

**stec
groep**

Update deelrapportage Hoog Steenvoorde Rijswijk

Stec Groep aan Syntrus Achmea

Bart Dopper
11 januari 2019

Inhoudsopgave

1	Inleiding	3
1.1	Uw situatie en vragen.....	3
1.2	Profiel project Hoog Steenvoorde Rijswijk	4
2	Samenvatting	5
3	Woningmarkt	6
3.1	Feiten en cijfers woningvoorraad	6
3.2	Woningaanbod.....	6
3.3	Marktruimte vrijesectorhuur	8
3.4	Realisatie en geplande nieuwbouw.....	9
4	Demografie	11
4.1	Ontwikkeling huishoudens 2018-2023.....	11
4.2	Kansrijke huishoudenstypen uw project Hoog Steenvoorde in Rijswijk	11
4.3	Vraagdruk kansrijke huishoudenstypen 2018-2023.....	12

1 Inleiding

1.1 Uw situatie en vragen

Ter onderbouwing van de behoefte aan uw project Hoog Steenvoorde heeft u een update van onze Deelrapportage Hoog Steenvoorde Rijswijk van 2015 nodig. Het programma is gewijzigd naar 550 appartementen, verdeeld over 6 woontorens met 518 appartementen en 32 stadswoningen. Circa 65% (zo'n 335 appartementen) van de appartementen landen in de vrijesectorhuur, de vorige appartementen en stadswoningen landen in de koop. U denkt aan een fasering over zo'n 5 jaar. De gemiddelde oppervlakte van de appartementen is 85 m² gbo. Er wordt eveneens parkeergelegenheid gerealiseerd. U ziet zelf kansen voor de expatmarkt en inzet op services (hospitality). Specifiek hierover wilt u ook ons advies.

Uw vragen

U wilt een goede investeringsbeslissing nemen. Daarvoor wilt u van ons antwoord op de volgende vragen:

- Is er markt voor deze 518 appartementen, waarvan circa 65% in de vrijesectorhuur, in Rijswijk? Welke doelgroepen passen bij de woningen, de plek en omgeving?
- Hoe zit dat op de koopmarkt, voor de overige appartementen en stadswoningen?
- Sluiten de woningen en de programmamix in het project aan bij de woonwensen van kansrijke doelgroepen?
- Welke kansen biedt de expatmarkt en inzet op services (hospitality)?
- Wat is een haalbare afzetsnelheid? Uitgaande van een gemiddeld woonoppervlak van zo'n 85 m² gbo?

Deze rapportage betreft een actualisatie van het initiële rapport van 22 juli 2015: '15.030 Deelrapportage Hoog Steenvoorde Rijswijk' en de update daarvan in mei 2018. Voorliggend rapport is daarvan een actualisatie.

1.2 Profiel project Hoog Steenvoorde Rijswijk

Hieronder vindt u een kort projectprofiel: wat zijn de kenmerken van Hoog Steenvoorde? Vervolgens geven we de ligging en positionering binnen Rijswijk aan.

Tabel 1: projectprofiel Hoog Steenvoorde Rijswijk

Kenmerk	
Ligging	Rijswijk Zuidwest, in wijk Ministerbuurt en Artiestenbuurt.
Ontsluiting auto	Via Prinses Beatrixlaan op de A4 en naar Den Haag.
Ontsluiting OV	Station Rijswijk op enkele minuten lopen.
Milieu	Gemengd milieu. Stedelijk compact.
Huidige invulling	Kantoorfuncties, parkeren en detailhandel.
Programmamix	Appartementen: circa 510 in zo'n 5 gebouwen (waarvan zo'n 65% vrijesectorhuur en 35% koop). Stadswoningen: circa 40 (koop).
Type	Gemiddelde woonoppervlakten van 85 m ² gbo.
Plattegrond	Nog niet bekend.
Buitenruimte	Nog niet bekend.
Parkeren	Gebouw-/complexgebonden parkeren onder verhoogd maaiveld.
Overig	Mogelijk specifieke woningen voor expatmarkt.

Bron: Stec Groep (2019).

Figuur 1: locatieprofiel project Hoog Steenvoorde Rijswijk

Bron: Stec Groep (2019).

2 Samenvatting

Woningmarkt

- De Rijswijkse woningvoorraad telt bijna 26.000 woningen. Hiervan is 47% een koopwoning, 36% een corporatiewoning en 17% een particuliere huurwoning. De koopmarkt is daarmee relatief groot ten opzichte van andere Randsteden als Rotterdam en Amsterdam, maar minder groot dan bijvoorbeeld Utrecht of elders in Nederland.
- Zo'n 9% van de woningvoorraad is een vrijesectorhuurwoning: ruim 2.400 woningen. De vrijehuursector is daarmee in Rijswijk sterker vertegenwoordigd dan gemiddeld in Nederland, zo'n 7%. Verder is ook de particuliere huurmarkt opvallend groot.
- De huur- en verhuurmarkt in Rijswijk heeft een sterk accent op huurwoningen tussen de € 710 en € 1.000 per maand.
- Uit ons marktruimtemodel voor de gemeente Rijswijk blijkt: er is ruimte voor meer vrijesectorhuurwoningen. Ook Den Haag biedt marktruimte voor vrijesectorhuur. We zien de meeste marktruimte voor huurwoningen tussen de € 720 en € 900. In de duurdere huursegmenten is marktruimte dunner, zowel in Rijswijk als Den Haag. Wat betreft marktruimte voor koopwoningen is er voornamelijk ruimte in het duurdere segment, vanaf circa € 260.000.
- In de gemeente Rijswijk zijn in de afgelopen 5 jaren gemiddeld zo'n 290 woningen per jaar gerealiseerd. De komende periode staan zo'n 4.450 woningen gepland in Rijswijk. De nadruk in het programma ligt op appartementenbouw, waarvan circa 24% vrijesectorhuur (inclusief HBG).

Demografie

- Op dit moment zijn (1-ouder)gezinnen in absolute aantallen de grootste doelgroep op de woningmarkt. De gemeenten Den Haag en Rijswijk samen tellen per 1 januari 2019 circa 90.000 gezinshuishoudens. Dit aantal neemt komende vijf jaar bovendien toe met zo'n 2.700. Ook het aantal alleenstaanden van 25 tot 35 jaar groeit met zo'n 720 in vijf jaar tijd. Het aantal alleenstaanden en stellen van 55 jaar en ouder groeit echter veruit het snelst: met ruim 12.000 huishoudens.
- De belangrijkste doelgroepen en leefstijlen die uw appartementen in Hoog Steenvoorde trekken zijn: jonge, hoger opgeleide alleenstaanden en stellen en 55- en 75-plushuishoudens. De laatste vooral vanwege de ligging op loopafstand van alle dagelijkse voorzieningen. Daarnaast zien we kansen voor expats; vooral longstay vanwege de centrale, goed ontsloten ligging en ligging nabij Den Haag. De grondgebonden woningen in uw project trekken naar verwachting vooral stellen tot 35 jaar en gezinnen.
- Vanwege de samenhang in de woningmarkten in Rijswijk en Den Haag bekijken we de potentie van de vrijesectorhuurmarkt zowel op het niveau van Rijswijk als dat van Rijswijk en Den Haag samen. De te verwachten huishoudendynamiek (binnen 1 jaar) en de toe- en afname als gevolg van demografische ontwikkelingen van huishoudens in de gemeenten Den Haag en Rijswijk samen in de periode 2019 tot en met 2024 op basis van de Primosprognose 2018 komt uit op een potentiële vraag vanuit kansrijke doelgroepen naar vrijesectorhuurappartementen van zo'n 1.740 tot 1.860 huishoudens per jaar, voor koop appartementen circa 3.390 tot 3.540 en voor grondgebonden koopwoningen circa 3.190 tot 3.270.

Marktadvies

- Op basis van deze marktanalyse schatten we in dat u het huidige programma in circa 3 tot 4 jaar kunt afzetten. De 40 stadswoningen zet u relatief snel af, binnen 1 jaar. De koopappartementen zet u in circa 2 jaar af (circa 80 tot 100 per jaar). De vrijesectorhuurappartementen kunt u het beste faseren over 3 à 4 jaar (zo'n 80 tot 100 per jaar). Overweeg mogelijk een kleiner vrijesectorhuurprogramma voor een snellere afzet en minder risico (zie ook ons rapport 'Update Markttoets Hoog Steenvoorde Rijswijk' van januari 2018). Ons advies blijft daarmee onveranderd ten opzichte van onze eerdere update in mei 2018. De marktsituatie is in grote lijnen gelijk gebleven.

3 Woningmarkt

3.1 Feiten en cijfers woningvoorraad

Hier geven we kort de belangrijkste feiten en cijfers over de Rijswijkse woningmarkt.

Relatief veel huurwoningen in Rijswijk, ook in de vrijesectorhuur

De Rijswijkse woningmarkt heeft circa 26.000 woningen en kenmerkt zich door een relatief groot aandeel huurappartementen (46%, ten opzichte van 26% landelijk). Het aandeel koopwoningen is daardoor relatief laag (47%, ten opzichte van 57% landelijk). Van de totale woningvoorraad in Rijswijk is zo'n 9% een vrijesectorhuurwoning: circa 2.400 woningen (figuur links), grotendeels appartementen. Het aandeel vrijehuursector ligt in Rijswijk iets hoger dan het landelijk gemiddelde (circa 6%). Dit duidt op marktpotentieel voor vrijesectorhuur. Belangrijkste drivers zijn: de ligging nabij Den Haag in combinatie met forensen, zeer goede OV- en autobereikbaarheid van Rijswijk in de Randstad, ten opzichte van kantoorsteden als Den Haag, Rotterdam, Zoetermeer maar ook Delft (TU), Leiden (LUMC), Alphen aan den Rijn en Gouda.

Figuur 2: marktaandeel vrijesectorhuur Rijswijk 2017 (links), aandeel particuliere huur (rechts). Ring buiten: Rijswijk, ring binnen Nederland

Bron: CBS (2017), Lokale Monitor Wonen (2015) bewerking Stec Groep (2019).

3.2 Woningaanbod

Aanbod huurmarkt

Op Funda.nl bestaat het huidige aanbod in de gemeente Rijswijk uit 12 vrijesectorhuurappartementen (zie onderstaande tabel). We kijken bij deze analyse ook naar de omliggende buurten in Den Haag Zuidoost. Hier worden momenteel 4 vrijesectorhuurappartementen aangeboden. Afgelopen jaar werden in Rijswijk 87 appartementen in de vrijesector verhuurd, in Den Haag Zuidoost slechts 66. In zowel Rijswijk als Den Haag Zuidoost is sprake van een sterke dynamiek voor vrijesectorhuurappartementen: het aanbod is beperkt vergeleken met het aantal verhuurde appartementen in het afgelopen jaar. Ten opzichte van onze Markttoets van 2015 is de dynamiek toegenomen, maar nam het aantal transacties af. Dit duidt op een toegenomen marktdruk.

Tabel 2: aantal te huur staande en verhuurde appartementen* in Rijswijk en Den Haag Zuidoost¹

Prijsklassen (€ per maand)	Aantal aangeboden januari 2019		Aantal verhuurd januari 2018 tot januari 2019	
	Rijswijk	Den Haag Zuidoost	Rijswijk	Den Haag Zuidoost
Tot € 720	1	0	10	25
€ 720 tot 800	0	0	16	18
€ 800 tot 900	3	2	14	6
€ 900 tot 1.000	3	0	17	5
€ 1.000 tot 1.100	2	0	9	5
Vanaf € 1.100	3	2	21	7
Totaal	12	4	87	66

Bron: www.funda.nl (januari 2019). Bewerking Stec Groep (2019). *Inclusief gestoffeerd, exclusief gemeubileerd.

De vrijesectorhuurmarkt in Rijswijk is evenredig verdeeld over de prijssegmenten. Zo'n 60% van de vrijesectorhuur heeft betrekking op het huursegment tussen de € 720 en € 1.000. De overige 40% gaat over het segment boven de € 1.000. Sinds onze eerste markttoets in 2015 is het aanbod teruggelopen, de dynamiek toegenomen. Als gevolg hiervan signaleren we een verschuiving naar een steeds duurder huursegment. In Den Haag Zuidoost zien we in vergelijking met Rijswijk meer nadruk op het goedkopere marktsegment, tot zo'n € 800. Ook in Den Haag Zuidoost signaleren we een verschuiving naar het duurdere segment, maar in mindere mate dan in Rijswijk.

Aanbod koopmarkt

Huishoudens die een vrijesectorhuurwoning zoeken tot zo'n € 1.000 per maand kunnen ook kiezen voor een koopwoning tot zo'n € 300.000. In Rijswijk staan op dit moment 129 appartementen in het segment € 175.000 tot € 300.000 te koop aangeboden. Circa de helft hiervan betreft nieuwbouwwoningen die onder optie staan of al onder voorbehoud verkocht zijn. In dit segment, maar vooral het segment daaronder (tot zo'n € 225.000) is de dynamiek hoog (het aanbod is beperkt in verhouding tot het aantal transacties). In Den Haag Zuidoost lijkt sprake te zijn van minder marktdruk dan in Rijswijk, de prijzen liggen hier relatief lager.

Tabel 3: aantal te koop staande en verkochte appartementen in Rijswijk en Den Haag Zuidoost

Prijsklassen (€ per maand)	Aantal aangeboden januari 2019		Aantal verkocht januari 2018 t/m januari 2019	
	Rijswijk	Den Haag Zuidoost	Rijswijk	Den Haag Zuidoost
Tot € 175.000	37	48	228	239
€ 175.000 - 225.000	41	18	135	54
€ 225.000 - 300.000	88	3	106	19
Vanaf € 300.000	46	2	51	3
Totaal	212	71	520	315

Bron: www.funda.nl (januari 2019). Bewerking Stec Groep (2019).

Wanneer we kijken naar grondgebonden koopwoningen valt op dat de nadruk ligt op relatief dure woonhuizen vanaf € 300.000 in Rijswijk. Dit betreft circa 96% het aanbod. In Den Haag Zuidoost ligt de nadruk juist op grondgebonden koopwoningen tussen de € 175.000 en € 300.000. Dit verklaart mogelijk waarom in Rijswijk meer marktdruk is in de vrijesectorhuur. Huishoudens die een woning van meer dan € 300.000 niet kunnen of willen betalen zoeken een alternatief in de vrijesectorhuur. In Den Haag Zuidoost is de koopmarkt tot € 300.000 toegankelijker.

Tabel 4: aantal te koop staande en verkochte woonhuizen Rijswijk en Den Haag Zuidoost

Prijsklassen (€ per maand)	Aantal aangeboden januari 2019		Aantal verkocht januari 2018 t/m januari 2019	
	Rijswijk	Den Haag Zuidoost	Rijswijk	Den Haag Zuidoost
Tot € 175.000	0	2	0	13
€ 175.000 - 225.000	0	4	0	26
€ 225.000 - 300.000	5	8	80	68
Vanaf € 300.000	121	8	316	12
Totaal	126	22	396	119

Bron: www.funda.nl (januari 2019). Bewerking Stec Groep (2019).

¹ Hieronder vallen de buurten Moerwijk, Laakkwartier, Moerwijk, Schilderswijk, Spoorwijk en Transvaal

3.3 Marktruimte vrijesectorhuur

Stec-marktruimtemodel: voldoende ruimte voor meer vrijesectorhuur

Uit ons marktruimtemodel voor de gemeente Rijswijk blijkt: er is ruimte voor meer vrijesector-huurwoningen. De focus in de vrijesectorhuurmarkt ligt op het segment van € 720 tot circa € 900. Boven de circa € 900 per maand lijkt de marktruimte relatief beperkter op basis van het model. In de koop zien we vooral marktruimte in het duurdere segment (vanaf circa € 265.000), in het segment daaronder is sprake van een ruime bestaande voorraad.

We baseren ons op een confrontatie van het bestedingspotentieel en woonvoorkeuren van huishoudens met de huidige woningvoorraad naar prijssegment. In de gemeente Rijswijk zijn meer huishoudens die in potentie willen huren en geliberaliseerde huur kunnen betalen, dan dat er - op dit moment - geliberaliseerde huurwoningen zijn. Zie de figuur hierna.

Figuur 3: marktruimtemodel gemeente Rijswijk

Bron: Stec Groep (2019), op basis van Lokale Monitor Wonen (2015), WoON2015 en CBS (2014).

Vanwege de samenhang in de woningmarkten in Rijswijk en Den Haag bekijken we aanvullend de potentie van de vrijesectorhuurmarkt in Den Haag. Ook uit het marktruimtemodel voor de gemeente Den Haag blijkt dat er ruimte is voor vrijesectorhuur. Hier neemt de marktruimte in de duurdere segmenten ook af. Ook valt op dat er in koopmarkt in Den Haag een groot overschot aan woningen tot circa € 250.000 is. Er is in Den Haag voldoende marktruimte voor duurdere koopwoningen.

Figuur 4: marktruimtemodel gemeente Den Haag

Bron: Stec Groep (2019), op basis van Lokale Monitor Wonen (2015), WoON2015 en CBS (2014).

UITLEG MARKTRUIMTEMODEL

In het marktruimtemodel is het woningaanbod in de gemeente Rijswijk en Den Haag ingedeeld naar prijssegmenten (de blauwe blokken), afgezet tegen de potentiële vraag naar huurwoningen (groene staven). De gegevens voor het aantal huurwoningen per prijssegment zijn afkomstig van de Lokale Monitor Wonen (2015). De potentiële vraag is gebaseerd op de omvang van de inkomensgroepen in Rijswijk en Den Haag (CBS, 2016, maar cijfers over 2014) en de voorkeur voor een huurwoning op basis van WoON2015. De verdeling over de inkomensgroepen vormt het uitgangspunt voor de maximale uitgave voor de kale huur door huishoudens. De maximale uitgave is per inkomensgroep bepaald door het toepassen van huurquotes (ministerie I&M en WoON2015). Het marktruimtemodel houdt geen rekening met het effect van de huurtoeslag en het fenomeen scheefwonen.

Bron: Stec Groep (2019).

3.4 Realisatie en geplande nieuwbouw

Aantal vergunning en gerealiseerde woningen per jaar afgelopen jaren gemiddeld gestegen

In de gemeente Rijswijk zijn in de afgelopen 5 jaar circa 1.450 woningen² opgeleverd. Dat zijn gemiddeld 290 woningen per jaar. In 2015 zien we een piek van 480. De afgelopen jaren loopt de productie terug, mogelijk door stijgende bouwkosten en beperkt materieel. De komende jaren zet dit naar verwachting door. Het aantal afgegeven bouwvergunningen liep de afgelopen jaren immers ook sterk terug (zie figuur rechts). Uit de vergunningverlening blijkt dat de afgelopen jaren vooral veel vergunningen zijn afgegeven aan marktpartijen voor de bouw van koop- en huurwoningen. Het planaanbod laat zien dat nog relatief onduidelijk is in welk segment deze woningen daadwerkelijk landen.

Figuur 5: gerealiseerde woningen (links), verleende vergunningen woningbouw Rijswijk (rechts)

Bron: CBS (2017), bewerking Stec Groep (2019).

Nieuwbouw: circa 17% van de geplande nieuwbouwappartementen is vrijesectorhuur, 10% koop

Tot en met 2024 zijn circa 4.450 woningen opgenomen in woningbouwplannen in de gemeente Rijswijk. Circa 47% daarvan is planologisch hard (vastgesteld of onherroepelijk), het overige gedeelte zacht (inclusief uw eigen project). De nadruk in het programma ligt op appartementenbouw: ruim 60% van het programma bestaat uit appartementen. Daarvan is circa 24% bestemd voor de vrijesectorhuur en 36% voor de koop (17% sociaal, 23% onbekend). De HBG-locatie heeft een relatief groot aandeel in de middeldure

² Uitgaande van extrapolatie van woningbouw 2018 t/m Q3 voor heel 2018.

huurprogrammering (alle 550 woningen staan aangemerkt als vrijesectorhuur, in totaal beslaat het woningbouwprogramma in de vrijesectorhuur 655 appartementen).

Figuur 6: geplande nieuwbouw gemeente Rijswijk 2018 en verder

Bron: Gemeente Rijswijk (januari 2019).

4 Demografie

4.1 Ontwikkeling huishoudens 2018-2023

In deze paragraaf vindt u informatie en analyses over aantal en samenstelling van huishoudens en huishoudensontwikkeling in de gemeenten Rijswijk en Den Haag, voor nu en de komende 5 jaar. We nemen Den Haag in onze analyse mee, omdat u zich met uw project ook op de Haagse woningmarkt richt en er veel samenhang is tussen beide woningmarkten. Vooral waar het gaat om dit type goed bereikbare plek en (meer dynamische) doelgroepen voor vrijesectorhuur.

Vooral ouderen nemen sterk in aantal toe, gezinnen blijven de grootste doelgroep

Op dit moment zijn (1-ouder)gezinnen in absolute aantallen de grootste doelgroep op de woningmarkt. De gemeenten Rijswijk en Den Haag tellen per 1 januari 2019 ruim 90.000 gezinshuishoudens. Dit aantal neemt ook komende vijf jaar toe, met circa 2.700. Het aantal alleenstaanden tussen 25 en 35 jaar (niet-studenten) neemt ook toe met ruim 730 huishoudens.

Ook het aantal alleenstaanden en stellen tussen 55 en 75 jaar neemt komende vijf jaar relatief sterk toe: met ruim 5.700 huishoudens. Op dit moment is de doelgroep in absolute aantallen ook groot ten opzichte van andere doelgroepen in de gemeenten Rijswijk en Den Haag. Daarnaast neemt het aantal 75-plussers de komende jaren toe met circa 6.500 huishoudens. Het aantal stellen tot 35 jaar en alleenstaanden en stellen tussen de 35 en 55 neemt komende vijf jaar in aantal af.

Tabel 5: huishoudensontwikkeling gemeente Rijswijk en Den Haag in 2019-2024³

Doelgroep	Huishoudens 2019			Huishoudens 2024			Ontwikkeling 2019-2024		
	Rijswijk	Den Haag	Totaal	Rijswijk	Den Haag	Totaal	Rijswijk	Den Haag	Totaal
Alleenstaanden <25	590	5.910	6.500	670	6.180	6.850	80	260	350
Alleenstaanden 25-35	1.850	24.750	26.590	1.940	25.390	27.320	90	640	720
Stellen < 35	1.230	11.280	12.510	1.310	10.460	11.770	80	-820	-740
(1-ouder)gezinnen	7.640	82.680	90.320	8.720	84.310	93.020	1.080	1.630	2.700
Alleenstaanden & stellen 35-55	4.060	46.170	50.230	4.250	45.980	50.230	190	-190	-
Alleenstaanden & stellen 55-75	7.240	59.560	66.800	7.630	64.900	72.530	390	5.340	5.730
Alleenstaanden & stellen 75 +	4.030	22.460	26.490	4.810	28.160	32.970	780	5.700	6.480
Totaal	26.640	252.810	279.440	29.330	265.380	294.690	2.690	12.560	15.240

Bron: ABF Research, Primos 2018. Bewerking Stec Groep (2019). Afgerond op 10-tallen.

4.2 Kansrijke huishoudenstypen uw project Hoog Steenvoorde in Rijswijk

In deze paragraaf gaan we in op de kansrijke huishoudenstypen voor de appartementen en stadswoningen in uw project.

Kansrijke doelgroep appartementen: jonge, hoger opgeleide alleenstaanden en stellen van 25 tot 35 jaar en 55- en 75-plushuishoudens

Jonge huishoudens hebben een bovengemiddelde voorkeur voor appartementen in het koop- en vrijesectorhuursegment. Daarnaast hebben zij een voorkeur voor wonen in een dynamische omgeving dicht bij cultuur, uitgaansgelegenheden en OV, in een stedelijk woonmilieu. Hoewel de directe omgeving van uw project hier beperkt in voorziet, profiteert uw project van de ligging nabij Den Haag. Bovendien biedt het winkelcentrum In de Bogaard een relatief groot aanbod van dagelijkse en niet-dagelijkse voorzieningen. Ook de sterke OV-bereikbaarheid sluit goed aan bij de woonwensen van deze doelgroep.

³Gecorrigeerd voor alleenstaanden <25 jaar en <35 jaar met ruim 9.960 studenten die in studentenwoningen of op kamers wonen in Den Haag.

We zien ook 55- en 75-plushuishoudens als kansrijke doelgroepen voor uw project. Het zijn vaak doorstromers op de woningmarkt, op zoek naar een onderhoudsvrije en gelijkvloerse woning. De vele dagelijkse en niet dagelijkse voorzieningen op loopafstand maken uw project interessant voor deze doelgroep. Zij geven de voorkeur aan een goed bereikbare woonomgeving, dicht bij dagelijkse voorzieningen. Rust, sociale cohesie en beschutting is voor hen ook belangrijk. De oudere doelgroep geeft doorgaans de voorkeur aan een ruim, hoogwaardig afgewerkt appartement.

Kansrijke doelgroep grondgebonden woningen: stellen tot 35 jaar en gezinnen

Voor de stadswoningen in uw project verwachten we voornamelijk vraag vanuit de doelgroepen stellen tot 35 jaar en gezinnen. Zij hebben doorgaans een relatief sterke voorkeur voor een grondgebonden woning met eigen tuin. Voor hen is een kindvriendelijke en rustige omgeving belangrijk en autobereikbaarheid is van groter belang dan OV-bereikbaarheid. In het geval van stellen betreft het vaak hoogopgeleide tweeverdieners, met werk in de regio.

Let er wel op dat de locatie voor deze doelgroepen suboptimaal is, er zijn weinig grondgebonden (koop) woningen in de omgeving en de ligging aan drukke wegen zorgt mogelijk voor overlast. Andere delen van Rijswijk zijn aantrekkelijker voor (aankomende) Rijswijkse of Haagse gezinnen, zoals Ypenburg en vooroorlogse wijken, bijvoorbeeld Oud-Rijswijk.

Aanvullende doelgroep: expats

De internationale aantrekkingskracht van Den Haag en overflow van expats op zoek naar een vrijesectorhuurwoning, maakt Hoog Steenvoorde ook interessant voor die specifieke doelgroep. Den Haag is van oudsher de stad van grote internationale instellingen (NGO's) die te allen tijde tijdelijke huisvesting nodig hebben voor medewerkers. Ook Rijswijk zelf kent met bijvoorbeeld The European Patent Organisation en Shell diverse internationaal georiënteerde organisaties. Hoewel Den Haag normaliter voor veel expats de voorkeur geniet, waaiert ook veel expats uit over regio Den Haag, bijvoorbeeld naar Rijswijk. Het gaat dan veelal om de extended stay markt.

Mik op extended stay. Shortstay markt vooral Haagse markt

De expatmarkt is in Nederland een conjunctuurgevoelige markt die kampt met flinke schommelingen in bezettingsgraad. In tijden van hoogconjunctuur is er sprake van een hoge bezettingsgraad, hogere huurprijzen en soms zelfs sprake van schaarste. In mindere tijden treedt relatief snel leegstand op. We zien bovendien dat expats de weg naar de reguliere vrijesectorhuurmarkt en particuliere markt goed weten te vinden ook door de opmars van hotel- en verblijfconcepten als AIRBNB.

Een klein aantal appartementen specifiek voor shortstay expats (gestoffeerd en gemeubileerd) is mogelijk, bijvoorbeeld op de toplagen van uw complexen maar kies vooral voor reguliere appartementen gekoppeld aan goede pakketten met services, meubilering en zorg. Deze woningtypen hebben de beste verhuurresultaten. Bovendien bent u flexibel in de verhuur.

Overigens, kleinere appartementen en studio's hebben dan de beste verhuurresultaten. Zij vormen een aantrekkelijk en relatief voordelig alternatief voor een hotel. Voorwaarde is wel dat de appartementen maximaal flexibel en kortlopend te huren zijn en ook de woninginrichting past bij de wensen en eisen van expats.

4.3 Vraagdruk kansrijke huishoudenstypen 2018-2023

In de tabellen hierna vindt u een inschatting van de potentiële vraag per jaar naar vrijesectorhuur-appartementen, koopappartementen en grondgebonden koopwoningen, uitgesplitst naar huishoudenstype. Dit aantal is gebaseerd op de omvang, te verwachten huishoudendynamiek (binnen 1 jaar) en de toe- en afname als gevolg van demografische ontwikkeling van huishoudens in de gemeenten Den Haag en Rijswijk in de periode 2019 tot en met 2024 op basis van de Primosprognose 2018. Een deel

verhuist echter uiteindelijk niet. Een deel kiest een woning in het bestaande aanbod, boven nieuwbouw. Dit geeft echter wel een beeld van de totale vraagdruk in de gemeente Den Haag en Rijswijk.

Vraag naar vrijesectorhuurappartementen: 1.740 tot 1.860 vanuit kansrijke doelgroepen

De totale potentiële vraag naar vrijesectorhuurappartementen schatten we op zo'n 2.250 tot 2.430 huishoudens per jaar. Vanuit de kansrijke doelgroepen schatten wij deze in op circa 1.740 tot 1.860.

- Het grootste deel van de potentiële vraag komt vanuit de 55- en 75-plushuishoudens, zo'n 970 tot 1.040 vrijesectorhuurappartementen per jaar.
- We schatten daarnaast een jaarlijkse potentiële vraag van circa 500 tot 530 vrijesectorhuurappartementen vanuit de doelgroep alleenstaanden tussen de 25 en 35 jaar.
- De potentiële vraag vanuit de doelgroep stellen tot 35 jaar is circa 270 tot 290 vrijesectorhuurappartementen per jaar.

Vraag naar koopappartementen: 3.390 tot 3.540 vanuit kansrijke doelgroepen

De totale potentiële vraag naar koopappartementen schatten we op zo'n 5.270 tot 5.510 huishoudens per jaar. Vanuit de kansrijke doelgroepen schatten wij deze in op circa 3.390 tot 3.540.

- Het grootste deel van de potentiële vraag komt vanuit alleenstaanden tussen de 25 en 35 jaar, zo'n 1.460 tot 1.500 koopappartementen per jaar.
- We schatten daarnaast een jaarlijkse potentiële vraag van circa 1.120 tot 1.190 koopappartementen vanuit de 55- en 75-plushuishoudens.
- De potentiële vraag vanuit de doelgroep stellen tot 35 jaar is circa 810 tot 850 koopappartementen per jaar.

Tabel 6: Indicatie potentiële vraag per jaar naar vrijesectorhuur- en koopappartementen op basis van verhuisdynamiek en huishoudenstoe- en afname⁴ in gemeenten Den Haag en Rijswijk⁵

Doelgroepen	Huishoudensontwikkeling '19-'24	Voorkeur appartement	Voorkeur vrijesectorhuur		Totaal potentiële vraag naar appartementen per jaar	
			Vrijesectorhuur	Koop	Vrijesectorhuur	Koop
Alleenstaanden <25 jaar	350	80 tot 85%	15 tot 20%	20 tot 25%	240 tot 260	350 tot 380
Alleenstaanden 25-35 jaar	730	65 tot 70%	15 tot 20%	45 tot 50%	500 tot 530	1.460 tot 1.500
Stellen <35 jaar	-740	45 tot 50%	20 tot 25%	60 tot 65%	270 tot 290	810 tot 850
(1-ouder)gezinnen	2.700	20 tot 25%	10 tot 15%	55 tot 60%	130 tot 150	730 tot 760
Alleenstaand&stellen 35-55 jaar	-	50 tot 55%	10 tot 15%	50 tot 55%	140 tot 160	800 tot 830
Alleenstaand&stellen 55-75 jaar	5.730	70 tot 75%	20 tot 25%	40 tot 45%	370 tot 400	810 tot 850
Alleenstaand&stellen 75 jaar e.o.	6.480	90 tot 95%	35 tot 40%	15 tot 20%	600 tot 640	310 tot 340
Totaal	15.250	80 tot 85%			2.250 tot 2.430	5.270 tot 5.510

Bron: Primos 2018 en WoON2015. Bewerking Stec Groep (2019). Afronding kolom 2 en 5 op 10-tallen, kolom 3 en 4 op 5%. Doorsnedes uit WoON2015 gebruikt voor gemeenten Den Haag en Rijswijk: Nederland, Zuid-Holland, Stadsgewest Haaglanden en zeer-sterk-stedelijk gemeenten in landsdeel West.

Vraag naar grondgebonden koopwoningen: 3.190 tot 3.270 vanuit kansrijke doelgroepen

De totale potentiële vraag naar grondgebonden koopwoningen schatten we op zo'n 4.920 tot 5.110 huishoudens per jaar. Vanuit de kansrijke doelgroepen schatten wij deze in op circa 3.190 tot 3.270.

- Het grootste deel van de potentiële vraag komt vanuit gezinnen, zo'n 2.250 tot 2.300 grondgebonden koopwoningen per jaar.
- We schatten daarnaast een jaarlijkse potentiële vraag van circa 940 tot 970 grondgebonden koopwoningen vanuit de doelgroep stellen tot 35 jaar.

⁴ Door in- en uitstroom, opsplitsing en samenvoeging van huishoudens (scheiding, samenwonen, wegvallen partner, zelfstandig gaan wonen jongeren).

⁵ De potentiële vraag per jaar berekenden we op basis van het aantal daadwerkelijk verhuisde huishoudens in één jaar volgens het landelijke WoON2015.

Tabel 7: indicatie potentiële vraag per jaar naar grondgebonden koopwoningen op basis van verhuisdynamiek en huishoudenstoe- en afname in gemeenten Den Haag en Rijswijk

Doelgroepen	Inschatting totale vraag per jaar 2018 - 2023	Voorkeur grondgebonden woning (bandbreedte)	Voorkeur koop (bandbreedte)	Totaal potentiële vraag naar grondgebonden koopwoningen per jaar
Alleenstaanden <25 jaar	350	15 tot 20%	20 tot 25%	60 tot 70
Alleenstaanden 25-35 jaar	730	30 tot 35%	45 tot 50%	660 tot 690
Stellen <35 jaar	-740	50 tot 55%	60 tot 65%	940 tot 970
(1-ouder)gezinnen	2.700	75 tot 80%	55 tot 60%	2.250 tot 2.300
Alleenstaand&stellen 35-55 jaar	-	45 tot 50%	50 tot 55%	690 tot 730
Alleenstaand&stellen 55-75 jaar	5.730	25 tot 30%	40 tot 45%	310 tot 330
Alleenstaand&stellen 75 jaar e.o.	6.480	5 tot 10%	15 tot 20%	10 tot 20
Totaal	15.250			4.920 tot 5.110

Bron: Primos 2018 en WoON2015. Bewerking Stec Groep (2019). Afronding kolom 2 en 5 op 10-tallen, kolom 3 en 4 op 5%. Doorsnedes uit WoON2015 gebruikt voor gemeenten Den Haag en Rijswijk: Nederland, Zuid-Holland, Stadsgebied Haaglanden en zeer-sterk-stedelijk gemeenten in landsdeel West.

Overigens becijfert ABF Research, in opdracht van provincie Zuid-Holland, ook een flinke woningbehoefte in Stadsgebied Haaglanden aan vrijesectorhuur- en koopwoningen. Zie onderstaande tabel.

Tabel 8: woningbehoefte Stadsgebied Haaglanden

Huur- en koopprijs klassen	2017	2025
Huur vanaf liberalisatiegrens	37.000	40.000
Huur vanaf € 890 p.m.	23.000	26.000
Koop € 200.000 - € 250.000	43.000	47.000
Koop € 250.000 - € 320.000	50.000	55.000
Koop vanaf € 320.000	73.000	85.000

Bron: ABF Research i.o.v. provincie Zuid-Holland (2016), Woningmarktverkenning Zuid-Holland 2016. Bewerking Stec Groep (2019).