


Companen

Gemeente Alphen-Chaam
Gemeente Baarle-Nassau

Quick scan woningmarkt

16 december 2010

Projectnr. 1723.100/g

Boulevard Heuvelink 104
6828 KT Arnhem
Postbus 1174
6801 BD Arnhem

Telefoon (026) 3512532
Telefax (026) 4458702

E-mail
info@companen.
nl

Gemeente Alphen-Chaam
Gemeente Baarle-Nassau

Quick scan woningmarkt

16 december 2010

Inhoud

1. Inleiding	1
1.1. Aanleiding	1
1.2. Werkwijze en respons	2
1.3. Leeswijzer	3
Deel 1: Gemeente Alphen-Chaam	5
2. Ontwikkeling gemeente	7
2.1. Terugblik	7
2.2. Bevolkings- en huishoudensprognose	9
2.3. Woningvoorraadontwikkeling	10
3. Waardering woonomgeving	11
4. Verhuisgedrag	13
4.1. Verhuisgedrag en kernbinding	13
4.2. Interesse CPO en koop bestaande huurwoning	14
4.3. Wonen en ouder worden	15
5. Dynamiek en fricties op de woningmarkt	17
5.1. Vraag en aanbod in de huursector	18
5.2. Vraag en aanbod in de koopsector.	19
5.3. Invloed kredietcrisis	21
6. Kernuitwerking en effect nieuwbouwprogramma	23
6.1. Kern Alphen	23
6.2. Kern Chaam	24
6.3. Kern Galder	25
Deel 2: Gemeente Baarle-Nassau	27
7. Ontwikkeling gemeente	30
7.1. Terugblik	30
7.2. Bevolkings- en huishoudensprognose	32
7.3. Woningvoorraadontwikkeling.	33
8. Verhuisgedrag	34
8.1. Verhuisgeneigdheid en kernbinding	34
8.2. Interesse CPO en koop bestaande woning	35
8.3. Wonen en ouder worden	36
9. Dynamiek en fricties op de woningmarkt	37
9.1. Vraag en aanbod in de huursector	38
9.2. Vraag een aanbod in de koopsector	39
9.3. Invloed kredietcrisis	40
10. Kernuitwerking en effect nieuwbouwprogramma	43
10.1. Kern: Baarle-Nassau	43
10.2. Kern: Ulicoten	44
Deel 3: Intergemeentelijke woningmarkt	47
11. Onderlinge concurrentiepositie	49
11.1. Verhuisbewegingen tussen gemeenten	49
11.2. Invloed bouwprogramma op concurrentie	51

1. Inleiding

1.1. Aanleiding

De gemeente Alphen-Chaam heeft het voornemen om haar Woonvisie uit 2005 te actualiseren, en de gemeente Baarle-Nassau wil op haar beurt de Woonvisie uit 2007 herijken. Beide gemeenten vinden het noodzakelijk om een actueel inzicht te hebben in de woningmarkt om zodoende op een gefundeerde wijze keuzen te kunnen maken op beleidsvragen als: Wat is de kwalitatieve en kwantitatieve woningvraag in de komende jaren? Welke invloed speelt de economische crisis op de woningvraag? Hoe moeten we inspelen op het vraagstuk krimp? En voor welke doelgroepen moeten we ons sterk maken?

Dit actuele inzicht wordt steeds belangrijker gelet op de onzekere tijden die de woningmarkt momenteel ondergaat. De kredietcrisis heeft hard om zich heengeslagen, en de mogelijke gevolgen van bevolkingskrimp beginnen bij steeds meer gemeenten beleidsmatig te landen. Om deze redenen hebben Alphen-Chaam en Baarle-Nassau een quick scan van de woningmarkt uitgevoerd die recht doet aan de lokale situatie waarbij rekening wordt gehouden met de huidige economische situatie. Omdat er van oudsher een sterke regionale binding tussen beide gemeenten is - en bewegingen op de woningmarkt immers niet stoppen bij gemeentegrenzen - is ervoor gekozen om het onderzoek gezamenlijk op te pakken.

De vraagstelling voor het onderzoek luidt als volgt:

Hoe ontwikkelt zich de woningbehoefte in kwantitatieve en kwalitatieve zin in de komende pakweg 10 jaar in de gemeenten Alphen-Chaam en Baarle-Nassau?

We splitsen dit op in een aantal deelvragen.

1. Hoe ontwikkelen de verschillende doelgroepen zich in totaliteit voor de periode 2010-2015 en 2015-2020? Wat betekent dit voor de verwachte woningvraag in termen van: aantallen woningen, woningtypen, eigendomsvraag, huur- en koopprijzen en locatie-typen?
2. Wat is die behoefte uitgedrukt naar kern: Alphen, Baarle-Nassau, Chaam, Galder en Ulicoten?
3. In hoeverre is men bereid te verhuizen in de kern, binnen deze kernen onderling, dan wel naar andere gemeenten in de regio of daarbuiten? Is er risico op concurrentie tussen beide gemeenten?
4. Hoe en in welke mate laat de woonconsument zich momenteel beïnvloeden door de economische crisis en zal zijn gedrag veranderen bij economisch herstel?
5. Wat zijn de te verwachten gevolgen van de krimp op de woningbehoefte op langere termijn en de momenteel beschikbare plancapaciteit? In hoeverre is de huidige plancapaciteit van beide gemeenten in de toekomst concurrerend met elkaar?

1.2. Werkwijze en respons

Werkwijze

De verschillende onderdelen van dit onderzoek zijn op de volgende manier uitgevoerd:

- Bevolking en migratieontwikkeling
Er is een analyse uitgevoerd op de ontwikkeling van de bevolking per gemeente en de wijze waarop migratiestromen zich hebben bewogen. Dit is gebaseerd op gegevens van het CBS.
- Bevolkings- en huishoudensprognose
Om de omvang van de woningbehoefte te berekenen is gebruik gemaakt van de bevolkings- en huishoudensprognose van de provincie Noord-Brabant.
- Kwalitatieve woningbehoefte (internetenquête)
De woonwensen zijn in beeld gebracht door middel van een internetenquête, uitgevoerd onder alle zelfstandig wonende huishoudens en starters van beide gemeenten.

Internetenquête

Gekozen is voor een internetenquête. De vragenlijst is verspreid onder alle 6.600 huishoudens in de gemeenten Alphen-Chaam en Baarle-Nassau, en 1.271 thuiswonende jongeren in de leeftijd 18 - 30 jaar. Alle respondenten kregen de kans om door middel van een gebruikersnaam en wachtwoord de enquête via internet in te vullen. Aan mensen die geen beschikking tot internet hebben is de mogelijkheid geboden om een schriftelijke vragenlijst op te vragen. Van deze optie heeft slechts een beperkt aantal mensen gebruik gemaakt.

Onderzoek uitvoeren via internet heeft het voordeel dat het eenvoudig is om een grote groep respondenten te benaderen om deel te nemen aan onderzoek. Een nadeel van deze methode is dat er sprake kan zijn van enige selectiviteit in de respons. Doorgaans nemen 75-plussers en huurders in mindere mate deel aan een onderzoek via internet.

Om te voorkomen dat deze selectiviteit de uitkomsten van het onderzoek beïnvloed hebben we bij het prepareren van het databestand een weging uitgevoerd, waarbij rekening wordt gehouden met de feitelijke situatie van beide gemeenten.

Responsverantwoording

In totaal zijn er 540 enquêtes afgenomen in de gemeente Alphen-Chaam en 372 enquêtes in de gemeente Baarle-Nassau. De responsverdeling per gemeente en kern ziet er als volgt uit:

Tabel 1.1: Responsverantwoording zelfstandige huishoudens.

	Aantal huishoudens	Respons
Alphen	1.540	264
Chaam	1.530	194
Galder	420	54
Buitengebied	210	28
Gemeente Alphen-Chaam	3.700	540
Baarle-Nassau	2.400	314
Ulicoten	450	55
Buitengebied	50	3
Gemeente Baarle-Nassau	2.900	372

Met deze respons kunnen we representatieve uitspraken doen op kernniveau, met uitzondering van de kernen Galder en Ulicoten. De uitkomsten van deze twee kernen zijn indicatief.

Tabel 1.2: Responsverantwoording starters

	Aangeschreven	Respons
Gemeente Alphen-Chaam	770	66
Gemeente Baarle-Nassau	501	51
Totaal	1.271	117

Starters zijn apart benaderd. In beide gemeenten zijn alle thuiswonende jongeren in de leeftijd 18-35 aangeschreven. In zijn totaliteit hebben 117 starters aan het onderzoek deelgenomen.

1.3. Leeswijzer

De rapportage bestaat uit drie delen. Deel 1 is de uitwerking van de gemeente Alphen-Chaam, en deel 2 van de gemeente Baarle-Nassau. Beide onderdelen zijn qua structuur gelijkwaardig opgebouwd en kunnen afzonderlijk van elkaar gelezen worden. In beide delen wordt ingegaan op:

- De ontwikkeling van de bevolking en de woningvoorraad.
- Het verhuisgedrag van huishoudens met daarin onder andere aandacht voor kernbinding, interesse in CPO en verhuisredenen.
- De dynamiek en fricties op de woningmarkt.
- De kernuitwerkingen, waarin de kwalitatieve woningvraag wordt afgezet tegen het bouwprogramma.

Tot slot vormt deel 3 de verbinding tussen beide gemeenten waarin we ingaan op de concurrentiepositie ten opzichte van elkaar.

Deel 1: Gemeente Alphen-Chaam

2. Ontwikkeling gemeente

2.1. Terugblik

Op 1 januari 2010 telde de gemeente Alphen-Chaam 9.436 inwoners. Onderstaande figuur geeft een beeld van de recente demografische ontwikkeling in relatie tot het geboorteoverschot (geboorte minus sterfte), de migratie en de woningvoorraadontwikkeling.

Figuur 2.1: Gemeente Alphen-Chaam. Bevolkings- en woningvoorraadontwikkeling 2003-2009


Bron: CBS (2010).

- De bevolkingsontwikkeling fluctueerde de afgelopen jaren en heeft een sterke relatie met het binnenlands migratiesaldo. In de periode 2005 tot en met 2008 kende Alphen-Chaam zelfs een negatieve bevolkingsgroei. Het piekmoment in 2004 komt doordat er in dat jaar veel woningen gereed zijn gekomen in Den Brabander, en De Ligt.
- Het buitenlands migratiesaldo is met uitzondering van 2008 negatief. Dit betekent dat er meer mensen vertrekken uit de gemeente dan omgekeerd.
- De bouwproductie schommelt tussen de 20 en 40 woningen per jaar.

Figuur 2.2: Gemeente Alphen-Chaam. Migratie naar leeftijd 2003-2008


Bron: CBS (2010).

De bovenstaande figuur laat ons twee duidelijke bewegingen zien:

- Alphen-Chaam heeft de afgelopen jaren een aantrekkingskracht gehad op gezinnen. In de periode 2003 tot en met 2008 is het migratiesaldo in de leeftijdscategorie 25 tot 49 jaar positief. Hetzelfde zien we bij de leeftijdsgroep 0 tot 14 jaar. Het gaat hier met name om (jonge) gezinnen met kinderen die zich vestigen in de gemeente.
- Jongeren in de leeftijd 15 tot 24 jaar en 65-plussers verlaten structureel de gemeente. Dat jongeren per saldo vertrekken is een gebruikelijk beeld dat we tegenkomen bij bijna alle landelijke gemeenten. Dit zijn met name jongeren die de gemeente verlaten vanwege werk of studie. Opvallender is het vertrek van 65-plussers. De verklaring ligt grotendeels aan het gemis van zorgvoorzieningen. Lange tijd waren er geen zorgvoorzieningen voor ouderen in de gemeente Alphen-Chaam. Ouderen met een zorgbehoefte waren min of meer gedwongen te verhuizen uit de gemeente. Met de realisatie van een aantal zorgvoorzieningen is de verwachting dat dit beeld de komende jaren veranderd.

Naast de migratie naar leeftijd hebben we ook de migratie naar richting in beeld gebracht. Uit welke gemeenten komen vestigers vandaan, en naar welke gemeente vertrekt men?

Tabel 2.1: Gemeente Alphen-Chaam. Migratie naar richting, 2003-2008

	Vestiging vanuit	Vertrek naar	Saldo 2003-2008
Baarle Nassau	154	249	-95
Breda	482	578	-96
Dongen	18	20	-2
Etten-Leur	28	33	-5
Gilze Rijen	136	105	31
Goirle	105	98	7
Oosterhout	52	49	3
Tilburg	211	236	-25
Overig Noord-Brabant	222	240	-18
Overig Nederland	459	373	86
Totaal Nederland	1.867	1.981	-114

Bron: CBS (2010).

- De verhuisbewegingen tussen Alphen-Chaam en andere gemeenten zijn sterk regionaal georiënteerd. Verreweg de meeste migratie vindt plaats binnen de nabijgelegen gemeenten in Noord-Brabant.
- De afgelopen jaren heeft Alphen-Chaam met name mensen zien vertrekken naar Baarle-Nassau, Breda en in mindere mate Tilburg.
- Alphen-Chaam heeft een positieve aantrekkingskracht op huishoudens uit Gilze-Rijen.

2.2. Bevolkings- en huishoudensprognose

Om de toekomstige ontwikkeling van de gemeente zo goed mogelijk in te schatten schetsen we een beeld van de verwachte bevolkings- en huishoudensontwikkeling. We baseren ons hierbij op de prognoses van de provincie Noord-Brabant.

2015 omslagpunt: van stabilisatie naar lichte afname bevolking

Onderstaande figuur geeft de bevolkingsontwikkeling in de periode 2010-2030 weer.

Figuur 2.3: Gemeente Alphen-Chaam. Bevolkingsprognose 2010-2030


Bron: Provincie Noord-Brabant, bewerking Companen (2008).

- Het jaar 2015 is een omslagpunt in de bevolkingsontwikkeling van Alphen-Chaam. Vanaf deze periode zien we dat de bevolking langzaam in omvang af gaat nemen.
- Een andere trend die we zien is dat de vergrijzing en de ontgroening de komende jaren verder inzet. In 2030 is bijna de helft van de bevolking 55 jaar of ouder.

Groei huishoudens stabiliseert in 2025

Ondanks het feit dat de bevolking de komende jaren afneemt, zal het aantal huishoudens nog blijven groeien. Dit komt door een toename van het aantal één- en tweepersoons-huishoudens en de doorzettende trend van gezinsverdunding. In 2030 zal de groei stabiliseren, dit zien we terug in de volgende figuur.

Figuur 2.4: Gemeente Alphen-Chaam. Huishoudensontwikkeling 2010-2030


Bron: Provincie Noord-Brabant, bewerking Companen (2008).

- Het aandeel gezinnen neemt de komende jaren fors af: van 41% in 2010 tot 28% in 2030.
- In dezelfde periode neemt het aandeel één- en tweepersoonshuishoudens van 55 jaar en ouder sterk toe.

In absolute zin zien de aantallen er als volgt uit:

Tabel 2.2: Gemeente Alphen-Chaam. Huishoudensprognose 2010-2030

	2010	2015	2020	2025	2030
1-2 phh < 35 jaar	240	250	330	360	400
1-2 phh 35-54 jaar	480	440	390	330	290
Gezinnen	1.520	1.430	1.330	1.230	1.180
1-2 phh 55-74 jaar	1.070	1.200	1.390	1.470	1.480
1-2 phh >75 jaar	420	510	590	730	810
Totaal	3.730	3.830	4.030	4.130	4.170

Bron: Provincie Noord-Brabant, bewerking Companen (2008).

2.3. Woningvoorraadontwikkeling

De woningvoorraadontwikkeling en daarmee de woningbehoefte hangt nauw samen met de verwachte huishoudensontwikkeling. Over een periode van 20 jaar zien we duidelijk waar het piekmoment van de woningbehoefte ligt, en vanaf wanneer deze zal gaan afnemen.

Tabel 2.3: Gemeente Alphen-Chaam. Woningvoorraadontwikkeling 2010-2030

	Totaal	Per jaar
2010-2015	140	30
2015-2020	225	45
2020-2025	120	25
2025-2030	50	10

Bron: Provincie Noord-Brabant, bewerking Companen (2008).

In de periode tot en met 2020 ligt de woningbehoefte tussen de 30 en 45 woningen per jaar. Na 2020 zien we de behoefte afzakken naar 25 woningen per jaar in de periode 2020-2025, tot 10 woningen per jaar in 2025-2030.

3. Waardering woonomgeving

Aan huishoudens in Alphen-Chaam is gevraagd hoe zij de woonomgeving waarderen. Naast de algemene waardering brengen wij de tevredenheid over de verschillende aspecten van de woonomgeving in beeld.

Tabel 3.1: Gemeente Alphen-Chaam. Waardering woonomgeving per ken

Alphen	6,7
Chaam	7,0
Galder	7,2
Strijbeek	7,2
Ulvenhout AC	7,4
Bavel AC	7,5
Gemeente Alphen-Chaam	6,9

Bron: Quickscan Companen (2010).

- Mensen zijn over het algemeen redelijk te spreken over de woonomgeving, en waarderen dit met gemiddeld een 6,9.
- In de kleine kernen ligt de waardering iets hoger dan in Alphen en Chaam.

Onderstaande tabel geeft het aandeel mensen dat de verschillende aspecten als positief waardeert. Dit betekent niet dat het overige deel van de huishoudens negatief is, omdat men ook de mogelijkheid had om neutraal te antwoorden.

Tabel 3.2: Gemeente Alphen-Chaam. Tevredenheid diverse aspecten woonomgeving

	Alphen	Chaam	Galder	Strijbeek	Ulvenhout AC	Gemeente
Ontmoetingsplek ouderen	96%	96%	90%	67%	100%	95%
Aanwezigheid scholen	92%	99%	90%	62%	100%	94%
Buurtcontacten	94%	92%	97%	80%	100%	93%
Bereikbaarheid huisarts	98%	93%	43%	64%	100%	90%
Veiligheid in de buurt	91%	87%	87%	78%	100%	89%
Aanwezigheid zorgvoorzieningen	82%	95%	33%	60%	87%	82%
Speelvoorzieningen	80%	82%	68%	49%	50%	79%
Openbaar vervoer	75%	85%	79%	9%	67%	78%
Onderhoud groenvoorzieningen	68%	72%	77%	95%	73%	71%
Parkeermogelijkheden	75%	59%	79%	100%	100%	70%
Ontmoetingsplek jongeren	64%	72%	81%	29%	100%	69%
Aanwezigheid winkels	34%	91%	16%	53%	89%	54%

N.B.: Uitkomsten Strijbeek en Ulvenhout AC zijn indicatief vanwege geringe respons.

Bron: Quickscan Companen (2010).

- Inwoners van Alphen-Chaam zijn zeer positief over de bereikbaarheid van de huisarts, de aanwezigheid van scholen, ontmoetingsplekken voor ouderen en de buurtcontacten.
- Minder te spreken is men over de aanwezigheid van winkels, speelvoorzieningen en ontmoetingsplekken voor jongeren. Alleen de bewoners van Chaam zijn positief over het winkelaanbod.

4. Verhuisgedrag

4.1. Verhuisgedrag en kernbinding

Circa 20% van de huishoudens wil binnen 5 jaar verhuizen

Van alle huishoudens in de gemeente Alphen-Chaam heeft circa 20% de wens om binnen 5 jaar te verhuizen. Dit verhuigeneigheidspercentage hebben we enerzijds gebaseerd op daadwerkelijk verhuisgedrag in het verleden, en anderzijds vergeleken met woningmarktonderzoeken in de regio en vergelijkbare gemeenten.

Tabel 4.1: Gemeente Alphen-Chaam. Kernbinding per kern

	Alphen	Chaam	Galder	Strijbeek	Ulvenhout AC	Gemeente	Starters
Binnen dorp	63%	73%	42%	22%	24%	64%	59%
Binnen gemeente	4%	3%	10%	30%	0%	5%	6%
Naar Baarle-Nassau	10%	8%	0%	0%	0%	8%	11%
Naar elders	23%	17%	48%	48%	76%	24%	24%
Totaal	100%	100%	100%	100%	100%	100%	100%
Aantal (N)	300	300	80	20	30	730	66

Bron: Quicksan Companen (2010).

- Bijna 70% van de huishoudens met een verhuiscwens wil in de gemeente blijven wonen. De kernbinding is het sterkst in Chaam, waarbij bijna driekwart aangeeft binnen het dorp te willen verhuizen.
- In de kleine kernen Galder, Strijbeek en Ulvenhout AC is men het minst gebonden aan de kern of de gemeente.
- Starters zijn minder gebonden aan de gemeente dan zelfstandige huishoudens. Ruim een derde van de starters geeft aan buiten de gemeente naar een woning te zoeken.

Belangrijkste verhuisredenen

We hebben aan iedereen met een verhuiscwens gevraagd wat de belangrijkste verhuisredenen zijn. We maken hierbij een onderscheid tussen doorstromers en vertrekkers. Doorstromers zijn mensen die in de gemeente willen blijven wonen, en vertrekkers geven aan te willen verhuizen naar een andere gemeente.

Tabel 4.2: Gemeente Alphen-Chaam. Top 5 verhuisredenen doorstromers en vertrekkers

Doorstromers		Vertrekkers	
Dichtbij familie / vrienden	49%	Vanwege de nabijheid van winkels	34%
Heb hier altijd gewoond	48%	Anders	31%
Rustige omgeving	47%	Vanwege de uitstraling van het dorp	22%
Hangt een prettige sfeer	28%	Hangt een prettige sfeer	20%
Vanwege de uitstraling van het dorp	13%	Dichtbij familie / vrienden	18%

Bron: Quicksan Companen (2010).

- Doorstromers willen in de gemeente blijven wonen omdat hun familie en vrienden er wonen en omdat ze er hun 'roots' hebben liggen en altijd al in Alphen-Chaam hebben gewoond. Op de derde plaats wordt de rustige omgeving genoemd.

- Vertrekkers geven aan de nabijheid van winkels belangrijk te vinden. De antwoorden van de mensen die anders hebben genoemd zijn te divers om hier eenduidige conclusies aan te kunnen verbinden.

Voorkeur voor nieuwbouw of een bestaande woning

Tabel 4.3: Gemeente Alphen-Chaam. Voorkeur nieuw- of bestaande bouw

	Alphen	Chaam	Galder	Strijbeek	Ulvenhout AC	Gemeente	Starters
Een nieuwbouwwoning	34%	32%	41%	29%	52%	34%	32%
Een bestaande woning	18%	12%	17%	25%	24%	16%	14%
Geen voorkeur	48%	56%	42%	46%	24%	50%	54%
Totaal	100%	100%	100%	100%	100%	100%	100%

- De helft van de huishoudens heeft geen voorkeur voor een nieuwbouw- of een bestaande woning.
- Ongeveer een derde heeft de voorkeur voor een nieuwbouwwoning.

4.2. Interesse CPO en koop bestaande huurwoning

Collectief Particulier Opdrachtgeverschap

Binnen verschillende gemeenten worden momenteel betaalbare koopwoningen ontwikkeld onder Collectief Particulier Opdrachtgeverschap. Dit betekent dat een groep mensen met elkaar, onder begeleiding van een externe deskundige, een stuk grond aankoopt of toegewezen krijgt en daar zelf hun woning bouwt. De potentiële kopers organiseren zelf het hele proces van ontwerp van de woning tot de daadwerkelijke bouw. Dit vereist een flinke inspanning en een goede samenwerking. Het voordeel is dat de woningen tegen lagere kosten kunnen worden gerealiseerd dan een reguliere koopwoning. De risico's binnen de ontwikkeling zijn echter ook voor de kopers. Gemeente en / of een woningcorporatie kunnen hierin begeleiden.

Aan iedereen met een verhuishwens is de vraag gesteld of men interesse heeft in Collectief Particulier Opdrachtgeverschap (CPO).

Tabel 4.4: Gemeente Alphen-Chaam. Interesse in Collectief Particulier Opdrachtgeverschap (CPO)

	Alphen	Chaam	Galder	Strijbeek	Ulvenhout AC	Gemeente	Starters
Goed idee, ben geïnteresseerd	36%	32%	18%	0%	24%	32%	55%
Goed idee, maar ben niet geïnteresseerd	57%	56%	66%	100%	76%	59%	43%
Geen goed idee	7%	12%	16%	0%	0%	9%	2%
Totaal	100%	100%	100%	100%	100%	100%	100%
Aantal (N)	300	300	80	20	30	730	66

Bron: Quicksan Companen (2010).

- De meeste mensen vinden het concept van CPO een goed idee. Bijna een derde geeft zelfs aan geïnteresseerd te zijn in CPO. In absolute zin gaat het om bijna 230 huishoudens.

- Ruim de helft van de starters die mee hebben gedaan aan het onderzoek geeft aan geïnteresseerd te zijn in CPO.

Aan huurders met een verhuiscens hebben we de vraag gesteld of ze interesse hebben in het kopen van hun huidige huurwoning. Aan starters hebben we gevraagd of ze geïnteresseerd zijn in het kopen van een bestaande huurwoning.

Tabel 4.5: Gemeente Alphen-Chaam. Interesse in het kopen van sociale huurwoning

	Alphen	Chaam	Galder	Strijbeek	Ulvenhout AC	Gemeente	Starters
Goed idee, ben geïnteresseerd	53%	29%	100%	0%	0%	46%	72%
Goed idee, maar ben niet geïnteresseerd	28%	14%	0%	0%	0%	22%	23%
Geen goed idee	19%	57%	0%	0%	0%	32%	5%
Totaal	100%	100%	100%	0%	0%	100%	100%
Aantal (N)	90	90	15	0	0	195	66

Bron: Quicksan Companen (2010).

- Bijna de helft van de huurders met een verhuiscens geeft aan interesse te hebben in het kopen van hun huurwoning. In absolute zin gaat het hierbij om ongeveer 90 huishoudens.
- Starters zijn meer dan gemiddeld geïnteresseerd in het kopen van een bestaande huurwoning. Bijna driekwart van de starters geeft aan hier wel interesse in te hebben.

4.3. Wonen en ouder worden

Alle huishoudens van 55 jaar en ouder zijn twee aanvullende vragen gesteld met betrekking tot ouder worden en zelfstandig blijven wonen.

Tabel 4.6: Gemeente Alphen-Chaam. Denkt men in de woning te kunnen blijven wonen als men hulpbehoevend wordt?

	Gemeente
Ja, met aanpassingen in de woning	52%
Ja, met gebruik van zorgdiensten	44%
Ja, zonder aanpassingen in de woning	17%
Ja, zonder gebruik van zorgdiensten	3%
Nee, ik kan niet in mijn huidige woning blijven wonen	21%

% is hoger dan 100% omdat respondenten meerdere antwoorden konden geven

Bron: Quicksan Companen (2010).

- Ruim de helft van de 55-plussers denkt dat zij, met aanpassingen in de woning, kunnen blijven wonen in hun woning als ze zorgbehoevend worden. Circa 44% geeft aan in dat geval gebruik te moeten maken van zorgdiensten.
- Eén op de vijf denkt niet dat hun huidige woning geschikt is om te kunnen blijven wonen.

Tabel 4.7: Gemeente Alphen-Chaam. Is men van plan de woning aan te passen, en zo ja op welke wijze?

	Gemeente
Nee, als dat nodig is ga ik liever verhuizen	26%
Nee, mijn woning is al geschikt	23%
Ja, een traplift	21%
Ja, aanpassingen zoals handgrepen en het weghalen van drempels	17%
Ja, een slaapkamer beneden	15%
Ja, volledig rolstoeltoegankelijk maken	15%
Nee, mijn woning is niet geschikt om aan te passen	11%
Ja, een badkamer beneden	11%
Anders	4%
Ja, een tweede toilet op verdieping	3%

% is hoger dan 100% omdat respondenten meerdere antwoorden konden geven.

Bron: Quicksan Companen (2010).

- Ruim een kwart van de 55-plussers geeft aan te willen verhuizen als hun woning niet meer geschikt is. Bijna een kwart geeft aan dat hun woning reeds geschikt is om op latere leeftijd in te kunnen blijven wonen.
- Senioren die wel hun woning aan willen passen geven als belangrijkste aanpassing de plaatsing van een traplift op.

5. Dynamiek en fricties op de woningmarkt

Door de gewenste en huidige woonsituatie van alle doelgroepen met elkaar te confronteren ontstaat een 'vraag-aanbodbalans' die zicht geeft op de fricties op de woningmarkt van Alphen-Chaam. We geven op deze manier de dynamiek weer die op de woningmarkt kan ontstaan op het moment dat alle verhuiscapabele huishoudens hun verhuiscapaciteit ook daadwerkelijk gaan invullen. Deze gebeurtenis is hypothetisch, omdat nooit sprake zal zijn van passend aanbod voor alle verhuiscapablen tegelijkertijd. Toch geeft het beeld dat ontstaat in 'tekorten' en 'overschotten' een waardevol inzicht in de *kwalitatieve* kansen en risico's op de lokale woningmarkt.

De volgende uitgangspunten zijn gehanteerd om de dynamiek in beeld te brengen:

- Uit het onderzoek valt een duidelijk beeld af te leiden van de huidige woonsituatie van de verschillende *verhuiscapabele* huishoudentypen. Naast de huidige woonsituatie wordt ook de gewenste woonsituatie van de *verhuiscapabele* huishoudentypen in beeld gebracht. De huidige en gewenste woonsituatie voor de verschillende doelgroepen stellen we voor de komende 10 jaar stabiel.
- Om een beeld te geven van de orde van grootte van marktkansen- en risico's brengen we de totale autonome vraag in beeld. Om een vooruitblik te geven naar de toekomst is gebruik gemaakt van het prognosescenario *autonome behoefte* uit hoofdstuk 2.
- De vraag van 55-plus huishoudens is in de analyse *gedeeltelijk* meegeteld. De ervaring leert dat oudere huishoudens weliswaar aangeven verhuiscapabel te zijn, maar vaak de (lees: meer) tijd nemen om daadwerkelijk te verhuizen, of besluiten om uiteindelijk toch in de eigen woning te blijven wonen. Dit noemen we het generatie-effect. De vraag van 55-plussers is voor 2/3 meegenomen; dit sluit aan bij de werkelijke verhuiscapaciteit van 55-plussers in de afgelopen vijf jaar.

Kanttekeningen bij de interpretatie van de uitkomsten

- De in de figuren weergegeven saldi geven een beeld van theoretische woningtekorten en overschotten. Waar een tekort optreedt spreken we van een marktkans, en waar een overschot optreedt spreken we van een marktrisico.
- Een marktrisico in een bepaald woningsegment behoeft in de praktijk niet te betekenen dat deze woningen leegstaan. Er wordt echter wel signaleerd dat de populariteit van deze woningen afneemt.
- De vraag-aanbodanalyse is gebaseerd op de *geuite woonwensen*. Die woonwens wil men het liefst realiseren, maar in de praktijk is dit *niet altijd mogelijk* en wijkt men uit naar een second-best-oplossing. Dit substitutiedrag is niet in de analyse opgenomen.
- Niet bij alle figuren is de schaalindeling gelijk. Er is gekozen voor schalen, die de fricties het best tot uitdrukking brengen.

5.1. Vraag en aanbod in de huursector

Figuur 5.1: Gemeente Alphen-Chaam. Vraag-aanbodbalans huursector 2010-2020


Bron: Quickscan Companen (2010).

Bovenstaande figuur laat ons het volgende beeld zien:

- Starters met voorkeur voor huren zijn met name op zoek naar een goedkope eengezinshuurwoning of appartement met een huurprijs tot € 512 per maand.
- Doorstromers tot 55 jaar willen graag een kwalitatieve stap maken, en verhuizen van een huur- naar een koopwoning (zo leert figuur 5.3).
- De één- en tweepersoonshuishoudens van 55 jaar en ouder zijn met name op zoek naar een nul-treden laagbouwhuurwoning in het goedkope segment.

Als we vraag en aanbod tegen elkaar afzetten ontstaat er een frictiebalans. Deze frictiebalans geeft ons inzicht in de kansrijke en kwetsbare segmenten voor de komende jaren.

Figuur 5.2: Gemeente Alphen-Chaam. Frictiebalans huursector 2010-2020
Kansrijk Kwetsbaar


Bron: Quickscan Companen (2010).

Voor de huursector geldt dat:

- De komende jaren vraag blijft bestaan naar goedkope nultrreden laagbouwhuurwoningen met een huur tot € 512.
- De vraag naar goedkope eengezinshuurwoningen is de komende jaren in balans. In de prijsklasse € 512 tot € 648 zien we dat de vraag zelfs afneemt.

5.2. Vraag en aanbod in de koopsector

Figuur 5.3. Gemeente Alphen-Chaam. Vraag-aanbodbalans koopsector 2010-2020
Vraag Aanbod


Bron: Quickscan Companen (2010).

In de koopsector zien we het volgende beeld:

- Starters met voorkeur voor kopen zijn met name op zoek naar een rij- of hoekwoning in de prijsklasse tot € 225.000 of (kleine) 2-onder-1-kapwoningen met een prijs tot € 275.000.
- Gezinnen willen met name een kwaliteitsstap maken naar een grotere woning. Dit kan zijn van een huurwoning naar een koopwoning, of van een 2-onder-1-kap naar een vrijstaande woning.
- De huishoudens die zich de afgelopen jaren in Alphen-Chaam hebben gevestigd richten zich voornamelijk op het middeldure en dure segment 2-onder-1-kap en vrijstaande woningen.

De te verwachten fricties in de koopsector zien er als volgt uit:

Figuur 5.4: Gemeente Alphen-Chaam. Frictiebalans koopsector 2010-2020


Bron: Quickscan Companen (2010).

Voor de koopsector geldt:

- Er blijft de komende jaren vraag bestaan naar goedkope koopwoningen. Het gaat hierbij om zowel rij- of hoekwoningen in de prijsklasse tot € 225.000 als goedkope 2-onder-1-kapwoningen. In deze segmenten is slechts beperkt aanbod in de bestaande woningvoorraad.
- Ook zien we een vraag naar nultreden laagbouwwoningen in het middensegment, en in beperkte mate appartementen in de verschillende prijsklassen.
- Duurdere rij- / hoekwoningen (> € 225.000) en 2-onder-1-kap en vrijstaande woningen (> € 275.000) zijn de komende jaren kwetsbare segmenten. In deze segmenten zien we een terugval van de vraag, terwijl het aanbod relatief groot is.

5.3. Invloed kredietcrisis

Intermezzo: Effecten van de kredietcrisis

De huidige kredietcrisis en de daaruit voortvloeiende economische recessie zal ook effect hebben op de woningmarkt. De eerste signalen zijn al aanwezig: stijgende verkooptijden, dalende verkoopprijzen, afnemende bouwproductie, etc. De vraag is echter hoe lang en hoe ernstig deze ontwikkelingen zich gaan voordoen. Grofweg kunnen de volgende effecten zich als gevolg van deze kredietcrisis voordoen:

- De verhuiscapaciteit van jonge huishoudens, gezinnen en andere kwaliteitsdoorstromers zal (tijdelijk) afnemen. Een verhuisbeweging is voor veel van deze huishoudens geen directe noodzaak, zij hebben immers al een woning. Zij stellen hun verhuizing uit en nemen minder risico's.
- Starters zullen mogelijk meer veiligheid zoeken en zich richten op de huursector.
- De verhuiscapaciteit van senioren blijft redelijk stabiel, maar de daadwerkelijke verhuizing kan stagneren op het moment dat zij niet in staat zijn hun huidige woning te verkopen.

In eerste instantie zal het bouwtempo van de bouwproductie wat lager liggen, omdat de middeldure en duurdere prijssegmenten van de nieuwbouwproductie te maken krijgen met stagnerende verkoop. Voor de korte termijn vraagt dit vooral flexibiliteit om in te spelen op de segmenten waar echt behoefte is (betaalbaar segment, voor zowel starters als senioren, zowel in de koop- als in de huursector) en verschaft ruimte om te kunnen faseren in tijd en wellicht herdifferentiëren in het beoogde programma.

Ruim 40% geeft aan dat de kredietcrisis invloed heeft op zijn of haar verhuisgedrag

Om dit algemene beeld te toetsen aan de situatie in de gemeente Alphen-Chaam hebben we in dit onderzoek extra aandacht aan geschonken.

Tabel 5.1: Gemeente Alphen-Chaam. Invloed kredietcrisis op verhuisgedrag

	Gemeente
Ja	10%
Misschien / beetje	31%
Nee	59%
Totaal	100%

Bron: Quickscan Companen (2010).

Ruim 40% van de huishoudens met een verhuiscapaciteit geeft aan dat de kredietcrisis van invloed is op zijn of haar verhuisgedrag. Binnen deze groep geeft 10% aan dat de kredietcrisis zeker van invloed is.

Tabel 5.2: Gemeente Alphen-Chaam. Wijze waarop kredietcrisis verhuisgedrag beïnvloed

	Gemeente
Ik wil pas verhuizen als ik mijn huidige woning heb verkocht	43%
Ik wacht de prijsontwikkeling van de koopwoningen af	31%
Ik zoek een goedkopere woning dan dat ik voor de crisis zocht	11%
Ik ga huren in plaats van kopen	8%
Anders	7%
Totaal	100%

Bron: Quickscan Companen (2010).

De meeste mensen nemen duidelijk een afwachtende houding in. Ruim twee vijfde geeft aan pas te verhuizen als ze hun huidige woning hebben verkocht. En een derde zegt de prijsontwikkeling van koopwoningen af te wachten.

Men blijft wonen in de huidige woning, of zoekt in een andere gemeente

We hebben ook aan iedereen gevraagd wat men doet als ze de gewenste woning kunnen vinden. Dit noemen we substitutiegedrag: ook wel de 'second-best' oplossing.

Tabel 5.3: Gemeente Alphen-Chaam. Substitutiegedrag

	Gemeente
Niet verhuizen en ook niet verbouwen	28%
Zoeken in een andere gemeente	28%
Naar wens aanpassen / verbouwen van de huidige woning	15%
Huren in plaats van kopen	8%
Zoeken van een kleinere woning	7%
Kopen in plaats van huren	5%
Zoeken in een ander dorp binnen de gemeente	4%
Met verbouwing inwoning van kinderen mogelijk in verband met mantelzorg	2%
Zoeken in een hogere prijsklasse	2%
Zoeken in een lagere prijsklasse	1%
Zoeken van een grotere woning	1%
Totaal	100%

Bron: Quickscan Companen (2010).

- Ook hier komt duidelijk het beeld naar voren dat mensen een afwachtende houding innemen. Ruim een kwart van de huishoudens geeft aan te blijven wonen waar ze nu wonen. Hierbij geven ze ook aan dat ze hun huidige woning niet gaan verbouwen.
- Toch geeft een even groot aandeel van de huishoudens aan te gaan zoeken in een andere gemeente.
- Op de derde plaats staat het aanpassen / verbouwen van de huidige woning.

6. Kernuitwerking en effect nieuwbouwprogramma

Voor de kernen hebben we de frictiebalans afgezet tegen het voorgestelde nieuwbouwprogramma in de betreffende kern. Op deze manier maken we inzichtelijk of het nieuwbouwprogramma aansluit op de behoefte in de kern. Indien het bouwprogramma het toelaat is het mogelijk om waar nodig te sturen in de programmering.

6.1. Kern Alphen

Tabel 6.1: Gemeente Alphen-Chaam. Huishoudensontwikkeling kern Alphen 2010-2020

	2010	2015	2020	2010-2020	2010-2020
1/2 phh < 55 jaar	330	320	320	-10	-3%
1/2 phh > 55 jaar	550	660	780	+230	+42%
Gezinnen	670	640	590	-80	-12%
Totaal	1.550	1.620	1.690	+140	+9%

Figuur 6.1: Gemeente Alphen-Chaam. Frictiebalans en nieuwbouwprogramma 2010-2015 kern Alphen


N.B: Oranje staaf betekent kwetsbaar segment.
Bron: Quicksan Companen (2010).

Het bouwprogramma in Alphen sluit redelijk aan op de behoefte in deze kern. Toch zijn er ook een aantal fricties.

- In de huursector zijn een aantal goedkope eengezinswoningen opgenomen in de programmering. De komend jaren is de verwachting dat dit een kwetsbaar segment gaat worden. Levensloopbestendig bouwen van deze woningen kan de marktpositie sterk verbeteren.

- Er zijn relatief veel bouwplannen voor eengezinskoopwoningen in Alphen. Met name de eengezinswoningen met een prijs van € 275.000 of hoger zijn sterk vertegenwoordigd terwijl dit de komende jaren een kwetsbaar segment is. De kans bestaat dat deze woningen de komende jaren lastig worden afgezet.

6.2. Kern Chaam

Tabel 6.2: Gemeente Alphen-Chaam. Huishoudensontwikkeling kern Chaam 2010-2020

	2010	2015	2020	2010-2020	2010-2020
1/2 phh < 55 jaar	290	270	280	-10	-3%
1/2 phh > 55 jaar	640	720	810	+170	+27%
Gezinnen	630	590	530	-100	-16%
Totaal	1.560	1.580	1.620	+60	+4%

Figuur 6.2: Gemeente Alphen-Chaam. Fricriebalans en nieuwbouwprogramma 2010-2015 kern Chaam


N.B: Oranje staaf betekent kwetsbaar segment.

Bron: Quickscan Companen (2010).

In de kern Chaam zien we dat:

- Er relatief veel eengezinskoopwoningen in de programmering zijn opgenomen. Deze aantallen zijn hoger dan de kwalitatieve behoefte die er is. Dit geldt in het bijzonder voor eengezinskoopwoningen in de prijsklasse € 181.000 tot € 275.000, en in de prijsklasse boven de € 275.000. Met name de laatste categorie is de komende jaren een kwetsbaar segment.
- In mindere mate zien we ook dat er relatief veel appartementen met een huur boven de € 512 in de programmering zijn opgenomen, terwijl de behoefte beperkt is.

6.3. Kern Galder

Tabel 6.3: Gemeente Alphen-Chaam. Huishoudensontwikkeling kern Galder 2010-2020

	2010	2015	2020	2010-2020	2010-2020
1/2 phh < 55 jaar	70	70	70	0	0%
1/2 phh > 55 jaar	130	160	190	+60	+46%
Gezinnen	150	140	130	-20	-13%
Totaal	350	370	390	+40	+%

Figuur 6.3: Gemeente Alphen-Chaam. Fricriebalans en nieuwbouwprogramma 2010-2015 kern Galder


N.B.: Oranje staaf betekent kwetsbaar segment.
Bron: Quicksan Companen (2010).

- Gelet op de beperkte omvang van Galder is de frictiebalans van deze kern slechts indicatief. Toch valt op dat er relatief veel eengezinskoopwoningen in de planvoorraad zijn opgenomen, terwijl de vraag naar dit segment beperkt is.

Deel 2: Gemeente Baarle-Nassau

7. Ontwikkeling gemeente

7.1. Terugblik

Op 1 januari 2010 telde de gemeente Baarle-Nassau 6.703 inwoners. Onderstaande figuur geeft een beeld van de recente demografische ontwikkeling in relatie tot het geboorteoverschot (geboorte minus sterfte), de migratie en de woningvoorraadontwikkeling.

Figuur 7.1: Gemeente Baarle-Nassau. Bevolkings- en woningvoorraadontwikkeling 2003-2009


Bron: CBS (2010).

- De bevolkingsgroei heeft een sterke relatie met het binnenlands migratiesaldo. Deze schommelde in de afgelopen jaren en was in 2007 en 2009 zelfs negatief. Het binnenlands migratiesaldo is overwegend positief. Dit betekent dat er per saldo meer mensen vestigen in de gemeente dan er vertrekken. Een mogelijke verklaring voor het piekmoment in 2005 zijn de persoonsgebonden beschikkingen die zijn afgegeven voor permanente bewoning van recreatiewoningen.
- Het geboortesaldo is de afgelopen jaren negatief. Dit betekent dat de bevolking op basis van natuurlijke groei niet meer toeneemt. De bevolkingsgroei is te verklaren door het aantal mensen dat zich de afgelopen jaren in Baarle-Nassau heeft gevestigd.
- De woningvoorraadontwikkeling wisselt per jaar en schommelt tussen de 20 en 40 woningen per jaar.

Figuur 7.2: Gemeente Baarle-Nassau. Migratie naar leeftijd 2003-2008


Bron: CBS (2010).

- Het geboortesaldo is de afgelopen jaren, met uitzondering van 2007, sterk positief en dit geldt voor bijna alle leeftijdsgroepen.
- Opvallend is dat de uitstroom van jongeren in de leeftijd 15-24 jaar de afgelopen jaren in evenwicht is met de instroom.

Migratie naar richting

De migratie naar / tussen de gemeente Baarle-Nassau en de overige gemeenten is in de onderstaande tabel weergegeven.

Tabel 7.1: Gemeente Baarle-Nassau. Migratie naar richting 2003-2008

	Vestiging vanuit	Vertrek naar	Saldo 2003-2008
Alphen Chaam	249	154	95
Breda	257	226	31
Dongen	6	5	1
Etten-Leur	21	23	-2
Gilze Rijen	79	59	20
Goirle	49	43	6
Oosterhout	32	21	11
Tilburg	229	162	67
<i>Overig Noord-Brabant</i>	<i>217</i>	<i>173</i>	<i>44</i>
<i>Overig Nederland</i>	<i>403</i>	<i>267</i>	<i>136</i>
Totaal Nederland	1.542	1.133	409

Bron: CBS (2010)

- De gemeente Baarle-Nassau heeft de afgelopen jaren met name een aantrekkingskracht gehad op mensen vanuit Alphen-Chaam en Tilburg.
- Tussen Breda en Baarle-Nassau vindt een relatief grote migratiestroom plaats. Per saldo is deze echter redelijk in evenwicht.
- De verhuisbewegingen met de overige gemeenten is beperkt, maar overwegend positief.

7.2. Bevolkings- en huishoudensprognose

Om de toekomstige ontwikkeling van de gemeente zo goed mogelijk in te schatten, schetsen we een beeld van de verwachte bevolkings- en huishoudensontwikkeling. We baseren ons hierbij op de prognoses van de provincie Noord-Brabant.

De bevolking neemt de komende jaren in omvang af

In de onderstaande figuur hebben we voor de komende jaren de bevolkingsontwikkeling naar leeftijd in beeld gebracht.

Figuur 7.3: Gemeente Baarle-Nassau. Bevolkingsprognose 2010-2030


Bron: Provincie Noord-Brabant, bewerking Companen (2008).

- De komende jaren zien we dat de bevolking zal blijven afnemen. Van ruim 6.700 inwoners tot ongeveer 5.900 in 2030.
- Het aandeel 75-plussers zal in dezelfde periode fors toenemen: van 8% in 2010 tot 17% in 2030.

2020 omslagpunt huishoudensontwikkeling: van lichte groei naar krimp

Hoewel de bevolkingsdaling de komende jaren al inzet, zal in dezelfde periode het aantal huishoudens nog blijven toenemen. Dit heeft te maken met de toename van het aandeel één- en tweepersoonshuishoudens en de gezinsverdunning. In de volgende figuur is de huishoudensontwikkeling voor de periode tot en met 2030 weergegeven.

Figuur 7.4: Gemeente Baarle-Nassau. Huishoudensontwikkeling 2010-2030


Bron: Provincie Noord-Brabant, bewerking Companen (2008).

Hieruit valt op te maken dat:

- Tot en met 2020 zal het aantal huishoudens licht blijven toenemen tot ongeveer 3.000 huishoudens. Daarna zal ook het aantal huishoudens afnemen, waarbij 2020 duidelijk een omslagpunt is.

In de volgende tabel nogmaals de huishoudensontwikkeling in absolute aantallen.

Tabel 7.2: Gemeente Baarle-Nassau. Huishoudensontwikkeling 2010-2030

	2010	2015	2020	2025	2030
1-2 phh < 35 jaar	240	260	240	190	170
1-2 phh 35-54 jaar	360	330	310	290	250
Gezinnen	960	910	880	820	740
1-2 phh 55-74 jaar	970	1.030	1.050	1.050	1.010
1-2 phh >75 jaar	350	440	540	620	700
Totaal	2.880	2.970	3.020	2.970	2.870

Bron: Provincie Noord-Brabant, bewerking Companen (2008).

7.3. Woningvoorraadontwikkeling.

De huishoudensontwikkeling vormt de basis voor de woningvoorraadontwikkeling (woningbehoefte) in de komende jaren. De woningvoorraadontwikkeling van de provincie Noord-Brabant ziet er als volgt uit.

Tabel 7.3: Gemeente Baarle-Nassau. Woningvoorraadontwikkeling 2010-2030

	Totaal	Per jaar
2010-2015	110	20
2015-2020	65	15
2020-2025	- 45	- 10
2025-2030	- 100	- 20

Bron: Provincie Noord-Brabant, bewerking Companen (2008).

- De komende jaren is de woningbehoefte beperkt. Tot 2020 ligt de woningbehoefte tussen de 15 en 20 woningen per jaar. Na 2020 zien we zelfs dat de woningbehoefte negatief is.

8. Verhuisgedrag

8.1. Verhuiscapaciteit en kernbinding

Een op de vijf huishoudens heeft een verhuiscapaciteit

Van alle huishoudens in de gemeente Baarle-Nassau heeft circa 20% de wens om binnen 5 jaar te verhuizen. Dit verhuiscapaciteitspercentage hebben we enerzijds gebaseerd op daadwerkelijk verhuisgedrag in het verleden, en anderzijds vergeleken met woningmarktonderzoeken in de regio en vergelijkbare gemeenten.

Ruim 80% van de huishoudens wil in de gemeente blijven wonen

De populariteit en potentiële verhuiscapaciteit brengen we in beeld door na te gaan waar mensen naar toe willen verhuizen.

Tabel 8.1: Gemeente Baarle-Nassau. Kernbinding per kern

	Baarle-Nassau	Ulicoten	Gemeente	Starters
Binnen dorp	84%	60%	81%	73%
Binnen gemeente	1%	26%	3%	6%
Naar Alphen-Chaam	5%	0%	5%	8%
Naar elders	10%	15%	10%	14%
Totaal	100%	100%	100%	100%
Aantal (N)	480	90	570	51

Bron: Quickscan Companen (2010).

- De binding met de gemeente Baarle-Nassau is sterk. Ruim 80% van de verhuiscapaciteitsgenen wil in de gemeente blijven wonen.

Belangrijkste verhuiscapaciteitsredenen

Aan iedereen met een verhuiscapaciteit is gevraagd wat hun belangrijkste motieven zijn. Hierbij maken we een onderscheid tussen doorstromers en vertrekkers. Doorstromers zijn mensen die in de gemeente willen blijven wonen en vertrekkers geven aan te willen verhuizen naar een andere gemeente.

Tabel 8.2: Gemeente Baarle-Nassau. Top 5 verhuiscapaciteitsredenen doorstromers en vertrekkers

Doorstromers		Vertrekkers	
Heb hier altijd gewoond	59%	Dichtbij familie/vrienden	61%
Dichtbij familie / vrienden	45%	Hangt een prettige sfeer	27%
Vanwege de nabijheid van winkels	26%	Rustige omgeving	27%
Rustige omgeving	24%	Vanwege de uitstraling van het dorp	21%
Vanwege de uitstraling van het dorp	22%	Dichtbij werk	19%

Bron: Quickscan Companen (2010).

- Veruit de meeste mensen willen in Baarle-Nassau blijven wonen, omdat ze er altijd hebben gewoond en familie / vrienden in de buurt hebben.
- Voor vertrekkers is dichtbij familie en of vrienden gaan wonen het voornaamste verhuiscapaciteitsmotief.

Tabel 8.3: Gemeente Baarle-Nassau. Voorkeur nieuw- of bestaande bouw

	Baarle-Nassau	Ulicoten	Gemeente	Starters
Een nieuwbouwwoning	38%	51%	39%	35%
Een bestaande woning	10%	15%	11%	6%
Geen voorkeur	52%	34%	50%	59%
Totaal	100%	100%	100%	100%

Bron: Quicksan Companen (2010).

- De helft van de verhuigeneigden heeft geen voorkeur voor een bestaande woning of een nieuwbouwwoning.
- Bijna twee vijfde geeft aan een voorkeur te hebben voor een nieuwbouwwoning.

8.2. Interesse CPO en koop bestaande woning

Collectief Particulier Opdrachtgeverschap

Binnen verschillende gemeente worden momenteel betaalbare koopwoningen ontwikkeld onder Collectief Particulier Opdrachtgeverschap. Dit betekent dat een groep mensen met elkaar, onder begeleiding van een externe deskundige, een stuk grond aankoopt of toegewezen krijgt en daar zelf hun woning bouwt. De potentiële kopers organiseren zelf het hele proces van ontwerp van de woning tot de daadwerkelijke bouw. Dit vereist een flinke inspanning en een goede samenwerking. Het voordeel is dat de woningen tegen lagere kosten kunnen worden gerealiseerd dan een reguliere koopwoning. De risico's binnen de ontwikkeling zijn echter ook voor de kopers. Gemeente en / of een woningcorporatie kunnen hierin begeleiden.

Aan iedereen met een verhuiswens is de vraag gesteld of men interesse heeft in Collectief Particulier Opdrachtgeverschap (CPO)

Tabel 8.4: Gemeente Baarle-Nassau. Interesse in Collectief Particulier Opdrachtgeverschap (CPO)

	Baarle-Nassau	Ulicoten	Gemeente	Starters
Goed idee, ik ben geïnteresseerd	39%	50%	40%	61%
Goed idee, maar ben niet geïnteresseerd	54%	44%	53%	37%
Geen goed idee	7%	5%	6%	2%
Totaal	100%	100%	100%	100%
Aantal (N)	480	90	570	51

Bron: Quicksan Companen (2010).

- Circa 40% van de huishoudens met een verhuiswens geeft aan interesse te hebben in het bouwen van een woning via CPO. In totaal gaat het hierbij om circa 230 huishoudens.
- Van de starters geeft ruim 60% aan interesse te hebben in het concept CPO.

Interesse in het kopen van een sociale huurwoning

Aan huurders met een verhuiswens is de vraag gesteld of ze interesse hebben in het kopen van hun huidige huurwoning. Starters is gevraagd of zij überhaupt interesse hebben in het kopen van een bestaande huurwoning.

Tabel 8.5: Gemeente Baarle-Nassau. Interesse kopen sociale huurwoning

	Baarle-Nassau	Ulicoten	Gemeente	Starters
Goed idee, ik ben geïnteresseerd	40%	33%	40%	65%
Goed idee, maar ben niet geïnteresseerd	40%	33%	40%	30%
Geen goed idee	20%	33%	21%	5%
Totaal	100%	100%	100%	100%
Aantal (N)	170	30	200	51

Bron: Quicksan Companen (2010).

- Twee vijfde van de huurders geeft aan interesse te hebben om hun huurwoning te kopen. Het gaat om ongeveer 80 huishoudens.
- Ongeveer twee derde van de starters geeft aan interesse te hebben in het kopen van een bestaande huurwoning.

8.3. Wonen en ouder worden

Aan alle 55-plussers hebben we twee extra vragen gesteld met betrekking tot het ouder worden en zelfstandig kunnen blijven wonen in de huidige woning.

Tabel 8.6: Gemeente Baarle-Nassau. Denkt men in de woning te kunnen blijven wonen als men hulpbehoevend wordt?

	Gemeente
Ja, met aanpassingen in de woning	50%
Ja, met gebruik van zorgdiensten	50%
Nee, ik kan niet in mijn huidige woning blijven wonen	22%
Ja, zonder aanpassingen in de woning	16%
Ja, zonder gebruik van zorgdiensten	3%

% is hoger dan 100% omdat respondenten meerdere antwoorden kon geven
Bron: Quickscan Companen (2010).

- Ongeveer de helft van de mensen geeft aan in hun woning te kunnen blijven wonen met behulp van aanpassingen in de woning, of gebruik van zorgdiensten.
- Bijna een kwart geeft aan niet in hun huidige woning te kunnen blijven wonen, indien hij of zij hulpbehoevend wordt.

Tabel 8.7: Gemeente Baarle-Nassau. Is men van plan de woning aan te passen, en zo ja op welke wijze?

	Gemeente
Nee, mijn woning is al geschikt	28%
Nee, als dat nodig is ga ik liever verhuizen	22%
Ja, een traplift	22%
Ja, aanpassingen zoals handgrepen en het weghalen van drempels	20%
Ja, volledig rolstoeltoegankelijk maken	17%
Nee, mijn woning is niet geschikt om aan te passen	13%
Ja, een slaapkamer beneden	12%
Ja, een badkamer beneden	11%
Ja, een tweede toilet op verdieping	2%
Anders	1%

% is hoger dan 100% omdat respondenten meerdere antwoorden kon geven
Bron: Quickscan Companen (2010).

- Ruim een kwart van de 55-plussers geeft aan dat aanpassing van de woning niet noodzakelijk is, omdat de woning al geschikt is.
- Bijna een kwart geeft aan liever te verhuizen naar een andere woning.
- Mensen die wel van plan zijn om de woning aan te passen denken aan het plaatsen van een traplift, of het aanbrengen van eenvoudige aanpassingen zoals handgrepen, en het weghalen van drempels.

9. Dynamiek en fricties op de woningmarkt

Door de gewenste en huidige woonsituatie van alle doelgroepen met elkaar te confronteren ontstaat een 'vraag-aanbodbalans' die zicht geeft op de fricties op de woningmarkt van Baarle-Nassau. We geven op deze manier de dynamiek weer die op de woningmarkt kan ontstaan op het moment dat alle verhuiscapabele huishoudens hun verhuiscapaciteit ook daadwerkelijk gaan invullen. Deze gebeurtenis is hypothetisch, omdat nooit sprake zal zijn van passend aanbod voor alle verhuiscapabele huishoudens tegelijkertijd. Toch geeft het beeld dat ontstaat in 'tekorten' en 'overschotten' een waardevol inzicht in de *kwalitatieve* kansen en risico's op de lokale woningmarkt.

De volgende uitgangspunten zijn gehanteerd om de dynamiek in beeld te brengen:

- Uit het onderzoek valt een duidelijk beeld af te leiden van de huidige woonsituatie van de verschillende *verhuiscapabele* huishoudentypen. Naast de huidige woonsituatie wordt ook de gewenste woonsituatie van de *verhuiscapabele* huishoudentypen in beeld gebracht. De huidige en gewenste woonsituatie voor de verschillende doelgroepen stellen we voor de komende 10 jaar stabiel.
- Om een beeld te geven van de orde van grootte van marktkansen- en risico's brengen we de totale autonome vraag in beeld. Om een vooruitblik te geven naar de toekomst is gebruik gemaakt van het prognosescenario *autonome behoefte* uit hoofdstuk 2.
- De vraag van 55-plus huishoudens is in de analyse *gedeeltelijk* meegeteld. De ervaring leert dat oudere huishoudens weliswaar aangeven verhuiscapabel te zijn, maar vaak de (lees: meer) tijd nemen om daadwerkelijk te verhuizen, of besluiten om uiteindelijk toch in de eigen woning te blijven wonen. Dit noemen we het generatie-effect. De vraag van 55-plussers is voor 2/3 meegenomen; dit sluit aan bij de werkelijke verhuiscapaciteit van 55-plussers in de afgelopen vijf jaar.

Kanttekeningen bij de interpretatie van de uitkomsten

- De in de figuren weergegeven saldi geven een beeld van theoretische woningtekorten en overschotten. Waar een tekort optreedt spreken we van een marktkans, en waar een overschot optreedt spreken we van een marktrisico.
- Een marktrisico in een bepaald woningsegment behoeft in de praktijk niet te betekenen dat deze woningen leegstaan. Er wordt echter wel signaleerd dat de populariteit van deze woningen afneemt.
- De vraag-aanbodanalyse is gebaseerd op de *geuite woonwensen*. Die woonwens wil men het liefst realiseren, maar in de praktijk is dit *niet altijd mogelijk* en wijkt men uit naar een second-best-oplossing. Dit substitutiedrag is niet in de analyse opgenomen.
- Niet bij alle figuren is de schaalindeling gelijk. Er is gekozen voor schalen, die de fricties het best tot uitdrukking brengen.

9.1. Vraag en aanbod in de huursector

Figuur 9.1: Gemeente Baarle-Nassau. Vraag- aanbodbalans huursector 2010-2020


Bron: Quickscan Companen (2010).

Hier valt het volgende uit op te maken:

- Starters die willen huren zijn met name op zoek naar een eengezinswoning of een appartement met een huur tot € 512 per maand.
- Veel doorstromers tot 55 jaar willen een kwalitatieve stap maken in hun wooncarrière. Dit kan zowel de stap van huur naar koop zijn, als de stap naar een grotere woning.
- Doorstromers van 55 jaar en ouder zijn met name op zoek naar (goedkope) nultrreden laagbouwwoningen, en in iets mindere mate naar een appartement.

Zetten we vraag en aanbod tegen elkaar af dan ontstaat de volgende frictiebalans:

Figuur 9.2: Gemeente Baarle-Nassau. Frictiebalans huursector 2010-2020


Bron: Quickscan Companen (2010).

Hieruit valt het volgende op te maken:

- De komende jaren ontstaat er met name vraag naar nultreden laagbouw woningen met een huur tot € 512. De vraag naar dit segment is relatief hoog, en het aanbod beperkt.
- Reguliere eengezinshuurwoningen zijn de komende jaren kwetsbare segmenten. Er is relatief veel aanbod, maar door de vergrijzing en de afnemende bevolking zal de vraag afnemen.

9.2. Vraag een aanbod in de koopsector

Figuur 9.3: Gemeente Baarle-Nassau. Vraag-aanbodbalans koopsector 2010-2020


Bron: Quickscan Companen (2010).

Voor de koopsector geldt:

- Starters die willen kopen zijn op zoek naar een goedkope rij-/hoekwoning tot € 225.000 of een 2-onder-1-kapwoning tot € 275.000. Ook is er van deze groep een beperkte vraag naar (goedkope) appartementen aanwezig.
- Gezinnen willen met name een kwalitatieve stap maken naar een duurdere (en ruimere) 2-onder-1-kap of vrijstaande woning.
- Vestigers richten zich met name op 2-onder-1-kapwoningen / vrijstaande woningen in het midden en dure segment.

Figuur 9.4: Gemeente Baarle-Nassau. Frictiebalans koopsector 2010-2020


Bron: Quicksan Companen (2010).

De frictiebalans voor de koopsector laat het volgende zien:

- In bijna alle segmenten in de koopsector is er de komende vijf jaar behoefte. Toch valt de vraag naar goedkope 2-onder-1-kapwoningen het meest op.
- De duurdere segmenten, in zowel rij- / hoekwoningen als 2-onder-1-kap / vrijstaande woningen zijn kwetsbaar. Met name bij 2-onder-1-kap en vrijstaande woningen van € 400.000 of meer zien we dat de vraag afneemt, terwijl het aanbod relatief hoog is.

9.3. Invloed kredietcrisis

Intermezzo: Effecten van de kredietcrisis

De huidige kredietcrisis en de daaruit voortvloeiende economische recessie zal ook effect hebben op de woningmarkt. De eerste signalen zijn al aanwezig: stijgende verkooptijden, dalende verkoopprijzen, afnemende bouwproductie, etc. De vraag is echter hoe lang en hoe ernstig deze ontwikkelingen zich gaan voordoen. Grofweg kunnen de volgende effecten zich als gevolg van deze kredietcrisis voordoen:

- De verhuigeneigheid van jonge huishoudens, gezinnen en andere kwaliteitsdoorstromers zal (tijdelijk) afnemen. Een verhuisbeweging is voor veel van deze huishoudens geen directe noodzaak, zij hebben immers al een woning. Zij stellen hun verhuizing uit en nemen minder risico's.
- Starters zullen mogelijk meer veiligheid zoeken en zich richten op de huursector.
- De verhuiswens van senioren blijft redelijk stabiel, maar de daadwerkelijke verhuizing kan stagneren op het moment zij niet in staat zijn hun huidige woning te verkopen.

In eerste instantie zal het bouwtempo van de bouwproductie wat lager liggen, omdat de middeldure en duurdere prijssegmenten van de nieuwbouwproductie te maken krijgen met stagnerende verkoop. Voor de korte termijn vraagt dit vooral flexibiliteit om in te spelen op de segmenten waar echt behoefte is (betaalbaar segment, voor zowel starters als senioren, zowel in de koop- als in de huursector) en verschaft ruimte om te kunnen faseren in tijd en wellicht herdifferentiëren in het beoogde programma.

Woningzoekenden nemen vooral een afwachtende houding in

Om het algemene beeld te toetsen aan de situatie van huishoudens met een verhuiscens in Baarle-Nassau zijn er aanvullende vragen gesteld over de kredietcrisis in relatie tot de verhuiscens.

Tabel 9.1: Gemeente Baarle-Nassau. Invloed kredietcrisis op verhuiscens

	Gemeente
Ja	7%
Misschien / beetje	37%
Nee	56%
Totaal	100%

Bron: Quickscan Companen (2010).

- Ruim twee vijfde van de huishoudens met een verhuiscens geeft aan dat de kredietcrisis in meer of mindere mate van invloed is op hun verhuiscensgedrag.
- Iets meer dan de helft zegt dat de huidige kredietcrisis geen invloed heeft.

Tabel 9.2: Gemeente Baarle-Nassau. Wijze waarop kredietcrisis verhuiscens beïnvloed

	Gemeente
Ik wil pas verhuizen als ik mijn huidige woning heb verkocht	40%
Ik wacht de prijsontwikkeling van de koopwoningen af	20%
Ik zoek een goedkopere woning dan dat ik voor de crisis zocht	10%
Ik ga huren in plaats van kopen	13%
Anders	16%
Totaal	100%

Bron: Quickscan Companen (2010).

- De meeste mensen nemen een afwachtende houding aan en gaan pas verhuizen als ze hun huidige woning hebben verkocht of wachten de prijsontwikkeling af.
- Het lijkt er niet op dat de kredietcrisis leidt tot aanpassing van de kwalitatieve woningwens. Ofwel: men gaat niet op zoek naar een ander type of goedkopere woning.

Substitutiegedrag

We hebben aan mensen ook gevraagd wat zij doen, mochten ze niet de gewenste woning kunnen vinden. Dit noemen we ook wel substitutiegedrag of de 'second best' oplossing.

Tabel 9.3: Gemeente Baarle-Nassau. Substitutiegedrag

	Gemeente
Niet verhuizen en ook niet verbouwen	31%
Naar wens aanpassen / verbouwen van de huidige woning	15%
Huren in plaats van kopen	13%
Zoeken van een kleinere woning	12%
Zoeken in een lagere prijsklasse	3%
Kopen in plaats van huren	3%
Zoeken in een ander dorp binnen de gemeente	3%
Met verbouwing inwoning van kinderen mogelijk in verband met mantelzorg	2%
Zoeken in een hogere prijsklasse	2%
Zoeken van een grotere woning	1%
Zoeken in een andere gemeente	16%
Totaal	100%

Bron: Quickscan Companen (2010).

- De meeste mensen zijn afwachtend als ze niet de gewenste woning kunnen vinden en ondernemen geen actie. Dit betekent dat ze niet gaan verhuizen, maar ook niet overgaan tot het verbouwen van hun woning.
- Op de tweede plaats staat de groep die besluit niet te verhuizen, maar te kiezen voor het aanpassen / verbouwen van de huidige woning.

10. Kernuitwerking en effect nieuwbouwprogramma

Voor de kernen Baarle-Nassau en Ulicoten hebben we de frictiebalans afgezet tegen het voorgestelde nieuwbouwprogramma in de betreffende kern. Op deze manier maken we inzichtelijk of het nieuwbouwprogramma aansluit op de behoefte in de kern. Indien het bouwprogramma het toelaat, is het mogelijk om waar nodig te sturen in de programmering. Er is een onderscheid gemaakt tussen 'harde' en 'zachte' plannen. Harde plannen zitten in dusdanig vergevorderd stadium dat bijsturing niet of nauwelijks mogelijk is. Bij zachte plannen is sturing nog wel een mogelijkheid.

10.1. Kern: Baarle-Nassau

Tabel 10.1: Gemeente Baarle-Nassau. Huishoudensontwikkeling kern Baarle-Nassau 2010-2020

	2010	2015	2020	2010-2020	2010-2020
1/2 phh < 55 jaar	500	480	450	-50	-10%
1/2 phh > 55 jaar	1.110	1.230	1.320	+210	+19%
Gezinnen	790	760	740	-50	-6%
Totaal	2.400	2.470	2.510	+110	+5%

Figuur 10.1: Gemeente Baarle-Nassau. Confrontatie vraag en nieuwbouwprogramma huursector 2010-2015


N.B.: Oranje staaf betekent kwetsbaar segment.
Bron: Quickscan Companen (2010).

- Het nieuwbouwprogramma ligt wat betreft typologie redelijk in lijn met de kwalitatieve vraag uit dit onderzoek. Er zou wat meer accent gelegd kunnen worden op de realisatie van goedkope nultrreden laagbouwoningen. Daarbij wel het besef dat het realiseren van dit woningtype in dit prijssegment zeer lastig is.
- Het veronderstelde overschot aan appartementen in het bouwprogramma zijn met name appartementen waar zorg geleverd kan worden. Dit zijn woningen specifiek voor de doelgroep oudere zorgvragers.

Figuur 10.2: Gemeente Baarle-Nassau. Confrontatie vraag en nieuwbouwprogramma koopsector 2010-2015


N.B.: Oranje staaf betekent kwetsbaar segment.
Bron: Quickscan Companen (2010).

Voor de koopsector in de kern Baarle-Nassau geldt:

- In de programmering ligt het accent sterk op de bouw van dure eengezinswoningen boven de € 275.000. Dit komt in belangrijke mate, doordat in het programma relatief veel woningen zijn opgenomen die worden gerealiseerd door middel van de ruimte voor ruimte regeling. Vanuit de lokale vraag is er naar verwachting te weinig vraag om ze af te zetten, de afzet wordt dus afhankelijk van instroom van elders.
- Wel is het gewenst om mogelijkheden aan te grijpen om meer eengezinswoningen in het middensegment te realiseren. Het gaat hier dan met name om rij- / hoekwoningen tot € 225.000 en 2-onder-1-kapwoningen tot € 275.000.
- Woningbouw in de nultredensfeer grondgebonden mag worden opgevoerd. Mogelijk kan een deel van de goedkope eengezinswoningen als nultredenwoning worden gebouwd.

10.2. Kern: Ulicoten

Tabel 10.2: Gemeente Baarle-Nassau. Huishoudensontwikkeling kern Ulicoten 2010-2020

	2010	2015	2020	2010-2020	2010-2020
1/2 phh < 55 jaar	100	100	90	-10	-10%
1/2 phh > 55 jaar	150	180	210	+60	+40%
Gezinnen	160	150	140	-20	-13%
Totaal	410	430	440	+30	+7%

Figuur 10.3: Gemeente Baarle-Nassau. Confrontatie vraag en nieuwbouwprogramma koopsector kern Ulicoten 2010-2015


Bron: Quickscan Companen (2010).

De uitkomsten voor de kern Ulicoten zijn indicatief van karakter. Toch lijkt het bouwprogramma goed aan te sluiten op de behoefte van huishoudens in Ulicoten.

Deel 3: Intergemeentelijke woningmarkt

11. Onderlinge concurrentiepositie

Bewegingen op de woningmarkt overstijgen de gemeentegrenzen en vinden vaak plaats binnen een regionaal kader. Nieuwbouwtontwikkelingen in gemeenten kunnen grote gevolgen hebben op de aantrekkingskracht van huishoudens en de afzetbaarheid van nieuwbouwwoningen in omliggende gemeenten. Wanneer er in zijn totaliteit veel woningbouwplannen zijn, zal de concurrentie in de regio toenemen. De komende jaren wordt het steeds belangrijker voor gemeenten om het aanbod zo goed mogelijk aan te laten sluiten op de vraag, zowel kwalitatief als kwantitatief. Er zijn twee ontwikkelingen die de woningvraag remmen: op termijn de afnemende bevolking en daarmee afnemende woningvraag en momenteel de vraaguival door economisch onzekere tijden.

Op basis van de voorgaande resultaten werken we uit welke concurrentiepositie Alphen-Chaam en Baarle-Nassau ten opzichte van elkaar innemen. Hierbij besteden we aandacht aan de onderlinge verhuisbewegingen, en de redenen die hieraan ten grondslag liggen. Tot slot zetten we beide woningbouwprogramma's tegen elkaar af om na te gaan in hoeverre onderlinge concurrentie in de toekomst te verwachten is.

11.1. Verhuisbewegingen tussen gemeenten

Terugblik

De afgelopen jaren zijn er per saldo meer mensen vanuit Alphen-Chaam naar Baarle-Nassau vertrokken dan andersom; jaarlijks verliest Alphen-Chaam per saldo ca. 15-20 personen aan Baarle-Nassau. Om na te gaan of de bouwproductie van de afgelopen jaren een bepalende factor is geweest, hebben we in de onderstaande figuur de nieuwbouwproductie en het binnenlandsmigratiesaldo tegen elkaar afgezet.

Figuur 11.1: Relatie woningbouw en binnenlandse migratie gemeenten Alphen-Chaam en Baarle-Nassau


Bron: CBS, 2010.

- De nieuwbouwproductie was de afgelopen jaren in beide gemeenten redelijk constant en gelijk qua omvang. Hieruit valt niet direct op te maken dat in jaren waarin de ene gemeente een hogere bouwproductie heeft dan de andere gemeente, dit een directe invloed heeft op het binnenlands migratiesaldo.
- Kijken we naar de verhuisbeweging tussen gemeenten, dan zien we een innige migratierelatie tussen beide gemeenten. Zeker zo intens of nog groter is de relatie van beide gemeenten met de steden Breda en Tilburg.
- Huishoudens vanuit Alphen-Chaam richten zich met name op Breda, Baarle-Nassau en Tilburg. Jongeren oriënteren zich met name op de grotere steden, terwijl ouderen zich meer richten op Baarle-Nassau (vanwege de zorg waarop men aangewezen was). De verwachting is dat door de komst van een aantal zorgvoorzieningen in Alphen-Chaam de oriëntatie van ouderen op Baarle-Nassau zal afnemen. De praktijk moet dit echter nog uitwijzen.
- Huishoudens uit Baarle-Nassau oriënteren zich met name op Alphen-Chaam en Breda en in mindere mate Tilburg.

Verwachte verhuisbewegingen

Op basis van de enquête weten we waar de voorkeur van verhuigeneigde huishoudens ligt.

Tabel 11.1: Kernbinding gemeenten Alphen-Chaam en Baarle-Nassau

Gemeente Alphen-Chaam	Zelfstandige huishoudens	Starters
Binnen dorp / gemeente	67%	65%
Naar Baarle-Nassau	8%	11%
Naar elders	24%	24%
Gemeente Baarle-Nassau	Zelfstandige huishoudens	Starters
Binnen dorp / gemeente	85%	79%
Naar Alphen-Chaam	5%	8%
Naar elders	10%	14%

Bron: Quickscan Companen (2010).

De kernbinding is in de gemeente Baarle-Nassau sterker dan in de gemeente Alphen-Chaam. Huishoudens uit Alphen-Chaam lijken zich vaker te oriënteren op een woning buiten de gemeente, en circa 8% hiervan zoekt bewust een woning in Baarle-Nassau. De enquêteresultaten geven aan dat het waarschijnlijk is dat de trend van migratieverlies vanuit Alphen-Chaam in de richting van Baarle-Nassau wordt doorgezet. Visueel ziet dit er als volgt uit:

Figuur 11.2: Potentiële verhuisbeweging tussen beide gemeenten


Bron: Quickscan Companen (2010).

11.2. Invloed bouwprogramma op concurrentie

Er zijn twee belangrijke ontwikkelingen die van invloed zijn op de vraagontwikkeling van woningen: de huidige economische situatie (korte termijn vraaguitval) en de demografische ontwikkeling van de bevolking en het aantal huishoudens (lange termijn vraaguitval).

Korte termijn vraaguitval

De huidige economische crisis heeft grote invloed op de omvang van de woningvraag. Vanwege de economische onzekerheid stellen veel huishoudens hun verhuiscansen uit. Redenen hiervoor zijn onder andere onzekerheid van baan en inkomen, het is lastiger om de bestaande woning te verkopen en de onzekerheid over de ontwikkeling van de woningprijzen. Dit zien we terug in de scherpe daling van het aantal transacties in de bestaande woningvoorraad en de tegenvallende verkoop van nieuwbouwwoningen.

Lange termijn vraaguitval

De verwachte ontwikkeling van het aantal huishoudens bepaalt in belangrijke mate de woningvraag. In de gemeente Alphen-Chaam zal het aantal huishoudens na 2025 stabiliseren en in omvang niet meer toenemen. In Baarle-Nassau zal naar verwachting vanaf 2015 het aantal huishoudens in omvang zelfs licht afnemen. Voor beide gemeenten geldt dat de woningbehoefte de komende jaren zal afnemen. Hierdoor wordt het in de toekomst nog belangrijker om vraaggericht te gaan bouwen, en afstemming te laten plaatsvinden met gemeenten in de regio.

Concurrentie in planvolume

Om te kijken wat de mogelijke concurrentie kan zijn tussen beide gemeenten kijken we eerst naar de kwantitatieve woningvraag en het totaalaanbod nieuwbouwplannen in Alphen-Chaam en Baarle-Nassau. Voor beide gemeenten hebben we de behoefte voor de komende 10 jaar naast het bouwprogramma afgezet. Hierbij houden we rekening met een verwachte realisatie van 70% van alle bouwplannen. Ervaring leert ons dat gemiddeld 30% van de planvoorraad wordt uitgesteld of niet doorgaat.

Tabel 11.2: Confrontatie kwantitatieve woningbehoefte met plancapaciteit

	2010-2020			Verwachte realisatie min behoefte
	Behoefte	Programmering	Verwachte realisatie (70%)	
Alphen-Chaam	365	520	365	0
Baarle-Nassau	175	290*	200	+25

* de bouw van 85 zorgappartementen zijn buiten beschouwing gelaten.

- De gemeente Alphen-Chaam heeft voor de komende 10 jaar circa 520 woningen in haar programmering staan. Rekening houdende met planuitval en vertraging gaat het om circa 365 woningen. Hiermee speelt de gemeente goed in op de woningbehoefte.
- Baarle-Nassau heeft voor de komende 10 een jaar een woningbehoefte van 175 woningen. Uitgaande van een woningbouwrealisatie van 200 woningen in dezelfde periode heeft de gemeente een lichte overcapaciteit van 25 woningen.

Conclusies concurrentie planvolume

De aantallen woningen in de woningbouwplannen die in beide gemeenten in de pijplijn zitten sluiten goed aan op de woningbehoefte. Beide gemeenten hebben een 'gezonde' overcapaciteit om de eigen woningbehoefte goed in te kunnen vullen. Het is dan ook niet de verwachting dat er in de komende jaren sterke concurrentie zal plaatsvinden op basis van het aantal woningen dat in het huidige nieuwbouwprogramma zijn opgenomen.

Concurrentie op kwaliteit

Naast de concurrentie in aantal woningen is het ook mogelijk dat de kwalitatieve invulling van het bouwprogramma gevolgen heeft voor de concurrentiepositie ten opzichte van elkaar.

Gelet op de bouwprogramma's van beide gemeenten, zien we (zie figuur verderop) dat er duidelijke accentverschillen zijn met betrekking tot de kwalitatieve invulling van het bouwprogramma.

- In het woningbouwprogramma van Alphen-Chaam ligt het accent op de realisatie van eengezinskoopwoningen in bijna alle prijssegmenten. Daarnaast zijn in de huursector met name appartementen met een huur tot € 512 en eengezinshuurwoningen opgenomen.
- In Baarle-Nassau ligt het accent op goedkope en middeldure eengezinskoopwoningen. Daarnaast zijn er plannen voor de bouw van nultreden huurwoningen. Bij de bouwplannen van huurappartementen gaat het met name om appartementen waarbij zorg geleverd kan worden.

Figuur 11.3: Nieuwbouwprogrammering gemeente Alphen-Chaam en Baarle-Nassau


Bron: Gemeente Alphen-Chaam en gemeente Baarle-Nassau.

Op basis van de twee bouwprogramma's kunnen we voorzichtig concluderen dat Alphen-Chaam relatief sterk inspeelt op de behoefte van doorstromers (jonge huishoudens en gezinnen) die op zoek zijn naar een koopwoning. De gemeente Baarle-Nassau bouwt daarentegen relatief veel huurappartementen die met name geschikt zijn voor senioren en zorgvragers.

Figuur 11.4: Gemeente Alphen-Chaam. Fricriebalans en nieuwbouwprogramma 2010-2015 gemeente totaal


N.B.: Oranje staaf betekent kwetsbaar segment
Bron: Quickscan Companen (2010).

- Het woningbouwprogramma van Alphen-Chaam bestaat voor een groot deel uit eengezinskoopwoningen. Zetten we dit af tegen de kwalitatieve behoefte, dan sluit dit niet aan op elkaar. Het gaat hierbij met name om de eengezinskoopwoningen in het dure segment. Deze beoogde aantallen zijn in sterke mate afhankelijk van instroom van elders (bijvoorbeeld Baarle-Nassau, maar ook overige buurgemeenten of zelfs daarbuiten) voor hun afzet.
- In de overige segmenten sluit de kwalitatieve vraag redelijk aan op het nieuwbouwprogramma.

Figuur 11.5: Gemeente Baarle-Nassau. Fricriebalans en nieuwbouwprogramma 2010-2015 gemeente totaal


N.B.: Oranje staaf betekent kwetsbaar segment
Bron: Quickscan Companen (2010).

- In de gemeente Baarle-Nassau geldt dat er veel vraag is naar middeldure eengezinskoopwoningen in de prijsklasse € 181.000 tot € 275.000. Het aanbod sluit hier onvoldoende op aan. In het woningbouwprogramma is dit segment slechts in beperkte mate opgenomen.
- In de overige segmenten sluit de planvoorraad redelijk aan op de kwalitatieve vraag.
- Het veronderstelde overschot aan appartementen in het bouwprogramma zijn met name appartementen waar zorg geleverd kan worden. Het gaat hier niet om woningen waar specifiek huishoudens van buiten moeten worden aangetrokken om aan de vraag te kunnen voldoen. Uiteraard kan dit wel leiden tot een aanzuigende werking op zorgvragers uit Alphen-Chaam.

Conclusies concurrentie kwalitatieve vraag

Voor beide gemeenten geldt dat het nieuwbouwprogramma redelijk aansluit op de kwalitatieve vraag. Alleen in Alphen-Chaam zijn relatief veel eengezinskoopwoningen opgenomen in relatie tot de vraag. Om deze woningen te realiseren, zal de gemeente gedeeltelijk huishoudens van buiten de gemeente aan moeten trekken.

In Baarle-Nassau zijn juist relatief weinig eengezinskoopwoningen in de planning opgenomen, terwijl er ruime vraag is naar met name eengezinskoopwoningen in het middensegment. Het is dus mogelijk dat Alphen-Chaam mensen uit Baarle-Nassau aantrekt die op zoek zijn naar een woning in dit segment. Dit is wel sterk afhankelijk van de prijs-/kwaliteitverhouding van de nieuwbouwwoningen en het aanwezige aanbod in Baarle-Nassau. We concluderen dat er geen kwalitatieve aanpassing van het bouwprogramma noodzakelijk is, omdat er anders sterke concurrentie plaatsvindt. Wel moet rekening worden gehouden met een mogelijk trage afzet van de eengezinskoopwoningen in Alphen-Chaam, omdat het aanbod zelfs ruimer is dan de vraag vanuit beide gemeenten.

