

Rapportage Woonruimteverdeling
Noord-Kennemerland
2016-2018


Management samenvatting	3
Inleiding	5
1. <u>Totaalbeeld</u>	6
Aantal woningzoekenden, advertenties, reacties, reacties per advertentie, verhuringen en slaagkansen	6
2. <u>Vanuit klantperspectief</u>	8
2.1 Naar klantsoort	8
- Actief woningzoekend	8
- Verhuringen	8
- Slaagkans	9
2.2 Naar herkomst	9
- Actief woningzoekend	9
- Verhuringen	10
- Slaagkans	10
2.3 Naar inkomen	10
- Actief woningzoekend	11
- Verhuringen	11
- Slaagkans	12
2.4 Naar leeftijd	13
- Actief woningzoekend	13
- Verhuringen	13
- Slaagkans	14
2.5 Naar huishoudgrootte	14
- Actief woningzoekend	14
- Verhuringen	15
- Slaagkans	15
-	
3. <u>Vanuit woningperspectief</u>	16
3.1 Naar huurprijs	16
3.2 Naar woningtype	17
3.3 Naar aantal kamers	17
3.4 Naar gemeente	17
3.5 Naar model	18
4. <u>Huisvesting bijzondere doelgroepen</u>	19
5. <u>Gegevens uit het verhuurproces</u>	20
5.1 Weigeringen	20
5.2 Marktindicatoren	20
6. <u>Verhuisbewegingen</u>	21

Management samenvatting

Totaalbeeld

- Het aantal actief woningzoekenden is in 2018 verder gestegen naar 16.680
- In 2018 is het aantal reacties sterk gestegen met ruim 6%.
- Het aantal verhuringen is in 2018 met 75 woningen afgenomen tot 1969 verhuringen.
- Door de grote stijging van het aantal actief woningzoekenden en de daling van het aantal verhuringen, zien we een afname van de slaagkans.

Vanuit klantperspectief

Naar klantsoort

- De categorie urgent woningzoekende is in 2018 sterk toegenomen ten opzicht van voorgaande jaren. De categorie van woningzoekenden met een huisvestingsindicatie is aanzienlijk toegenomen ten opzichte van 2017;
- Ook verhuringen aan woningzoekenden met een huisvestingsindicatie nemen toe. Ook bij verhuringen aan urgenten is sprake van een toename. Bij reguliere woningzoekenden is er sprake van een aanzienlijke daling. In 2018 neemt het aantal verhuringen aan vergunninghouders aanzienlijk toe;
- De slaagkansen voor woningzoekenden met een huisvestingsindicatie zijn gestegen en die van beide andere groepen zijn gedaald.

Naar herkomst

- De toename van de hoeveelheid woningzoekenden doet zich in alle gemeenten voor. In 2018 is gemiddeld 76% van de woningzoekenden uit de regio Noord-Kennemerland afkomstig. De gemeenten Castricum, Bergen en Uitgeest trekken meer woningzoekenden van buiten de regio in vergelijking met de andere gemeenten.
- Het aantal verhuringen aan woningzoekenden uit de gemeenten Alkmaar en Heerhugowaard is gedaald. Aan inwoners van Bergen en Langedijk zijn meer woningen verhuurd o.a. door nieuwbouw in deze gemeenten.
- Deze nieuwbouw zorgde ook voor een groei van de slaagkans van inwoners van deze twee gemeenten. In de overige gemeenten en buiten de regio daalden de slaagkansen.

Naar inkomen

- In 2018 zijn nieuwe inkomensklassen vastgesteld. Dat maakt vergelijking met voorgaande jaren lastig. Om toch een compleet beeld te krijgen zijn beide indelingen opgenomen in deze rapportage;
- 66% van de actief woningzoekenden heeft een inkomen onder de grens van de doelgroep (dat wil zeggen dat huurtoeslag mogelijk is met dat inkomen);
- Het aantal verhuringen aan de actief woningzoekenden met een inkomen onder de grens van de doelgroep (dat wil zeggen dat zij aanspraak kunnen maken op huurtoeslag) is 68%.
- De slaagkansen van huishoudens met recht op huurtoeslag liggen iets boven die van de huishoudens met een hoger inkomen maar ze ontlopen elkaar niet veel.

Naar leeftijd

- De grootste groep vormen de 28 t/m 54 jarigen. Deze groep is in 2018 opnieuw toegenomen. Alle groepen woningzoekenden van 55 jaar en ouder zijn in aantal gestegen. De jongste leeftijdscategorie is vrijwel gelijk gebleven in het aantal actief woningzoekenden;
- De (beperkte) toename van het aantal verhuringen onder de categorie jongeren t/m 22 is een gevolg van speciale jongeren huisvesting.

Naar huishoudgrootte

- 56% van de actief woningzoekenden betreft een eenpersoonshuishouden. Dit is typerend voor de sociale huursector. Van alle huishoudens in Nederland is nog geen 40% een eenpersoonshuishouden. 2018 laat opnieuw een aanzienlijke toename van deze groep zien;
- Ruim 61% van de woningen wordt verhuurd aan eenpersoonshuishoudens.
- Opvallend is de toename van woningen verhuurd aan huishoudens van 5 personen of meer, zei het dat het om kleine aantallen gaat.

Vanuit woningperspectief

Naar huurprijs

- De afname van het aantal verhuringen doet zich niet voor bij woningen tussen de kwaliteitskortingsgrens en de 1e aftoppingsgrens. Ook zijn er in 2018 een (beperkt) aantal woningen boven de liberalisatiegrens verhuurd.

Naar woningtype

- De daling van het aantal verhuurde woningen in 2018 doet zich bij alle vier onderscheiden typen voor. Bij de eengezinswoningen is deze zeer beperkt (-2).

Naar aantal kamers

- In 2018 is het aantal verhuringen van woningen met 4 kamers opvallend toegenomen. Woningen met 3 kamers zijn er opvallend minder verhuurd in 2018.

Naar model

- De meeste woningen worden via het hoofdmodel verhuurd maar het aandeel van dit model in het totaal aantal verhuurde woningen is in 2018 gedaald. Dit ligt nu rond de 67%. Het aantal woningen dat via bemiddeling wordt verhuurd aan bijzondere doelgroepen en vergunninghouders is in 2018 gestegen.

Gemiddelde inschrijftijd, positie ranglijst huurder en marktindex

- Deze indicatoren geven ontwikkelingen op de marktpositie en het verhuurproces weer. De gemiddelde inschrijftijd waarmee een woning wordt geaccepteerd neemt tot nu toe elk jaar toe evenals het gemiddelde aantal reacties op een advertentie. Deze indicatoren wijzen er op dat de druk op de markt voor sociale huurwoningen in de regio Noord-Kennemerland nog steeds toeneemt.

Weigeringen

- Niet reageren op een groepsaanbieding is de meest genoteerde weigeringsreden.

Inleiding

In deze rapportage worden de belangrijkste gegevens die betrekking hebben op de woonruimteverdeling in de regio Noord-Kennemerland gepresenteerd. De gegevens worden vergeleken over de periode 2016-2018.

Bij deze rapportage is gebruik gemaakt van gegevens zoals vastgelegd op het moment van reageren op een advertentie. Bij de verhuurde woningen zijn de gegevens gebruikt die op het moment van de verhuring geregistreerd stonden in de database.

De SVNK corporaties hebben in onderling overleg vastgesteld welke gegevens in deze jaarrapportage worden gepresenteerd en hebben ook de diverse klasseindelingen vastgesteld. De indeling van inkomensklassen en huurprijsklassen zijn gebaseerd op de circulaire: Parameters huurtoeslag, inkomensgrenzen, inkomensafhankelijke huurverhoging, verkoopregels en overige bedragen 2018, van het ministerie van BZK van 13-11-2017.

Vrijwel alle cijfers uit deze rapportage komen uit DOMIS (Digitaal Online Management Informatie Systeem). Wie een inlogcode heeft voor DOMIS, kan inloggen door op DOMIS SVNK te klikken via <https://domis.enserve.nl>. Via DOMIS kunnen op eenvoudige wijze verschillende gegevens uit het systeem gehaald worden. Dit kan ook worden onderverdeeld per corporatie en per gemeente.

Vanaf 2016 moeten corporaties passend toewijzen. Deze door het Rijk vastgestelde beleidswijziging houdt in dat de huishoudens met potentieel recht op huurtoeslag geen woning mogen huren boven de voor hen geldende aftoppingsgrens.

Per 01-07-2017 beschikken de SVNK corporaties over een nieuw automatiseringssysteem en een nieuwe website.

Elke rapportage kan niet beter zijn dan de kwaliteit van de gegevens die door de gebruiker van het systeem worden ingevoerd.

1. Totaalbeeld

Uit alles blijkt dat er sprake is van een toenemende druk op de woningmarkt. Het aantal actief woningzoekenden stijgt. Er komen steeds meer reacties van woningzoekenden op de advertenties en ook het aantal reacties per advertentie neemt fors toe.

Jaar	Actief woningzoekenden	Advertenties	Reacties	Reacties per advertentie	Verhuringen	Slaagkans
2016	13.885	1.680	181.924	108	2.019	14,5%
2017	15.408	1.625	215.880	133	2.044	13,3%
2018	16.680	1.401	229.905	164	1.969	11,8%

Tabel 1: Actief woningzoekenden, advertenties, reacties, reacties per advertentie, verhuringen, slaagkans 2016 – 2018

Aan de andere kant neemt het aantal verhuurde woningen af wat de slaagkansen op een woning opnieuw doet dalen. Ook de afname van het aantal geadverteerde woningen lijkt geen positieve ontwikkeling. Daarbij moet echter opgemerkt worden dat voor nieuwbouw complexen vaak maar 1 advertentie voor meerdere woningen wordt gepubliceerd. In 2018 werden op deze manier 196 nieuwbouwwoningen zonder geadverteerd te zijn verhuurd.


Figuur 1 Index basisgegevens.

Het lagere aantal geadverteerde woningen wordt ook veroorzaakt door het grotere aantal woningen dat door directe bemiddeling wordt verhuurd. Vaak gaat het om doelgroepen waarover de corporaties (prestatie) afspraken hebben gemaakt met de gemeenten. Het gaat daarbij bijvoorbeeld om statushouders, jongeren en woningzoekenden tijdelijk woonachtig in een instelling.

€ 607,46 p/m
Totale huurprijs: € 607,46

Kogendijk 44
Bergen NH | Bergen
Eengezinswoning

Inschrijfduur 2

A

Tot nu toe 298 reacties

Reageren kan tot: di 29-1-2019 om 08:00

Voorbeeld van een advertentie van een zeer gewilde woning. Op 23 januari 2019 met nog ruim vijf dagen om te reageren hadden al 298 woningzoekenden dat gedaan.

Figuur 2: Voorbeeld van een gewilde woning.

2. Vanuit klantperspectief

2.1 Naar klantsoort

Een urgent woningzoekende is iemand die na het verkrijgen van een urgentieverklaring een voorrangspositie krijgt op de reguliere woningzoekende. Voor een Huisvestingsindicatie komen in aanmerking personen die meerderjarig zijn; één jaar of langer staan ingeschreven in de BRP (Basis Registratie Personen) van een gemeente in de woningmarktregio als bedoeld in artikel 1 van de gemeentelijke Huisvestingsverordening; c. een zelfstandige woning achterlaten; d. door fysieke beperkingen ergonomische problemen in de huidige woningervaren die niet met eenvoudige (kleine) woningaanpassingen zijn op te lossen. Er is een duidelijk aanwijsbare relatie tussen de ergonomische problemen en de huidige woning aanwezig alleen verhuizing naar een nultredenwoning kan deze problemen oplossen. (Bron: Huisvestingsverordening gemeente Alkmaar).

Aantal actief woningzoekenden naar klantsoort

Klantsoort	2016	2017	2018	Vershil 2017-2018
Regulier	13.836	15.238	16.305	+1.067
Urgent	114	107	204	+97
Huisvestingsindicatie		377	462	+85

Tabel 2: Actief woningzoekenden naar klantsoort in de periode 2016-2018

De relatief sterke toename van het aantal woningzoekenden die met behulp van een urgentieverklaring op een woning reageert vormt ook een indicatie van een toenemende druk op de woningmarkt.

Verhuringen naar klantsoort

Klantsoort	2016	2017	2018	Vershil 2017-2018
Regulier	1.957	1.876	1.643	-233
Urgent	62	88	162	+74
Huisvestingsindicatie		80	164	+84

Tabel 3: Verhuringen naar klantsoort in de periode 2016-2018


Figuur 3 Verhuringen naar klantsoort.

Gelet op de voorrangpositie die woningzoekenden met een urgentieverklaring of een huisvestingsindicatie hebben ligt het voor de hand dat zij ook een groter aantal woningen huren dan in voorgaande jaren. Het aantal verhuringen aan deze beide groepen is ongeveer verdubbeld ten opzichte van vorig jaar. De cijfers laten ook duidelijk zien dat dit ten koste gaat van de regulier woningzoekenden.

Slaagkansen naar klantsoort

Klantsoort	2016	2017	2018	Vershil 2017-2018
Regulier	14,1%	12,3%	10,1%	-2,2%
Urgent	54,4%	82,2%	79,4%	-2,8%
Huisvestingsindicatie		21,2%	35,5%	+14,3%

Tabel 4: Slaagkansen naar klantsoort in de periode 2016-2018

Slaagkansen worden berekend door het aantal verhuurde woningen aan een bepaalde groep te delen door het aantal actief woningzoekenden in de groep. Uit de cijfers blijkt dat de urgentieregeling goed werkt. Van elke 100 actief woningzoekenden met een urgentieverklaring hebben er bijna 80 een woning gevonden. Daartegenover staat dat de slaagkansen van regulier woningzoekenden in een paar jaar aanzienlijk gedaald zijn.

2.2 Naar herkomst

Actief woningzoekenden naar herkomst

Gemeente	2016	2017	2018	Vershil 2017-2018
Alkmaar	5.593	6.003	6.185	+182
Bergen	906	937	1.021	+84
Castricum	679	777	923	+146
Heerhugowaard	1.992	2.243	2.390	+147
Heiloo	646	668	715	+47
Langedijk	914	1.015	1.113	+98
Uitgeest	205	199	294	+95
Buiten de regio	2.937	2.243	4.002	+1.759

Tabel 5: Herkomst actief woningzoekenden naar gemeente in de periode 2016-2018

De toename van het aantal actief woningzoekenden doet zich in alle gemeenten voor waar de SVNK corporaties actief zijn. De grootste toename vindt plaats bij woningzoekenden van buiten de regio.

Het meest waarschijnlijke is dat dit mede een gevolg is van de hoge druk op de woningmarkt in de Noordvleugel van de Randstad (Amsterdam – Haarlem).

Gemeente	Aantal		Percentage	
	Binnen de regio	Buiten de regio	Binnen de regio	Buiten de regio
Alkmaar	9.450	2.957	76%	24%
Bergen	2.910	1.288	69%	31%
Castricum	2.782	1.445	66%	34%
Heerhugowaard	4.570	1.739	72%	28%
Heiloo	2.755	1.027	73%	27%
Langedijk	3.770	1.322	74%	26%
Uitgeest	1.449	878	62%	38%

Tabel 6: Herkomst van woningzoekenden van binnen of buiten de regio per gemeente in 2018

Alkmaar kent het hoogste percentage woningzoekenden uit de SVNK gemeenten. De twee gemeenten aan de zuidkant, die het dichtst bij de Noordvleugel van de Randstad wonen kennen de hoogste percentages woningzoekenden van buiten de regio.

Verhuringen naar herkomst

Gemeente	2016	2017	2018	Vershil
Alkmaar	918	990	856	-134
Bergen	122	123	174	+51
Castricum	120	104	111	+7
Heerhugowaard	281	345	311	-34
Heiloo	91	94	93	-1
Langedijk	120	115	139	+24
Uitgeest	29	31	42	+11
Buiten de regio	335	242	242	0

Tabel 7: Herkomst woningzoekenden bij verhuringen naar gemeente in de periode 2016-2018

Woningzoekenden uit de gemeenten Alkmaar en Heerhugowaard waren in 2018 slechter af dan in het voorgaande jaar. Opvallend groot is het aantal woningen verhuurd aan inwoners van de gemeente Bergen. Belangrijkste oorzaak is de nieuwbouw in deze gemeente. Van de totaal 71 nieuw gebouwde woningen in Bergen zijn er 49 verhuurd aan een inwoner van deze gemeente.

Hetzelfde geldt voor de gemeente Langedijk waar de 24 nieuwbouw woningen die in 2018 in deze gemeente werden gerealiseerd werden allemaal verhuurd werden aan huishoudens uit deze gemeente.

Slaagkansen naar herkomst

Gemeente	2016	2017	2018	Vershil 2017-2018
Alkmaar	16,41%	16,49%	13,84%	-2,65%
Bergen	13,47%	13,13%	17,04%	+3,92%
Castricum	17,67%	13,38%	12,03%	-1,36%
Heerhugowaard	14,11%	15,38%	13,01%	-2,37%
Heiloo	14,09%	14,07%	13,01%	-1,06%
Langedijk	13,13%	11,33%	12,49%	+1,16%
Uitgeest	14,15%	15,58%	14,29%	-1,29%
Buiten de regio	11,41%	10,79%	6,05%	-4,74%

Tabel 8: Slaagkansen naar herkomst in de periode 2016-2018

De hierboven genoemde effecten van nieuwbouw zijn ook terug te vinden in de ontwikkeling van de slaagkansen. Het toegenomen aantal verhuringen aan hoofdzakelijk bewoners afkomstig uit Bergen en Langedijk van nieuwbouwwoningen leidt tot gestegen slaagkansen van woningzoekenden uit deze gemeenten, ondanks de ook daar gestegen aantallen actief woningzoekenden. Overigens geldt dat als in deze gemeenten in 2019 niet nieuw gebouwd wordt en verhuurd aan inwoners uit die gemeenten, de slaagkansen waarschijnlijk weer zullen dalen.

2.3 Naar inkomen

Groep	Minimum	Huurtoeslaggrens	EU-grens	Ondergrens
1 persoon zonder AOW	15.925	22.400	36.798	41.056
1 persoon met AOW	17.325	22.375	36.798	41.056
Meer personen zonder AOW	20.600	30.400	36.798	41.056
Meer personen met AOW	23.200	30.400	36.798	41.056

Tabel 9: Indeling inkomensgroepen

In 2018 worden in het kader van de regelgeving rond passend toewijzen en de huisvestingswet de bovenstaande inkomensgroepen onderscheiden.

Actief woningzoekenden naar inkomen

Tot 2018 werd in de jaarrapportages een onderscheid gemaakt in de onderstaande inkomenscategorieën:

Inkomen	2016	2017
1. tot minimum inkomen	6886	7972
2. minimum - huurtoeslaggrens	4468	4804
3. huurtoeslaggrens – Ondergrens middeninkomen	4820	5850
4. Ondergrens middeninkomen en meer	37	0

Tabel 10a: Actief woningzoekenden naar inkomen in de periode 2016-2017

Vanaf 2018 is het onderscheid binnen de groep die op basis van het inkomen recht op huurtoeslag heeft komen te vervallen. Belangrijkste reden is om in de rapportage aan te sluiten binnen de kaders die het ministerie heeft geformuleerd voor de verhuur van sociale huurwoningen.

Volgens de Woningwet moeten woningcorporaties ten minste 90% van de vrijkomende sociale huurwoningen toewijzen aan de doelgroep. Ten minste 80% daarvan moet worden toegewezen aan huishoudens met een inkomen tot € 36.798.

Tot en met 2020 mogen corporaties ten hoogste 10% van de vrijkomende sociale huurwoningen toewijzen aan huishoudens met een inkomen tot en met € 41.056.

De overige 10% vrijkomende sociale huurwoningen mogen woningcorporaties vrij toewijzen.

Inkomen	2018	Percentage
1. tot grens huurtoeslaggrens	12031	66%
2. huurtoeslaggrens – EU grens	4674	26%
3. EU grens – ondergrens middeninkomens	1247	7%
4. Meer dan ondergrens middeninkomens	346	2%

Tabel 10b: Actief woningzoekenden naar inkomen in de periode 2018

Zoals tabel 10b laat zien behoort 2/3 van de woningzoekenden tot de categorie die recht heeft op huurtoeslag.

Verhuringen naar inkomen

Ook bij de presentatie van de gegevens over de verhuurde woningen naar de diverse inkomensgroepen wordt er een onderscheid gemaakt in de periode voor en na 2018.

Inkomen	2016	2017
1. tot minimum inkomen	1041	1045
2. minimum - huurtoeslaggrens	344	361
3. huurtoeslaggrens – Ondergrens middeninkomen	617	638
4. Ondergrens middeninkomen en meer	13	-

Tabel 11a: Verhuringen naar inkomen in de periode 2016-2017

Inkomen	2018	Percentage
1. tot grens huurtoeslaggrens	1332	68%
2. huurtoeslaggrens – EU grens	477	24%
3. EU grens – ondergrens middeninkomens	124	6%
4. Meer dan ondergrens middeninkomens	35	2%

Tabel 11b: Verhuringen naar inkomen in de periode 2018


Figuur 4 verhuringen naar inkomen.

In 2018 is 92% van de woningen verhuurd aan woningzoekenden met een inkomen onder de EU-grens (norm = minimaal 80%). Ook de beide andere normen worden ruimschoots gehaald.

Slaagkansen naar inkomen 2016 en 2017

Slaagkans	2016	2017
1. tot minimum inkomen	15,1%	13,1%
2. minimum - huurtoeslaggrens	7,7%	7,5%
3. huurtoeslaggrens – Ondergrens middeninkomen	12,8%	10,9%
4. grens “maximum” en meer	35,1%	n.v.t.

Tabel 12a: Slaagkansen naar inkomen in de periode 2016-2017

Slaagkansen naar inkomen 2018

Inkomen	2018
1. tot grens huurtoeslaggrens	11,07%
2. huurtoeslaggrens – EU grens	10,21%
3. EU grens – ondergrens middeninkomens	9,94%
4. Meer dan ondergrens middeninkomens	10,12%

Tabel 12b: Slaagkansen naar inkomen in de periode 2018

Beide tabellen laten zien dat de slaagkansen voor de laagste inkomensgroepen de hoogste zijn maar de verschillen tussen de onderscheiden groepen zijn klein.

2.4 Naar leeftijd

Ten opzichte van eerdere rapportages hebben de SVNK corporaties er voor gekozen meer leeftijdsklassen te onderscheiden.

Actief woningzoekenden naar leeftijd

Leeftijd	2016	2017	2018	Vershil 2017-2018	Percentage verschil
18 t/m 22 jaar	1.894	2.128	2.186	+58	3%
23 t/m 27 jaar	3.407	3.718	4.104	+386	9%
28 t/m 54 jaar	6.731	7.520	8.127	+607	7%
55 t/m 64 jaar	1.179	1.322	1.411	+89	6%
65 t/m 74 jaar	769	901	1.013	+112	11%
75 jaar en ouder	396	421	508	+87	17%

Tabel 13: Actief woningzoekenden naar leeftijd in de periode 2016-2018

In alle leeftijdscategorieën is sprake van een toename van het aantal actief woningzoekenden. Relatief stijgt het percentage ouderen dat op zoek is naar een woning het sterkst.

Verhuringen naar leeftijd

Leeftijd	2016	2017	2018	Vershil 2017-2018
18 t/m 22 jaar	138	87	95	+8
23 t/m 27 jaar	513	504	443	-61
28 t/m 54 jaar	931	935	889	-46
55 t/m 64 jaar	175	201	195	-6
65 t/m 74 jaar	136	175	198	+23
75 jaar en ouder	126	142	149	+7

Tabel 14: Verhuringen naar leeftijd in de periode 2016-2018

Met name ouderen (65+) lijken goed in staat een woning te verkrijgen. Veelal betrekken zij een appartement op de begane grond dan wel een appartement met lift. In totaal ging het daarbij om 294 van de 347 woningen die aan deze groep verhuurd is. De lichte stijging van verhuringen aan de jongste groep woningzoekenden is vooral het resultaat van extra jongerenhuisvesting die is gerealiseerd.


Figuur 5 verhuringen naar leeftijd.

Slaagkansen naar leeftijd

Leeftijd	2016	2017	2018	Vershil 2017-2018
18 t/m 22 jaar	7,29%	4,09%	4,35%	+0,26%
23 t/m 27 jaar	15,06%	13,56%	10,79%	-2,77%
28 t/m 54 jaar	13,83%	12,43%	10,94%	-1,49%
55 t/m 64 jaar	14,84%	15,20%	13,82%	-1,38%
65 t/m 74 jaar	17,69%	19,42%	19,55%	+0,13%
75 jaar en ouder	31,82%	33,73%	29,33%	-4,40%

Tabel 15: Slaagkans naar leeftijd in de periode 2016-2018

Het meest opvallende aan de slaagkansen is de sterke afname van slaagkansen onder de oudste groep woningzoekenden, ondanks dat er aan hen meer woningen zijn verhuurd. Dit komt door de nog sterkere stijging van het aantal woningzoekenden in deze groep. Daarbij dient opgemerkt te worden dat het absoluut om beperkte aantallen gaat.

2.5 Naar huishoudgrootte

Actief woningzoekenden naar huishoudgrootte

Huishoudgrootte	2016	2017	2018	Vershil
1 persoon	8.160	9.334	10.023	+689
2 personen	4.010	4.345	4.355	+10
3 personen	1.733	2.000	2.147	+147
4 personen	803	823	912	+89
5 personen en meer	355	459	488	+29

Tabel 16: Actief woningzoekenden naar huishoudgrootte 2016-2018

Het aantal en aandeel eenpersoonshuishoudens op zoek naar een woning neemt nog steeds toe. Inmiddels bestaat 56% van de huishoudens dat op zoek is naar een woning uit 1 persoon.

Verhuringen naar huishoudgrootte

Huishoudgrootte	2016	2017	2018	Vershil
1 persoon	1.220	1.268	1.207	-61
2 personen	424	465	439	-26
3 personen	198	169	172	+3
4 personen	109	71	65	-6
5 personen en meer	68	71	86	+15

Tabel 17: Verhuringen naar huishoudgrootte 2016-2018


Figuur 6 verhuringen naar huishoudgrootte.

Grote gezinnen (5 of meer personen) hebben een relatief goede positie op de woningmarkt in Noord Kennemerland, er worden meer woningen aan hen verhuurd, ze hebben de grootste slaagkans en deze is ook nog als enige gestegen.

Slaagkans naar huishoudgrootte

Huishoudgrootte	2016	2017	2018	Vershil
1 persoon	14,95%	13,58%	12,04%	-1,54%
2 personen	10,57%	10,70%	10,08%	-0,62%
3 personen	11,43%	8,45%	8,01%	-0,44%
4 personen	13,57%	8,63%	7,13%	-1,50%
5 personen en meer	19,15%	15,47%	17,62%	+2,15%

Tabel 18: Slaagkans naar huishoudgrootte 2016-2018

3. Vanuit woningperspectief

3.1 Naar huurprijs

Elk jaar worden er door het ministerie nieuwe klassegrenzen bepaald die van invloed zijn op de huurtoeslag en passend toewijzen. Voor de eerste drie groepen is er jaarlijks sprake van een beperkte verhoging van de grenzen. De zgn. liberalisatiegrens is t/m 2018 gefixeerd op hetzelfde bedrag.

Huurprijs	2016	2017	2018
Kwaliteitskortingsgrens	€ 409,92	€414,02	€417,34
1 ^e aftoppingsgrens	€ 586,68	€592,55	€597,30
2 ^e aftoppingsgrens	€ 628,76	€635,05	€640,14
Liberalisatiegrens	€ 710,68	€710,68	€710,68

Tabel 19: Indeling grenzen huurprijs

Huurprijs	2016	2017	2018	Vershil 2017-2018
1. t/m kwaliteitskortingsgrens	264	307	271	-36
2. van kwaliteitskortingsgrens t/m 1 ^e aft. grens	1.186	1.258	1.267	+9
3. Tussen 1 ^e en 2 ^e aftoppingsgrens	220	238	214	-24
4. Tussen 2 ^e aftoppingsgrens en liberalisatie grens	348	238	201	-37
5. Boven liberalisatiegrens	1	3	16	+13

Tabel 20: Verhuringen naar huurprijs in de periode 2016-2018


Figuur 7 verhuringen naar huurprijsklasse.

De daling van het aantal verhuringen doet zich in bijna alle prijscategorieën van het sociale huursegment voor. Opvallend (maar beperkt van omvang) is de toename van verhuurde woningen boven de liberalisatiegrens.

3.2 Naar woningtype

woningtype	2016	2017	2018
Appartement begane grond	261	258	235
Appartement met lift	565	650	634
Appartement zonder lift	595	544	511
Eengezinswoning	563	584	582
Overig	35	8	7
Totaal	2.019	2.044	1.969

Tabel 21: Verhuringen naar woningtype in de periode 2016-2018

Ook uitgesplitst naar woningtype is er sprake van een afname van het aantal verhuringen, nog het minst bij de eengezinswoningen.

3.3 Naar aantal kamers van de woning

Aantal kamers	2016	2017	2018	Vershil 2017-2018
1 kamer	82	110	109	-1
2 kamers	500	529	520	-9
3 kamers	807	878	778	-100
4 kamers	517	414	476	+62
5 kamers+	109	111	86	-25
6 en meer kamers	4	2		-2
Totaal	2019	2044	1969	-75

Tabel 22: Verhuringen naar aantal kamers in de periode 2016-2018

Opvallend is de toename van verhuringen van de woningen met vier kamers. Van de nieuwbouw hadden 65 woningen vier kamers, 61 drie kamers en 68 twee kamers.

3.4 Naar gemeente

Gemeente	2016	2017	2018	Vershil 2017-2018
Alkmaar	1098	1070	935	-135
Bergen	113	113	190	+77
Castricum	177	130	126	-4
Heerhugowaard	288	391	354	-37
Heiloo	117	139	123	-16
Langedijk	156	134	156	+22
Uitgeest	70	67	85	+18
Totaal	2019	2044	1969	-75

Tabel 23: Verhuringen per gemeente in de periode 2016-2018

De toename van het aantal verhuringen in Bergen en Langedijk als gevolg van nieuwbouw is reeds eerder aan de orde geweest. De nieuwbouw in Alkmaar (65 woningen) en Heiloo (35 woningen) heeft niet geleid tot een toename van het aantal verhuringen in die gemeenten.

3.5 Naar model

Model	2016	2017	2018	Verschil 2017-2018
Hoofdmodel	1413	1494	1315	-179
Bemiddeling (+)	606	550	654	+104
Totaal	2019	2044	1969	-74

Tabel 24: verhuringen naar model 2016-2018

Het hoofdmodel is de standaard wijze van adverteren en verhuren. Dat wil zeggen dat per vrijgekomen woning een advertentie geplaatst wordt waarop woningzoekenden kunnen reageren. Na sluiting van de reactiedatum worden degenen die gereageerd hebben automatisch in de juiste volgorde gezet. Daarna start het verhuurproces. Alle woningen die niet op deze wijze worden gekoppeld aan een woningzoekende worden opgenomen in de categorie bemiddeling. Dit geldt dus ook voor de nieuwbouw woningen waarbij meerdere woningen door middel van een advertentie worden aangeboden.


Figuur 8 Verhuringen naar model.

4. Huisvesting bijzondere doelgroepen

Corporaties hebben afspraken met o.a. gemeenten en andere maatschappelijke instellingen over de huisvesting van huishoudens die woonruimte nodig hebben maar via de systematiek van inschrijven en reageren op een woning niet of niet snel genoeg daarin kunnen voorzien. In dat geval kan een corporatie een vrijkomende woning direct toewijzen aan een woningzoekende.

In het kader van een transparante verantwoording van alle verhuringen worden ook alle woningen die een nieuwe huurder hebben gekregen buiten de systematiek van adverteren en verhuren aan de kandidaat met de langste inschrijftijd in onderstaande tabel vermeld.

	2017	2018
Aangepaste woning	9	15
Bijzondere doelgroep	101	204
Calamiteiten	3	5
Interne doorstroming	21	46
Regulier: Adverteren + inschrijftijd	1771	1316
Nieuwbouw	15	196
Urgent	0	4
Vergunninghouders	66	93
Vrije sector	1	7
Woningruil	57	83
Eindtotaal	2044	1969

Tabel 25: verhuringen aan bijzondere doelgroepen 2017 en 2018

Ten opzichte van 2017 zijn er in 2018 meer dan 2 keer zoveel woningen verhuurd aan huishoudens die tot een bijzondere doelgroep behoren. Het aantal verhuringen aan vergunninghouders is eveneens gestegen.

Nieuwbouw woningen staan ook in deze lijst omdat daar meerdere woningen met 1 advertentie worden gepubliceerd (Zie onderstaand voorbeeld).

€ 720,42
 Totale huurprijs: € 720,42

Warsloot 1
 1822 RB - ALKMAAR - VROONERMEER

Nieuwbouw
 Dit is een advertentie voor meerdere, gelijkwaardige woningen in een nieuwbouwcomplex. Een reactie op deze advertentie is een reactie op alle woningen die aan deze omschrijving voldoen.

Inschrijfduur
 63 m²
 3
 A+

Tot nu toe 130 reacties
 Reageren kan nog 11 dagen en 21 uur

Figuur 9 Nieuwbouwadvertentie voor meerdere woningen.

5. Gegevens uit het verhuurproces

5.1 Weigeringsredenen

Weigeringsreden	2018	Percentage
Niet gereageerd op groepsaanbieding	624	35%
Geen interesse meer	270	15%
Niet gereageerd op interessepeiling	166	9%
Privé omstandigheden	149	8%
Inkomensgegevens niet (tijdig) aangeleverd	96	5%
Doelgroep niet passend	48	3%
Kwaliteit woning voldoet niet	43	2%
Geen reactie/niet op komen dagen (blokkade)	39	2%
Inkomen niet passend	37	2%
Onjuiste indicatie	34	2%
Aantal personen niet passend	32	2%
Woning te klein i.v.m. huishoudgrootte	27	2%
Reeds voorzien	25	1%
Kwaliteit woonomgeving voldoet niet	25	1%
Geen reactie (automatische aanbieding)	25	1%
Andere aanbieding geaccepteerd	24	1%
Huurprijs te hoog	16	1%
Foute reactie	13	1%
Geen verhuurdersverklaring	13	1%
Nog openstaande financiële verplichtingen	11	1%
Overige redenen	45	3%
Totaal	1.762	100%

Tabel 26: Weigeringsgronden in aantallen 2018

In 2016 en 2017 werd er een geheel andere indeling van weigeringsredenen gebruikt. Daarom worden alleen de gegevens over 2018 gepresenteerd. Het niet reageren op een groepsaanbieding is veruit de meest voorkomende weigeringsreden.

5.2 Marktindicatoren

Jaar	Gemiddeld aantal reacties per advertentie	Advertenties	Positie op de lijst van degenen die accepteerde	Gemiddelde inschrijftijd (in jaren)	Gemiddelde zoektijd (in jaren)	Marktindex
2016	107	1.680	6,84	5,34	1,74	15,67
2017	120	1.625	5,91	6,50	1,72	20,32
2018	163	1.401	5,58	7,35	1,85	29,11

Tabel 27: Gemiddeld aantal reacties per advertentie, aantal advertenties, positie, inschrijftijd, zoektijd en marktindex. 2016-2018

Tabel 27 geeft een indruk van de ontwikkeling van de markt voor sociale huurwoningen weer. Alles wijst er op dat de druk op deze markt toeneemt. Steeds meer mensen reageren op een advertentie. Een woning wordt eerder geaccepteerd en de gemiddelde inschrijftijd en zoektijd loopt op.

6. Verhuisbewegingen.

Van - Naar	Alkmaar	Bergen	Castricum	Heerhugowaard	Heiloo	Langedijk	Uitgeest	Totaal
Alkmaar	676	30	11	59	29	44	7	856
Bergen	30	120	4	5	10		5	174
Castricum	10	2	78	3	5	1	12	111
Heerhugowaard	58	6	2	215	7	16	7	311
Heiloo	22	3	6	2	54	3	3	93
Langedijk	35	3	2	22	1	75	1	139
Uitgeest			2	1	3	1	35	42
Buiten de Regio	103	26	21	47	14	16	15	242
Totaal	934	190	126	354	123	156	85	1968

Tabel 28: Verhuringen naar herkomst per gemeente in 2018

In deze tabel staan de verhuisbewegingen weergegeven tussen de gemeenten waarin de SVNK corporaties actief zijn. De groene cellen geven de verhuisbewegingen binnen de zelfde gemeente weer. De oranje cellen geven verhuisbewegingen weer tussen gemeenten die ten minste 10% van alle verhuisbewegingen in die gemeente beslaan. Voor alle gemeenten geldt dat meer dan 10% van de nieuwe huurders van buiten de regio komt. Alkmaar is voor veel gemeenten de belangrijkste herkomstgemeente van nieuwe huurders van buiten de gemeente. Overigens is het opvallend hoe de verhuisbalans tussen Alkmaar en de omliggende gemeenten in evenwicht is. Zo vestigen zich 59 huishoudens van Alkmaar in Heerhugowaard, terwijl 58 huishoudens de omgekeerde verhuisbeweging maken.