

wŀǇǇƻǊǘŀƎŜ ²ƻƴƛƴƎōƻǳǿ
IŀŀǊƭŜƳ нлмф

(peildatum februari 2019)

Bart Kessels, Femke Tol

ECDW

Rapportage woningbouw Haarlem 2019

2

Inhoudsopgave

Samenvatting 3

1. Inleiding 4

2. De Haarlemse opgave 6

3. Ontwikkeling van de Haarlemse woningvoorraad tot 2019 9

4. Plancapaciteit Haarlem 14

5. Conclusies 19

6. Bronnenlijst en colofon 20

Rapportage woningbouw Haarlem 2019

3

Samenvatting

ω De druk op de (regionale) woningmarkt blijft onverminderd groot. Op basis van ramingen naar de

woningbehoefte dienen in de regio Zuid-Kennemerland/IJmond bijna 10.000 woningen te worden

gebouwd in de periode 2017 tot en met 2024. Van Haarlem wordt de bouw van minimaal 5.500 woningen

verwacht in deze periode. Op basis van de huidige woningbouwplannen gaat Haarlem dit halen.

¶ De bruto groei van de woningvoorraad in 2018 is 1.028 woningen. Deze is opgebouwd uit 526

ƴƛŜǳǿōƻǳǿǿƻƴƛƴƎŜƴ Ŝƴ рлн ΨǘƻŜǾƻŜƎƛƴƎŜƴ ŀƴŘŜǊszinsΩ (zoals (kantoor)transformatie en woningsplitsing).

Bruto groei minus sloop en onttrekkingen (50+194) betekent een netto groei in 2018 van 837 woningen.

Dit aantal is hoger dan voorgaande jaren. In 2017 bedroeg de netto groei nog 759 woningen. De netto

groei is daarmee voor het tweede achtereenvolgende jaar gestegen.

¶ ΨToevoegingen anderszinsΩ (o.a. (kantoor)transformatie en woningsplitsing) leveren een belangrijke

bijdrage aan de bruto groei. In 2018 was deze bijdrage 49%. In 2017 was dit 43%.

ω In 2018 zijn 526 nieuwbouwwoningen opgeleverd. 272 woningen waren sociale huurwoningen dit is 52%

van de nieuwbouwproductie.

ω De gewenste groei voor de periode 2016 tot en met 2025 bedraagt 10.000 woningen (coalitieprogramma

2018-2022). Dat komt neer op een gemiddelde groei van 1.000 woningen per jaar. In de periode 2016 tot

en met 2018 is de woningvoorraad met bijna 2.000 gegroeid. Op basis van de huidige kennis van de

woningbouwplannen is voor de periode 2019 tot en met 2025 op papier een groei mogelijk van nog eens

bijna 10.000 woningen. De ervaring leert dat 30% van de plannen niet volgens planning wordt gerealiseerd.

Bovenop de nieuwbouwplannen zal nog een aantal woningen worden toegevoegd in de categorie

ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩΦ 5Ŝ inschatting nu is dat dit voldoende moet zijn om de 10.000 woningen te

realiseren.

ω De omvang van de woningbouwplannen voor deze periode 2019 tot en met 2025 bestaat uit bijna 10.000

woningen. Op de peildatum (februari 2019) is voor ruim 6.800 woningen bekend in welk segment zij vallen,

voor bijna 3.100 woningen nog niet.

ω Haarlem telt acht ontwikkelzones. Voor de periode 2019 tot en met 2025 is in de ontwikkelzones voorzien

in de oplevering van 6.100 woningen. 3.800 woningen zijn op locaties buiten de ontwikkelzones gepland.

ω De totale plancapaciteit per februari 2019 bedraagt 16.000 tot 17.000 woningen. De plancapaciteit varieert

van concrete bouwplannen tot mogelijke locaties voor woningbouw. Het aantal sociale huurwoningen is

naar verwachting 5.500 tot 5.800.

Rapportage Woningbouw Haarlem 2019

4

1. Inleiding

Deze rapportage woningbouw Haarlem 2019 laat zien hoeveel woningen in de afgelopen jaren zijn

toegevoegd en onttrokken aan de Haarlemse woningvoorraad. Daarnaast geeft de rapportage een

prognose van de woningbehoefte voor de periode tot en met 2025 en inzicht in de beschikbare

plancapaciteit. De plancapaciteit maakt duidelijk in hoeverre de gewenste ambitie kan worden gerealiseerd.

De ontwikkeling van de woningvoorraad, woningbehoefte en plancapaciteit zijn afgezet tegen de ambitie

om in de periode 2016 tot en met 2025 10.000 woningen toe te voegen aan de Haarlemse woningvoorraad.

Zowel de provincie Noord-Holland als de Metropoolregio Amsterdam (MRA) stellen jaarlijks diverse

monitors op. De provincie Noord-Holland kijkt vooral naar de gebouwde woningen in relatie tot de

prognose van het aantal gewenste woningen. De MRA besteedt aandacht aan de monitoring van de

woningbouwproductie, de woningbehoefte en de plancapaciteit. Deze monitors maken het mogelijk om te

beoordelen of de plannen en de productie aansluiten bij de ambities van de stad en de regio.

Disclaimer

De cijfers zoals opgenomen in de getoonde tabellen en grafieken zijn grotendeels afkomstig van externe

bronnen en zijn een momentopname (peildatum februari 2019). Aan de gepresenteerde cijfers kunnen

geen rechten worden ontleend

1.1 Begrippen

In de rapportage worden, tenzij expliciet vermeld
1
, de volgende begrippen gehanteerd:

Administratieve correctie Administratie correctie is meestal het gevolg van een niet aan de gemeente

gemelde toevoeging of onttrekking.

Aftoppingsgrens Dit is een begrip uit de huurtoeslag. Huishoudens die recht hebben op

huurtoeslag moeten bij toewijzing van corporatiewoningen in principe een

woning toegewezen krijgen met een huur onder de aftoppingsgrens. Voor

één en tweepersoonshuishoudens ligt de grens per 1 januari 2019 op

ϵ607,46Σ ǾƻƻǊ ƳŜŜǊǇŜǊǎƻƻƴǎƘǳƛǎƘƻǳŘŜƴǎ ƻǇ ϵ651,03.

Appartement Aparte woning in een gedeelte van een gebouw. Vaak gesitueerd in een

gebouw met meerdere woningen. Appartementen zijn vaak gelijkvloers en

gestapeld. Appartementen worden ook wel meergezinswoningen genoemd.

Bruto groei Toename van het aantal woningen door nieuwbouw en toevoegingen

anderszins

Eengezinswoning ½ƛŜ ΨƎǊƻƴŘƎŜōƻƴŘŜƴ ǿƻƴƛƴƎΩ

Grondgebonden woning Niet gestapelde woning die rechtstreeks toegankelijk is op het straatniveau

en waarvan één van de bouwlagen aansluit op het maaiveld.

Grondgebonden woningen worden (ook wel eengezinswoningen genoemd).

Liberalisatiegrens De liberalisatiegrens ligt sinds 1 januari 2019 ƻǇ ϵ720,42. Woningen die tot

en met dit bedrag worden verhuurd worden aangemerkt als sociale

huurwoning en behoren tot de gereguleerde woningvoorraad. De

liberalisatiegrens wordt bepaald door het Ministerie van Binnenlandse

Zaken en Koninkrijksrelaties.

1
 De gehanteerde bronnen hanteren in een aantal gevallen verschillende definities. De bijbehorende

brongegevens zijn niet altijd één op één uitwisselbaar. Indien een afwijkende definitie is gebruikt, dan wordt
dit expliciet vermeld.

Rapportage Woningbouw Haarlem 2019

5

Meergezinswoning ½ƛŜ ΨŀǇǇŀǊǘŜƳŜƴǘΩ

Netto groei Bruto groei na aftrek van onttrekkingen

Nieuwbouwproductie Het aantal (opgeleverde) nieuwbouwwoningen

Nultredenwoning Woningen die geschikt (te maken) zijn voor mensen met een lichamelijke

beperking. De woning is vanaf de straat te bereiken zonder traplopen en in

de woning zijn woonkamer, keuken, toilet, badkamer en tenminste één

slaapkamer zonder traplopen te bereiken.

Onttrekkingen Aantal aan de woningvoorraad onttrokken woningen door sloop,

samenvoegingen of veranderingen in gebruiksfunctie.

Ontwikkelzone Ontwikkelzones zijn gebieden in Haarlem waar verschillende

woningbouwprojecten bij elkaar in de buurt liggen. Hierdoor ontstaat een

aaneensluitend gebied of zone met mogelijkheden, en vaak ook concrete

plannen, om grotere aantallen (sociale) woningen toe te voegen. De

ontwikkeling van deze gebieden geeft ook de kans de ruimtelijke kwaliteit

van het gebied te verbeteren.

Plancapaciteit Aantal woningen in (bestaande) plannen. Betreft vooral nieuwbouw en de

grote kantoortransformaties. Plancapaciteit kan hard of zacht zijnΦ ΨHŀǊŘŜΨ

plancapaciteit heeft de planologische procedures doorlopen.

Planuitstel Het aantal woningen in plannen dat niet doorgaat of doorschuift naar de

toekomst als gevolg van (onvoorziene) knelpunten.

RAP Regionaal Actieprogramma Wonen (RAP) 2016 t/m 2020: De regio geeft

thuis! (raad, 2016/196212 juni 2016)

Toevoeging anderszins Om andere redenen dan nieuwbouw aan de voorraad toegevoegde

woningen door opdelen van woningen in zelfstandige woningen of

verandering van gebruiksfunctie, bijvoorbeeld door verbouwing van een

school of kantoorgebouw of door realisatie van woningen boven winkels.

Woning De kleinste binnen één of meer panden gelegen en voor woondoeleinden

geschikte eenheid van gebruik (ten minste 14 m
2
), ontsloten via een eigen

toegang vanaf de openbare weg, een erf of een gedeelde verkeersruimte.

Voorbeelden zijn vrijstaande woningen, eengezinswoningen, flat- of

portiekwoningen en studentenhuizen.

Woningbouwsegment: Binnen het woningbouwprogramma wordt onderscheid gemaakt in drie

segmenten: sociale huur, middensegment en vrije sector. Een nadere

indeling van deze segmenten staat in tabel 3 op pagina 7.

Woonvisie Woonvisie Haarlem 2017 ς 2020: Doorbouwen aan een (t)huis (raad,

2017/47534, maart 2017).

https://www.noord-holland.nl/Onderwerpen/Bouwen_wonen/Woonbeleid/Beleidsdocumenten/Regionaal_Actieprogramma_Zuid_Kennemerland_IJmond_2016_2020.org
https://www.noord-holland.nl/Onderwerpen/Bouwen_wonen/Woonbeleid/Beleidsdocumenten/Regionaal_Actieprogramma_Zuid_Kennemerland_IJmond_2016_2020.org
https://gemeentebestuur.haarlem.nl/bestuurlijke-stukken/m-2020-2.pdf
http://www.haarlem.nl/woonvisie

Rapportage Woningbouw Haarlem 2019

6

2. De Haarlemse opgave

Regionaal perspectief

In de hele Metropoolregio Amsterdam (MRA) staat de woningmarkt onder druk. Voor de periode 2017 ς

2040 is geraamd dat er behoefte is aan 230.000 woningen. Tot 2025 zijn 105.000 extra woningen nodig.

Deze benodigde toevoegingen staan nog los van het huidige tekort op de woningmarkt. Alle plancapaciteit

in de MRA is nodig.

De aantrekkingskracht van de regio is groot en de verwachting is dat deze de komende jaren groot blijft. Er

is een wisselwerking tussen groei van de bevolking, groei van de woningvoorraad en de verwachte

ontwikkeling van de woningbehoefte. Demografische ontwikkelingen zoals bevolkingsgroei, vergrijzing en

de trek naar de stad vanuit omliggende gemeenten, maken het woonbeleid (gemeente)grensover-

schrijdend. Samenwerking binnen de regio is noodzakelijk. In 2016 is het tweede Regionaal Actie-

programma Wonen (RAP) vastgesteld. Dit RAP loopt tot en met 2020. Ook op MRA-niveau neemt de

inhoudelijke en programmatische samenwerking toe.

In de RAP hebben de gemeenten in regio Zuid-Kennemerland-IJmond afspraken gemaakt over de verdeling

van de regionale woningbouwopgave. De meest recente woningbehoefteonderzoeken laten zien dat de

regionale opgave voor de periode 2017 ς 2025 is berekend op bijna 10.000 woningen. De opgave voor

Haarlem bedraagt voor deze periode op basis van woningbehoefteonderzoek bijna 5.500 woningen. Tabel 1

geeft inzicht in de ontwikkeling van de woningbehoefte in de regio Zuid-Kennemerland/ IJmond voor de

periode 2017 ς 2040. Opgemerkt moet worden dat de gemeente Haarlemmerliede & Spaarnwoude sinds 1

januari 2019 geen deel meer uitmaakt van de regio Zuid-Kennemerland/ IJmond. Alle aantallen zijn voor

deze verandering gecorrigeerd.

 2017-2025 2025-2030 2030-2040 totaal

Beverwijk 1.280 610 710 2.600

Bloemendaal 580 140 120 840

Haarlem 5.480 2.880 4.770 13.130

Heemskerk 440 100 80 620

Heemstede 220 200 100 520

Velsen 1.090 400 400 1.890

Zandvoort 560 260 -100 720

Totaal 9.650 4.590 6.080 20.320

Tabel 1 Ontwikkeling aantal benodigde woningen regio Zuid-Kennemerland-IJmond 2017 ς 2040

ό.ǊƻƴΥ wŀƳƛƴƎ ǿƻƴƛƴƎōŜƘƻŜŦǘŜ ½ǳƛŘ-YŜƴƴŜƳŜǊƭŀƴŘκLWƳƻƴŘ нлмт-нлнп ƎŜōŀǎŜŜǊŘ ƻǇ ƎŜƎŜǾŜƴǎ /.{

Ŝƴ tǊƻǾƛƴŎƛŜ bƻƻǊŘ-IƻƭƭŀƴŘΦ wLDhΣ нлмуύ

Woningbouwprogrammering en regionale afstemming

Om de provinciale belangen in de Structuurvisie Noord-Holland 2040 juridische te borgen heeft de

provincie de Provinciale Ruimtelijke Verordening (PRV) vastgesteld om. Belangrijk aspect in de PRV is

dat de woningbouw regionaal wordt afgestemd. In het Regionale Actieprogramma Wonen 2016-2020

hebben de gemeenten in Zuid-Kennemerland/IJmond afspraken gemaakt over de

woningbouwprogrammering. Met deze afspraken wordt uitvoering gegeven aan de Provinciale

woonvisie 2010-2020 en de Provinciale Ruimtelijke Verordening

Belangrijke pijlers zijn de bevolkingsprognose en de woningbehoeften. Deze wijzigen met enige

regelmaat. Binnen de regio wordt jaarlijks bekeken of actualisatie noodzakelijk is.

https://www.noord-holland.nl/Onderwerpen/Bouwen_wonen/Woonbeleid/Beleidsdocumenten/Provinciale_Woonvisie_2010_2020.org
https://www.noord-holland.nl/Onderwerpen/Bouwen_wonen/Woonbeleid/Beleidsdocumenten/Provinciale_Woonvisie_2010_2020.org
https://www.noord-holland.nl/Onderwerpen/Ruimtelijke_inrichting/Structuurvisie_en_PRV

Rapportage Woningbouw Haarlem 2019

7

Actuele woningbehoefte en vraagdruk

Woningbehoefteonderzoek gaat uit van de verwachte ontwikkeling van het aantal zelfstandig wonende

huishoudens. Daarbij is geen rekening gehouden met reeds bestaande tekorten. In de regio zoeken veel

meer mensen een woning dan dat er mensen een woning achterlaten. Vooral in Haarlem is de vraagdruk

hoog. Tekorten leiden tot prijsstijgingen in de koopsector en de particuliere huursector en tot langere

wachttijden voor een sociale huurwoning. Tabel 2 vergelijkt de vraagdruk binnen de regio Zuid-

Kennemerland/ IJmond. Haarlem heeft gekozen om meer te bouwen dan de behoefteraming aangeeft. Op

die manier kan de vraagdruk afnemen.

 Actuele vraagdruk

Haarlem 184

Overige Zuid-Kennemerland 142

IJmond 124

Tabel 2 Actuele vraagdruk: aantal woningzoekenden per 100 vrijkomende woningen

(Bron: Raming woningbehoefte Zuid-Kennemerland/ IJmond 2017-2040, RIGO 2018).

±ŀƴ Ψ5ƻƻǊōƻǳǿŜƴ ŀŀƴ ŜŜƴ όǘύƘǳƛǎΩ ƴŀŀǊ Ψ5ǳǳǊȊŀŀƳ ŘƻŜƴΩ

Al in de Woonvisie 2017-2020 Ψ5ƻƻǊōƻǳǿŜƴ ŀŀƴ ŜŜƴ όǘύƘǳƛǎΩ ƛǎ ƘŜǘ ǎƛƎƴŀŀƭ Ǿŀƴ ŘŜ ƎǊƻǘŜ ŘǊǳƪ ƻǇ

woningmarkt vertaald naar een groter woningbouwprogramma dan op basis van de woningbehoefte nodig

is. De daarin aangekondigde groei van de woningvoorraad met 7.500 woningen tot en met 2025 is in 2018

verhoogd tot 10.000 woningen voor de periode 2016 tot en met 2025. Dit komt neer op een jaarlijkse groei

van de woningvoorraad met gemiddeld 1.000 woningen.

Segmenten Deelsegmenten ϵ ƪŀƭŜ ƘǳǳǊ ǇŜǊ ƳŀŀƴŘκ
WOZ-waarde koop

Inkomensgroep
όϵ ōǊǳǘƻ ǇŜǊ ƧŀŀǊύ

sociale huur

40%

sociale huur tot 2e
aftoppingsgrens

28%

ǘƻǘ ϵ слтΣпсκ
ǘƻǘ ϵ тлΦллл

lage inkomens tot huurtoeslaggrens 1
ϵ ннΦтлл

 ϵ слтΣпс - ϵ срмΣлоκ
ϵ тлΦллл - ϵмннΦллл

lage inkomens tot huurtoeslaggrens 2
ϵ ннΦтлл - ϵ олΦунр

sociale huur tot
liberalisatiegrens

12%

 ϵ срмΣло - ϵ тнлΣпнκ
ϵ мннΦллл- ϵ м82.000

lage inkomens huurtoeslaggrens tot
EU-grens

ϵ олΦунр - ϵ оуΦлор

middensegment

40%

lage middeldure huur
en -koop

24%

ϵ тнлΣпн-ϵ утнκ
ϵ мунΦллл- ϵ нлмΦллл

lage middeninkomens
 ϵ о8.035 - ϵ ппΦосл

ϵ утн-ϵ фтмκ
ϵ нлмΦллл- ϵнрлΦллл

middeninkomens tot 1,5x modaal
ϵ ппΦосл - ϵ рпΦнпу

hoge middeldure huur
en -koop

16%

ϵ фтм-ϵ мΦоллκ
ϵ нрлΦллл- ϵ осоΦллл

hoge middeninkomens 1,5x modaal -
2x modaal

ϵ рпΦнпу - ϵ тнΦоол

vrije sector

20%

vrije sector huur en
koop
20%

ǾŀƴŀŦ ϵ мΦоллκ
ǾŀƴŀŦ ϵ осоΦллл

hoge inkomens: boven 2x modaal
vanaf ϵ тнΦоол

Tabel 3 Verdeling woningbouwopgave 2016-2025 over de verschillende prijssegmenten

(Bron: Nota Kaders en instrumenten sociale huur en middensegment (2018/273161))

Rapportage Woningbouw Haarlem 2019

8

De ambities uit het ŎƻŀƭƛǘƛŜŀƪƪƻƻǊŘ Ψ5ǳǳǊȊŀŀƳ ŘƻŜƴΤ 5ŀŀŘƪǊŀŎƘǘ ǾƻƻǊ ŜŜƴ ƎǊƻŜƴΣ ƎǊƻŜƛŜƴŘΣ ǎƻŎƛŀŀƭ Ŝƴ

ƭŜŜŦōŀŀǊ IŀŀǊƭŜƳΩ ȊƛƧƴ ƛƴ ŘŜ ƴƻǘŀ ΨYŀŘŜǊǎ Ŝƴ ƛƴǎǘǊǳƳŜƴǘŜƴ ǎƻŎƛŀƭŜ ƘǳǳǊ Ŝƴ ƳƛŘŘŜƴǎŜƎƳŜƴǘΩ όнлмуκнтомсмύ

verder geconcretiseerd. Voor de woningbouwopgave is een segmentering naar prijsklasse vastgelegd. Tabel

3 geeft deze segmentering weer. Deze segmentering is gebaseerd op de verdeling 40% sociale huur, 40%

ƳƛŘŘŜƴǎŜƎƳŜƴǘ Ŝƴ нл҈ ǾǊƛƧ ǎŜŎǘƻǊΦ 5ŜȊŜ ǎŜƎƳŜƴǘŜǊƛƴƎ ǿƻǊŘǘ Ǿŀŀƪ ŀŀƴƎŜŘǳƛŘ ŀƭǎ Ψпл-40-нлΩΦ

Uitwerking (deel)segmentering

De (deel)segmentering geldt in beginsel voor alle nieuwbouwprojecten. Uitzondering wordt gemaakt voor

projecten kleiner dan 30 woningen en voor een aantal met name genoemde projecten waarvoor reeds

privaatrechtelijke afspraken zijn gemaakt όŎƻƭƭŜƎŜōŜǎƭǳƛǘ Ψ¦ƛǘǿŜǊƪƛƴƎ ŎƻŀƭƛǘƛŜŀƪƪƻƻǊŘ

woningbouwprogramma 2018/514016). Ook sloop/nieuwbouw projecten van corporaties vallen buiten

deze indeling. Vanzelfsprekend kan deze segmentering niet gelden voor woningen die in 2016, 2017 en

2018 zijn opgeleverd. Voor projecten aan de westkant van de stad geldt dat 50% van de woningen in de

sociale huur moet worden gerealiseerd.

aƻǘƛŜ мфΦлп ΨLƴ ǇŜǊŎŜƴǘŀƎŜǎ ƪǳƴ ƧŜ ƴƛŜǘ ǿƻƴŜƴ оΦлΩ ǾǊŀŀƎǘ ƻƳ ƘŜǘ ŀŀƴǘŀƭ ǿƻƴƛƴƎŜƴ Řŀǘ ƻƴŘŜǊ ŘŜȊŜ

uitzonderingen valt, uitgaande van de periode 2016 tot en met 2025. Tabel 4 geeft deze uitzonderingen

weer.

Uitzonderingen Geschat aantal woningen tot

en met 2025

Woningen in projecten < 30 woningen 500

Reeds opgeleverde woningen 2016-2018 1.950

Projecten met reeds gesloten privaatrechtelijke

afspraken

1.600

Totaal 4.050

Tabel 4 Aantal woningen waarvoor segmentering 40-40-20 van toepassing is

Voor bovengenoemde projecten geldt 40-40-20 niet. Voor lopende projecten die buiten de

bovengenoemde categorieën vallen zal de inzet zijn, om middels maatwerk de ambitie uit het

coalitieprogramma maximaal tot stand te brengen.

Voor 4.050 woningen is het dus niet meer mogelijk deze aan te passen op de gewenste segmentering. Dat

wil overigens niet zeggen dat er geen sociale huur of woningen in het middensegment worden gebouwd.

Rapportage Woningbouw Haarlem 2019

9

3. Ontwikkeling van de Haarlemse
woningvoorraad tot 2019

Dit hoofdstuk blikt terug op de ontwikkeling van de woningvoorraad in Haarlem in de laatste vijf jaar. Met

behulp van tabellen en grafieken wordt inzichtelijk gemaakt wat de jaarlijkse toename van de

woningvoorraad is geweest door nieuwbouw, toevoegingen anderszins en de afname door sloop, andere

onttrekkingen en door toepassing van administratieve correcties
2
, uitgevoerd door het CBS.

3.1 Ontwikkelingen woningvoorraad

De omvang van de Haarlemse woningvoorraad heeft in 2018 de grens van 75.000 doorbroken. Op 1 januari

2019 telde Haarlem 75.633 woningen. De nieuwbouwproductie laat een grillig verloop zien met een

hoogtepunt van 679 woningen in 2017 en een dieptepunt van 127 woningen in 2015. De categorie

Ψtoevoegingen anderszinsΩ (waaronder (kantoor)transformatie en woningvorming) laat een rustiger verloop

zienΦ IŜǘ ŀŀƴŘŜŜƭ ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩ neemt een substantieel deel van de groei van de voorraad voor

zijn rekening.

Woningvoorraad

op 1 januari

Toevoegingen

Nieuwbouw Anderszins

Bruto

groei

Afname

Sloop Onttrekking

Groei inclusief

admin. correctie

2014 72.356 559 549 1.108 60 176 874

2015 73.230 127 705 832 138 251 444

2016 73.674 167 432 599 84 157 363

2017 74.037 679 512 1.191 224 209 759

2018 74.796 526 502 1.028 50 144 837

2019 75.633

Tabel 5 Ontwikkelingen binnen de Haarlemse woningvoorraad in de periode 2014-2018. (Bron: CBS)

Om zicht te krijgen op de ontwikkeling van de woningvoorraad is in eerste instantie de oplevering van

woningen van belang. Daaruit is af te lezen hoe groot de bouwactiviteiten zijn. In de afgelopen vijf jaar zijn

elk jaar minimaal 600 woningen opgeleverd. Tegenover het laagste aantal (600) in 2016 staat het hoogste

aantal (1.200) in het jaar erna. Gemiddeld ligt het aantal opgeleverde woningen in de periode 2014-2018 op

950 per jaar.

De ambitie om 10.000 woningen toe te voegen aan de woningvoorraad in de periode 2016 tot en met 2025

komt neer op een gemiddelde van 1.000 woningen per jaar. Dat is in de periode 2016-2018 nog niet

gehaald. De resterende opgave per 1 januari 2019 bedraagt nog ruim 8.000 woningen, te realiseren in

zeven jaren. Dat komt vanaf nu neer op gemiddeld 1.150 toegevoegde woningen per jaar.

2
 De verschillen tussen de berekende voorraad en de voorraadcijfers uit de CBS-woningstatistiek worden

aangeduid als administratieve correcties. Omdat onbekend is in welke categorieën de verschillen zijn
ontstaan, worden de administratieve correcties verwerkt naar rato van de samenstelling van de voorraad.

Rapportage Woningbouw Haarlem 2019

10

Nieuwbouw
Gemeentelijke invloed is vooral mogelijk op de categorie nieuwbouwwoningen. Hoewel de gemeente zelf

geen woningen bouwt, speelt zij een belangrijke rol in het faciliteren ervan. De gemeente creëert

mogelijkheden voor woningbouw in de vorm van bestemmingsplancapaciteit. Naast deze kwantitatieve

sturing, stuurt de gemeente op kwaliteit door middel van een woningbouwprogramma per

woningbouwlocatie. Daarin is bepaald wat voor woningen worden gebouwd. Uiteindelijk zijn het de

marktpartijen en corporaties die de nieuwbouw realiseren. De effecten van de kredietcrisis en de

daaropvolgende recessies en de verhuurdersheffing voor corporaties hebben tot en met 2016 hun effecten

gehad op de investeringsbereidheid van projectontwikkelaars en corporaties. Vanaf 2017 zit de

nieuwbouwproductie weer in de lift en de verwachting is dat dit nog enige tijd voortduurt.

Figuur 1 Toevoegingen aan de woningvoorraad Haarlem tussen 2014 en 2018 uitgesplitst over nieuwbouw
en toevoegingen anderszins. (Bron: CBS)

In figuur 1 zijn alle toevoegingen (boven 0) en onttrekkingen (onder 0) te zien voor de periode 2014-2018.
De rode lijn geeft de ontwikkeling van het saldo aan.

-600

-400

-200

0

200

400

600

800

1.000

1.200

1.400

2014 2015 2016 2017 2018

ONTWIKKELINGEN HAARLEMSE
WONINGVOORRAAD 2014-2018

Nieuwbouw Toevoeging anderszins totale afname Saldo voorraad

Rapportage Woningbouw Haarlem 2019

11

Figuur 2 geeft inzicht in de verhouding tussen de ƻǇƎŜƭŜǾŜǊŘŜ ǿƻƴƛƴƎŜƴ ƛƴ ŘŜ ŎŀǘŜƎƻǊƛŜšƴ ΨƴƛŜǳǿōƻǳǿΩ Ŝƴ

ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩΦ In de periode 2014-2018 zijn ongeveer 4.750 woningen opgeleverd. Meer dan de

ƘŜƭŦǘ ōŜǎǘƻƴŘ ǳƛǘ ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩΦ Lƴ нлмр όур҈ύ Ŝƴ нлмс όтн҈ύ ǿŀǎ ƘŜǘ ŀŀƴŘŜŜƭ ΨǘƻŜǾƻŜƎƛƴƎŜƴ

anderszinsΩ ŀŀƴƳŜǊƪŜƭƛƧƪ ƎǊƻǘŜǊΦ 5Ŝ ƭŀŀǘǎǘŜ ǘǿŜŜ ƧŀŀǊ ƛǎ ŘŜ ǾŜǊƘƻǳŘƛƴƎ ǘǳǎǎŜƴ ΨƴƛŜǳǿōƻǳǿΩ Ŝƴ

ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩ ƻƴƎŜǾŜŜǊ ƎŜƭƛƧƪΦ

CƛƎǳǳǊ н ±ŜǊƘƻǳŘƛƴƎ ƻǇƎŜƭŜǾŜǊŘŜ ǿƻƴƛƴƎŜƴ ƛƴ ŘŜ ŎŀǘŜƎƻǊƛŜšƴ bƛŜǳǿōƻǳǿ Ŝƴ ΨǘƻŜǾƻŜƎƛƴƎŜƴ ŀƴŘŜǊǎȊƛƴǎ

(Bron: CBS)

Onttrekkingen

Het CBS onderscheidt twee vormen van onttrekking: sloop en overige onttrekkingen. Sloop van woningen is

soms nodig om nieuwbouw te kunnen realiseren. Sloop en nieuwbouw gaan daarmee hand in hand. Indien

woningen gesloopt moeten worden, is dit opgenomen in de planvorming. Daarmee is te voorspellen

hoeveel woningen de komende jaren worden gesloopt.

Dat is niet ƘŜǘ ƎŜǾŀƭ ŀƭǎ ƘŜǘ Ǝŀŀǘ ƻƳ ΨƻǾŜǊƛƎŜ ƻƴǘǘǊŜƪƪƛƴƎŜƴΩΦ ΨhǾŜǊƛƎŜ ƻƴǘǘǊŜƪƪƛƴƎŜƴΩ ȊƛƧƴ ƻƴŘŜǊ ǘŜ ǾŜǊŘŜƭŜƴ

in ΨfunctieveranderingΩ en Ψsamenvoeging van woningenΩ. In Haarlem worden de laatste jaren gemiddeld

180 woningen aan de voorraad onttrokken door samenvoeging. In 2018 bedroeg het aantal woningen dat

ŘƻƻǊ ΨƻǾŜǊƛƎŜ ƻƴǘǘǊŜƪƪƛƴƎŜƴΩ ǾŜǊŘǿƛƧƴǘ мппΦ Lƴ ǾƛŜǊ ƎŜǾŀƭƭŜƴ ǿŀǎ ǎǇǊŀƪŜ Ǿŀƴ ŦǳƴŎǘƛŜǾŜǊŀƴŘŜǊƛƴƎΦ 5ŜȊŜ

ǿƻƴƛƴƎŜƴ ȊƛƧƴ ǾŜǊŀƴŘŜǊŘ ƛƴ ƪŀƴǘƻƻǊǊǳƛƳǘŜ ƻŦ ǿƛƴƪŜƭǎΦ Lƴ ŘŜ ǊŜǎǘŜǊŜƴŘŜ мпл ΨƻǾŜǊƛƎŜ ƻƴǘǘǊŜƪƪƛƴƎŜƴΩ ƛǎ ǎǇǊŀƪŜ

van samenvoeging van beneden- en bovenwoningen. Het samenvoegen van woningen is toegestaan mits

de samenvoeging ten goede komt aan het eigen gebruik van de eigenaar. Samenvoeging zal in de meeste

gevallen leiden tot meer kwaliteit en meer woongenot. Samenvoegen zal de druk op de openbare ruimte

verkleinen en daarmee de kwaliteit ervan verhogen. Woningzoekenden zullen samenvoegen uitleggen als

een verslechtering van hun situatie. Er komen immers minder woningen beschikbaar.

Regulering splitsen

Om de ongewenste effecten van splitsen tegen te gaan, heeft Haarlem in 2019 nieuwe regels opgesteld.
Hiervoor is de Huisvestingsverordening 2017 aangepast. Woningsplitsing blijft mogelijk onder voorwaarden.
Door strengere eisen te stellen aan de kwaliteit zullen naar verwachting minder woningen worden gesplitst.
Dit zal ƭŜƛŘŜƴ ǘƻǘ ƳƛƴŘŜǊ ΨǘƻŜǾƻŜƎƛƴƎŜƴ ŀƴŘŜǊǎȊƛƴǎΩΦ Daar staat tegenover dat de druk op de openbare
ruimte minder snel toeneemt. Dat zal de leefbaarheid vergroten.

559

127 167

679

526 549

705

432
512 502

2014 2015 2016 2017 2018

Toevoegingen woningvoorraad Haarlem
2014-2018

Woning Woning

Rapportage Woningbouw Haarlem 2019

12

3.2 Ontwikkeling woningvoorraad per stadsdeel

In figuur 3 is te zien welke ontwikkelingen per stadsdeel hebben plaatsgevonden in de woningvoorraad in

2018. In Schalkwijk is de netto groei van de woningvoorraad met ruim 300 woningen het grootst. Het

belangrijkste deel van de groei komt voor rekening van nieuwbouw. Tegenover het grote aantal

ǘƻŜǾƻŜƎƛƴƎŜƴ ŘƻƻǊ ƴƛŜǳǿōƻǳǿ ƛƴ {ŎƘŀƭƪǿƛƧƪ ǎǘŀŀǘ ƘŜǘ ǊŜƭŀǘƛŜŦ ƎǊƻǘŜ ŀŀƴǘŀƭ ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩ ƛƴ ƘŜǘ

centrum. In het centrum zijn nauwelijks locaties beschikbaar voor nieuwbouw en des te meer lenen de

woningen en andere gebouwen in het centrum zich voor woningvorming (splitsing) en transformatie. De

aantrekkingskracht om te wonen in het centrum is groot. Daar speelt de woningmarkt op in.

Figuur 3 Ontwikkeling woningvoorraad per stadsdeel 2018 (Bron: CBS)

Figuur 4 bevestigt nog eens dat het aandeel van Schalkwijk in de groei van de woningvoorraad in 2018

relatief groot was. De aandelen van de andere stadsdelen in de totale groei, waren ongeveer even groot.

Figuur 4 Verdeling groei woningvoorraad 2018 over stadsdelen (Bron: CBS)

De bruto groei van 1.028 woningen (zie tabel 5, pag. 9) komt neer op een relatieve bruto groei van de

woning woningvoorraad met 1,4%. Figuur 5 toont voor elk stadsdeel hoe groot de relatieve bruto groei in

2018 was.

0

50

100

150

200

250

300

350

Centrum Noord Oost Schalkwijk ZuidWest

Ontwikkeling woningvoorraad 2018 per stadsdeel

Nieuwbouw Toevoeging anderszins Onttrekkingen totaal Netto groei

15%

13%

20%

38%

14%

Verdeling netto groei woningvoorraad
2018 over de stadsdelen

Centrum Noord Oost Schalkwijk ZuidWest

Rapportage Woningbouw Haarlem 2019

13

Figuur 5 Relatieve bruto groei van de woningvoorraad per stadsdeel in 2018 (Bron: CBS)

In de stadsdelen Schalkwijk en Centrum is de bruto groei met 2,3% respectievelijk 2,1% een stuk hoger dan

de bruto groei van de hele Haarlemse woningvoorraad. Opvallend is de lage relatieve bruto groei in Noord.

In dit stadsdeel zijn in 2018 weinig nieuwbouwwoningen toegevoegd.

3.3 Ontwikkeling woningvoorraad per segment

In tabel 6 is weergegeven hoe de opgeleverde nieuwbouwwoningen uit 2018 zijn verdeeld over de

segmenten huur en koop en over de woningtypen eengezinswoningen en meergezinswoningen. Het is niet

mogelijk om een goede indicatie te geven over de segmentering van de overige woningen die zijn

toegevoegd aan de woningvoorraad. Dit heeft te maken met het verbod om informatie over eigendom te

koppelen aan informatie over gebruikers. Ook is geen informatie beschikbaar over de segmentering bij

sloop en bij overige onttrekkingen. Daardoor is het niet mogelijk om de netto ontwikkeling van de sociale

woningvoorraad goed te bepalen.

Categorie Huur Koop Totaal

Segment Sociaal Vrije sector

Eengezinswoning 186 20 159 365

Meergezinswoning 86 28 47 161

Totaal huur 272 48

Totaal woningen 320 206 526

Tabel 6 Verdeling opgeleverde nieuwbouwwoningen naar segment en woningtype (Bron: CBS, corporaties)

In 2018 zijn 272 sociale huurwoningen opgeleverd van de in totaal 526 opgeleverde nieuwbouwwoningen.

Dat komt neer op een aandeel van 52%. De 526 opgeleverde nieuwbouwwoningen zijn te verdelen in 365

eengezinswoningen en 161 meergezinswoningen. De verhouding is 70:30.

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

Centrum Noord Oost Schalkwijk ZuidWest

Bruto uitbreiding woningvoorraad per stadsdeel
in 2018

Rapportage Woningbouw Haarlem 2019

 -14-

4. Plancapaciteit Haarlem

Plancapaciteit Haarlem
Dit hoofdstuk geeft de prognose van de nieuwbouwproductie van woningen in de komende jaren op basis

van de plancapaciteit. Waar mogelijk wordt inzicht geboden in de verdeling naar prijssegment. Er is

onderscheid gemaakt in het jaar 2019 en de ǘƛƧŘǎƘƻǊƛȊƻƴ Ǿŀƴ ŘŜ Ψ¦ƛǘǿŜǊƪƛƴƎ ŎƻŀƭƛǘƛŜŀƪƪƻƻǊŘ

ǿƻƴƛƴƎōƻǳǿǇǊƻƎǊŀƳƳŀΩ: 2016 tot en met 2025. Voor de jaren 2016 tot en 2018 is gebruik gemaakt van de

reeds gerealiseerd resultaten over deze periode.

Woningbouwprojecten in 2019
Er is een precieze inschatting gemaakt van de verwachte opleveringen in 2019. Op basis van lopende

projecten wordt verwacht dat er dit jaar in totaal in Haarlem 571 nieuwbouwwoningen worden toegevoegd

aan de woningvoorraad. Gelet op de ervaringen van de afgelopen jaren en de verwachte afname door

nieuwe regelgevingΣ Ȋŀƭ ŘŜ ŎŀǘŜƎƻǊƛŜ ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩ uit 300 tot 500 woningen bestaan.

Tegenover toevoegingen staan ook onttrekkingen door sloop, functieverandering en samenvoegingen van

woningen. Het totale aantal onttrekkingen voor 2019 wordt geschat op 150 tot 250. De geschatte netto

groei van de woningvoorraad bedraagt 621 tot 921 woningen.

Verdeling over de segmenten

In december 2018 is de aangekondigde segmentering van prijsklassen verankerd in het gemeentelijke

woonbeleid. De effecten van de nieuwe indeling zullen de komende jaren merkbaar zijn. Tabel 7 geeft het

verwachte aantal op te leveren nieuwbouwwoningen aan in 2019 met daarbij de verdeling over de

verschillende prijssegmenten voor koop en huur. In de rechterkolom zijn de percentages opgenomen voor

de verdeling over de verschillende segmenten zoals die in december 2018 zijn vastgesteld. Het aantal

sociale huurwoningen dat naar verwachting in 2019 wordt opgeleverd, ligt met 8% aanzienlijk lager dan het

streefpercentage van 40%. Voor de andere segmenten geldt dat de percentages aanmerkelijk hoger liggen

dan de streefpercentages.

Plancapaciteit

De plancapaciteit geeft aan hoeveel woningen gerealiseerd kunnen worden op basis van de huidige

ǇƭŀƴƴŜƴΦ IŜǘ ōŜƎǊƛǇ ΨǇƭŀƴƴŜƴΩ ƛǎ ȊŜŜǊ ōǊŜŜŘΦ IŜǘ ǾŀǊƛŜŜǊǘ Ǿŀƴ ŜŜƴ ŜŜǊǎǘŜ ƛŘŜŜ ǘƻǘ ŜŜƴ ǾŀǎǘƎŜǎǘŜƭŘ

bestemmingplan. Op basis van een bestemmingsplan worden omgevingsvergunningen verleend. Zodra

de woning is opgeleverd, valt de woning uit de plancapaciteit. De plancapaciteit is een goede maat om

te voorspellen hoeveel woningen kunnen worden gerealiseerd. Het is niet goed mogelijk om te

voorspellen wanneer woningen worden gerealiseerd. De plancapaciteit is geen planningsinstrument.

De gemeente heeft een rol bij de totstandkoming van woningbouwprojecten. Enerzijds faciliteert de

gemeente ontwikkelende partijen, anderzijds stelt zij eisen aan de kwaliteit. De mate van rolvervulling

en de beschikbare capaciteit bepalen de voortgang. Uiteindelijk zijn het de ontwikkelende en

ōƻǳǿŜƴŘŜ ǇŀǊǘƛƧŜƴ ŘƛŜ ǘƻǘ ǊŜŀƭƛǎŀǘƛŜ ƳƻŜǘŜƴ ƪƻƳŜƴΦ ½ƻǿŜƭ ƘŜǘ ǇǊƻŎŜǎ Ǿŀƴ ΨŜŜǊǎǘŜ ƛŘŜŜΩ ǘƻǘ

bestemmingsplan als het proces van de aanvraag omgevingsvergunning tot oplevering telt veel

redenen die tot vertraging kunnen leiden.

In de plancapaciteit is waar mogelijk ook transformatie van overig vastgoed meegenomen, maar deze

laat zich lastig voorspellen. De keuze om te transformeren wordt vaak niet in een vroeg stadium met de

gemeente gedeeld. Sowieso geldt dat de onzekerheid toeneemt naarmate de plannen verder in de tijd

liggen.

Rapportage Woningbouw Haarlem 2019

 -15-

Het aandeel sociale huurwoningen in de projecten die worden opgeleverd in 2019 is nog beperkt. De bouw

van woningen die in 2019 worden opgeleverd is in 2017 of 2018 al gestart. Voor veel van deze projecten

waren al afspraken gemaakt over het te realiseren woningprogramma. De in het coalitieprogramma

omschreven verdeling van 40-40-20 was nog niet van kracht tijdens de planvorming van deze projecten.

Segmenten Aantal woningen Verdeling Beleid

Sociale huur 45 8%
3
 40%

Middensegment laag 205 36% 24%

Middensegment hoog 198 35% 16%

Vrije sector 123 22% 20%

Totaal 571

Tabel 7 Verwachte nieuwbouwproductie 2019 (=opleveringen) verdeeld over segmenten (Bron: monitor

plancapaciteit)

Aan de verwachte nieuwbouwproductie voor 2019 kunnen geen conclusies worden verbonden voor de

komende jaren. Ze is het resultaat van afspraken uit voorgaande jaren en dateert daarmee van voor de

afspraken uit het coalitieakkoord 2018-2022. Tevens is sprake van een momentopname. Door de jaren heen

kan de nieuwbouwproductie en segmentering sterk variëren. Zo bedroeg het aandeel sociale huurwoningen

in 2018 52% en zal dit naar verwachting in 2019 niet hoger zijn dan 8%.

Verwachte aantal opgeleverde woningen 2016 tot en met 2025
In tabel 8 zijn de woningen opgenomen die zijn opgeleverd in 2016, 2017 en 2018 en de verwachte

opleveringen voor de periode 2019 tot en met 2025. De tabel laat zien dat het aantal op te leveren

woningen op basis van de plancapaciteit de komende jaren zal stijgen. In 2019 is nog sprake van een aantal

op te leveren nieuwbouwwoningen dat verglijkbaar is met de aantallen in de afgelopen vijf jaren. Vanaf

2020 is een duidelijke stijging te zien die zal doorlopen tot 2023. Echter, hoe verder de blik vooruit, hoe

minder zeker de aantallen zijn. De praktijk leert dat tijdens de planvorming nog veel kan veranderen.

Daardoor is het niet mogelijk om een precieze prognose te doen over de groei van de woningvoorraad.

Gerealiseerde toevoegingen όƴƛŜǳǿōƻǳǿ Ŝƴ ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩύ aan woningvoorraad (2016 ς

2018) en woningbouwplannen (inclusief kantoortransformaties) (2019 ς 2025)

Jaar Aantal Status

2016 363 Gerealiseerd

2017 759 Gerealiseerd

2018 837 Gerealiseerd

2019 571 Gepland

2020 1.177 Gepland

2021 1.535 Gepland

2022 1.513 Gepland

2023 2.048 Gepland

2024 901 Gepland

2025 2.199 Gepland

Totaal 11.903 Gerealiseerd en gepland

Tabel 8 Indicatie op te leveren nieuwbouwwoningen 2016 tot en met 2025 (Bron: CBS en monitor

plancapaciteit)

Sloop

Voor een aantal projecten zullen woningen gesloopt worden voordat nieuwbouw mogelijk is. Naast de

plancapaciteit van bijna 10.000 woningen voor de periode 2019 tot en met 2025 staan plannen voor de

sloop van ruim 650 woningen. Ten aanzien van de sloopplannen geldt de aanname dat dit voornamelijk

sociale huurwoningen betreft.

3
 Omdat de gegevens ontbreken is het nog niet mogelijk om het segment sociale huur nader onder te

verdelen

Rapportage Woningbouw Haarlem 2019

 -16-

Tabel 9 geeft een doorkijk tot en met 2025 van de verwachte segmentering op basis van de informatie over

plancapaciteit. Er is ingeschat dat circa 30% van de verwachte opleveringen zal doorschuiven naar volgende

jaren. Het is echter niet exact aan te geven welke plannen het betreft. Er is daarom geen rekening

gehouden met planuitstel. We sluiten daarmee aan op de systematiek die de provincie Noord-Holland

hanteert.

De omvang van de plancapaciteit voor deze periode is bijna 9.950. Voor ruim 6.800 woningen is bekend in

welk segment zij vallen op basis van de informatie uit februari 2019. Van de overige bijna 3.100 woningen is

(nog) niet bekend tot welk segment zij behoren.

Segmenten Verdeling Beleid

Sociale huur 36%
4
 40%

Middensegment laag 17% 24%

Middensegment hoog 23% 16%

Vrije sector 23% 20%

Tabel 9 Verwachte segmentering 2019-2025 voor 6.800 van de 9.950 geplande woningen (Bron: monitor

plancapaciteit)

Het percentage sociale huur nadert nu de streefwaarde van 40% maar ligt er nog steeds onder. Ook het

percentage voor het lage middensegment ligt lager dan wat het beleid voorschrijft. Bij elkaar opgeteld is de

verwachting dat 53% van de woningen in de goedkoopste segmenten vallen waar naar 64% wordt

gestreefd.

Deze verdeling is slechts een indicatie. De plannen kunnen veranderen. Ook dient nog rekening te worden

gehouden met de 3.100 woningen waarvan nu nog onbekend is in welk segment zij vallen. Dat is ruim 30%

van de plancapaciteit. Voor deze 3.100 woningen vindt maximale inspanning plaats om de segmentering 40-

40-20 te realiseren. Tevens zullen ook in de komende jaren woningen worden gerealiseerd in de categorie

ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩΦ IƛŜǊƻǇ kan de gemeente in beginsel niet sturen.

Ontwikkelzones
De ontwikkelzones zijn aangewezen als belangrijkste pijlers onder een gebiedsgerichte

woningbouwprogrammering. Ontwikkelzones zijn gebieden waar verschillende woningbouwprojecten bij

elkaar in de buurt liggen. Hierdoor ontstaat een aaneensluitend gebied of zone met mogelijkheden om

grotere aantallen woningen toe te voegen. Omdat het toevoegen van veel woningen ingrijpend is voor

(delen van) de stad, wordt voor iedere zone een ontwikkelvisie opgesteld. De ontwikkelvisie geeft de kaders

waarbinnen de gebiedsontwikkeling plaatsvindt. De ontwikkelvisies zijn eind 2019 gereed (Informatienota

Planning en procesgang, 2018/702054). Het grootste deel van de woningbouwopgave van 10.000 woningen

zal in de ontwikkelzones worden gerealiseerd. Figuur 6 toont de ligging van de ontwikkelzones.

Stadsdeel Ontwikkelzone Indicatie aantal

woningen

Plancapaciteit: inschatting

opleveringen 2019-2025

Oost Spaarnesprong 530 601

Oost Oostpoort-Amsterdamse vaart 1.100 500

Schalkwijk Schipholweg 1.980 546

Schalkwijk Europaweg 2.760 2701

Noord Planetenlaan ς Orionweg 560 199

Noord Spaarndamseweg 650 270

Zuidwest Zijlweg 620 150

Zuidwest Spoorzone Zuidwest 2.100 1.148

Totaal 10.300 6.115

Tabel 10 Overzicht aantal woningen per ontwikkelzone en plancapaciteit 2019 tot en met 2025

4
 Het is nog niet mogelijk om het segment sociale huur nader onder te verdelen

Rapportage Woningbouw Haarlem 2019

 -17-

In tabel 10 is de relatie te zien tussen het aantal woningen per ontwikkelzone en de reeds beschikbare

plancapaciteit op basis waarvan in de periode 2019 tot en met 2025 gebouwd kan worden. In februari 2019

bedroeg de plancapaciteit ruim 9.900 woningen voor deze periode. Daarvan liggen er ruim 6.100 woningen

in de ontwikkelzones. 3.800 woningen zijn gepland op locaties buiten de ontwikkelzones. Opvallend is het

grotere aantal te realiseren woningen in de ontwikkelzone Spaarnesprong. Dit komt door een groter aantal

woningen dat in De Koepel kan worden gerealiseerd dan eerder verwacht. Ontwikkelzone Schipholweg laat

in de plancapaciteit een relatief laag aantal te realiseren woningen zien. Sinds 2016 zijn hier al diverse

woningbouwprojecten opgeleverd.

Figuur 6 Ligging van de Haarlemse ontwikkelzones

Rapportage Woningbouw Haarlem 2019

 -18-

Totale plancapaciteit

Voor de totale plancapaciteit wordt gerekend met de periode tot en met 2040. Het spreekt voor zich dat de

onzekerheid voor de periode tussen 2025 en 2040 nog groter is. Om deze reden wordt er beperkt

gerapporteerd. In totaal is er een plancapaciteit van ca.16.000 ς 17.000 woningen. Daarvan zijn c.a.5.500 ς

5.800 sociale huurwoningen.

Rapportage Woningbouw Haarlem 2019

 -19-

5. Conclusies

De woningbouwplannen van de gemeente Haarlem voor de periode 2016 tot en met 2025 gaan uit van

11.900 op te leveren woningen. Daarmee zal worden voldaan aan de opgave van 5.500 op te leveren

woningen in de periode 2017 tot en met 2024 zoals die met de regio Zuid-Kennemerland/IJmond is

overeengekomen.

De gewenste groei voor de periode 2016 tot en met 2025 bedraagt 10.000 woningen (coalitieprogramma

2018-2022). Dat komt neer op een gemiddelde groei van 1.000 woningen per jaar. In de periode 2016 tot

en met 2018 is de woningvoorraad met bijna 2.000 gegroeid. Op basis van de huidige kennis van de

woningbouwplannen is voor de periode 2019 tot en met 2025 op papier een groei mogelijk van nog eens

bijna 10.000 woningen. De ervaring leert dat 30% van de plannen niet volgens planning wordt gerealiseerd.

Op basis van voorgaande jaren zal bovenop de nieuwbouwplannen nog een aantal woningen worden

ǘƻŜƎŜǾƻŜƎŘ ƛƴ ŘŜ ŎŀǘŜƎƻǊƛŜ ΨǘƻŜǾƻŜƎƛƴƎŜƴ anderszinsΩΦ 5Ŝ ƛƴǎŎƘŀǘǘƛƴƎ ƴǳ ƛǎ Řŀǘ Řƛǘ ǾƻƭŘƻŜƴŘŜ ƳƻŜǘ ȊƛƧƴ ƻƳ

de 10.000 woningen te realiseren.

ΨToevoegingen anderszinsΩ (zoals (kantoor)transformatie en woningsplitsing) levert een belangrijke bijdrage

aan de groei van de woningvoorraad. De komende jaren zal dit aandeel door aanpassing van de

huisvestingsverordening lager worden. Het is niet mogelijk om invloed uit te oefenen op de segmentering

Ǿŀƴ ŘŜȊŜ ΨǘƻŜǾƻŜƎƛƴƎŜƴ ŀƴŘŜǊǎȊƛƴǎΩΦ Deze vinden namelijk in het algemeen in de particuliere sector plaats.

Van de 10.000 toe te voegen woningen vallen ruim 4.000 woningen buiten de gewenste segmentering 40-

40-20. Voor deze 4.000 woningen geldt dat er al eerder afspraken zijn gemaakt of dat de segmentering niet

geldt (kleine projecten).

De totale plancapaciteit per februari 2019 bedraagt 16.000 tot 17.000 woningen. De plancapaciteit varieert

van concrete bouwplannen tot mogelijke locaties voor woningbouw. Het aantal sociale huurwoningen is

naar verwachting 5.500 tot 5.800.

Rapportage Woningbouw Haarlem 2019

 -20-

6. Bronnenlijst en colofon

Bronnenlijst

ω Plancapaciteit monitor;

ω CBS, ontwikkeling woningvoorraad;

ω Buurtmonitor Haarlem;

ω Dashbord Ontwikkelzones Haarlem december 2018 (2018702054).

Colofon

Titel Rapportage Woningbouw Haarlem 2019

Datum April 2019

Peildatum woningbouwcijfers Februari 2019

Dit is een uitgave van gemeente Haarlem,

3 april 2019

Tekst: Bart Kessels, Femke Tol ,

Postbus 511

2003 PB Haarlem

Tel. 14 023

haarlem.nl

http://www.haarlem.nl/

	Samenvatting
	1. Inleiding
	Disclaimer
	1.1 Begrippen

	2. De Haarlemse opgave
	Woningbouwprogrammering en regionale afstemming
	3. Ontwikkeling van de Haarlemse woningvoorraad tot 2019
	3.1 Ontwikkelingen woningvoorraad
	3.2 Ontwikkeling woningvoorraad per stadsdeel
	3.3 Ontwikkeling woningvoorraad per segment

	4. Plancapaciteit Haarlem
	Figuur 6 Ligging van de Haarlemse ontwikkelzones
	Totale plancapaciteit

	5. Conclusies
	6. Bronnenlijst en colofon
	Bronnenlijst
	Colofon

