

Factsheets Woningmarktmonitor
Achterhoek 2013

“Van verminderen naar transformeren”

Opgesteld door: Hans Suurmond

24 oktober 2013

1

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

19
-9

-2
0

13

Factsheets Woningmarktmonitor
Achterhoek 2013

De Achterhoek krimpt

De Achterhoek is één van de regio’s in Nederland die te maken heeft gekregen met een afnemend

bevolkingsaantal en met ontgroening en vergrijzing. Onze regio stond ultimo 2012 in de

krimpbarometer op de vierde plaats bij de sterkst krimpende regio’s. Alle gemeenten in de

Achterhoek krijgen te maken met bevolkingsafname. Inmiddels is dit proces al opgetreden in alle

gemeenten, met uitzondering van Aalten.

Bevolkingsontwikkeling Achterhoek (werkelijk,

prognoses 2007, 2011 en 2012)

240000

245000

250000

255000

260000

265000

270000

2005 07 09 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

Bevolking (werkelijk)

Bevolking (prognose 2007)

Bevolking (prognose 2011)

Bevolking (prognose 2012)

Grafiek 1. Bevolkingsontwikkeling regio Achterhoek (werkelijk, prognose 2007, 2011 en 2012); periode 2005-2050. Bron: CBS Statline,

Primos 2007 en 2011.

In 2020 zijn er zo’n 5.000 inwoners minder dan in 2010. In 2030 zijn dat er zo’n 10.000. Over de
periode 2010 tot 2050 is er sprake van een afname van zo’n 36.000 inwoners.

Conclusie 1: De bevolking in de Achterhoek neemt langzaam in aantal af. De trend gaat bij de

opeenvolgende prognoses steeds iets sneller.

Huishoudensontwikkeling Achterhoek (werkelijk, prognoses 2007,

2011 en 2012)

100000

105000

110000

115000

120000

2005 07 09 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

Huishoudens (werkelijk)

Huishoudens (prognose 2007)

Huishoudens (prognose 2011)

Huishoudens (prognose 2012)

Grafiek 2 .Prognose huishoudenontwikkeling in de regio Achterhoek, periode 2005-2050. Bron: CBS-statline (werkelijke ontwikkeling),
Primos 2007, 2011 en 2012 (prognoses)

 2

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

10
-1

0
-2

0
13

Ten gevolge van “gezinsverdunning” (minder mensen in één huis; meer huishoudens met één of

twee personen) is er de eerste periode nog sprake van een beperkte groei. In de periode 2010-2030

gaat het om een groei met zo’n 6.000 huishoudens voor de hele regio. In de komende jaren moeten

er dus nog woningen toegevoegd worden aan de voorraad om deze groei op te kunnen vangen. In de

periode van 2030 tot 2050 is er sprake van een afname met zo’n 10.000 huishoudens. Gerekend over

de periode 2010 – 2050 neemt het aantal huishoudens per saldo af met zo’n 4.000.

Conclusie 2: De groei van het aantal huishoudens vlakt richting 2030 net weer iets sneller af dan tot

nu toe werd aangenomen.

Tussen 2010 en 2040 groeit de groep alleenstaanden van 28% naar 36% (ruim 9.000). De groep

samenwonenden met kinderen neemt in dezelfde periode met 6% af.

(Verwachte) huishoudensamenstelling in de Achterhoek, 2010, 2013,

2020, 2030, 2040

0%

5%

10%

15%

20%

25%

30%

35%

40%

Alleenstaand Eenoudergezin Samenwonend

zonder kinderen

Samenwonend

met kinderen

Overig

2010

2013

2020

2030

2040

Grafiek 3. Huishoudensamenstelling (in procenten) in de periode 2010 tot 2040 in de regio Achterhoek. Bron: CBS-statline (data 2010) en

Bevolkingsprognose 2012, Provincie Gelderland (data 2020, 2030 en 2040).

Migratie

Per saldo raakte de regio Achterhoek in de periode van 2005 t/m 2012 ruim 3.700 inwoners kwijt ten

gevolge van verhuizingen. De getallen per gemeente verschillen. Alle andere gemeenten zien in meer

of mindere mate meer vertrekkers dan vestigers. Vooral de 15 tot 20-jarigen verlaten de Achterhoek,

veelal vanwege studie. Ook voor de leeftijdscategorie van 20 tot 30 jaar geldt dat het migratiesaldo

negatief is. Vanaf dertig jaar wordt het migratiesaldo juist positief. In 2012 kenden alleen de

gemeenten Doetinchem, Oude IJsselstreek en Winterswijk een vestigingsoverschot.

Migratiesaldo
Andere

gemeente in
Achterhoek

Overig
Gelderland

Overig
Nederland

Buitenland Totaal

Aalten -154 -109 -326 -62 -651

Berkelland -272 -91 -299 -105 -767

Bronckhorst -173 9 172 26 34

Doetinchem 37 -1 -708 -670 -1.342

Oost Gelre 216 -309 -464 9 -548

Oude IJsselstreek 57 -66 -94 -174 -277

Winterswijk 289 -336 -1.138 1.017 -168

Achterhoek 0 -903 -2.857 41 -3.719
Tabel 4. Migratiesaldo; periode 2005 t/m 2012. Bron: CBS-statline.

3

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

19
-9

-2
0

13

Natuurlijke aanwas

Vanaf 2010 is het geboorteoverschot omgeslagen in een sterfteoverschot. We verwachten dat de

natuurlijke aanwas verder blijft dalen; in de periode 2010 tot 2020 met in totaal zo’n 2.450 personen,

over de periode van 2020 tot 2030 minus 8.400 en over de hele periode tot 2050 zelfs minus 35.000.

In 2012 was er (alleen) in de gemeenten Aalten en Doetinchem sprake van een geboorteoverschot. In

Nederland zal volgens de prognoses het aantal geboorten in 2030 altijd nog hoger zijn dan het aantal

sterften, terwijl in de Achterhoek al in 2011 een negatief geboortesaldo is bereikt.

Leeftijdsopbouw

Het aantal kinderen (0 tot 15 jaar) neemt tussen 2010 en 2030 met ruim 10.000 af. Het aantal

jongeren (15 tot 25 jaar) met zo’n 5.000 (in de periode 2020-2030). Het aantal ouderen stijgt in

dezelfde periode met ruim 27.500. In de categorie van 25 tot 65 verwachten we een daling met ruim

27.000. In 2040 bereikt het aandeel ouderen binnen de totale bevolking zijn hoogtepunt. Dan is 1 op

de 3 Achterhoekers ouder dan 65 jaar. Daarna neemt het aandeel 65-plussers af. In 2020 heeft de

gemeente Bronckhorst het grootste aandeel 65-plussers: 25,8% en Doetinchem het kleinste aandeel:

21,2%. In 2030 hebben alle gemeenten een aandeel tussen 26,7% (Aalten) en 32,4% (Bronckhorst).

Conclusie 3: Er is sprake van een sterfteoverschot en er vertrekken meer mensen uit de Achterhoek,

dan er binnen komen. De ontgroening en de vergrijzing zetten door.

Nieuwbouw en plancapaciteit

Gemeente

Afge-

sproken

netto toe-

voeging

Toege-

voegd in

2010 en

2011

Ge-

sloopt in

2009 t/m

2011

Netto toe-

voeging

2010 en

2011

Toege-

voegd

in 2012

Ge-

sloopt in

2012

Netto

toevoe-

ging 2012

Netto

toevoe-

ging

2010 t/m

2012

Reste-

rende

opgave

op 1-1-

2013

Aalten 835 166 28 138 58 3 55 193 542

Berkelland 635 384 171 213 227 179 48 261 374

Bronckhorst 385 148 93 55 80 47 33 88 297

Doetinchem 2.185 406 227 179 241 0 241 420 1.765

Oost Gelre 685 121 22 99 83 30 53 152 533

Oude IJsselstreek 685 318 72 246 171 18 153 399 286

Winterswijk 685 131 15 116 35 26 9 125 560

Totaal 5.900 1.674 628 1.046 895 303 596 1.638 4.357

Tabel 5:Verhouding netto toevoegingen t.o.v. de afspraken in KWP 3. Bron: Gemeente Aalten, gemeente Berkelland, Gemeente

Bronckhorst, gemeente Doetinchem, gemeente Oost Gelre, Gemeente Oude IJsselstreek, gemeente Winterswijk

In de periode 2010 t/m 2012 zijn netto (na aftrek van de gesloopte woningen) 1.638 woningen (gem.
547 per jaar) toegevoegd. De resterende opgave op 1-1-2013 bedraagt 4.357. Als we die verdelen
over de resterende jaren tot 2025, dan betekent dit gemiddeld 360 netto toevoegingen per jaar.

 4

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

10
-1

0
-2

0
13

Plancapaciteit

1-1-

2010

1-1-

2013

Afname

plancapaciteit

Resterende

opgave

Nog

verminderen

Opgave

per

jaar

Aalten 1.243 827 416 542 285 45

Berkelland 1.791 1.041 750 374 667 31

Bronckhorst 1.098 381 717 297 84 23

Doetinchem 4.489 2.792 1.697 1.765 832 147

Oost Gelre 1.335 1.017 318 533 484 44

Oude IJsselstreek 2.397 564 1.833 286 278 24

Winterswijk 1.762 817 945 560 257 46

Totaal Achterhoek 14.115 7.439 6.676 4.357 2.887 360
Tabel 6: Plancapaciteit per 1-1-2010 en 1-1-2013. Bron: gemeente Aalten, gemeente Berkelland, gemeente Bronckhorst, gemeente

Doetinchem, gemeente Oost Gelre, gemeente Oude IJsselstreek, gemeente Winterswijk en Regionale Woonvisie 2010 (afspraak KWP3)

Bij de woningen in de plancapaciteit op 1-1-2013 gaat het om 26% uitbreiding en 74% inbreiding.

73% van de woningen zijn aan te merken als nultredenwoning, volgens de landelijk gehanteerde

definitie. Volgens de Achterhoekse definitie gaat het om 100%. Als we kijken naar de verdeling

huur/koop en naar de prijsklassen, dan zien we dat de plancapaciteit bestaat uit 37% huur en 63%

koop. Het aandeel dure koop binnen de plancapaciteit bedraagt 35%. Dit is aanzienlijk hoger dan

volgens de uitkomsten van het AWLO gewenst is.

0,0

1,0

2,0

3,0

4,0

p
ro

ce
n

te
n

verminderen plancapaciteit
in % woningvoorraad

verminderen in %

woningvoorraad

2,5 3,6 0,5 3,4 4,0 1,6 2,0 2,6

Aalten
Berkel-

land

Bronck-

horst

Doetin-

chem

Oost

Gelre

Oude

Ijssel-

Winters-

wijk

Achter-

hoek

Tabel 7: Vermindering plancapaciteit per 1-1-2013 per gemeente in % van de lokale woningvoorraad.: Bron: Provincie Gelderland.

Als we de nog te realiseren vermindering van de plancapaciteit relateren aan de lokale

woningvoorraad, dan ligt er nog een aanzienlijke opgave in Oost-Gelre, Berkelland en Doetinchem.

Conclusie 4: Het aantal netto toe te voegen woningen dient de komende jaren nog verder beperkt

te worden. De vermindering van de plancapaciteit blijft in de meeste gemeenten een actiepunt. Het

aantal per jaar netto toe te voegen woningen moert omlaag van gemiddeld 546 (periode 2010-

2013) naar 360 (periode 2013-2025).

5

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

19
-9

-2
0

13

Ontwikkelingen op de woningmarkt

Waardeontwikkeling

Gemiddelde WOZ-waarde van woningen in de Achterhoek

225.000

230.000

235.000

240.000

245.000

250.000

255.000

2008 2009 2010 2011 2012 2013

Grafiek 8. Ontwikkeling WOZ-waarde Achterhoek 2008-2013. Bron: gemeente Aalten, gemeente Berkelland, gemeente Bronckhorst,

gemeente Doetinchem,gemeente Oost Gelre, gemeente Oude IJsselstreek en gemeente Winterswijk.

De laatste jaren is er sprake van een afname van de gemiddelde waarde van de woningen. Deze

afname van de gemiddelde waarde van de woningen is in het licht van de economische crisis niet

onverwacht. De afgelopen drie jaar lijkt de daling fors (in totaal over drie jaar 9.500 euro = 4%). De na

2010 ingezette daling heeft zich daarmee omverminderd doorgezet. In alle gemeenten is de WOZ-

waarde gedaald; het minst in Berkelland en het meest in de gemeente Oost Gelre. Ook in

Doetinchem en Winterswijk zien we een bovengemiddelde afname. De gemiddelde waarde in de

Achterhoek ligt momenteel zo’n 5.000 euro onder het landelijk gemiddelde, terwijl in de

topkrimpregio’s (Oost-Groningen, Parkstad Limburg en Zeeuws Vlaanderen) de woningwaarde

gemiddeld 52.000 euro lager ligt dan in de Achterhoek. 1

Leegstand 2

 Grafiek 9. Aantal leegstaande woningen per gemeente op 1 januari 2012 en 1 januari 2013. Bron: Gemeente Aalten, Gemeente Berkelland,

Gemeente Bronckhorst, gemeente Doetinchem, gemeente Oude IJsselstreek, gemeente Winterswijk.

1 Berekening Platform 31 op basis van gegevens CBS-Statline.
2Alle bestaande woningen (uit de BAG) waar op 1-1 geen huishouden (uit GBA) aan gekoppeld is. Sinds de invoering van de BAG wordt niet
meer gesproken over "woningen" maar over verblijfsobjecten met de functie wonen. Verblijfsobjecten kunnen ook bv. de functie recreatie
of bedrijfsruimte hebben en die worden in onze cijfers (vanzelfsprekend) niet meegenomen.

 6

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

10
-1

0
-2

0
13

Op 1 januari 2013 stonden in de Achterhoek 3.972 woningen leeg (3,5% van de woningvoorraad). In

de gemeenten Aalten, Bronckhorst en Doetinchem is de leegstand afgenomen ten opzichte van vorig

jaar. In de andere gemeenten is sprake van een toename. Per saldo is er sprake van een niet

significante stijging met 84 woningen. Als we de leegstand geografisch inkleuren zien we nergens

een niet te verklaren dichtheid aan leegstand. De gemeenten Winterswijk en Berkelland hebben dit

jaar inmiddels meer inzicht in de redenen van leegstand. Daaruit blijkt dat in Berkelland 43% van de

leegstaande woningen korter dan een jaar leegstaat. Winterswijk laat een vergelijkbaar beeld zien.

Hier staat 25% korter dan een half jaar leeg. Als je die adressen nader beschouwt blijken die

grotendeels na een half jaar weer verdwenen te zijn. Het gaat hier dus om frictieleegstand. Verder is

gebleken, dat nogal wat mensen verhuizen zonder zich te laten inschrijven. Dat kan gericht worden

aangepakt door ze aan te schrijven. Dit blijkt in Aalten goed te werken. Ook blijken er nog steeds

panden verkeerd in de administratie te zitten. Controles hebben geleid tot correcties. Nogal wat

panden zijn in gebruik voor een ander doel dan wonen (opslagruimte boven winkels, kantoorruimte

etc.). Daarnaast is gebleken dat bij het asielzoekerscentrum nieuwe bewoners vaak op één adres

worden ingeschreven, terwijl het centrum in Winterswijk uit meerdere adressen bestaat. Feitelijk

staat hier dan niets leeg. Ook staan panden bewust leeg, bv. omdat ze gesloopt gaan worden

vanwege herstructurering, aanleg A18, uitbreiding bedrijventerrein etc.

Grafiek 10. Leegstaande woningen per gemeente op 1 januari 2012 en 1 januari 2013 in procenten van de woningvoorraad. Bron:

Gemeente Aalten, Gemeente Berkelland, Gemeente Bronckhorst, gemeente Doetinchem, gemeente Oude IJsselstreek, gemeente

Winterswijk.
Als we de leegstand relateren aan de woningvoorraad, dan zien we in Doetinchem het laagste

percentage en in Winterswijk en Oude IJsselstreek het hoogste. Landelijk staat volgens CBS 5% van

de woningen leeg. Volgens CBS is het cijfer voor de Achterhoek 5,1%. In grafiek 8 komt ons

percentage uit op 3,5%. Als we de analyse van de leegstand van Winterswijk beschouwen, dan

komen we uiteindelijk uit op 330 echt leegstaande woningen (= 2,4% van de voorraad).

Conclusie 5: De leegstandscijfers in de Achterhoek geven geen aanleiding tot extra aandacht. Wel

is het wenselijk om de vervuiling uit de bestanden te halen en om- net als Aalten - via gerichte

aanschrijving burgers te bewegen zich tijdig te laten registreren. Ook verdient het aanbeveling om

de leegstand per gemeente nader te analyseren, zoals Berkelland en Winterswijk gedaan hebben.

7

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

19
-9

-2
0

13

Koopwoningmarkt

Vanwege de economische crisis verkeert de koopwoningmarkt in zwaar weer. Het consumenten-

vertrouwen staat onder druk. Beperking van de hypotheekrenteaftrek en van de leencapaciteit en

economische en financiële vooruitzichten spelen hierin een grote rol. Deze ontwikkelingen leiden er

toe, dat men gaat huren of langer blijft huren en dat veel eigenwoningbezitters – soms

noodgedwongen - blijven zitten waar ze zitten.

Grafiek 11.Woningtransacties in 2011 en 2012 op jaarbasis in procenten van de woningvoorraad. Bron: Woningmarktcijfers.nl

Tussen 2005 en 2012 is het aantal transacties gehalveerd (van 2800 naar 1400 woningen per jaar).

Van de 4.292 te koop staande woningen zijn er in een jaar 1.288 verkocht. De meeste transacties

vinden plaats in het prijssegment tot 200.000 euro. De verschillen tussen de gemeenten onderling

zijn fors. In Aalten en Winterswijk is het aantal transacties het minst omlaag gegaan (resp. 38% en

41%). In Oost Gelre, Doetinchem en Berkelland is het aantal transacties het meest omlaag gegaan

(tussen 54% en 59%). Bronckhorst scoort in 2012 precies op 50%. De gemiddelde verkooptijd in de

Achterhoek is voor woningen tot 200.000 euro 2 jaar en voor woningen tussen 200.000 en 300.000

euro bijna 4 jaar. Bij woningen boven de 500.000 euro is dat 27 jaar (!). Over het algemeen is de

theoretische verkooptijd 3 in de provincie Gelderland lager. Gemiddeld bedraagt die in Gelderland

32,5 en in de Achterhoek 40 maanden. Er is de laatste jaren sprake van een aanhoudende prijsdaling

bij de transacties. Deze daling loopt echter goed in de pas met de Gelderse prijsontwikkeling.

Conclusie 6: De trendmatige ontwikkelingen op de koopmarkt lopen aardig in de pas met het

Gelderse beeld; alleen de theoretische verkooptijd ligt in de Achterhoek hoger. Het is lastig om

onderscheid te maken tussen de effecten, veroorzaakt door de crisis, de krimp en het

overheidsbeleid. We verwachten (mede op basis van het AWLO) dat de vraag naar huurwoningen

groter zal worden.

3 De theoretische verkooptijd (TVT) is een door Woningmarktcijfers.nl ontwikkeld instrument om de gemiddelde verkooptijd van woningen

te bepalen. Het actuele woningaanbod wordt vergeleken met het aantal transacties van de laatste 12 maanden. Indien bijvoorbeeld in de

laatste 12 maanden 12.000 woningen zijn verkocht en thans eveneens 12.000 woningen te koop staan, dan bedraagt de TVT 12 maanden.

Minder aanbod zorgt voor een lagere TVT, meer aanbod juist voor een hogere TVT.

 8

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

10
-1

0
-2

0
13

Corporaties

Maatregelen van het kabinet grijpen stevig in op het werkdomein van de corporaties en beïnvloeden

daarmee keuzemogelijkheden voor de huurder. Corporaties dienen zich primair te richten op de lage

inkomens. Middeninkomens komen hierdoor nauwelijks meer in aanmerking voor een sociale

huurwoning. Maar door aangescherpte financieringsvoorwaarden kunnen ze ook niet kopen en

belanden zo tussen wal en schip. Daarnaast is de borging bij de financiering van maatschappelijke

activiteiten beperkt. Tenslotte noemen we de verhuurderheffing. Corporaties worden geacht de

afdrachten aan de rijksoverheid te compenseren via extra huurverhogingen. In de Achterhoek is dit

laatste slechts beperkt mogelijk.

 2010 & 2011 2012

Aantal opgeleverd 841 358

Aantal gesloopt (2009 niet meegerekend) 287 72 -

Bijdrage netto groei woningvoorraad door corporaties 554 286

Aantal aangekocht 24 59 +

Aantal regulier verkocht 425 143 -

Aantal verkocht via koopgarant/koopcomfort 280 117 -

Ontwikkeling huurwoningen corporaties -127 85

Verkochte koopgarant/koopcomfort woningen 280 117 -

Ontwikkeling corporatiebezit 153 202 +

Tabel 12: Mutaties bezit ACo-corporaties. Bron: Sité Woondiensten, De Woonplaats, ProWonen, Wonion, Wst. Dinxperlo

Iets meer dan de helft van het aantal nieuwe woningen in de Achterhoek zijn gebouwd door de vijf

ACo-corporaties. Nieuwe huurwoningen zijn vooral gerealiseerd in Berkelland en Oude IJsselstreek.

Het aantal verkopen is flink gedaald. Het aantal aangekochte woningen is gestegen. Per saldo is het

aantal corporatiewoningen in 2012 toegenomen met 202. Er zijn 1.358 huurwoningen opnieuw

verhuurd in 2012. In Winterswijk, Aalten en Oost Gelre (kern Groenlo) zien we de minste reacties op

vrijgekomen woningen. Sinds 2011 moeten corporaties minimaal 90% van de woningen met een

huur tot de huurtoeslaggrens (664,66 euro in 2012) toewijzen aan inkomens tot 34.085 euro (grens

2012). Mensen met een hoger inkomen reageren niet meer. Het aantal reacties neemt echter niet

echt af. In het werkgebied van De Woonplaats geeft de huurmarkt een ander beeld. Het aantal

reacties ligt daar lager. De leeftijdsgroep tot 30 jaar maakt bij de toewijzingen het grootste aandeel

uit: 44% (bij De Woonplaats 34%). Slechts 18% van de via de andere corporaties verhuurde woningen

is naar 60-plussers gegaan(bij De Woonplaats 24%). Trend lijkt dat ouderen de verhuizing uit- of

afstellen. Bij de Woonplaats reageerden gemiddeld 9 mensen op een appartement en 16 mensen op

een eengezinswoning. Bij de andere corporaties kwamen op appartementen gemiddeld 28 reacties,

op een tussenwoning 41. Een trend die zich lijkt door te zetten is een afnemende verhuurbaarheid

van appartementen voor ouderen. Dit komt overeen met de bevindingen uit het AWLO, dat

concludeert dat ouderen minder snel geneigd zijn te verhuizen dan voorheen. Juist in dit segment is

echter veel gebouwd en het realiseren van nultredenwoningen is een speerpunt uit de Woonvisie!

Conclusie 7: In het algemeen blijft er vraag naar huurwoningen, maar we zien een redelijk
ontspannen woningmarkt. De cijfers van De Woonplaats wijken enigszins af van het beeld bij de
andere ACo-corporaties. Onderzocht wordt of dit verband houdt met beleid of met de markt.
Seniorenhuisvesting gaat moeizamer; ouderen verhuizen bijna niet. Dit is een knelpunt, want er is
juist ingezet op bouwen voor ouderen. De markt voor iets duurdere appartementen (boven de 600)
is moeizamer; naar eengezinshuurwoningen is veel vraag. De vraag naar vrije-sector huur wisselt
per kern, maar is in het algemeen beperkt.

9

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

19
-9

-2
0

13

Overige ontwikkelingen

Wonen en zorg

Uit het AWLO blijkt dat aanpassing van de woning een belangrijk thema is omdat een groot deel van
de mensen niet willen gaan verhuizen (82%). Het merendeel is tevreden met de huidige woning en
over het onderhoud. Een groot deel van de 55+ vindt de eigen woning geschikt voor senioren-
bewoning (47%). Van de 53% die de woning niet geschikt acht, wenst 27% een fysieke aanpassing.
Het gebruik van de zorgdienstverlening door 55+ is nu gering (12%). Van de 88% die de zorg-
dienstverlening nu niet gebruikt wenst de helft (49%) zorgverlening. Met de provincie in het KWP3
afgesproken dat ook gewone eengezinswoningen mee kunnen tellen bij de nultredenwoningen, mits
met toevoeging van een traplift toch alle noodzakelijke functies bereikbaar zijn
(NultredenAchterhoek). Er zijn minimale maten nodig voor woonkamer, keuken, badkamer en
slaapkamer etc. Deze zijn ambtelijk regionaal (gemeenten en corporaties) opgesteld. In de gemeente
Aalten is een groot deel van de bestaande woningvoorraad getoetst aan deze eisen. Op basis hiervan
mogen we verwachten dat ruim 64% van de woningvoorraad in de gemeente Aalten geschikt is voor
bewoning door senioren. Dat is aanzienlijk meer dan berekend is in de Doorzonscan. Hierin wordt
(slechts) 46% genoemd. Uiteraard kan het wel zijn dat er toch wat aanpassingen nodig zijn, maar de
woningen lenen zich daar qua plattegrond voor.

Belangrijk aandachtspunt voor de komende periode vormt de verhouding tussen vraag en aanbod bij
de intramurale zorg. Door het beleid gericht op extramuralisering zullen veel ouderen, die nu
intramuraal gehuisvest worden, zelfstandig op de woningmarkt blijven wonen. Het Rijk verwacht dat
deze opgave grotendeels kan worden gerealiseerd door aanpassing en woningtoewijzing binnen de
bestaande woningvoorraad. Vraagstukken over aanpassen van verzorgingstehuizen of nieuw bouwen
van extra verblijfsplekken voor zwaardere zorg zijn actueel. Gemeenten en zorgkantoren hebben
hierbij gescheiden verantwoordelijkheden als het gaat om de AWBZ gefinancierd opvang van
zwaardere zorg. Bij de beoordeling van bouwplannen hiervoor heeft de gemeente altijd een rol op
het gebied van ruimtelijke ordening. In onze regio is tevens een integrale benadering van belang van
de huisvesting in gewone woningen en in woningen in instellingen. Prognoses en ontwikkelingen
daarvan kunnen we niet los zien van elkaar als we ongewenste leegstand willen voorkomen.

We zien in een toenemende mate de behoefte aan lokale en regionale afstemming. Basis voor een
goede afstemming is een gezamenlijk inzicht in de vraagontwikkeling. Dat inzicht is belangrijk , ook
voor de provincie bij de nieuwe kaderstelling voor de Regionale Woonagenda. De bouw van zorg-
eenheden staat niet (geheel) los van de prognoses over woningbouw. Ieder verblijfsobject met een
woonfunctie, dat per saldo wordt toegevoegd aan de voorraad gaat af van de nieuwbouw-aantallen
van de betreffende gemeente. Nu de zelfstandige zorg-eenheden (ook intramuraal) in de BAG
geregistreerd staan als “verblijfsobjecten met een woonfunctie en met een zorgfunctie” is niet
eenvoudig meer te rapporteren over toevoegingen en onttrekkingen.

Conclusie 8: De bestaande voorraad is in meer dan voldoende mate potentieel geschikt voor de huisvesting

van senioren. Het uitvoeren van maatregelen (bv. plaatsen van een traplift) is de verantwoordelijkheid van

de particuliere eigenaar. Voorlichting en bewustwording zijn hierbij in eerste instantie de kernwoorden.

Ten aanzien van de intramurale aansluiting van vraag en aanbod is eerst inzicht nodig in de cijfers. In het

laatste kwartaal van 2013 zal de Provincie deze gegevens leveren. Daarna(ast) is overleg en afstemming met

de zorginstellingen nodig. De effecten van de ontwikkelingen in de zorg, die een relatie hebben met wonen,

dienen nader onderzocht te worden. We inventariseren de ambities en initiatieven van de zorginstellingen.

We starten door bestaande intramurale aanbieders te vragen naar hun huisvestingsplannen op wat langere

termijn en inzichten te delen rond de ontwikkeling van hun zorgvastgoed. Op basis van deze inzichten in 2014

met betrokken partijen onderzoeken of nadere afstemming of beleid moet worden ontwikkelen voor de

zorginstellingen. Mede op basis van de hieruit verkregen inzichten kunnen afspraken gemaakt worden over

de gewenste toevoeging van voor ouderen geschikte woningen.

 10

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

10
-1

0
-2

0
13

Verhuisgeneigdheid

In 2012 is het Achterhoekse Woonwensen- en Leefbaarheidonderzoek (AWLO) uitgevoerd. De hierin

aangegeven verhuisgeneigdheid binnen vijf jaar is 18% in de gehele steekproef. Een deel hiervan zal

naar buiten de regio verhuizen. Van de hoofdbewoners 55+ wil 15% binnen nu en vijf jaar verhuizen.

Van de hoofdbewoners 55- wil 21% verhuizen. Op basis van verhuisdata van 2005 tot 2010 is op te

maken dat in de praktijk 16.346 bewoners (6%) daadwerkelijk verhuisd zijn binnen de regio

Achterhoek. Omgerekend komen 16.346 bewoners overeen met circa 6.700 huishoudens.

 NAAR

VAN

A

al
te

n

 B
er

ke
lla

n
d

 B

ro
n

ck
h

o
rs

t
 D

o
et

in
ch

em

 O
o

st
 G

el
re

 O

u
d

e
IJ

ss
el

st
.

 W
in

te
rs

w
ijk

 To
ta

al

R
at

io

Aalten 51 6 10 35 24 31 20 177 0,61

Berkelland 4 54 16 10 24 3 9 120 1,07

Bronckhorst 5 27 79 57 10 11 9 198 0,83

Doetinchem 7 6 24 43 8 22 7 117 2,27

Oost Gelre 9 19 9 13 44 7 23 124 1,19

Oude IJsselstreek 27 8 24 99 26 105 13 302 0,62

Winterswijk 5 8 3 9 12 7 18 62 1,60

Totaal 108 128 165 266 148 186 99 1100

Tabel 13 : Zoekgebied starters, 55- en 55+ binnen de Achterhoek. Bron AWLO-rapport, april 2013 4

Het zoekgebied bevindt zich in hoofdkernen met/bij voorzieningen en werk. Binnen de Achterhoek

wordt Doetinchem het meest genoemd als zoekgebied en Aalten en Oude IJsselstreek het minst.

Veel verhuisgeneigden willen in de eigen gemeente blijven: starters (48%), 55- (59%) en 55+ (58%).

Als het zoekgebied de gehele Achterhoek betreft, gaat het om starters (78%), 55- (85%) en 55+

(83%).

De woningvraag is afkomstig van starters en verhuisgeneigde hoofdbewoners 55- en 55+. De vraag

naar woningen tot 2020 wordt gedomineerd door een toename van het aantal hoofdbewoners 55+

(+21%). Starters en huishoudens 55- blijven echter cruciaal voor vergroening. Uit de woonwensen

ontstaat een profiel van starters, die op zoek zijn naar huurwoningen en starterskoopwoningen.

Starters kennen geen specifieke voorkeur voor het type woning en hechten aan voorzieningen in de

hoofdkernen. Gezien het inkomen, vallen starters veelal in de doelgroep van woningcorporaties. De

hoeveelheid huurwoningen, die leeg zouden komen door het vertrek van hoofdbewoners 55- en 55+

is echter niet voldoende om deze starters te huisvesten. Dit impliceert een overschot in vraag naar

met name goedkope huur- en koopwoningen vanuit starters.

Hoofdbewoners 55- waarderen voornamelijk vrijstaande woningen in het buitengebied.

Verhuisgeneigde hoofdbewoners 55+ zijn of op zoek naar een appartement of gehecht aan een

vrijstaande woning in een hoofdkern. De woningvraag van verhuisgeneigde hoofdbewoners 55- en

55+ impliceert een overschot in vraag naar vrijstaande woningen, alhoewel de aangegeven

knelpunten in termen van financiering voor obstakels zorgen. Daarnaast ontstaat een overschot in

aanbod naar tussen/hoekwoningen afkomstig van 55- en 55+. Een huurwoning wordt door de groep

4 N=490. Betreffen bewoners die aangegeven hebben ‘Binnen de Achterhoek’ te zoeken. Zij kunnen meerdere gemeenten aangeven. Het

buitengebied is meegenomen en uitgesmeerd over de gemeenten. Ratio is aantal naar/aantal van. Zo geldt b.v. voor Aalten 108/177=0,61.

11

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

19
-9

-2
0

13

55+ meer gewaardeerd dan door de groep 55-. Er ontstaat daarmee op termijn meer vraag naar

huurwoningen. Gezien de gewenste woonlasten is er beperkte vraag voor huurwoningen boven de

liberalisatiegrens.

Leefbaarheid

De Rijksuniversiteit Groningen (RUG) deed onderzoek naar de woonwensen en leefbaarheid in de

Achterhoek (het AWLO). De Achterhoek scoort goed op leefbaarheid.

Grafiek 14 : Waardering leefbaarheid per gemeente. Bron AWLO-rapport, april 2013

Vier gemeenten scoren boven het gemiddelde (7.9) van de Achterhoek en drie eronder. Verschillen

tussen de hoogste (Aalten 8,5, direct gevolgd door Berkelland met 8,1) en laagste (Oost Gelre 7,6)

zijn significant. Ten opzichte van de landelijke cijfers uit 2010 (7,4) is het gemiddelde van de

Achterhoek duidelijk hoger. De bewoners van de Achterhoek zijn tevreden is met de kwaliteit van de

woningen en met de woonomgeving. De kwaliteit van het groen scoort in alle gemeenten hoger dan

in de rest van Nederland. De gemeenten Aalten en Oost Gelre scoren lager dan de andere

Achterhoekse gemeenten. De speelvoorzieningen worden in de Achterhoek daarentegen lager

gewaardeerd dan het landelijk gemiddelde. Berkelland en Oude IJsselstreek scoren hierbij lager dan

het Achterhoekse gemiddelde. In de meeste gemeenten zijn de rapportcijfers voor de voorzieningen

lager dan het landelijk gemiddelde. Het laagst zijn hier de scores in Berkelland en Bronckhorst. Ook

Oude IJsselstreek scoort iets onder het Achterhoekse gemiddelde. Het patroon per buurt varieert

meer. Duidelijk is te zien dat een hogere waardering voor de voorzieningen te zien is in de

(hoofd)kernen van de Achterhoek.

Conclusie 9: De leefbaarheid in de Achterhoek scoort over het algemeen boven het landelijke beeld.

Lokaal zijn er verschillen. Deze inzichten worden betrokken bij de kernenfoto’s.

Duurzaamheid

De Stichting Achterhoek Duurzaam Verbouwen (ADV) is inmiddels gestart met een eerste wijkproject

(in Winterswijk), maar de afgelopen jaren is ook al flink gewerkt aan het verduurzamen van

woningen. Het hoofddoel van ADV is het verduurzamen van 1600 corporatiewoningen en 2200

particuliere woningen in de periode 2012-2015. De gemeenten voeren sinds 2009 de regeling

“Achterhoek bespaart” uit. Tot eind 2012 zijn 3.800 woningen voorzien van energiebesparende

maatregelen. Ook de corporaties hebben hun steentje bijgedragen. Sinds 2012 loopt er in de

 12

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

10
-1

0
-2

0
13

gemeente Oude IJsselstreek al een pilot voor een wijkgerichte aanpak. Ook andere corporaties

investeren in duurzaamheid. Naast het verduurzamen van bestaande woningen worden hierbij ook

nieuwe, energiezuinige woningen gebouwd. Ook investeren de corporaties in het aanbrengen van

zonnepanelen en zonnecollectoren. ProWonen wil de daken van 100 woningen met zonnepanelen

beleggen. De eerste 23 woningen zijn gereed en een tweede groep van 40 belangstellenden dient

zich aan. Bij Wonion liggen er panelen op 150 huizen en bij Sité hebben 30 huurders zonnepanelen

op hun dak.

Werk

In de Achterhoek werden in 2021 in totaal 123.760 (in 2011:124.620) banen geteld. Daarmee nam

het aantal banen af met 0,5%. De grootste afname was er bij de financiële instellingen en in de bouw.

Banengroei was er bij de nutsbedrijven en in de groothandel. In de horeca en de industrie was sprake

van een kleine banengroei. Over lange termijn bezien verlopen de werkgelegenheidsontwikkelingen

in de Achterhoek wat minder gunstig. De meeste jaren lag de groei onder het Gelderse gemiddelde.

In de Achterhoek wonen 121.500 werkzame personen, waarvan 33.900 buiten de Achterhoek

werken (CBS, 2011). De overige 87.600 werkzame personen wonen en werken in de Achterhoek.

De werkloosheid in de Achterhoek ligt iets boven de 5%. In de topkrimpregio’s is 5,5% van de

beroepsbevolking werkloos. Verwacht wordt dat het aantal werklozen tot eind 2014 nog met een

paar duizend zal stijgen.5 Volgens prognoses van het CBS neemt de beroepsbevolking in Nederland

tussen 2012 en 2030 af met 7,3%, terwijl in de topkrimpregio’s sprake zal zijn van een afname met

20,6%. Voor de Achterhoek zal het percentage ergens tussen deze twee uitersten liggen. Verwacht

mag worden dat de dalende beroepsbevolking op termijn een gunstig effect heeft op het

werkloosheidspercentage in de regio.

De jobs-housing balance 6, als de verhouding tussen banen en woningen, is in de tweede kolom van

onderstaande tabel weergegeven. Een cijfer groter dan 1 geeft aan dat er meer banen dan woningen

zijn. Landelijk gezien overstijgt het aantal banen de woningvoorraad.

 Ratio banen/ woningen Afstand woon/werk verkeer (km)

Nederland 1,06 13,9

Aalten 0,83 13,7

Berkelland 0,73 17,2

Bronckhorst 0,71 14,8

Doetinchem 1,3 12,7

Oost Gelre 1,13 13,7

Oude IJsselstreek 0,97 13,2

Winterswijk 1,08 13,9
Tabel 15. Ratio banen/woningen en afstand woon-werkverkeer. Bron: CBS 2011; eigen bewerking RUG (AWLO 2013).

In de Achterhoek kennen een aantal gemeenten daarentegen meer woningen dan banen, met

uitzondering van gemeenten Doetinchem, Oost Gelre en Winterswijk. De gemeenten Doetinchem en

Oost Gelre kennen de meeste arbeidsplaatsen in de Achterhoek. Het aantal arbeidsplaatsen in de

gemeenten Berkelland en Bronckhorst is daarentegen relatief laag zoals uit de tweede kolom is af te

5 Bronnen: Bureau Economisch Onderzoek, Provincie Gelderland en Arbeidsmarktprognose UWV 2013-2014, CBS-Statline.
6 Het gaat hierbij enerzijds om bereikbaarheid en anderzijds om aantrekkelijkheid van werk, voorzieningen en onderwijs.

13

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

19
-9

-2
0

13

lezen. In de laatste kolom is de gemiddelde afstand tussen het woon/werk verkeer weergegeven. In

Nederland is de gemiddelde reisafstand tussen de woning en het werk 13,9 kilometer. Binnen de

Achterhoek is het beeld niet voor alle gemeenten gelijk. De gemeenten Berkelland en Bronckhorst

kennen een langere gemiddelde reisafstand van respectievelijk +25% (17,2 km) en +6.4% (14,8 km).

In de overige vijf gemeenten ligt de woon/werk afstand lager dan het landelijk gemiddelde. De

laagste woon-werkafstand binnen de Achterhoek is in gemeente Doetinchem en bedraagt gemiddeld

12,7 kilometer.

Mismatch tussen vraag en aanbod

Het Planbureau voor de Leefomgeving trok onlangs 7 drie conclusies over de huidige woningmarkt:

a. Vergrijzing betekent vooral een aanpassingsopgave in plaats van een uitbreidingsopgave
door nieuwbouw.

b. Vergrijzing heeft nu nog een drukkend effect op de doorstroming op de woningmarkt, maar
resulteert op langere termijn in een groot vrijkomend woningaanbod. Ouderen denken
daarbij hogere koopprijzen te realiseren dan jongeren bereid/in staat zijn te betalen. Het
vrijkomende aanbod is daarnaast voor jongeren minder aantrekkelijk, omdat zij een voorkeur
hebben voor nieuwe woningen. Toegeven aan deze wens door nieuwe starterswoningen te
bouwen, vergroot het afzetprobleem, dat gaat ontstaan.

c. De mogelijkheden van verzilvering van de overwaarde van de koopwoningen van ouderen
moeten niet te optimistisch worden ingeschat.

Deze conclusies naar onze mening zeker ook voor de Achterhoek.

Kernenfoto’s

In de bestuurlijke oplegnotitie, die in de Achterhoekse gemeenteraden besproken is (Doetinchem

volgt nog in november) wordt aangegeven, dat we van de 21 (hoofd)kernen in de regio een kernen-

foto gaan maken. Per kern wordt een factsheet gemaakt, waarbij onder meer gebruik gemaakt wordt

van de data uit de woningmarktmonitor. Het eindresultaat bestaat onder meer uit een kansenkaart

per kern en uit input voor de regionale woonagenda, die eind 2014 gereed dient te zijn.

Bewustwording

In het rapport Financiële risico’s van woningeigenaren in krimpregio’s concludeert het Platform 31

dat het belangrijk is dat alle partijen in krimpregio’s tot een gezamenlijke strategie komen, die

inspeelt op de interne dynamiek van de regio. Mede door de crisis vindt nieuwbouw al in zeer

beperkte mate en met name op strategisch aangewezen plekken plaats. Hierdoor loopt het aanbod

niet verder op dan nodig is. Het proberen aan te trekken van nieuwe bewoners van buiten is in het

licht van de problemen op de woningmarkt een weinig kansrijke strategie, aldus de schrijvers van het

rapport. Oplossingen gericht op toename van bewustzijn en verlichting van de kwetsbaarheid zijn

meer realistisch voor waardebehoud. Uit de discussies rond de kernenfoto’s hopen we meer zicht te

krijgen op mogelijke nieuwe invalshoeken op dit gebied.

7 Vergrijzing en woningmarkt – C. de Groot, F. van Dam en F. Daalhuizen, Den Haag, PLB, 2013

 14

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

10
-1

0
-2

0
13

Conclusies en aanbevelingen

1. De bevolking in de Achterhoek neemt langzaam in aantal af. De trend gaat bij de opeenvolgende

prognoses steeds iets sneller.

2. De groei van het aantal huishoudens vlakt richting 2030 net weer iets sneller af dan tot nu toe

werd aangenomen.

3. Er is sprake van een sterfteoverschot en er vertrekken meer mensen uit de Achterhoek, dan er

binnen komen. De ontgroening en de vergrijzing zetten door.

4. Het aantal netto toe te voegen woningen dient de komende jaren nog verder beperkt te worden.

De vermindering van de plancapaciteit blijft in de meeste gemeenten een actiepunt.

5. De leegstandscijfers in de Achterhoek geven geen aanleiding tot extra aandacht. Wel is het

wenselijk om de vervuiling uit de bestanden te halen en om- net als Aalten - via gerichte

aanschrijving burgers te bewegen zich tijdig te laten registreren. Ook verdient het aanbeveling om

de leegstand per gemeente nader te analyseren, zoals Berkelland en Winterswijk gedaan hebben.

6. De trendmatige ontwikkelingen op de koopmarkt lopen aardig in de pas met het Gelderse beeld;

alleen de theoretische verkooptijd ligt in de Achterhoek hoger. Het is lastig om onderscheid te

maken tussen de effecten, veroorzaakt door de crisis, de krimp en het overheidsbeleid. We

verwachten (mede op basis van het AWLO) dat de vraag naar huurwoningen groter zal worden.

7. In het algemeen blijft er vraag naar huurwoningen, maar we zien een redelijk ontspannen
woningmarkt. De cijfers van De Woonplaats wijken enigszins af van het beeld bij de andere ACo-
corporaties. Onderzocht wordt of dit verband houdt met beleid of met de markt.
Seniorenhuisvesting gaat moeizamer; ouderen verhuizen bijna niet. Dit is een knelpunt, want er is
juist ingezet op bouwen voor ouderen. De markt voor iets duurdere appartementen (boven de
600) is moeizamer; naar eengezinshuurwoningen is veel vraag. De vraag naar vrije-sector huur
wisselt per kern, maar is in het algemeen beperkt.

8. De bestaande voorraad is in meer dan voldoende mate potentieel geschikt voor de huisvesting

van senioren. Het uitvoeren van maatregelen (bv. plaatsen van een traplift) is de

verantwoordelijkheid van de eigenaar. Voorlichting en bewustwording zijn hierbij in eerste

instantie de kernwoorden.

Ten aanzien van de intramurale aansluiting van vraag en aanbod is eerst inzicht nodig in de cijfers.

In het laatste kwartaal van 2013 zal de Provincie deze gegevens leveren. Daarna(ast) is overleg en

afstemming met de zorginstellingen nodig. De effecten van de ontwikkelingen in de zorg, die een

relatie hebben met wonen, dienen nader onderzocht te worden. We inventariseren de ambities

en initiatieven van de zorginstellingen. We starten door bestaande intramurale aanbieders te

vragen naar hun huisvestingsplannen op wat langere termijn en inzichten te delen rond de

ontwikkeling van hun zorgvastgoed. Op basis van deze inzichten in 2014 met betrokken partijen

onderzoeken of nadere afstemming of beleid moet worden ontwikkelen voor de zorginstellingen.

Mede op basis van de hieruit verkregen inzichten kunnen afspraken gemaakt worden over de

gewenste toevoeging van voor ouderen geschikte woningen.

15

F
ac

ts
h

ee
ts

 W
o

n
in

g
m

ar
kt

m
o

n
it

o
r

A
ch

te
rh

o
ek

 2
0

13
 |

19
-9

-2
0

13

9. De leefbaarheid in de Achterhoek scoort over het algemeen boven het landelijke beeld. Lokaal zijn

er verschillen. Deze inzichten worden betrokken bij de kernenfoto’s.

10. In de regionale woonagenda, die eind 2014 gereed dient te zijn, willen we een helder beeld
schetsen van de te bouwen en verbouwen woningen, naar type, prijs, doelgroep etc. Mede om
die reden worden in de komende periode “kernenfoto’s” gemaakt van de 21 hoofdkernen.

Hengelo (Gld.), 24 oktober 2013

