
Woningbehoefte voor de wijk Marickenzijde in De Ronde Venen


De verantwoordelijkheid voor de inhoud berust bij RIGO. Het gebruik van cijfers en/of teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits de bron duidelijk wordt vermeld. RIGO aanvaardt geen aansprakelijkheid voor drukfouten en/of andere onvolkomenheden.

Woningbehoefte voor de wijk Marickenzijde in De Ronde Venen

Opdrachtgever

Gemeente De Ronde Venen

Auteurs

Drs. G. Keers

Drs. I. Giesbers

Rapportnummer

28230

Uitgave

Juni 2014

RIGO Research en Advies BV

De Ruyterkade 112C
1011 AB Amsterdam

Postbus 2805
1000 CV Amsterdam

020 522 11 11
info@rigo.nl www.rigo.nl

Inhoud

1	Woningbehoefte voor Marickenzijde	2
2	Bestaande prognoses woningbehoefte	4
3	Aanvullende prognoses woningbehoefte	7
4	Woningbehoefte en Marickenzijde	9
5	Samenvatting	12
	Bijlage	15

1 Woningbehoefte voor Marickenzijde

Kader voor het onderzoek

De gemeente De Ronde Venen is een bestemmingsplan aan het maken voor het eerste deel van de nieuwe woonwijk Marickenzijde. Voor de onderbouwing van de woningbouwbehoefte wil de gemeente een gerichte actualisatie en aanscherping van een eerder woningbehoefteonderzoek.¹

In Wilnis worden vanaf 2015 in de eerste fase van Marickenzijde 498 woningen gebouwd, zowel koop- als huurwoningen, dure en goedkope woningen. In de tweede fase worden 450 tot 500 woningen voorzien.


Structuurvisie Marickenzijde 2007 (het linker deel is fase 1)

Vraagstelling van het onderzoek

Voor fase 1 is nu het bestemmingsplan in ontwikkeling. De locatie is aangewezen in de Woonvisie 2013 en de Structuurvisie 2030. Bij de locatiekeuze is gebruik gemaakt van de 'ladder voor duurzame verstedelijking' (eerst bouwen binnen bestaand bebouwd gebied, en pas dan in de nieuwe uitleg). Om verspreide bebouwing in het open landschap bij de verschillende kernen in de gemeente te voorkomen is er ook voor gekozen de woningbehoefte in de gemeente op enkele locaties gebundeld op te vangen.

Voor het bestemmingsplan is actuele onderbouwing van de kwantitatieve woningbehoefte voor de eerste fase van Marickenzijde gewenst. De woningbehoefte betreft een periode van tien jaar, 2015-2025.

¹ RIGO Research en Advies, Verdieping woonwensenonderzoek Ronde Venen, Amsterdam, februari 2012.

De gemeente De Ronde Venen heeft RIGO Research en Advies gevraagd dit onderzoek naar de woningbehoefte van Marickenzijde uit te voeren.

Onderzoeks aanpak en opbouw rapportage

Voor de aanpak van het onderzoek onderscheiden wij enkele stappen:

1. Bestaande prognoses voor de woningbehoefte op gemeenteniveau (hoofdstuk 2)
2. Aanvullende prognoses voor de woningbehoefte (hoofdstuk 3)
3. Behoefte voor Marickenzijde (hoofdstuk 4)
4. Samenvatting en conclusies (hoofdstuk 5)

2 Bestaande prognoses woningbehoefte

Voor de woningbehoefte in De Ronde Venen is er de raming uit de gemeentelijke Woonvisie beschikbaar. Daarnaast is er een update van de woningbehoefte in de gemeente beschikbaar met enkele RIGOPrognoses en de prognoses van CBS/PBL uit 2011 en 2013.

Prognoses Woonvisie

In de Woonvisie van de gemeente De Ronde Venen “Doorstroming door kwaliteit” van januari 2012 (blz. 19) is voor de periode 2011 t/m 2020 een woningbehoefteraming gemaakt. Deze is vertaald in woningbouwprogramma met een minimum opgave van 85 woningen per jaar (totaal 750 woningen in 9 jaar) en een realistische opgave van 125 woningen per jaar (in totaal 1.150 woningen in 9 jaar). De realistische opgave is met name gebaseerd op de verwachting van een positief migratiesaldo en het terugdringen van permanente bewoning van recreatiewoningen.² Er was te weinig gebouwd in de gemeente waardoor huishoudens uit stedelijke gebieden (met name de regio Amsterdam) op zoek naar een woning in landelijk dorps woonmilieu zich onvoldoende konden vestigen in De Ronde Venen, dan wel kozen voor aankoop en bewoning van een recreatiewoning.

Tabel 2-1 Huishoudensprognoses voor de gewenste woningbouw voor groei van de woningvoorraad in De Ronde Venen: aantallen per jaar, tot 2020 of 2025

	Aantal woningen per jaar
Woonvisie: 2011 t/m 2020 minimum	85
Woonvisie: 2011 t/m 2020 realistisch	125
CBS/PBL 2011: 2015-2025	110
CBS/PBL 2013: 2015-2025	135
RIGOPrognose: migratietrend 2015-2025	95
RIGOPrognose: migratie '0' 2015-2025	155
RIGOPrognose: migratiesaldo '0' 2015-2025	160

Bron: diversen, bewerking RIGO

² Zie ook RIGO, Verdieping woonwensenonderzoek De Ronde Venen, Amsterdam 2012, blz. 16.

Prognoses CBS/PBL en RIGO

Prognoses van CBS/PBL 2011 en 2013 voor de Ronde Venen komen uit op een behoefte aan uitbreiding van de voorraad van 110 tot 135 woningen per jaar, vergelijkbaar met de gemeentelijke realistische raming. In de CBS/PBL ramingen is ook rekening gehouden met geplande woningbouw in de gemeente. Deze ramingen betreffen ook de periode tot 2025.

De RIGO-prognose waarin rekening gehouden is met de migratie (2005-2009) komt lager uit (95 woningen per jaar) vanwege een negatief migratiesaldo.

De twee andere RIGOprognoses waarbij geen rekening wordt gehouden met een negatief migratie saldo (migratie 0 en migratie saldo 0) komen hoger uit voor de woningbehoefte van De Ronde Venen: 155 tot 160 woningen per jaar.

Rol migratie

In de veronderstelling dat bij meer woningbouw het migratiesaldo positiever kan worden is een prognose van 125 woningen per jaar (tot en met 2020), volgens de gemeentelijk woonvisie aannemelijk. De woningmarkt moet dan wel in gunstige zin veranderen, zodat doorstromende gezinnen uit stedelijk gebied weer meer voor landelijk dorps wonen in De Ronde Venen kunnen kiezen.

Binnenlandse migratie De Ronde Venen

De binnenlandse migratie uit en naar De Ronde Venen in de afgelopen paar jaar staat in figuur 2-1. Gemiddeld was er in 2011-2012 een negatief binnenlandsmigratiesaldo van 48 personen. Vooral jongeren (15-30 jarigen) verlaten per saldo de gemeente. Gezinnen met kinderen vestigen zich per saldo, maar wat minder dan de groep jongeren.

Figuur 2-1 Binnenlandse migratie De Ronde Venen, gemiddelde 2011 en 2012


	0 tot 5 jaar	5 tot 10 jaar	10 tot 15 jaar	15 tot 20 jaar	20 tot 25 jaar	25 tot 30 jaar	30 tot 40 jaar	40 tot 50 jaar	50 tot 65 jaar	65 tot 85 jaar	r of ouder	totaal
vertrek	-21	-16	-15	-46	-115	-75	-68	-52	-48	-28	-10	-493
vestiging	35	19	15	25	81	58	84	56	40	23	8	445
saldo	14	3	0	-21	-34	-16	17	5	-8	-5	-1	-48

Bron: CBS, bewerking RIGO

Een deel van de omvang van woningbehoefte in De Ronde Venen is afhankelijk van de migratie, met name de vraag naar landelijk en dorps wonen vanuit de regio Amsterdam en ook het westelijk deel van de provincie Utrecht. Voor het zuidelijk deel van de Amsterdamse regio, bijvoorbeeld, wordt in de periode tot 2020 en in 2020 tot 2040 een tekort verwacht aan woningen in landelijke en dorpse woonmilieus.³

Prognoses naar deelperiode in 2015-2015

De CBS/PBL- en RIGOPrognoses voor jaarlijkse groei zijn gemiddeld voor de periode 2015-2025. De gemeentelijke prognoses zijn voor de periode t/m 2020. Naar subperiode van 5 jaar bezien in de CBS/PBL- en RIGOPrognoses, blijkt dat de verwachte behoefte in de periode 2015-2020 meestal iets groter is dan in de periode 2020-2015 (ongeveer 55% versus 45%) (zie bijlage).

Conclusie woningbehoefte op basis van huishoudensprognoses

Voor de behoefte in de gemeente De Ronde Venen kan voor 2015-2025 op basis van bovenstaande prognoses worden uitgegaan van een bandbreedte in de behoefte van 125 tot 160 woningen per jaar, gemiddeld circa 140 woningen per jaar.

Met enkele aanvullende prognoses wordt dit beeld van de woningbehoefte in De Ronde Venen voor de periode 2015-2025 in het volgende hoofdstuk getoetst.

³ Companen, Onderzoek vraaggestuurd bouwen provincie Noord-Holland, september 2012, bijlage 1, blz. 18; zie ook: provincie Utrecht, Woningmarktmonitor - regio West Utrecht. In de berekening van het tekort aan woningen naar woonmilieu in deze studies is het (ten tijde van het onderzoek) al geplande aanbod van woningen naar woonmilieu meegerekend. Het betreft dan een 'rest' tekort.

3 Aanvullende prognoses woningbehoefte

Woningbouw in de afgelopen jaren

De jaarlijkse woningbouw in de afgelopen jaren in de gemeente De Ronde Venen geeft een indicatie hoeveel woningen er de komende jaren jaarlijks in de gemeente kunnen worden gebouwd.

Tabel 3-1 Woningbouw in de gemeente De Ronde Venen naar woonplaats, 2007-2013

Woonplaats	2007	2008	2009	2010	2011	2012	2013	Totaal 2007-2013	Gemiddeld per jaar
Abcoude	10	56	41	0	0	1	1	109	16
Amstelhoek	0	0	0	3	9	4	0	16	2
Baambrugge	0	0	40	0	0	3	0	43	6
de Hoef	0	0	0	4	0	2	0	6	1
Mijdrecht	58	0	0	2	1	81	23	165	24
Vinkeveen	45	21	0	12	18	3	0	99	14
Wilnis	3	58	0	6	0	1	6	74	11
Waverveen	0	0	0	0	30	1	0	31	4
Totaal	116	135	81	27	58	96	30	543	78

Bron: gemeente De Ronde Venen

Voor het begin van de crisis werden er in 2007/2008 gemiddeld 125 woningen per jaar in de gemeente De Ronde Venen gebouwd.

Door terugloop in de vraag als gevolg van de crisis kwam de woningbouw in 2009-2013 op een lager niveau van gemiddeld 58 woningen per jaar.

Door de crisis is de woningbouw lager dan volgens de raming van de woningbehoefte. Landelijk is de woningbouw door de terugloop in vraag als gevolg van de crisis ongeveer gehalveerd. In De Ronde Venen is in 2008-2013 de woningbouw gedaald met ruim 55%.

Groei van de woningvoorraad met kengetallen

Met kengetallen voor de groei van de woningvoorraad (0,5% tot 1% groei) is de woningbehoefte in de gemeente De Ronde Venen ook in te schatten.

Bij een woningvoorraad van 18.000 woningen in de gemeente De Ronde Venen is een groei van de woningvoorraad van 90 woningen (0,5%) tot 180 woningen (1%) per jaar te verwachten. Het kengetal van 1% is de landelijke groei van de woningvoorraad in de jaren vóór de crisis op de woningmarkt. Dit zal komende jaren niet meer gehaald

worden, mede in het licht van lagere bevolkings- en huishoudensgroei. De 0,5% groei van de woningvoorraad is meer een crisisvariant. De woningbouw is door de crisis ruim gehalveerd. Het midden hiertussen is 135 woningen per jaar.

Mogelijke nieuwbouw op basis van transacties in de voorraad

Een derde schatting volgt uit het aantal transacties in de bestaande woningvoorraad van het afgelopen jaar (bron: Funda). Nieuwbouw in de marktsector maakt doorgaans 20% van het totaal aantal transacties uit. Daarbij wordt vervolgens een deel sociale woningbouw opgeteld (stel 20%) om op de totale jaarlijkse behoefte te schatten.

Voor De Ronde Venen is het aantal transacties koop bestaande voorraad > 150.000 en huur > 600 in het afgelopen jaar op 290 koopwoningen en 64 vrije huurwoningen. Het totaal aan transacties in het afgelopen jaar in de voorraad was daarmee 354 woningen. Daarbij zou de nieuwbouw in de marktsector bijna 90 woningen kunnen zijn (20%). Met 20% sociaal erbij komt dit op een mogelijke jaarlijkse nieuwbouw van 110 woningen in de huidige minder gunstige markt.

Conclusie aanvullende ramingen

De bovenstaande aanvullende schattingen van de woningbehoefte in De Ronde Venen worden meer beïnvloed door de crisis op de woningenmarkt. Die schattingen onder crisisinvloed komen op 55 tot 110 woningen per jaar. Een schattingen voor de groei van de woningvoorraad van voor de crisis komen beduidend hoger uit: 125 woningen per jaar (feitelijke woningbouw voor de crisis in 2007-2008) tot 180 woningen per jaar (kengetal 1% groei van de woningvoorraad).

De behoefteramingen op basis van bevolkings- en huishoudensprognoses houden geen rekening met de conjunctuur op de woningmarkt. Minder vraag door de crisis wordt als het ware later weer gecompenseerd door inhaalvraag. Die ramingen komen dan ook hoger uit en geven voor een periode van 10 jaar een betere benadering dan op basis van actuele transacties of nieuwbouw in de afgelopen paar jaar. De verwachting is dat de economie langzamerhand vanaf 2015 weer aantrekt, waardoor groei van werkgelegenheid en inkomen voor inhaalvraag op de woningmarkt kan zorgen.⁴

De prognose van de jaarlijkse woningbehoefte in de gemeente De Ronde Venen in de periode 2015-2025 kent een bandbreedte van 125 tot 160 woningen per jaar. Gelet op langzaam herstel van de markt kan de onderkant van de bandbreedte eerder worden verwacht dan de bovenkant.

⁴ UWV, UWV arbeidsmarktprognose 2014-2015, Amsterdam juni 2014; CPB, Economische vooruitzichten 2014 en 2015, Den Haag, juni 2014; CPB, Economische verkenning 2013-2017, Den Haag, 2012.

4 Woningbehoefte en Marickenzijde

De nieuwe uitleglocatie Marickenzijde ligt in de kern Wilnis. De locatie heeft ook een opvangfunctie voor de woningbehoefte van de nabijgelegen kernen Mijdrecht en Amstelhoek. Amstelhoek heeft geen bouwlocaties. Mijdrecht heeft alleen locaties beschikbaar binnen de bebouwde kom voor 131 woningen (zie de bijlage). De locaties bieden te weinig aanbod voor de behoefte in Mijdrecht en Amstelhoek in de periode 2015-2025.

Met toerekening van de woningbehoefte in de gemeente aan Wilnis. Mijdrecht en Amstelhoek is de behoefte voor de locatie Marickenzijde in te schatten.

De toerekening van de behoefte kan op basis van het aandeel van de kernen in de woningvoorraad van de gemeente: Wilnis 14,7%; Mijdrecht 37,7% en Amstelhoek 2,3%; samen 54,7%.

Bij een jaarlijkse behoefte in de gemeente van 125 tot 160 woningen is de behoefte in de betreffende drie kernen samen 68 tot 87 woningen per jaar; in 10 jaar 680 tot 870 woningen in totaal.

De woningbouwmogelijkheden op de locaties in Wilnis (543, waarvan 498 in Marickenzijde) en in Mijdrecht (131 woningen) betreffen in totaal 674 woningen.

Bij de hogere jaarlijkse behoefte is de behoefte in de drie kernen in 10 jaar met 870 woningen ruim voldoende voor het totaal aan woningbouwmogelijkheden op de locaties, waaronder de 498 woningen op Marickenzijde.

Bij de lagere variant is de behoefte in de drie kernen net voldoende om alle woningbouwlocaties in 10 jaar te benutten: behoefte in 10 jaar 680 woningen, aanbod in totaal 674 woningen.

Tabel 4-1 Wilnis, Mijdrecht en Amstelhoek: woningbehoefte en locaties inclusief Marickenzijde met 498 woningen in 2015-2025

	Lage woningbehoefte	Hoge woningbehoefte
De Ronde Venen	1.250 woningen	1.600 woningen
Wilnis, Mijdrecht & Amstelhoek (54,7%)	680 woningen	870 woningen
Locaties Wilnis, Mijdrecht & Amstelhoek	674 woningen	674 woningen
Behoefte minus locaties Wilnis, Mijdrecht & Amstelhoek: Locatietekort	- 6 woningen	- 169 woningen

Bron: RIGO

De hogere woningbehoefte is met woningmarktherstel ook afhankelijk van de migratie, met name de vraag naar landelijk en dorps wonen vanuit de regio Amsterdam en ook het westelijk deel van de provincie Utrecht. Voor het zuidelijk deel van de Am-

sterdamse regio, bijvoorbeeld, wordt in de periode tot 2020 en in 2020 tot 2040 een tekort verwacht aan woningen in landelijke en dorpse woonmilieus.⁵

Op basis van de analyse is er de komende 10 jaar een behoefte te verwachten van ten minste circa 50 woningen per jaar voor de locatie Marickenzijde.

Woningbouw op een referentielocatie in Uithoorn

De jaarlijkse woningbouw op een vergelijkbare locatie in de afgelopen jaren geeft tot slot ook een maat voor de mogelijke marktopname in Marickenzijde. Een voorbeeld in dezelfde regio biedt Legmeer-West in Uithoorn. Uithoorn als gemeente heeft een voorraad van ruim 12.500 woningen. De Ronde Venen heeft een grotere voorraad met ongeveer 18.000 woningen.

Legmeer-West is een uitleglocatie voor 1.000 woningen gepland voor een periode van tien jaar, 2006-2016. Rekenkundig gemiddeld betekent dit een fasering van 100 woningen per jaar op de locatie. In het plan zijn zes fasen aangebracht met elk 130 tot 160 woningen. De woningbouw in Fase 1 en 2 is in 2006-2008 opgeleverd. Fase 1 betrof 212 woningen (gerealiseerd in 2007) en fase 2 166 woningen (gerealiseerd in 2008). De andere vier fasen hebben elk circa 150 woningen. (Gemeente Uithoorn, Legmeer-West: een unieke woonwijk in Uithoorn, Uithoorn, 2009, blz.1)


Bron: website gemeente Uithoorn

Fase 1 en 2 zijn nog in een gunstige markt aangeboden. Recentere fasen kennen een lagere marktopname. Fase 3 is vertraagd en daar is nu een programma met bijna 100 woningen in ontwikkeling met 19 koopwoningen (op één na allen verkocht) en 80 huurwoningen in de prijsklasse €650-€680 per maand. Deelplan Beleef Buitendijks omvat 36 koopwoningen waarvan er al 30 zijn verkocht, volgens betrokken makelaar, in twee jaar. Globaal is de jaarlijkse woningbouw op één grotere locatie onder huidige ongunstigere omstandigheden te schatten op circa 40 tot 60 woningen per jaar (bij marktconforme ontwikkeling, zoals een groot aandeel goedkopere woningen in de vrije sector huur).

Het actueel woningaanbod van nieuwe koopwoningen op zes locaties in de gemeente Uithoorn is momenteel 120 woningen. Daar komt nieuw aanbod bij van de locatie Vinckebuurt met circa 105 koopwoningen.

Een referentielocatie in de omgeving, in Uithoorn laat zien dat 40 tot 60 woningen per jaar op een grote uitleglocatie in de huidige ongunstigere markt haalbaar zijn,

⁵ Companen, Onderzoek vraaggestuurd bouwen provincie Noord-Holland, september 2012, bijlage 1 - blz. 18; zie ook: provincie Utrecht, Woningmarktmonitor - regio West Utrecht. In deze studies gaat het om het 'rest' tekort. In de berekeningen is al rekening gehouden met ten tijde van het onderzoek bekende planvoornemens voor het nieuwe woningaanbod naar woonmilieu.

met een groot accent op goedkopere woningbouw, waaronder sociale huur. Voor Marickenzijde wordt ook een dergelijk woningbouwprogramma gepland.

Aandachtspunt is volgens de Woonvisie dat er extra inspanningen nodig zijn om de geplande woningbouw in Wilnis af te zetten. Voor Wilnis is het migratiesaldo ongunstig zowel binnen als buiten de gemeente. Er was echter ook weinig nieuwbouw in Wilnis vanaf 2009 (zie tabel 3-1).

5 Samenvatting

Kader en vraagstelling voor het onderzoek

De gemeente De Ronde Venen is een bestemmingsplan aan het maken voor het eerste fase van de nieuwe woonwijk Marickenzijde bij de kern Wilnis. De uitleglocatie Marickenzijde is aangewezen in de Woonvisie 2013 en de Structuurvisie 2030. Bij de locatiekeuze is gebruik gemaakt van de 'ladder voor duurzame verstedelijking' (eerst bouwen binnen bestaand bebouwd gebied, en pas dan in de nieuwe uitleg).

Voor het bestemmingsplan is een actuele onderbouwing van de kwantitatieve woningbehoefte voor de eerste fase van Marickenzijde met 498 woningen gewenst. De woningbehoefte betreft een periode van tien jaar, 2015-2025.

Woningbehoefte De Ronde Venen volgens verschillende benaderingen

Voor de woningbehoefte in De Ronde Venen in 2015-2025 zijn verschillende ramingen op basis van huishoudensprognoses beschikbaar.

In de Woonvisie van de gemeente De Ronde Venen is voor de periode 2011 t/m 2020 een woningbehoefteraming gemaakt met een minimum opgave van 85 woningen per jaar en een realistische opgave van 125 woningen per jaar. De realistische opgave is met name gebaseerd op de verwachting van een positief migratiesaldo en het terugdringen van permanente bewoning van recreatiewoningen.

Tabel 5-1 Huishoudensprognoses voor de gewenste woningbouw voor groei van de woningvoorraad in De Ronde Venen: aantallen per jaar, tot 2020 of 2025

	Aantal woningen per jaar
Woonvisie: 2011 t/m 2020 minimum	85
Woonvisie: 2011 t/m 2020 realistisch	125
CBS/PBL 2011: 2015-2025	110
CBS/PBL 2013: 2015-2025	135
RIGOpgnose: migratietrend 2015-2025	95
RIGOpgnose: migratie '0' 2015-2025	155
RIGOpgnose: migratiesaldo '0' 2015-2025	160

Bron: diversen, bewerking RIGO

Prognoses van CBS/PBL 2011 en 2013 voor de Ronde Venen komen uit op een behoefte aan uitbreiding van de voorraad van 110 tot 135 woningen per jaar, vergelijkbaar

met de gemeentelijke realistische raming.

De RIGO-prognose waarin rekening gehouden is met de negatieve migratie in de afgelopen jaren komt lager uit: 95 woningen per jaar.

De twee andere RIGOprognoses met migratie (saldo) 0 komen dan ook hoger uit voor de woningbehoefte van De Ronde Venen: 155 tot 160 woningen per jaar.

Voor de behoefte in de gemeente De Ronde Venen kan voor 2015-2025 op basis van deze prognoses worden uitgegaan van een bandbreedte in de behoefte van 125 tot 160 woningen per jaar, gemiddeld circa 140 woningen per jaar.

Met andere prognoses is dit beeld van de woningbehoefte getoetst. De aanvullende schattingen van de woningbehoefte in De Ronde Venen beïnvloedt door de crisis op de woningenmarkt komen op 55 tot 110 woningen per jaar. Schattingen voor de groei van de woningvoorraad voor de crisis komen beduidend hoger uit: 125 woningen per jaar (feitelijke woningbouw 2007-2008) tot 180 woningen per jaar (kengetal 1% groei van de voorraad).

De behoefte-ramingen op basis van bevolkings- en huishoudensprognoses houden geen rekening met de conjunctuur op de woningmarkt. Minder vraag door de crisis wordt als het ware later weer gecompenseerd door inhaalvraag. Die ramingen komen dan ook hoger uit en geven voor een periode van 10 jaar een betere benadering dan op basis van actuele transacties of nieuwbouw in de afgelopen paar jaar. De verwachting is dat de economie langzamerhand vanaf 2015 weer aantrekt, waardoor groei van werkgelegenheid en inkomen voor inhaalvraag op de woningmarkt kan zorgen.⁶ De prognose van de jaarlijkse woningbehoefte in de gemeente De Ronde Venen voor de periode 2015-2025 kent een bandbreedte van 125 tot 160 woningen per jaar. Gelet op langzaam herstel van de markt kan de onderkant van de bandbreedte eerder worden verwacht dan de bovenkant.

Woningbehoefte voor Marickenzijde

De nieuwe uitleglocatie Marickenzijde ligt bij de kern Wilnis. De locatie heeft ook een opvangfunctie voor de woningbehoefte van de nabijgelegen kernen Mijdrecht en Amstelhoek. Amstelhoek heeft geen bouwlocaties. Mijdrecht heeft alleen locaties beschikbaar binnen de bebouwde kom voor 131 woningen. Deze locaties bieden te weinig aanbod voor de behoefte in Mijdrecht en Amstelhoek in de periode 2015-2025. De bouwlocaties in Wilnis (543, waarvan 498 in Marickenzijde) en in Mijdrecht (131 woningen) maken de bouw van in totaal 674 woningen mogelijk.

Met toerekening van de gemeentelijke woningbehoefte aan Wilnis. Mijdrecht en Amstelhoek is de behoefte voor de locatie Marickenzijde in te schatten. De toerekening van de behoefte kan op basis van het aandeel van de kernen in de gemeentelijke woningvoorraad: Wilnis 14,7%; Mijdrecht 37,7% en Amstelhoek 2,3%; samen 54,7%. Bij een jaarlijkse behoefte in de gemeente van 125 à 160 woningen is de behoefte in de drie kernen 68 tot 87 woningen per jaar; of te wel in 10 jaar 680 tot 870 woningen.

⁶ UWV, UWV arbeidsmarktprognose 2014-2015, Amsterdam juni 2014; CPB, Economische vooruitzichten 2014 en 2015, Den Haag, juni 2014; CPB, Economische verkenning 2013-2017, Den Haag, 2012.

Tabel 5-2 Wilnis, Mijdrecht en Amstelhoek: woningbehoefte en locaties inclusief Marickenzijde met 498 woningen in 2015-2025

	Lage woningbehoefte	Hoge woningbehoefte
De Ronde Venen	1.250 woningen	1.600 woningen
Wilnis, Mijdrecht & Amstelhoek (54,7%)	680 woningen	870 woningen
Locaties Wilnis, Mijdrecht & Amstelhoek	674 woningen	674 woningen
Behoefte minus locaties Wilnis, Mijdrecht & Amstelhoek: Locatietekort	- 6 woningen	- 169 woningen

Bij de hogere jaarlijkse behoefte is de behoefte in de drie kernen in 10 jaar met 870 woningen ruim voldoende voor het totaal aan woningbouw mogelijkheden op de locaties, waaronder de 498 woningen op Marickenzijde.

Bij de lagere variant, die het meer waarschijnlijk lijkt dan de hoge variant, is de behoefte in de drie kernen net voldoende om alle woningbouwlocaties, inclusief Marickenzijde, in 10 jaar te benutten: behoefte in 10 jaar 680 woningen, aanbod in totaal 674 woningen.

Conclusies

Op basis van de analyse is er de komende 10 jaar een behoefte te verwachten van ten minste circa 50 woningen per jaar voor de locatie Marickenzijde.

Een referentielocatie in de omgeving, in Uithoorn laat zien dat 40 tot 60 woningen per jaar op een grote uitleglocatie in de huidige ongunstigere markt al haalbaar zijn, met een groot accent op goedkopere woningbouw, waaronder sociale huur. Voor Marickenzijde wordt ook een dergelijk woningbouwprogramma gepland.

Aandachtspunt is volgens de Woonvisie dat er extra inspanningen nodig zijn om de geplande woningbouw in Wilnis af te zetten. Voor Wilnis is het migratiesaldo ongunstig zowel binnen als buiten de gemeente. Er was echter ook weinig nieuwbouw in Wilnis vanaf 2009.

Bijlage

RIGOpгноses huishoudens in 2011-2030 per vijf jaar in De Ronde Venen

Huishoudenprognose	2011	2015	2020	2025	2030	2015-2025 gemiddeld per jaar	
CBS/PBL 2011	17680	18100	18600	19200	19800	1100	110
Migratie nul - 2011	17680	18150	18930	19690	20140	1540	154
Migratie saldo nul - 2011	17680	18430	19320	20020	20450	1590	159
Migratie trend - 2011	17680	18150	18690	19080	19280	930	93

CBS/PBL prognose 2013: huishoudens 2014-2030 per jaar in De Ronde Venen

nieuwe CBS prognose 2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
Huishoudens	17879	18037	18190	18339	18494	18691	18855	18991	19082	19176	19266	19371	19465	19561	19616	19700	19748
Totaal	17879	18037	18190	18339	18494	18691	18855	18991	19082	19176	19266	19371	19465	19561	19616	19700	19748
Alleenstaand	5201	5298	5356	5459	5578	5672	5833	6002	6088	6205	6305	6434	6493	6596	6641	6722	6809
Samenwonend	11315	11316	11337	11364	11362	11405	11429	11427	11444	11454	11474	11480	11523	11543	11588	11589	11577
Eenouder	1261	1311	1383	1409	1430	1475	1488	1460	1437	1395	1355	1321	1308	1292	1256	1246	1214
Overig	102	112	114	107	124	139	105	102	113	122	132	136	141	130	131	143	148