970	6.030	+2.940
Waarvan goedkoop	1.520	300	+1.220
Waarvan (middel)duur	7.450	5.730	+1.720

Bron: PNH (2016b), PNH (2015), Ministerie van BZK (2012), bewerking Bureau Stedelijke Planning

De 770 woningen die zijn gepland in Zeeburgerpad passen ruim binnen de geconstateerde kwalitatieve behoefte in de woningmarktregio. Laddertechnisch zouden de 770 woningen in alle segmenten gerealiseerd kunnen worden.

Als de regionale behoefte voor appartementen verder wordt geanalyseerd, valt op dat de marktruimte voor huurappartementen veel groter is dan die voor koopappartementen. In het algemeen valt de sterke voorkeur voor huur en opzichte van koop op in de woningmarktregio. Terwijl de verhouding tussen huur en koop in de plancapaciteit andersom is. De markt voor vrijesectorhuur is groeiende. Veel middeninkomens verdienen te veel om voor sociale huur in aanmerking te komen, maar te weinig om te kopen. Zeker in Amsterdam is kopen voor veel middeninkomens onmogelijk. De groep middeninkomens is in Amsterdam sterk gestegen (ASRE, 2015).

7.3 Conclusies

- Binnen de woningmarktregio is sprake van een kwantitatieve regionale behoefte aan 65.000 woningen en binnen de gemeente Amsterdam zelf aan ca. 32.000 woningen.
- De 770 woningen die zijn gepland in Zeeburgerpad passen ruim binnen de kwantitatieve regionale woningbehoefte.
- Er is sprake van een actuele regionale behoefte aan ca. 19.550 appartementen en 13.300 grondgebonden woningen in buiten-centrum milieus in de woningmarktregio.
- Binnen deze actuele regionale behoefte is ruimte voor ca. 15.800 huurappartementen, 3.750 koopappartementen, 10.350 grondgebonden huurwoningen en 2.950 grondgebonden koopwoningen.
- De regionale behoefte aan huurappartementen is aanzienlijk groter dan die aan koopappartementen.

Voor de geplande woningontwikkeling op het Zeeburgerpad is op basis van de vereisten van Trede 1 de Ladder ruim voldoende Actuele Regionale Behoeft. Zowel in kwantitatief als kwalitatief opzicht.

Bijlage: Begrippenlijst

- **Woningvoorraad**
Alle gerealiseerde woningen.
- **Huidig aanbod**
Woningen in de woningvoorraad die te koop of te huur staan.
- **Toekomstig aanbod / plancapaciteit**
Alle woningen die in de onderzoeksperiode gerealiseerd worden in het onderzoeksgebied. Deze zijn verdeeld in harde plannen die juridisch-planologisch zijn vastgelegd in minimaal een vastgesteld ontwerpbestemmingsplan, en zachte plannen in de ideefase tot en met een voorontwerpbestemmingsplan.
- **Woningbehoefte / marktruimte**
De uitbreidingsruimte in de markt voor nieuwe woningen. De marktruimte betreft de vraag minus de plancapaciteit en leegstaande woningen. Een positief cijfer betekent dat er een vraag is naar additionele woningen; een negatief cijfer impliceert overaanbod. De kwantitatieve marktruimte betreft het totaal aantal woningen en de kwalitatieve marktruimte de kenmerken van de woningen zoals: type, segment en woonmilieu.
- **Woonmilieu**
De omgeving van de woning waarbij onderscheid is gemaakt naar centrumstedelijk, buiten-centrum, groenstedelijk, buiten-centrum en landelijk.
- **Onderzoeksgebied**
Afbakening van het gebied waarbinnen de regionale behoefte is vastgesteld. In het primaire onderzoeksgebied is het belangrijkste deel van de vraag gesitueerd. De gemeenten met een sterke verhuisrelatie met het primaire gebied vormen het secundair onderzoeksgebied. Tezamen is dit een weerspiegeling van de regionale woningmarkt. Met de regionale woningmarkt wordt in dit onderzoek de combinatie van het primaire en secundaire onderzoeksgebied bedoeld.

Bijlage: Literatuurlijst

- Amsterdam School of Real Estate (ASRE) 2015, “Middeninkomens en het middensegment: de ontbrekende schakel op de woningmarkt”
- CBS 2016, “Statline.nl”.
- Gemeente Amsterdam 2009, ”Wonen in de Metropool, Woonvisie Amsterdam tot 2020”
- Gemeente Amsterdam, stadsdeel Oost 2015, “Keuzenotitie Bestemmingsplan Zeeburgerpad”
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) 2012, “WoON-onderzoek”.
- Het Parool 2015 “Tot 17 jaar wachten op een sociale huurwoning in Amsterdam”
- Provincie Noord-Holland (PHN) 2010 “Goed Wonen in Noord-Holland. Provinciale Woonvisie 2010-2020”
- Provincie Noord-Holland (PNH) 2012, “Onderzoek vraaggestuurd bouwen”.
- Provincie Noord-Holland (PNH) 2015, “Provinciale huishoudensprognose”.
- Provincie Noord-Holland (PNH) 2016a, “Provinciale Ruimtelijke Verordening”.
- Provincie Noord-Holland (PNH) 2016b, “www.plancapaciteit.nl”.
- Rijksoverheid 2016a, “Primos.datawonen.nl”.
- Rijksoverheid 2016b, “Syswov.datawonen.nl”.