
 Re a ge re n Adre s : ma a rt 2014

 o .e n.s@ha a rle m.nl Grote ma rkt 2

 2011 Ha a rle m

 Gemeente Haarlem, afdeling Onderzoek en Statistiek

 Digipanel Haarlem

Doorstroming senioren vanuit eengezinswoningen

1

Aanknopingspunten voor een succesvol doorstromingsbeleid

Ruim de helft (57%) van de ondervraagde senioren in

eengezinswoningen heeft - een “harde” of “zachte” - verhuiswens. 23%

van de senioren in eengezinswoningen wil, na doorvragen, echter

alsnog (misschien) verhuizen als men te maken gaat krijgen met (meer)

beperkingen bij dagelijkse bezigheden. Een kleine groep, 2%, zegt

alsnog (misschien) te willen verhuizen als men (financiële)

ondersteuning bij de verhuizing krijgt, zoals een verhuiscoach en/of

huurgewenning (andere redenen om alsnog te willen verhuizen: 3%).

Na doorvragen is daarmee 85% van de ondervraagde senioren in

eengezinswoningen bereid om (misschien) te verhuizen. Deze bevinding

biedt aanknopingspunten voor een succesvol doorstromingsbeleid.

Door verhuismobiliteit van senioren in eengezinswoningen te stimuleren

kunnen (meer) jongere huishoudens doorstromen naar vrijkomende

eengezinswoningen. Dit draagt bij aan het ontwikkelen van meer aanbod

op de (verstopte) Haarlemse woningmarkt. Die stimulans is onderdeel

van de Haarlemse Woonvisie, met Jan Nieuwenburg als

verantwoordelijk wethouder.

479 potentiële doorstromers in het onderzoek

In dit digipanelonderzoek, dat is gehouden onder alle leden van het

digipanel, kunnen we inzoomen op 479 senioren (55-plussers) in

eengezinswoningen die (misschien) bereid zijn om door te stromen naar

een andere woning waarin men tot op hoge leeftijd kan blijven wonen.

Deze groep van 479, die door weging representatief is voor de

verhouding huur- en koopwoningen in de populatie, biedt het

cijfermateriaal van de woonbehoeften van verhuisgeneigde senioren in

eengezinswoningen in dit rapport. Deze woonbehoeften kunnen we

opvatten als factoren die de gewenste doorstroming stimuleren.

Kenmerken potentiële doorstromers

De meeste potentiële doorstromers zijn gepensioneerd (42% van de

respondenten is 65-plus; 17% 70-plus) en een deel werkt nog (31% is

55 tot 60 jaar en 27% is 60 tot 65 jaar). Alle inkomensgroepen zijn

vertegenwoordigd. Meestal gaat het om (ongehuwd) samenwonenden.

Bijna vier op de tien (38%) denkt vaak na over de gevolgen van het op

leeftijd komen voor de woonsituatie (bij de groep die jonger is dan 55

jaar denkt ‘slechts’ 14% daar vaak over na).

Men woont al relatief lang in de eengezinswoning; 60% vanaf 1990 of

eerder en 25% vanaf 1980 of eerder. 40% woont in een huurwoning en

60% in een koopwoning. Men zal bij een verhuizing veelal een grotere

woning achterlaten: 87% van de woningen heeft vier kamers of meer.

Sterk gericht op Haarlem: Centrum en ZuidWest favoriet

Bij een verhuizing naar een woning waarin men tot op hoge leeftijd kan

blijven wonen, is men sterk gericht op Haarlem: ‘slechts’ 6% wil Haarlem

verlaten. De meeste potentiële doorstromers, 51%, willen in de eigen buurt

in Haarlem blijven en 24% wil naar elders in Haarlem. Bijna een vijfde

(19%) weet niet waar men zou willen wonen.

Men wil graag in de buurt blijven omdat hier het netwerk is, men

tevreden/vertrouwd is met de buurtsituatie, en deze ook waardeert

vanwege de aanwezige voorzieningen (met name winkels) en positieve

kenmerken van de locatie (groen, bereikbaar/centraal gelegen, veilig).

Centrum en ZuidWest zijn het meest favoriet om er te (gaan) wonen. Voor

Oost en Schalkwijk geldt het omgekeerde. Centrum en ZuidWest zijn ook

buurten waar we op grond van de voorkeuren per saldo een toestroom van

55-plussers mogen verwachten. Oost en Schalkwijk typeren zich per saldo

door een verwachte uitstroom, voor Noord geldt dat ook maar dan in

mindere mate.

Meer vraag naar huurwoningen dan naar koopwoningen

Er is zowel vraag naar huur- als koopwoningen. De voorkeur voor huren is

echter groter dan de voorkeur voor kopen. In totaal wil 94% (eventueel)

wel een huurwoning. Voor de koopwoningen is dat aandeel lager: 58%.

Veel huidige huurders willen vooral naar een huurwoning doorstromen

Bijna negen op de 10 respondenten die nu in een huurwoning wonen,

willen in de toekomst uitsluitend huren.

Veel huidige kopers willen ook wel naar de huursector doorstromen

De gebondenheid aan de eigen sector is in de koopsector zwakker dan in

de huursector: ‘maar’10% wil uitsluitend kopen . Een derde (33%) wil

liever kopen, eventueel huren en 18% heeft geen voorkeur. Een vrij grote

groep, 26%, wil liever huren, eventueel kopen. Veel huidige kopers willen

dus ook wel naar de huursector doorstromen. ‘Maar’ 13% wil de

andere/nieuwe woning echter uitsluitend huren en dat betekent dat toch

87% van de huidige kopers (eventueel) bereid is om de woning te kopen.

2

Binnen de huursector vooral vraag naar goedkope huurwoningen

Bij de vraag naar huurwoningen ligt het accent op goedkope

huurwoningen: bijna de helft (45%) van de vraag heeft betrekking op

een maximale huurprijs tot 535 euro per maand.

De vraag naar de duurste huurwoningen, vanaf 750 euro per maand, is

15%. Bijna een derde van de vraag betreft meer betaalbare en

middeldure huurwoningen in de prijsklasse van 535 euro tot 750 euro

(8% weet het prijsniveau niet).

De gevraagde huurprijs hangt samen met het inkomensniveau. 68% van

de huishoudens met een netto inkomen tot 2000 euro per maand zoekt

een huurwoning tot 535 euro (gemiddeld: 45%).

Binnen de koopsector vooral vraag naar middeldure koopwoningen

Het zwaartepunt bij de vraag naar koopwoningen ligt in het middeldure

segment: 42% zoekt een woning in de prijsklasse van 200.000 euro tot

350.000 euro.

Ruim een vijfde van de vraag (21%) betreft dure koopwoningen van

350.000 euro en meer. Een kwart van de vraag heeft betrekking op

goedkopere/betaalbare koopwoningen tot 200.000 euro (12% weet niet

wat de maximale vraagprijs is/zal zijn).

De vraagprijs hangt samen met het inkomensniveau. Respondenten in

huishoudens met een lager inkomen vragen vooral goedkope

koopwoningen en vice versa.

27% wil nieuwbouw, 11% een bestaande woning: voor de grootste

groep maakt keuze tussen nieuwbouw en bestaande woning niet uit

Voor de grootste groep, meer dan de helft, maakt het niet uit of de

woning, bij een verhuizing, nieuwbouw is of een bestaande woning. Het

gaat de meeste respondenten meer om de juiste karakteristieken van de

woning en de ligging van de woning dan om de voorkeur voor een

bestaande woning of nieuwbouw. De voorkeur voor nieuwbouw (27%) is

groter dan de voorkeur voor een bestaande woning (11%).

Appartement met lift en seniorenwoning meest in trek

Een appartement in een gebouw met meer dan twee woonlagen met lift

is favoriet: 58% van de respondenten wil zo’n woning. Bijna de helft

(45%) noemt een woning speciaal bestemd voor senioren (meerdere

antwoorden waren mogelijk).

Er is vraag naar collectieve woonvormen

Er is bij het gewenste woningtype ook een antwoordcategorie opgenomen

die een min of meer ‘nieuwe’ woonvorm vertegenwoordigt: een zorgvilla

(samen met circa 15 andere senioren). Voor bijna een vijfde (18%) is dat

een geschikte woonvorm.

Een zorgvilla speelt in op een vorm van collectief wonen. Bijna vier op de

tien antwoorden in de categorie anders (in totaal beantwoordt door 5%) gaat

– op verschillende wijze - ook in op dit element van collectiviteit.

Vraag spitst zich toe op drie- en vierkamerwoningen

Driekamerwoningen zijn favoriet voor de woning waarin met tot op hoge

leeftijd kan blijven wonen. Ongeveer de helft (53%) vraagt zo’n woning. Een

eveneens omvangrijke groep (40%) wil een woning met vier kamers. De

vraag naar woningen met één of twee kamers (1%) en vijf of meer kamers

(5%) is beperkt van omvang (weet niet: 2%).

Niet iedereen houdt rekening met (komende) gezondheidsbeperkingen

Iets minder dan de helft (44%) vindt dat de woning geen voorzieningen

moet hebben voor de situatie van eventuele gezondheidsbeperkingen. Een

kleine meerderheid (56%) vindt dat dus wel. De belangrijkste items die

aanwezig dienen te zijn, betreffen: verwijderde drempels: de woning moet

gelijkvloers zijn en/of rolstoeltoegankelijk (73%), verhoogde toiletpot (69%),

beugels in douche (57%), lift of traplift (54%) en beugels in toilet (46%).

Circa 40% wil de slaapkamer of de badkamer op de benedenverdieping.

Lang niet iedereen (61%) vindt het belangrijk dat de woning speciaal

bestemd is voor senioren. Huishoudens met een lager inkomen vinden dat

overigens belangrijker dan huishoudens met een hoger inkomen.

Een minderheid wil wonen nabij zorgvoorzieningen of een zorgpost

Een minderheid (37%) zegt dat de woning nabij zorgvoorzieningen moet

liggen. Ruim een kwart (26%) vindt dat dat de woning op korte afstand van

een zorgpost moet liggen, zodat zorgverleners snel in de woning kunnen

zijn.

Bij (zorg)hulp denkt men vooral te kunnen steunen op gesubsidieerde sector

en kinderen

Bij toekomstige noodzakelijk hulp, zorghulp of hulp in huishouding, denkt

men vooral te kunnen steunen of de gesubsidieerde sector (AWBZ en

gesubsidieerde huishoudelijke hulp) en de kinderen.

3

Achtergrond van dit onderzoek

De opdrachtgever (team Wonen) wil meer inzicht verwerven in de

doorstromingsmogelijkheden van senioren in eengezinswoningen op de

Haarlemse woningmarkt.

Door verhuismobiliteit van senioren in eengezinswoningen te stimuleren

kunnen (meer) jongere huishoudens doorstromen naar vrijkomende

eengezinswoningen. Dit draagt bij aan het ontwikkelen van meer aanbod

op de (verstopte) Haarlemse woningmarkt. Die stimulans is onderdeel

van de Haarlemse Woonvisie, met Jan Nieuwenburg als

verantwoordelijk wethouder.

Het is de vraag in welke mate een dergelijke strategie succesvol kan zijn;

uit landelijk onderzoek blijkt namelijk dat veel oudere huiseigenaren niet

willen verhuizen. Tevens is de vraag onder welke condities Haarlemse

senioren wel willen verhuizen en wat hun specifieke woonbehoeften zijn.

Het nieuwbouwbeleid kan op deze woonbehoeften inspelen: door

woningen aan te bieden waaraan onder senioren behoefte is, ontstaat

een stimulans voor de doorstroming. Het geschikt (laten) maken van

voor senioren aantrekkelijke woningen in de voorraad, kan ook een

stimulans geven aan de doorstroming.

Het overheidsstreven, dat is gericht op het zo lang mogelijk zelfstandig

thuis blijven wonen van senioren, kan een remmende factor zijn bij een

beleid om doorstroming van senioren op de woningmarkt te stimuleren.

Er hoeft echter geen spanning te zijn. De zelfstandige woningen waar

senioren eventueel naar toe willen verhuizen, kunnen immers beter

toegerust zijn voor bewoning tot op hoge leeftijd dan de woning die men

achterlaat. Het gaat erom vast te stellen hoe de oudere Haarlemmers

dat zelf ervaren: wil men (eventueel) nog verhuizen of ziet men zichzelf

niet meer verhuizen? Dit onderzoek geeft een antwoord op onder andere

deze vraag.

Onderzoeksmethode: 1

De onderzoeksvragen luiden:

• Welk potentieel (toekomstige) doorstromers onder senioren in

eengezinswoningen is aanwezig in Haarlem?

• Onder welke voorwaarden/bij welk aanbod willen senioren in

eengezinswoningen doorstromen in Haarlem?

Aan de hand van een vragenlijst onder leden van het digipanel is het

(verwachte) woongedrag geschetst.

Er is gebruik gemaakt van een brede definitie van verhuisgeneigdheid,

oplopend van ja, binnen twee jaar tot misschien, maar niet binnen tien

jaar. Omdat de verhuisgeneigdheid op voorhand niet goed viel in te

schatten, is gewerkt met een vragenlijst voor alle Haarlemmers in het

digipanel, dus ongeacht de leeftijd. Aan alle leden is – als blijkt dat men (in

enigermate) verhuisgeneigd is – gevraagd of men al of niet (een keer)

zou willen verhuizen naar een woning waarin men tot op hoge leeftijd kan

wonen. Voor respondenten onder de 55 jaar bleek dat niet altijd een

makkelijke vraag om te beantwoorden (ik kan niet in een glazen bol

kijken). Respondenten van 55 jaar en ouder waren beter in staat om een

beeld te schetsen van die woning. Tegelijkertijd bleek de definitie van

verhuisgeneigdheid ruim genoeg om voldoende 55-plussers in

eengezinswoningen bij het onderzoek te kunnen betrekken.

4

Onderzoeksmethode: 2

De vragenlijst is naar alle digipanelleden gestuurd. De respons is 54%

(1.541). In de respons konden we inzoomen op 578 55-plussers in

eengezinswoningen. Hierbinnen konden we 479 respondenten

selecteren met een “hardere” of “zachtere” verhuiswens en een

bereidheid om naar een woning te willen verhuizen waarin men tot op

hoge leeftijd kan wonen. De omvang van deze groep van 479 is zodanig

groot, dat er een solide basis is voor de vraagprofielen rondom de

toekomstige woonbehoeften (betrouwbaarheidsniveau: 95%).

Uit statistisch materiaal blijkt dat 51% van de 55-plussers in

eengezinswoningen in koopwoningen woont en 49% in een huurwoning.

In de respons, dat wil zeggen de groep 55-plussers in

eengezinswoningen, waren de respondenten in koopwoningen

oververtegenwoordigd en daarom is besloten te wegen op de

eigendomsverhouding. De vraagprofielen in dit onderzoek geven

daarmee een evenwichtige indicatie van de vraag van 55-plussers in

eengezinswoningen, ongeacht of men in een huur- of koopwoning woont.

Bij uitsplitsing van het cijfermateriaal naar huur en koop is het

betrouwbaarheidsniveau voor de koopsector 95% en voor de huursector

91%.

Doordat de vragenlijst aan het hele panel is voorgelegd, was het mogelijk

om aan het cijfermateriaal in dit rapport een context te geven, door het

bijvoorbeeld te vergelijken met respondenten die jonger zijn dan 55 jaar.

Er is ook geanalyseerd of er verschillen zijn naar eigendomsverhouding

(huur/koop) en inkomen (laag, midden, hoog, dat wil zeggen netto per

maand: tot 2000 euro, 2000-3000 euro en 3000 euro of meer) en de

mate van verhuisgeneigdheid (van ja, binnen vijf jaar naar misschien,

maar niet binnen tien jaar en definitief nee). Er is uitsluitend

gerapporteerd over significante verschillen (betrouwbaarheidsniveau:

95%).

5

Nadenken over gevolgen op leeftijd voor de woonsituatie

Bijna vier op de tien (38%) denkt vaak na over de gevolgen van het op

leeftijd komen voor de woonsituatie.

De mate waarin men er vaak over nadenkt, hangt samen met het

inkomen: huishoudens met de laagste inkomens (tot netto 2000 euro per

maand) denken er het meest frequent vaak over na (47%). Hetzelfde

geldt voor de respondenten in een huurwoning (48%). Men denkt er

eveneens frequenter vaak over na, naarmate de verhuiswens “harder”

is. In de categorie met de “hardste” verhuiswens (ja, ik wil binnen vijf

jaar verhuizen) denkt 71% er vaak over na.

Men denkt er frequenter vaak over na naarmate men ouder is dan 55

jaar (65-plussers: 44%; 55-64: 34%). Het verband met leeftijd blijkt ook

bij de groep die jonger is dan 55 jaar: hier denkt ‘’slechts’ 14% er vaak

over na.

38

13

43

7

vaak niet vaak niet soms soms nooit

Nadenken over gevolgen van op leeftijd komen (in%)

5

16

17
62

ernstig enigszins af en toe/soms wel soms niet niet

Beoordeling gezondheidsbeperking (in%)

Beoordeling gezondheid

71% beoordeelt de huidige gezondheid goed, 20% redelijk en 9% matig

of slecht. De mate waarin men de huidige gezondheid als matig of slecht

ervaart, is het hoogst in huishoudens met de laagste inkomens (tot 2000

euro netto per maand): 17%.

De gezondheidsbeleving hangt sterk samen met het feit of men een

senior is of niet: 86% van de respondenten onder de 55 jaar beoordeelt

de gezondheid als goed (55-plussers in eengezinswoningen: 71%).

Beoordeling gezondheidsbeperkingen

Bijna vier op de tien (38%) is door de gezondheid (in enigermate)

beperkt bij dagelijkse bezigheden als fietsen, trappen lopen,

huishoudelijk werk of werk buitenshuis (5% ernstig, 16% enigszins en

17% af en toe). Dit hangt samen met de inkomensvariabele: hoe lager

het inkomen, des te vaker is men (in enigermate) beperkt; van 50% met

een netto maandinkomen lager dan 2000 euro tot 27% in de groep met

een netto maandinkomen van 3000 en meer. Huurders zijn vaker (in

enigermate) beperkt (47%). Hetzelfde geldt voor de respondenten met

de “hardste verhuiswens” (ja, wil binnen vijf jaar verhuizen: 61%).

Aanwezige beperkingen hangen sterk samen met het feit of men een

senior is of niet: 16% van de respondenten onder de 55 jaar is (in

enigermate) beperkt tegenover 38% van de 55-plussers in

eengezinswoningen.

6

Aangepaste woningen

6% van de respondenten van 55 jaar of ouder in een eengezinswoning

in het Digipanel woont in een woning die is aangepast voor senioren

en/of mensen met een gezondheidsbeperking.

De helft of meer van de respondenten in een aangepaste woning heeft:

een verhoogde toiletpot, beugels in het toilet, beugels in de douche,

een douchezitje, een traplift of verwijderde drempels.

Is huidige woning geschikt om er tot op hoge leeftijd in te kunnen

blijven wonen?

Van de ondervraagden geeft 56% aan in een woning te wonen die

geschikt is (te maken) om er tot op hoge leeftijd, met eventueel

gezondheidsbeperkingen, in te kunnen blijven wonen. Bijna een vijfde

(18%) zegt dat de woning daarvoor niet geschikt is en 26% weet niet of

de woning geschikt is.

De aanwezige trap is de vaakst genoemde reden van waarom het niet

mogelijk is volgens de respondenten om er tot op hoge leeftijd in te

kunnen blijven wonen (60% van de genoemde redenen). Een deel geeft

daarbij expliciet aan dat het niet mogelijk is om een traplift te kunnen

plaatsen. Andere redenen die wat vaker voorkomen hebben betrekking

op de ouderdom van de woning, het onderhoud van de woning, de

aanwezige drempels en dat de woning (toilet/douche) te klein is.

18

14

12

13

28

10

5

ja, < 5 jaar ja, > 5 jaar
misschien < 10 jaar misschien > 10 jaar
nee: ja/misschien alsnog nee
weet niet

Wilt u op termijn (nog) verhuizen? (in%)

Verhuiswens 1

Ruim de helft (57%) van de ondervraagde senioren in

eengezinswoningen heeft - een “harde” of “zachte” -

verhuiswens. Bijna een vijfde (18%) zegt expliciet ja op de vraag

of men binnen vijf jaar wil verhuizen (7% wil binnen twee jaar

verhuizen; 11% binnen twee tot vijf jaar). Daarnaast zegt nog

eens 14% ja, ik wil verhuizen, maar niet binnen vijf jaar. Voor

een kwart is de verhuiswens wat ‘zachter’. Zij geven aan

misschien te willen verhuizen; 12% binnen 10 jaar en 13% niet

binnen 10 jaar.

In eerste instantie geeft dus ruim vier op de tien (43%) aan niet te

willen verhuizen (men zegt nee of weet niet). Na doorvragen

slinkt de deze groep tot 15% (10% nee en 5% weet niet).

Een flink deel van de senioren in eengezinswoningen, die in eerste

instantie niet willen verhuizen (28%), is (misschien) alsnog bereid om

te verhuizen (de categorie nee: ja/misschien alsnog in bovenstaande

afbeelding). Deze 28% is, en dat is niet weergegeven in de afbeelding,

onder te verdelen in drie groepen: 23%+2%+3% (=28%). 23% van de

senioren in eengezinswoningen zou, als men te maken gaat krijgen

met (meer) beperkingen bij dagelijkse bezigheden, zoals trappen lopen

en huishoudelijk werk, toch bereid zijn te verhuizen naar een op dat

moment meer geschikte woning; voor 2% zou (financiële)

ondersteuning bij de verhuizing, zoals een verhuiscoach en/of

huurgewenning, een reden zijn om alsnog te verhuizen (overig: 3%).

Van degene die, na doorvragen, definitief niet willen verhuizen (10%

van alle respondenten) zegt de helft dat men dat niet wil omdat hij/zij

altijd in de huidige woning wil blijven wonen. Bijna vier op de tien van

hen geeft aan dat de woning geschikt is om er oud in te worden en een

kwart van hen wil pas verhuizen als men niet meer zelfstandig kan

wonen. Eén op de tien van hen zegt dat verhuizen te duur is of te veel

werk (men kon meerdere antwoorden geven).

7

Verhuiswens 2

De verhuisgeneigdheid hangt overigens samen met het feit of men een

senior is of niet: 5% van de respondenten onder de 55 jaar zegt

definitief nee op de vragen of men nog wil verhuizen of men weet dat

niet tegenover 15% van de 55-plussers in eengezinswoningen. Het zijn

vooral senioren in appartementen die erg honkvast zijn: van hen zegt

30% definitief nee of men weet het niet.

Potentiële doorstromers in het digipanel

Na doorvragen bedraagt de groep 55-plussers in eengezinswoningen

met een, “hardere” of “zachtere”, verhuiswens in het onderzoek 490

respondenten. Bijna negen van de tien (85%) van hen wil bij een

eventuele (eerstvolgende of latere) verhuizing in een woning wonen die

geschikt is om er tot op hoge leeftijd in te kunnen blijven wonen, 14%

wil dat misschien (1% zegt nee en 2% weet niet). Door de groep die ja

en misschien zeggen bij deze vraag samen te nemen, konden we in

totaal aan 479 55-plussers in eengezinswoningen vragen stellen over

de kenmerken van de (eventueel) te betrekken woning waarin men tot

op hoge leeftijd kan blijven wonen.

Kenmerken potentiële doorstromers

De 479 senioren in eengezinswoningen in het panel, die (misschien)

willen verhuizen naar een woning waarin men tot op hoge leeftijd kan

blijven wonen, zijn in hoofdzaak (ongehuwd) samenwonenden (78%).

De grootste groep (46%) is gepensioneerd en ruim een derde (35%) is

werkzaam. 42% van de respondenten is 65-plus (17% 70-plus), 31% is

55 tot 60 jaar en 27% is 60 tot 65 jaar. Alle inkomensgroepen zijn

(nagenoeg evenredig) vertegenwoordigd: tot netto 2000 euro (32%),

netto 2000 tot 3000 euro (37%) en netto 3000 euro of meer (31%).

Men woont al relatief lang in de eengezinswoning; 60% vanaf 1990 of

eerder en 25% vanaf 1980 of eerder.

Het gaat – uiteraard - om grondgebonden woningen die men bij een

verhuizing zal achterlaten (eengezinswoningen). Veelal in het grotere

segment: 87% van de woningen heeft vier kamers of meer. 40% woont

in een huurwoning en 60% in een koopwoning.

51

24

6

19

in mijn eigen buurt elders in haarlem

in andere gemeente weet niet

Geografische zoekrichting (in%)

.

Geografische zoekrichting

Men is, bij een verhuizing naar een woning, waarin men tot op hoge leeftijd

kan blijven wonen, erg aan Haarlem gebonden. ‘Slechts’ 6% opteert voor

een andere gemeente en 86% van deze groep is bovendien alsnog

(misschien) bereid om in Haarlem een geschikte woning te betrekken als

er buiten Haarlem geen geschikte woning is te vinden.

De meeste potentiële doorstromers, 51%, willen in de eigen buurt in

Haarlem blijven en 24% wil naar elders in Haarlem. Bijna een vijfde (19%)

weet niet waar men zou willen wonen.

De respondenten benadrukken het aanwezige sociale netwerk (kinderen,

contacten, buren, vrienden, kennissen, familie, kleinkinderen, etc.) als een

belangrijke reden om in de buurt te willen blijven wonen. Andere

belangrijke redenen zijn: de vertrouwdheid/bekendheid met de situatie, het

positieve oordeel over de aanwezige voorzieningen (vooral winkels) en het

feit dat men gewoon tevreden is met de buurtsituatie (prettig, fijn, leuk).

Ook noemt men specifieke positieve kenmerken van de locatie (rustig,

nabijheid groen, bereikbaar/centraal gelegen, veilig).

8

Aan de groep respondenten die in de eigen buurt wil blijven wonen is

gevraagd: Stel dat het niet mogelijk is om binnen uw buurt een geschikte

woning te vinden. Bent u dan bereid om naar een andere Haarlemse

buurt te verhuizen?. Bijna een vijfde (17%) wil dat niet en zegt nee. De

grootste groep (51%) antwoordt misschien en een minderheid, ruim een

kwart (26%), zegt ja (weet niet: 6%).

Men wil vooral in ZuidWest in een woning wonen om er tot op hoge

leeftijd in te kunnen blijven. Bijna drie op de tien (29%) zet dit stadsdeel

op de eerste plaats. Daarna is het Centrum het meest aantrekkelijk voor

de respondenten, gevolgd door Noord. Schalkwijk en Oost sluiten de rij

qua populariteit om er te willen wonen. Ongeveer één op de tien geeft

deze stadsdelen de eerste prioriteit.

In de afbeelding hiernaast is, naast het percentage eerste plaats, ook de

verdeling van de respondenten in de respons weergegeven. We zien dan

dat het Centrum en ZuidWest stadsdelen zijn waar we per saldo een

toestroom van senioren kunnen verwachten: het percentage

respondenten dat deze stadsdelen op de eerste plaats zet, is

omvangrijker dan het percentage respondenten in de respons. Met name

voor Schalkwijk en Oost geldt het omgekeerde: we kunnen hier per saldo

een uitstroom verwachten. Dat geldt in mindere mate ook voor stadsdeel

Noord.

0 5 10 15 20 25 30 35

Oost

Schalkwijk

Noord

Centrum

Zuid-West

19

23

29

9

21

10

12

24

26

29

% 1ste plaats % in respons

Aantrekkelijkheid stadsdelen en verdeling in respons

9

Er is een grotere voorkeur voor huren dan voor kopen van een woning

om er tot op hoge leeftijd in te kunnen blijven wonen. In totaal is 94% wel

te ‘verleiden’ met een huurwoning (alle antwoorden minus uitsluitend

kopen). Voor de koopwoningen is dat aandeel lager: 58% (alle

antwoorden minus uitsluitend huren).

Voor ruim de helft (61%) slaat de expliciete voorkeur door naar huren (=

uitsluitend huren + liever huren dan kopen). Ruim een kwart (27%) heeft

een expliciete voorkeur voor kopen (= uitsluitend kopen + liever kopen

dan huren).

De voorkeur voor huren en kopen hangt samen met het inkomen: hoe

hoger het inkomen, des te groter de voorkeur voor kopen.

De voorkeur voor huren en kopen hangt samen met de leeftijd: hoe

ouder men is dan 55 jaar, des te groter de voorkeur voor huren. De

voorkeur voor huren en kopen hangt ook samen met het feit of men een

senior is of niet: respondenten onder de 55 jaar zijn meer gericht op de

koopsector dan de senioren.

6

42

21

19

12

uitsluitend kopen uitsluitend huren

liever kopen, eventueeel huren liever huren, eventueel kopen

geen voorkeur

Huren of kopen? (in%)

Verband huren/kopen en de huidige sector waarin men woont

De voorkeur voor huren of kopen, wat betreft de woning waarin

met tot op hoge leeftijd kan blijven wonen, hangt zeer sterk samen

met de huidige sector waarin men woont. Bijna negen op de 10

respondenten die nu in een huurwoning wonen, willen in de

toekomst uitsluitend huren.

Bijna negen op de tien (87%) van de verhuisgeneigde bewoners in

koopwoningen is in principe te ‘verleiden’ met een koopwoning, dat

wil zeggen ‘maar’ 13% wil de andere/nieuwe woning uitsluitend

huren. De gebondenheid aan de eigen sector is hier echter veel

zwakker dan in de huursector. ‘Maar’10% wil uitsluitend kopen,

33% wil liever kopen, eventueel huren en 18% heeft geen

voorkeur. Een vrij grote groep, 26%, wil liever huren, eventueel

kopen. Veel huidige kopers willen dus ook wel naar de huursector

doorstromen.

0 20 40 60 80 100

geen voorkeur

liever huren

liever kopen

uitsluitend huren

uitsluitend kopen

3

9

2

86

0

18

26

33

13

10

12

19

21

42

6

totaal nu koop nu huur

Verband tussen gewenste en huidige woonsituatie (in %)

10

Gewenste maximale koopprijs

Er is een vraag over de gewenste maximale koopprijs gesteld: stel dat u

gaat verhuizen naar een woning die voor u geschikt is om er tot op hoge

leeftijd in te wonen en u gaat de woning kopen.

Wat is dan de maximale koopprijs die u naar schatting kunt betalen?(vrij

op naam /exclusief kosten koper op basis van uw verwachte toekomstige

inkomensniveau)

Het zwaartepunt van de antwoorden op deze vraag ligt in het middeldure

segment: 42% zoekt een woning in de prijsklasse van 200.000 euro tot

350.000 euro. Ruim een vijfde van de vraag (21%) heeft betrekking op

dure koopwoningen van 350.000 euro en meer. Een kwart van de vraag

heeft betrekking op goedkopere/betaalbare koopwoningen tot 200.000

euro (12% weet niet wat de maximale vraagprijs is/zal zijn).

Huidige huurders vragen vooral goedkope koopwoningen en de huidige

respondenten in koopwoningen oefenen vooral een vraag uit naar

middeldure en dure koopwoningen. Hier speelt het inkomensniveau een

rol: respondenten in huishoudens met een lager inkomen vragen vooral

goedkope koopwoningen en vice versa.

45

18

14

15

8

tot 535 535-630 630-750 750 of meer weet niet

Gewenste maximale huurprijs (in%) Gewenste maximale huurprijs

Er is een vraag over de gewenste maximale huurprijs gesteld: stel dat u

gaat verhuizen naar een woning die voor u geschikt is om er tot op hoge

leeftijd in te wonen en u gaat de woning huren.

Wat is dan de maximale huurprijs die u naar schatting kunt betalen?

(exclusief servicekosten en eventuele huurtoeslag op basis van uw

verwachte toekomstige inkomensniveau)?

Het antwoord op deze vraag leidt tot een accent op goedkope

huurwoningen. Bijna de helft (45%) van de vraag heeft betrekking op een

maximale huurprijs tot 535 euro per maand. De vraag naar de duurste

huurwoningen vanaf 750 euro per maand, is 15%. Bijna een derde van

de vraag heeft betrekking op meer betaalbare en middeldure

huurwoningen in de prijsklasse van 535 euro tot 750 euro (8% weet het

prijsniveau niet).

Het zijn vooral huurders die goedkope huurwoningen vragen. 62% van

hen zoekt een woning tot 535 euro en dat aandeel is voor respondenten

in koopwoningen 45%. Het inkomensniveau is daarbij van belang: 68%

van de huishoudens met een netto inkomen tot 2000 euro per maand

zoekt een huurwoning tot 535 euro.

12

13

42

21

12

tot 170 170-200 200-350 350 en meer weet niet

Gewenste maximale koopprijs (x 1.000, in%)

11

11

27

56

7

bestaande woning nieuwbouwwoning maakt niets uit weet niet

Nieuwbouw of bestaande woning (in%) Een voorkeur tussen nieuwbouw of een bestaande woning, wat betreft de

woning waarin men tot op hoge leeftijd kan blijven wonen, is er voor de

meeste respondenten niet. Voor de grootste groep (56%) maakt het niet

uit of het een nieuwe of een bestaande woning is. Ruim een kwart (27%)

heeft een expliciete voorkeur voor nieuwbouw en 11% voor een

bestaande woning (weet niet: 7%).

Respondenten zonder voorkeur tussen nieuwbouw of een

bestaande woning

Voor hen die het niet uitmaakt of het om een nieuwe of bestaande woning

gaat (56%), is de belangrijkste reden dat het meer om de kwaliteit, het

comfort en de voorzieningen in de woning gaat dan de keuze tussen

nieuwbouw of een bestaande woning. Het gaat de respondenten er

meer om dat: de woning passend/geschikt is, de woning is aangepast

aan beperkingen/hoge leeftijd, de woning gelijkvloers is, de

grootte/indeling van de woning passend is of dat de woning goed is

onderhouden.

Veel redenen hebben daarnaast betrekking op het feit dat het, in plaats

van nieuwbouw of bestaande bouw, meer gaat om de ligging/de locatie,

de buurt, de omgeving of de aanwezige buurtvoorzieningen.

Respondenten met een voorkeur voor nieuwbouw

Respondenten met een voorkeur voor nieuwbouw (27%) benadrukken

meestal dat het voordeel hiervan is dat er weinig of geen onderhoud/geen

verbouw nodig is; dat de woning ‘klaar’ is.

Veel antwoorden gaan daarnaast over het feit dat men door nieuwbouw

een woning heeft die voldoet aan de laatste eisen. Een deel gaat daarbij

expliciet in op de laatste eisen in verband met energie(besparing). Een

groep respondenten zegt dat nieuw en fris op zichzelf ook een reden is

om voor nieuwbouw te kiezen. Ook het feit dat je een nieuwbouwwoning

kunt aanpassen aan eigen inzichten (w.o. behoefte senioren) en zelf kunt

inrichten speelt een rol.

Respondenten met een voorkeur voor een bestaande woning

Respondenten met een voorkeur voor een bestaande woning (11%)

benadrukken meestal de sfeer/het karakter van deze woningen (oude

huizen hebben veel meer sfeer; ik houd niet zo van nieuwbouw). Ook

wijzen zij op het feit dat je dan weet wat je hebt (je kunt zien wat je koopt

of huurt en misschien kun je nagaan wie je buren zijn) en de goede

omgevingskwaliteit.

12

Wat voor type woning of woonruimte wilt u dan?

Een appartement in een gebouw met meer dan twee woonlagen met lift is

favoriet: 58% van de respondenten geeft dat aan. Bijna de helft (45%)

noemt een woning speciaal bestemd voor senioren. 27% van de

respondenten heeft een voorkeur voor een benedenwoning in een rij/op

een hoek, 23% wil een eengezinswoning in een rij/op een hoek. Naar

andere opties bestaat een kleinere vraag (zie tabel, meerdere

antwoorden waren mogelijk).

Gewenst woningtype (in %)

appartement in gebouw met meer dan 2 woonlagen met lift 58

een woning speciaal bestemd voor senioren 45

benedenwoning in een rij/op een hoek 27

eengezinswoning in een rij/op een hoek 23

een zorgvilla (samen met circa 15 andere senioren) 18

woning in een woonzorgcentrum/-complex met andere senioren 17

vrijstaande woning 12

twee-onder-een-kapwoning 11

bovenwoning in een rij/ op een hoek 4

appartement in gebouw met meer dan 2 woonlagen zonder lift 1

anders 5

weet niet 9

Gewenst woningtype: ‘collectieve’ woonvormen

Er is ook een antwoordcategorie opgenomen die een min of meer

‘nieuwe’ woonvorm vertegenwoordigt: een zorgvilla (samen met

circa 15 andere senioren). Voor bijna een vijfde (18%) is dat een

geschikte woonvorm.

Een zorgvilla speelt in op een vorm van collectief wonen. Bijna vier

op de tien antwoorden in de categorie anders (in totaal beantwoordt

door 5%) gaat – op verschillende wijze - ook in op dit element van

collectiviteit. Open antwoorden die men gaf, zijn:

• Woongroep waarbij iedereen eigen slaapkamer/woonkamer,

keuken, douche, toilet heeft en waarbij het mogelijk is een

woonkeuken/ woonkamer en tuin te delen met gelijkgestemden

(dit hoeven niet per se senioren te zijn)

• (Senioren)woongroep

• Centraal Wonen of andere vorm van woongemeenschap

• Een boerderij of ander gebouw die/dat ik samen met vrienden

kan bewonen

• Een centraal woonproject op begane grond met medebewoners

in verschillende leeftijdsgroepen. Ook gezinnen met kinderen,

dat houd je jong!

• Een commune, waar je met een stel ouderen een gezellige oude

dag kan creëren. Zorgvilla is er op dit moment alleen voor

mensen die dit ook daadwerkelijk kunnen betalen

• Een Roze wooncomplex voor Lesbische vrouwen,

Homoseksuele mannen, Biseksuelen en Transgenders (kortweg

LHBT-senioren). Ik weet dat daar behoefte én belangstelling

voor is

• Een soort centraal wonen idee, waar gemeenschappelijk zorg

ingekocht kan worden als nodig. Opzet als een hofje met ruime

woningen. Enkele gemeenschappelijke voorzieningen: tuin,

recreatie, etc.

• Een woning die gedeeld kan worden met vrienden van mijn leeftijd,

waar we apart, maar wel samen kunnen leven

• Het liefst zou ik met andere bekende ouderen een groot pand

kopen/huren om er met elkaar te wonen en te zorgen. Ieder een

eigen woning, maar toch met elkaar. Zoals de Rietkraag of Trionk

• Hofje voorziening speciaal voor ouderen

• Ik zou op m'n oude dag het liefste met meerdere gelijkgestemden

een groot huis kopen/ huren en voorzieningen aanleggen en

collectief evt. nodige zorg inkopen

• In een hofje

• Gemengde woningen of buurten. Een flat met appartement 1 voor

opa, appartement 2 voor twee studenten, appartement 3 voor de

man die net gescheiden is, appartement 4 voor een verliefd stel. Is

veel beter dan mensen van dezelfde leeftijd of afkomst bij elkaar

proppen

• Kangoeroe woning waarbij het mogelijk is om bij familie in te

wonen maar eigen slaapkamer/ woonkamer toegang, keuken,

toilet mogelijk is

13

Driekamerwoningen zijn favoriet voor de woning waarin met tot op hoge

leeftijd kan blijven wonen. Ongeveer de helft (53%) vraagt een dergelijke

woning. Een eveneens omvangrijke groep (40%) wil een woning met vier

kamers. De vraag naar woningen met één of twee kamers (1%) en vijf of

meer kamers (5%) is beperkt van omvang (weet niet: 2%).
2

53

40

4

1

1 tot 2 3 4 5 6 of meer weet niet

Gewenste aantal kamers (in%)

De volgende vraag over gewenste woonvoorzieningen is gesteld: stel

dat u gaat verhuizen naar een woning die voor u geschikt is om er tot

op hoge leeftijd in te wonen en ook past bij uw financiële situatie.

Welke kenmerken wilt u dan dat de woning heeft? (meer antwoorden

zijn mogelijk)

Meer dan de helft (56%) vindt dat de woning voorzieningen moet

hebben voor de situatie van eventuele gezondheidsbeperkingen.

Bijna vier op de tien (37%) zegt dat de woning nabij zorgvoorzieningen

moet liggen.

Ruim een kwart (26%) vindt dat de woning op korte afstand moet

liggen van een zorgpost, zodat zorgverleners snel in de woning kunnen

zijn (zie verder de tabel).

Gewenst e zorgvoorzieningen , de woning moet …. (in %)

voorzieningen hebben voor de situatie van eventuele gezondheids-

beperkingen
56

nabij zorgvoorzieningen liggen 37

op korte afstand liggen van een zorgpost 26

nabij welzijnsvoorzieningen liggen 19

onderdeel uitmaken van een complex met andere seniorenwoningen 12

geen van deze kenmerken 13

weet niet 12

14

Welke van de onderstaande voorzieningen dienen aanwezig te zijn

als u verhuist naar een woning die voor u geschikt is om er tot op

hoge leeftijd in te wonen en ook past bij uw financiële situatie?

De 56% van de respondenten die vinden dat de woning voorzieningen

moet hebben voor de situatie van eventuele gezondheidsbeperkingen,

hebben ook aangegeven welke voorzieningen aanwezig dienen te zijn.

De belangrijkste onderwerpen zijn: verwijderde drempels: de woning moet

gelijkvloers zijn en/of rolstoeltoegankelijk (73%), verhoogde toiletpot

(69%), beugels in douche (57%), lift of traplift (54%) en beugels in toilet

(46%). Ruim vier op de tien (44%) wil de slaapkamer op

benedenverdieping aangelegd en een bijna net zo grote groep (43%) wil

de badkamer op benedenverdieping aangelegd (zie verder de tabel).

Gewenste zorgvoorzieningen (in %)

verwijderde drempels: de woning moet gelijkvloers zijn en/of

rolstoeltoegankelijk
73

verhoogde toiletpot 69

beugels in douche 57

lift of traplift 54

beugels in toilet 46

slaapkamer op benedenverdieping aangelegd 44

badkamer op benedenverdieping aangelegd 43

douchezitje 39

domotica 29

2e trapleuning 21

andere aanpassingen in keuken 9

andere aanpassingen in douche 6

andere aanpassingen elders in huis 6

automatisch bewegende deuren 4

andere aanpassingen toilet 3

al deze voorzieningen 4

weet niet 12

Hoe belangrijk vindt u het dan dat de woning speciaal bestemd is

voor senioren?

Lang niet iedereen (61%) vindt het belangrijk dat de woning speciaal

bestemd is voor senioren. Een grote groep (38%) zegt dat het niet

belangrijk is en niet onbelangrijk.

Huishoudens met een lager inkomen, en respondenten die nu in de

huursector wonen, vinden het belangrijker dat de woning speciaal

bestemd is voor senioren dan huishoudens met een hoger inkomen en

zij die momenteel in een koopwoning wonen.

11

28

38

18

4

heel belangrijk belangrijk

niet belangrijk/niet onbelangrijk onbelangrijk

heel onbelangrijk weet niet

Woning speciaal bestemd voor senioren (in%)

15

Toekomstige hulp bij schoonmaken, koken, boodschappen doen,

formulieren invullen e.d. Van welke personen/partijen denkt u

betekenisvolle hulp te kunnen krijgen als u (nog meer) op leeftijd

bent en (meer) behoefte krijgt aan hulp in uw huishouden?

Twee vormen van praktische hulp scoren het hoogste: gesubsidieerde

huishoudelijke hulp (51%) en kinderen (47%). Ook de onderwerpen

particuliere huishoudelijke hulp/werkster (37%) en catering/tafeltje dekje

(36%) scoren naar verhouding hoog.

Van wie toekomstige praktische hulp ? (in %)

gesubsidieerde huishoudelijke hulp 51

kinderen 47

particuliere huishoudelijke hulp/werkster 37

catering/tafeltje dekje 36

vrijwilligers 25

kennissen 21

buren, mensen uit mijn straat 20

andere familie dan kinderen 12

andere personen/partijen, namelijk: 3

geen van deze personen/partijen 4

weet niet 12

Toekomstige hulp bij wassen, aankleden en medische handelingen

Van welke personen/partijen denkt u betekenisvolle hulp te kunnen

krijgen als u (nog meer) op leeftijd bent en (meer) behoefte krijgt aan

hulp in uw huishouden?

Twee vormen van hulp springen eruit: professionele gesubsidieerde zorg

aan huis (AWBZ) (52%) en kinderen (50%).

Van wie toekomstige zorghulp ? (in %)

professionele gesubsidieerde zorg aan huis (AWBZ) 52

kinderen 50

professionele door u te betalen zorg aan huis 27

kennissen 26

buren, mensen uit uw straat 25

vrijwilligers 22

andere familie dan kinderen 13

andere personen/partijen 2

geen van deze personen/partijen 3

weet niet 15

Op d rach tg ever S am en s tellin g In tern et: Au teu r Bron verm eld in g

Gem een te Haarlem www.h aarlem .n l/ d r. J .M. Kers loot Alles u it d eze u itg ave m ag

On d erzoek en S tatis tiek feiten en cijfers vrij word en g eb ru ikt, m its

on d er d u id elijke verm el-

P os tb u s 511/2003 Haarlem d in g van d e s am en s teller

Telefoon : 023-5113018 en d e n aam van d e

E-m ail: o.en .s @h aarlem .n l rap p ortag e

