

Rapportage WoON 2015


Analyse van Utrechtse woningmarkt o.b.v.
Woononderzoek Nederland 2015


Gemeente Utrecht

Utrecht.nl/onderzoek

Colofon

uitgave

Afdeling Onderzoek
Gemeente Utrecht
Postbus 16200
3500 CE Utrecht
030 – 286 1350
onderzoek@utrecht.nl

in opdracht van

Afdeling Wonen en Programma's
Dienst Ruimtelijke en Economische Ontwikkeling
Gemeente Utrecht

internet

www.utrecht.nl/onderzoek

rapportage

Marcel Embregts
Jan-Berno van Lochem

informatie

Marcel Embregts
030 – 286 1319

bronvermelding

Het overnemen van gegevens uit deze publicatie is toegestaan met de bronvermelding:
afdeling Onderzoek, gemeente Utrecht

20 september 2016

Samenvatting

Afname kernvoorraad sociale huurwoningen, groei vrije sector huur

Tussen 2006 en 2015 is het aantal huurwoningen onder de aftoppingsgrens met meer dan een kwart afgenomen. Het totaal aantal huurwoningen onder de liberalisatiegrens is ook gedaald. Tegelijkertijd is het aandeel geliberaliseerde huurwoningen drie keer zo groot geworden. Bij corporaties is het aandeel vrije sector huur toegenomen van 5 naar 10%. De grootste groei zat echter bij particulier verhuurders (van 17% naar 56% van de voorraad).

De groei van vrije sector huur zat de laatste drie jaar voor 70% in het middenhuur segment (700–900 euro). Het middenhuur segment vormt hierdoor de meerderheid (58%) van alle geliberaliseerde huurwoningen. Bij corporaties is dit aandeel 80%, terwijl bij particuliere verhuurders bijna de helft van de geliberaliseerde huurwoningen onder middenhuur valt.

Eigenwoningbezit gestegen, met name onder 65-plussers

Het percentage koopwoningen is in 9 jaar tijd gestegen van 45% naar 50%. Ook het aantal koopwoningen is fors gestegen. Tussen 2012 en 2015 is deze groei afgevlakt. Vooral het aandeel 65-plussers in een koopwoning is gestegen (van 27% in 2009 naar 45% in 2015). Het gaat hierbij vooral om oudere stellen. Het merendeel van de alleenstaande ouderen woont in een huurwoning, veelal in een appartement. Onder jonge huishoudens (tot 25 jaar) is het aandeel kopers het laagst (12%).

Woonquote huurders stijgt, woonquote kopers daalt

De gemiddelde huurprijs is in 3 jaar tijd met 105 euro gestegen (+21%). Het gemiddelde inkomen van huurders is in deze periode minder hard gegroeid (+9%). Dit heeft ertoe geleid dat de gemiddelde netto woonquote voor huurders sinds 2009 is gestegen van 30% naar 35%. Tegelijkertijd is het aantal huishoudens binnen de aandachtsgroep voor de huurtoeslag gestegen met ruim 20%.

Voor kopers zijn de relatieve woonlasten juist afgenomen: de gemiddelde netto woonquote voor kopers is sinds 2009 gedaald van 30% naar 28%.

Huursector: goedkope scheefheid neemt af, dure scheefheid neemt toe

De goedkope scheefheid (huishoudens met een jaarinkomen boven de 34.229 euro en een huurprijs onder de liberalisatiegrens) is in drie jaar tijd afgenomen met circa 3.000 huishoudens. De dure scheefheid (huishoudens in de aandachtsgroep huurtoeslag met een huurprijs boven de aftoppingsgrens) is tegelijkertijd toegenomen met circa 4.700 huishoudens.

Meer gerealiseerde en gewenste verhuizingen

Het aantal verhuizingen nam tussen 2009 en 2012 af, en nam daarna weer toe. Ook de wens om te verhuizen is sindsdien weer gestegen, vooral onder doorstromers. Sinds het uitbreken van de crisis

waren het juist potentiële doorstromers vanuit een koopwoning die minder vaak zijn verhuisd dan voorheen.

Starters willen betaalbare huurappartementen, ouderen steeds vaker eengezinskoop

Circa vier op de vijf verhuigeneigde starters wil in een appartement wonen. Verder wil het merendeel van de starters graag huren, voor een bedrag van maximaal 555 euro per maand. Het aantal verhuigeneigde ouderen (65+) is in drie jaar tijd flink toegenomen. Zij hebben voor het eerst sinds jaren een sterkere voorkeur voor koop en voor een eengezinswoning. Voorheen wilde het grootste deel van de verhuigeneigde ouderen overstappen naar een huurappartement.

Inhoudsopgave

Samenvatting	3
1 Woningvoorraad	6
2 Huishoudens in woningen	14
3 Inkomens en woonuitgaven	20
4 Verhuizingen en verhuisplannen	23

1 Woningvoorraad

Kernindicatoren woningvoorraad Utrecht				
	2006	2009	2012	2015
samenstelling woningvoorraad				
aantal bewoonde woningen	113.950	118.670	133.920	138.400
aantal huurwoningen	63.150	63.120	66.910	69.680
<i>% huurwoningen</i>	<i>55%</i>	<i>53%</i>	<i>50%</i>	<i>50%</i>
aantal huurwoningen woningbouwcorporaties	49.680	49.290	50.160	48.450
<i>% huurwoningen corporaties</i>	<i>44%</i>	<i>42%</i>	<i>37%</i>	<i>35%</i>
aantal huurwoningen particuliere verhuurders	13.470	13.830	16.750	21.230
<i>% huurwoningen particuliere verhuurders</i>	<i>12%</i>	<i>12%</i>	<i>13%</i>	<i>15%</i>
aantal koopwoningen	50.800	55.540	67.020	68.720
<i>% koopwoningen</i>	<i>45%</i>	<i>47%</i>	<i>50%</i>	<i>50%</i>
% eengezins binnen bewoonde huurvoorraad	32%	31%	25%	26%
% eengezins binnen bewoonde koopvoorraad	68%	70%	65%	70%
huurvoorraad				
aantal huurwoningen onder aftoppingsgrens	48.370	44.590	44.760	35.700
aantal huurwoningen onder liberalisatiegrens	58.330	57.780	56.100	52.970
<i> waarvan corporatiehuur</i>	<i>81%</i>	<i>82%</i>	<i>84%</i>	<i>82%</i>
<i> waarvan particuliere huur</i>	<i>19%</i>	<i>18%</i>	<i>16%</i>	<i>18%</i>
aantal huurwoningen boven liberalisatiegrens	4.830	5.320	10.810	16.700
waarvan aantal huurwoningen middenhuur			5.530	9.730
koopvoorraad				
gemiddelde WOZ-waarde (prijspeil 2015)				268.494
energetische kwaliteit				
% energielabel A, B of C (corporatiehuur)				52%
% energielabel A, B of C (particuliere huur)				41%
% energielabel A, B of C (koop)				49%
Bron: WoON2015, Citavista, bewerking Onderzoek				

- De Utrechtse woningvoorraad (138.400) bestaat uit ongeveer evenveel huurwoningen (69.680) als koopwoningen (68.720).
- Utrecht heeft een hoger percentage corporatiehuurwoningen (35%) ten opzichte van Nederland als geheel (30%). Het aandeel in Utrecht daalt gestaag sinds 2006, conform de landelijke trend.
- Het aantal particuliere huurwoningen stijgt in toenemende mate. De sterke groei van het aantal koopwoningen is wat afgezwakt de laatste 3 jaar.
- Het aantal huurwoningen onder de aftoppingsgrens is de afgelopen 3 jaar met ruim 9.000 (20%) gedaald. En sinds 2006 met ruim een kwart.
- Het aantal huurwoningen onder de liberalisatiegrens daalt steeds sneller vanaf 2006, in totaal ruim 5.000 (9%).

- Het aantal huurwoningen boven de liberalisatiegrens is de afgelopen 6 jaar met meer dan 10.000 gestegen.
- Huurwoningen in het segment middenhuur (700–900 euro) vormen 58% van alle geliberaliseerde huurwoningen. 42% van de geliberaliseerde huurwoningen heeft een huurprijs van minimaal 900 euro per maand.

Fig. 1. Ontwikkeling woningvoorraad naar eigendomsvorm (2006 – 2015)


- Het aantal huurwoningen is gegroeid tot bijna 70.000, het aantal koopwoningen is ook gegroeid tot bijna 69.000 anno 2015.
- Het percentage koopwoningen is gestaag gestegen van 41% in 1998 naar 50% anno 2015. Het gemiddelde percentage koopwoningen in de grote steden (G4) is 39%, het Nederlands gemiddelde bedraagt 59%.

Fig. 2. Ontwikkeling woningvoorraad naar bouwvorm en aantal kamers


- Binnen de eengezinswoningen neemt vooral het aantal woningen met meer dan 5 kamers toe in de loop der jaren. Dit is overeenkomstig de landelijke trend.
- Bij de meergezinswoningen is vooral het aantal woningen tot en met 2 kamers tussen 2009 en 2012 sterk gegroeid (met meer dan 7.000).
- Vooral het aandeel koop eengezinswoningen is sinds 2006 in omvang toegenomen.

Fig. 3. Samenstelling woningvoorraad naar eigendomsvorm en bouwvorm


Hoge gemiddelde WOZ-waarde

De gemiddelde WOZ waarde van Utrechtse koopwoningen in 2015 is 268.500 euro. In 2012 bedroeg de gemiddelde WOZ-waarde nog 298.900.

Fig. 4. Verdeling woningvoorraad in WOZ-classes


- Ten opzichte van het G4-gemiddelde en dat van Nederland (254.000 euro) heeft Utrecht een hoge gemiddelde WOZ-waarde van koopwoningen.
- Per vierkante meter woonoppervlak (van koop- en huurwoningen) bedraagt de WOZ-waarde in Utrecht gemiddeld 2.367 euro tegenover een gemiddelde van 1.845 euro per m² woonoppervlak in Nederland.

Stijgende huurprijzen

- Zowel het aantal huurwoningen tot de kwaliteitskortingsgrens als het aantal huurwoningen tussen kwaliteits- en aftoppingsgrens is gedaald ten opzichte van 2006. Het totaal aantal huurwoningen tot de aftoppingsgrens is gedaald van 48.370 naar 35.700, een afname van 26%.
- Het aantal huurwoningen tussen de aftoppings- en liberalisatiegrens is sinds 2006 met 7.310 toegenomen.
- De geliberaliseerde huurvoorraad is tussen 2006 en 2015 met 11.870 woningen gegroeid. Hiermee is het aandeel van dat segment binnen de huurmarkt in negen jaar tijd verdriedubbeld, van 8 naar 24 procent. Landelijk is dit aandeel 16 procent in 2015.
- De groei van de geliberaliseerde huurvoorraad in de laatste 3 jaar (+5.890) komt grotendeels (+4.200) voor rekening van het middenhuur-segment (700-900 euro, prijspeil 2015). Het aandeel middenhuur binnen het geliberaliseerde segment is hiermee sinds 2012 gestegen van 51% naar 58%.

Huurvoorraad naar prijsklassen (2006 – 2015)				
	2006	2009	2012	2015
tot kwaliteitskortingsgrens	20.350	15.760	19.400	12.000
kwaliteitskorting- tot aftoppingsgrens	28.020	28.830	25.360	23.700
aftoppings- tot liberalisatiegrens	9.960	13.190	11.340	17.270
boven liberalisatiegrens	4.830	5.320	10.810	16.700
waarvan middenhuur *			5.530	9.730
totaal	63.160	63.100	66.910	69.670

Bron: CitaVista, Microbestand WoON 2015
 * middenhuur in 2012: 653-853 euro, middenhuur in 2015: 700-900 euro

Steeds meer huren boven liberalisatiegrens

- Bij de corporatiehuur, maar vooral bij de particuliere huur, is de verschuiving naar duurdere huren goed te zien.
- Het aandeel huur boven de liberalisatiegrens stijgt bij corporaties van 5% naar 10% en bij particuliere huur van 17% naar 56%. Dit percentage ligt in 2015 landelijk op 9% respectievelijk 36%.
- Het aandeel huur tot de aftoppingsgrens daalt bij corporaties van 80% naar 60% en bij particuliere verhuurders van 65% naar 30%.

Fig. 5. Samenstelling huurvoorraad naar prijsklassen en type verhuurder (2006 – 2015)


- De meeste geliberaliseerde huurwoningen van corporaties vallen onder de categorie middenhuur (80%), bij particuliere verhuurders zit dit op bijna 50% (zie figuur 6).

Fig. 6. Huurwoningen boven de liberalisatiegrens naar eigendom (2015)


Hogere prijs per m² bij particuliere huurwoningen

- Per vierkante meter woonoppervlak betalen huurders bij corporaties gemiddeld € 7,72 per maand. Bij particuliere verhuurders bedraagt de maandelijkse huurprijs gemiddeld € 9,50 per vierkante meter.
- Ook afgezet tegen de WOZ waarde wordt voor een particuliere huurwoning gemiddeld meer huur betaald dan voor een corporatiewoning (€ 4,23 versus € 3,78 euro per € 1.000 WOZ waarde)

Wat krijg je voor je geld bij een koopwoning?

Gemiddeld genomen heeft een Utrechtse koopwoning met een WOZ-waarde van rond de € 225.000 een woonoppervlak van 103 m² op, en 57 m² buitenruimte. Dat bedrag levert in en rond het centrum van Amsterdam een startersappartement van 51 m² op, met een klein balkon of een patio. Net buiten het centrum van Apeldoorn vertegenwoordigt die WOZ-waarde een eengezinswoning van 113 m² en 64 m² buitenruimte. Woningen in deze prijsklasse in het centrum van Waalwijk zijn groter (circa 116 m²) en vaker een eengezinswoning. Ook is er meer buitenruimte (veelal een tuin). In Pekela zijn koopwoningen van circa € 225.000 circa 130 m² groot, op een ruime kavel. Veel van deze woningen zijn vrijstaand.

Kenmerken koopwoning €200.000 – €250.000 op verschillende locaties (2015)					
	Utrecht	Amsterdam (centrumring)	Apeldoorn (buiten- centrum)	Pekela	Waalwijk (centrum- dorps)
m ² woonoppervlakte	103	51	113	128	116
4 kamers of meer (aandeel in totaal)	78%	17%	88%	92%	93%
% eengezins	77%	6%	89%	99%	97%
m ² buitenruimte	57	30	64	300	75

Bron: rapportage Wonen in beweging, bewerking Onderzoek

Wat krijg je voor je geld bij een huurwoning?

Voor circa 450 euro per maand krijgt een huurder in Utrecht gemiddeld genomen een meergezinswoning van 69 m² en een buitenruimte van 49 m². In Apeldoorn is de huurwoning in dezelfde prijsklasse ruimer (85 m²) en vaker een eengezinswoning. Huurwoningen in deze prijsklasse in Waalwijk en Pekela zijn groter dan 90 m². Vooral in Pekela bestaat dit segment vrijwel uitsluitend uit eengezinswoningen.

Kenmerken huurwoning €389 – €500 op verschillende locaties (2015)					
	Utrecht	Amsterdam (centrumring)	Apeldoorn (buiten- centrum)	Pekela	Waalwijk (centrum- dorps)
m ² woonoppervlakte	69	59	85	92	95
4 kamers of meer (aandeel in totaal)	35%	21%	54%	68%	66%
% eengezins	23%	4%	49%	89%	75%
m ² buitenruimte	49	24	40	50	50

Bron: rapportage Wonen in beweging, bewerking Onderzoek

Energielabels ¹

- Van alle Utrechtse koopwoningen heeft 35% een label van A of B, voor corporatiehuur is dat 28% en voor particuliere huur 25%.
- Bij particuliere huur en bij koopwoningen heeft ruim een derde een F- of G-label, het minst energiezuinige. Bij corporatiehuur ligt het aandeel minst energiezuinige woningen stukken lager.

Fig. 7. Woningvoorraad per sector verdeeld naar energielabel (2015)


Koopwoningen vaker onderhouden

- Aan ruim driekwart van de Utrechtse koopwoningen is de afgelopen 3 jaar onderhoud gepleegd. Dit is conform het landelijk gemiddelde
- Bij ongeveer de helft van de huurwoningen is de afgelopen 3 jaar onderhoud gepleegd, ook conform het landelijk gemiddelde. Landelijk gezien wordt bij huurwoningen van corporaties het onderhoud vaker in één onderhoudsactie gebundeld.

¹ Van de Utrechtse woningen heeft 42% een definitief label. Daar waar het energielabel definitief is, is dat label gebruikt en anders is het voorlopige gebruikt. Het voorlopige label betreft een inschatting gemaakt door de Rijksdienst voor Ondernemend Nederland (RVO) op basis van onder meer het bouwjaar.

Fig. 8. Aandeel onderhoud uitgevoerd in afgelopen drie jaar, naar eigendomsvorm, bouwperiode en wel of niet recent verhuisd (2015)


Bron: CitaVista

- Bij de koopwoningen is er geen eenduidig verschil te zien tussen woningen waar al dan niet een recente verhuizing heeft plaatsgevonden.
- Bij huurwoningen zien we dat aan oudere huizen relatief vaker onderhoud wordt gepleegd en dat er vaker onderhoud wordt gedaan aan huizen waar niet recent verhuisd is. Dit laatste kan komen omdat veel (groot) onderhoud bij huurwoningen gedaan wordt wanneer de woning (tijdelijk) niet verhuurd is.

2 Huishoudens in woningen

Kerncijfers huishoudens in woningen			
	2009	2012	2015
<i>Inkomensgroepen huurbeleid</i>			
totaal aantal huishoudens in woningen	118.670	133.920	138.400
aantal aandachtsgroep huurtoeslag	27.390	30.940	33.410
aantal overige lage inkomens in huur	12.280	13.440	13.690
aantal midden inkomens in huur	6.720	8.490	6.630
aantal hoge inkomens in huur	16.390	14.030	15.950
<i>Oordeel woonomgeving</i>			
% (zeer) tevreden	77%	78%	81%
% (zeer) ontevreden	8%	8%	7%
score sociale cohesie	6,0	5,9	6,2
score verloedering	3,5	3,3	3,0
score overlast	2,5	2,4	2,4
<i>Oordeel woning</i>			
% (zeer) tevreden	88%	85%	83%
% (zeer) ontevreden	4%	5%	5%
<i>Woonsituatie ouderen</i>			
% koop (50 – 64 jaar)	54%	58%	59%
% koop (65 en ouder)	27%	42%	45%
Bron: CitaVista			

- Het aantal huishoudens binnen de aandachtsgroep voor de huurtoeslag is sinds 2009 gestegen met ruim 20% (+6.020).
- Het oordeel over de woonomgeving is positiever geworden, het oordeel over de woning minder positief.
- De score op sociale verloedering (score 0 is weinig, 10 is veel) neemt de laatste jaren gestaag af, verbetert dus.
- Het aandeel 65-plussers in een koopwoning is fors gestegen. Bijna de helft (45%) heeft een eigen woning, in 2009 was dit ruim een kwart (27%).

Fig. 9. Verdeling koop-huur per type huishouden


Bron: Microbestand WoON 2015 gemeente Utrecht

- Meer dan 70% van de gezinnen met kinderen en de stellen tussen 45 en 65 jaar heeft een eigen woning.
- Iets meer dan een derde van de alleenstaanden heeft een koopwoning.
- Onder jonge huishoudens (tot 25 jaar) is het aandeel kopers het laagst (12%).

Fig. 10. Percentage eigenwoningbezit naar leeftijd (2006 – 2015)


- In de loop der jaren is het percentage eigen woningbezit in Utrecht vooral bij de oudere leeftijdscategorieën gestegen.
- Het percentage eigen woningbezit ligt voor alle leeftijdscategorieën in Utrecht onder het landelijk gemiddelde, maar boven het G4-gemiddelde.

Fig. 11. Netto besteedbaar huishoudinkomen per type huishouden


- Het besteedbaar inkomen van alleenstaanden/eenoudergezinnen die huren blijft sinds 2009 ongeveer gelijk. De inkomens van de overige categorieën zijn licht gestegen.

Fig. 12. Verdeling huurders en eigenaren-bewoners per inkomensklasse


- Hoe hoger het inkomen, hoe groter het aandeel huishoudens dat in een koophuis woont.

Fig. 13. Kopers en huurders verdeeld naar belangrijkste inkomensbron (2015)


- In de koopsector en in de particuliere huursector heeft circa 80% een inkomen uit loon of onderneming, waar dat corporatiehuursector 60% is.
- In de corporatiehuursector is de component uitkeringen 28%, waar dat in de koopsector 3% is.

Woonsituatie ouderen

Fig. 14. Eigendomsvorm en woningtype, naar huishoudsamenstelling en leeftijd (2015)


- Op latere leeftijd woont een groot deel van de alleenstaanden in een huurappartement. Oudere paren wonen veel vaker in een eengezins koopwoning.

Fig. 15. Eigendomsvorm huishoudens, naar leeftijd en beperking huishoudens (2015)


- Bij ruim 41.000 huishoudens in Utrecht (30%) heeft een van de partners een beperking in de dagelijkse activiteiten vanwege problemen met de gezondheid.

- Het aandeel huishoudens met beperkingen neemt toe met de leeftijd: van 20% in de categorie tot 55 jaar tot 64% in de categorie 75-plussers.
- Mensen met een lichamelijke beperking wonen relatief vaker in een huurwoning.

Kleinere huishoudens in grotere woningen

Door individualisering en vergrijzing komen er steeds meer kleinere huishoudens bij. De gemiddelde omvang van een huishouden daalt. Tegelijkertijd is de gemiddelde woning niet kleiner geworden. Landelijk nam het gemiddeld aantal kamers per persoon tussen 2002 en 2015 toe van 2,25 tot 2,40. De toename vond plaats in alle sectoren van de woningmarkt.

Fig. 16. Aantal kamers per persoon in Utrecht en Nederland per eigendoms- en woonvorm


Het aantal kamers per persoon wijkt in Utrecht vooral af van het landelijke gemiddelde voor de meergezins huursector. In Utrecht zijn in deze sector minder kamers per persoon beschikbaar.

3 Inkomens en woonuitgaven

Huursector

Kernindicatoren inkomens en woonuitgaven					
Huursector		2009	2012	2015	
Bruto maandhuur (huur)	€	455 €	500 €	605	
Huurtoeslag	€	40 €	45 €	65	-
Netto maandhuur (huur – huurtoeslag)	€	415 €	455 €	540	
Bijkomende woonuitgaven	€	165 €	160 €	160	+
Totale woonuitgaven per maand	€	580 €	610 €	700	
Netto besteedbaar jaarinkomen	€	26.000 €	25.400 €	27.800	
Netto huurquote		21,3%	23,7%	26,6%	
Netto woonquote		30,5%	32,6%	35,2%	

Bron: CitaVista

Huurprijzen gestegen

- In Utrecht betaalt een huurder gemiddeld 605 euro per maand aan huur. De gemiddelde huurprijs is in drie jaar tijd met 105 euro toegenomen (+21%). Landelijk bedroeg de groei 7%.
- Ook de gemiddelde huurtoeslag is de afgelopen jaren toegenomen. De gemiddelde netto maandhuur ligt 85 euro hoger dan in 2012 (+19%) op een niveau van 540 euro.
- De gemiddelde netto maandhuur bij corporatiewoningen is 460 euro, in de particuliere huursector is het 730 euro.
- De bijkomende woonuitgaven (onder meer voor gas, water, elektra en gemeentelijke heffingen) zijn gemiddeld even hoog als in 2012.

Inkomens ook gestegen, maar minder dan de huren

- Het gemiddelde netto besteedbare jaarinkomen² van Utrechtse huurders is in 3 jaar tijd gestegen met 9% tot 27.800 euro.
- Huishoudens in sociale huurwoningen (tot 700 euro per maand) hebben een gemiddeld netto besteedbaar jaarinkomen van 24.300. Bij huishoudens in geliberaliseerde huurwoningen bedraagt dit 38.100 euro.
- Door de sterkere groei van huurprijzen dan inkomens zijn huurders een groter deel van hun inkomen kwijt aan woonlasten; de netto huurquote is toegenomen tot 27% en de netto woonquote tot 35%. Landelijk heeft een vergelijkbare stijging van relatieve woonlasten plaatsgevonden. De landelijke netto huurquote bedraagt 27% en de landelijke netto woonquote bedraagt 36%.

² Op basis van de VROM-definitie (= exclusief aan wonen gerelateerde inkomsten en uitgaven)

Inkomens en woonuitgaven per type huishouden in de huursector

		netto huur per maand		netto besteedbaar inkomen		netto huurquote (gem.)	
		2012	2015	2012	2015	2012	2015
alleenstaand	tot 29 jaar	355	500	16.900	20.700	26,6	29,9
	30-49 jaar	450	460	20.600	20.100	27,5	29
	50-64 jaar	395	440	19.000	17.700	26,2	32,5
	65 jaar e.o	445	460	20.300	17.600	26,1	32
paar zonder kind	tot 29 jaar	620	795	35.200	39.100	22,7	26,8
	30-49 jaar	715	760	44.200	44.100	21,5	21,5
	50-64 jaar	400	575	26.500	nb	18,6	22,2
	65 jaar e.o	400	545	23.700	29.800	20,1	22,6
paar met kind	30-49 jaar	485	595	39.100	38.600	17,2	19,7
	50-64 jaar	500	590	40.100	40.000	16,3	19,5
1-ouder	30-49 jaar	365	440	20.400	22.800	22,7	24,1
	50-64 jaar	nb	450	nb	29.800	nb	20

Bron: CitaVista

Alleenstaande ouderen hebben relatief hoogste huurlasten

- Voor alle huishoudensgroepen in de huursector (m.u.v. stellen zonder kinderen tussen 30 en 49 jaar) zijn de gemiddelde huurlasten de afgelopen jaren sterker gestegen dan het gemiddelde inkomen.
- Alleenstaanden vanaf 50 jaar hebben in 2015 de hoogste relatieve huurlasten (gemiddeld 32% van hun inkomen) en hebben de afgelopen jaren de sterkste stijging gekend.

Goedkope scheefheid afgenomen, dure scheefheid toegenomen

- De goedkope scheefheid, midden- en hoge inkomens die onder de liberalisatiegrens huren, is afgenomen met circa 3.000 huishoudens.
- De dure scheefheid, huishoudens in de aandachtsgroep huurtoeslag met een huurprijs boven de aftoppingsgrens, is toegenomen met circa 4.700 huishoudens.

Omvang doelgroepen huurbeleid naar huurprijs categorieën

	aandachtsgroep huurtoeslag		lage inkomens		midden inkomens (34.229-43.786)		hoge inkomens (>43.786)	
	2012	2015	2012	2015	2012	2015	2012	2015
tot kwal.korting grens	11.530	7.750	15.860	10.060	1.610	1.110	1.930	840
tot aftoppingsgrens	12.710	14.250	18.880	19.190	2.590	1.740	3.890	2.770
tot liberalisatiegrens	4.450	7.650	6.630	12.050	1.980	1.630	2.730	3.600
boven lib. grens	2.260	3.760	2.260	5.800	2.310	2.150	5.480	8.750
totaal	30.940	33.410	44.380	47.100	8.490	6.630	14.030	15.950

Bron: CitaVista

Koopsector

Kernindicatoren inkomens en woonuitgaven						
Koopsector		2009		2012		2015
Bruto woonuitgaven per maand	€	1.050	€	1.140	€	1.045
Fiscaal effect	€	275	€	325	€	275
Netto woonuitgaven	€	775	€	815	€	770
Bijkomende woonuitgaven	€	220	€	220	€	200
Totale woonuitgaven per maand	€	995	€	1.035	€	975
Netto besteedbaar jaarinkomen	€	45.300	€	48.700	€	50.200
Netto koopquote		23,5%		23,5%		22,0%
Netto woonquote		30,3%		30,2%		27,8%

Bron: CitaVista

Lagere hypotheekuitgaven

- De totale maandelijks woonuitgaven van huishoudens in koopwoningen, rekening houdend met fiscale voordelen, zijn de afgelopen jaren gedaald.
- Het gemiddelde besteedbare jaarinkomen van alle Utrechtse 'kopers' is in dezelfde tijd gestegen met 3%.
- 'Kopers' zijn hierdoor een kleiner deel van hun inkomen kwijt aan wonen dan enkele jaren geleden (27,8% vs. 30,2% netto woonquote). Tevens zijn kopers relatief goedkoper uit dan huurders (27,8% vs. 35,2% netto woonquote).

Inkomens en woonuitgaven per type huishouden in de koopsector							
		woonuitgaven per maand		netto besteedbaar inkomen		netto koopquote (gem.)	
		2012	2015	2012	2015	2012	2015
alleenstaand	tot 29 jaar	740	755	23.500	23.300	30,9	31,7
	30-49 jaar	880	900	30.800	31.900	29,7	31,5
	50-64 jaar	875	810	36.600	33.700	26,6	27,7
	65 jaar e.o	615	675	24.200	28.200	20,6	22,2
paar zonder kind	tot 29 jaar	1.095	1.050	43.700	45.300	26	23,4
	30-49 jaar	1.080	1.070	55.800	58.000	20,4	20,7
	50-64 jaar	1.085	850	53.900	56.400	22,8	15,5
	65 jaar e.o	905	745	45.400	41.200	20,8	17,1
paar met kind	30-49 jaar	1.250	1.215	64.500	66.100	20,2	19,9
	50-64 jaar	1.290	1.020	70.000	61.300	21,5	16,9
1-ouder	30-49 jaar	nb	980	nb	42.800	nb	27,1
	50-64 jaar	nb	735	nb	64.200	nb	16,5

Bron: CitaVista

Alleenstaanden jonger dan 50 hebben relatief hoogste hypotheeklasten

- Voor gezinnen met en zonder kinderen zijn de hypotheeklasten (netto koopquote) ten opzichte van het inkomen de afgelopen jaren afgenomen, voor alleenstaanden zijn de relatieve woonlasten toegenomen.
- Alleenstaanden tot 50 jaar hebben de hoogste relatieve hypotheeklasten in de koopsector (gemiddeld 32% van hun inkomen, het Utrechtse gemiddelde in de koopsector bedraagt 22%).

4 Verhuizingen en verhuisplannen

Kernindicatoren verhuizingen en verhuisplannen			
	2009	2012	2015
Gerealiseerde verhuizingen laatste 2 jaar	29.520	22.950	26.650
starter	10.920	10.580	13.870
doorstromer vanuit huur	10.080	8.710	9.920
doorstomer vanuit koop	8.520	3.650	2.860
Vragers in de markt ¹			34.700
voorkeur huur			54%
voorkeur koop			46%
Starter			14.020
voorkeur huur			83%
voorkeur koop			17%
Doorstromer			14.690
voorkeur huur			40%
voorkeur koop			60%
Van buiten Utrecht			5.990
voorkeur huur			19%
voorkeur koop			80%
Bron: CitaVista			
¹ huishoudens die binnen 2 jaar willen verhuizen en al minimaal één actie hebben ondernomen omeen andere woning te vinden of al een andere woning hebben gevonden			

Gerealiseerde verhuizingen: minder doorstromers, meer starters

- Tussen 2013 en 2015 zijn in totaal circa 26.650 huishoudens verhuisd (binnen of naar Utrecht). Hiermee ligt het aantal verhuisde huishoudens hoger dan in de periode 2010–2012, maar nog altijd lager dan in de periode voorafgaand aan de woningmarktcrisis (2007–2009)
- Het aantal verhuisde doorstromers vanuit een koopwoning is in zes jaar tijd behoorlijk afgenomen. Tussen 2013 en 2015 bedroeg het aantal doorstromers vanuit koop (2.860) slechts een derde van het totaal tussen 2007 en 2009 (8.520).
- Het aantal verhuisde starters, evenals het aantal doorstromers vanuit huur zijn gestegen sinds 2010.
- Iets meer dan de helft van de doorstromers vanuit een huurwoning is een eenpersoons-huishouden. Onder de groep starters is bijna twee derde een eenpersoonshuishouden. Onder de doorstromers vanuit een koopwoning gaat het in 83% van de gevallen om paren met of zonder kinderen.
- Van alle doorstromers vanuit een koopwoning is driekwart naar een andere koopwoning verhuisd. Doorstromers vanuit een huurwoning blijven veelal huren (63%). Ook starters hebben meestal een huurwoning betrokken (79%).

Verhuishwensen: doorstromers vanaf 2014 weer actief

- Circa 90.000 Utrechtse huishoudens willen (misschien) binnen twee jaar verhuizen. Dit aantal is sinds 2012 fors gestegen.
- Circa 8% van de verhuisgeneigde huishoudens is starter op de woningmarkt en heeft nu geen woning. De meeste starters hebben de voorkeur voor een huurwoning. Bijna twee derde van alle verhuisgeneigde huishoudens woont nu in een huurwoning. Een kwart heeft nu een koopwoning en wil graag verhuizen naar een andere koopwoning.
- Ruim een derde van alle verhuisgeneigde huishoudens (34.700) is daadwerkelijk actief op zoek naar een woning en wil ook echt binnen twee jaar verhuizen. Dit zijn de zogenaamde vragers in de markt. Het aantal vragers in 2015 ligt hoger dan het aantal gerealiseerde verhuizingen in de twee jaar daarvoor (26.650), en hoger dan de gerealiseerde verhuizingen in de periode voorafgaand aan de crisis (29.520). Een positieve ontwikkeling, hoewel in het verleden is gebleken dat niet iedere vrager daadwerkelijk tot een verhuizing overgaat.
- Vooral onder de doorstromers is het aantal vragers (14.690) flink hoger dan het aantal gerealiseerde verhuizingen in de afgelopen twee jaar (12.780).

Starters op zoek naar betaalbare huurappartementen

- Vragers in de markt hebben een lichte voorkeur voor een huurwoning. Dit wordt sterk beïnvloed door de groep starters met een zeer sterke voorkeur voor een huurwoning (83%). Doorstromers hebben daarentegen een voorkeur voor een koopwoning (60%).
- Starters hebben ook een sterke voorkeur voor een appartement (79%). Onder doorstromers overheerst de voorkeur voor een eengezinswoning (63%).
- Door de sterke voorkeur van starters is de totale vraag naar appartementen groter dan de vraag naar eengezinswoningen. Het merendeel van de starters is op zoek naar een huurwoning met een huurprijs tot 555 euro per maand. Doorstromers hebben uiteenlopende woonwensen: een deel (ruim een kwart) wil blijven huren en is bereid om daar een huurprijs van minimaal 555 euro voor te betalen. Zowel eengezinswoningen als appartementen zijn hiervoor in beeld. Bijna de helft van de doorstromers wil verhuizen naar een eengezins koopwoning.

Fig. 17. Gewenste verhuizingen van 65-plussers naar type woning


Ouderen: toename verhuisgeneidheid, andere woonwensen

- Het aantal verhuisgeneigde huishoudens van 65 jaar en ouder is gegroeid tot een totaal van circa 5.100 (inclusief huishoudens met onzekere plannen). In voorgaande peilingen lag het aantal verhuisgeneigde ouderen tussen de 3.200 en 3.500.
- 65-plussers hebben daarnaast voor het eerst sinds jaren een sterkere voorkeur gekregen voor een koopwoning indien zij verhuizen. Tevens willen voor het eerst meer ouderen verhuizen naar een eengezinswoning dan naar een appartement.