

Aansluiting van het plan Bergwijkpark op de actuele regionale woningbehoefte

De verantwoordelijkheid voor de inhoud berust bij RIGO. Het gebruik van cijfers en/of teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits de bron duidelijk wordt vermeld. RIGO aanvaardt geen aansprakelijkheid voor drukfouten en/of andere onvolkomenheden.

CONCEPT

Aansluiting van het plan Bergwijkpark op de actuele regionale woningbehoefte

Opdrachtgever

Bergwijkstadspark B.V.

Auteur:

Hans van der Reijden

0619681111 (Hans.vander.reijden@rigo.nl)

Rapportnummer

P29420

Uitgave

3 november 2014

RIGO Research en Advies BV

De Ruyterkade 112C

1011 AB Amsterdam

Postbus 2805

1000 CV Amsterdam

020 522 11 11

info@rigo.nl www.rigo.nl

Inhoud

1	Hoofdstuk 1	3
1.1	Aanleiding	3
1.2	Kader	3
1.3	Methodiek	4
2	Toets op kwantitatieve woningbehoefte	7
2.1.1	De kwantitatieve woningbehoefte (provinciale prognose)	7
2.1.2	Regionale plancapaciteit	9
2.2	Resultaat kwantitatieve analyse (confrontatie vraag en aanbod)	9
2.3	Check gevoeligheid voor actualiteit plangegevens korte termijn	10
3	Kwalitatieve analyse	11
3.1	Woonmilieus	11
3.2	Woningtype (appartementen versus grondgebonden)	13
3.3	Prijsklassen	13
4	Overige beleid	14
5	Samenvattende conclusie	16

1 Hoofdstuk 1

1.1 Aanleiding

Het plan Bergwijkpark gelegen op een voormalige kantorenlocatie te Diemen zal worden herontwikkeld. Hiervoor zal een nieuw bestemmingsplan (inclusief MER) in procedure gebracht dienen te worden. In het voor u liggende onderzoek zal voor het deel wat woningbouw betreft de vraag beantwoord worden of deze stedelijke ontwikkeling voorziet in een actuele regionale woningbehoefte. Het woningbouwprogramma staat nog niet geheel vast. We gaan in deze studie uit van.

- 5.200 koop en huurwoningen in de vrije sector
- Hiervan is c.a. 95 tot 100% gestapelde woningbouw
- Hiervan is 40 – 60% huur of 40 – 60% koop.
- Voor c.a. 90 % van de woningen zal het prijsniveau liggen tussen de 600 en 900 euro huur per maand of een koopprijs lager dan 190.000 euro.

1.2 Kader

Het Besluit Ruimtelijke Ordening (Rijksoverheid)

De ‘Ladder voor duurzame verstedelijking’ is in de Structuurvisie Infrastructuur en Ruimte (SVIR) geïntroduceerd en vastgelegd als procesvereiste in het Besluit Ruimtelijke Ordening (Bro). Het Bro bepaalt dat voor onder meer bestemmingsplannen de treden van de Ladder moet worden doorlopen.

Artikel 3.1.6

lid 2: De toelichting bij een bestemmingsplan dat een nieuwe stedelijke ontwikkeling mogelijk maakt, voldoet aan de volgende voorwaarden:

- a. (trede 1). er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
- b. (trede 2) indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;
- c. (trede 3) indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

Provinciaal beleid

De provincie Noord-Holland onderschrijft in haar Verordening Ruimte de toepassing van de ladder voor duurzame verstedelijking. Deze dient doorlopen te worden. Het provinciaal beleid is onder meer gericht op binnenstedelijk bouwen en het bouwen rond knooppunten van infrastructuur. Dit wil overigens niet zeggen dat de ladder voor duurzame verstedelijking (trede 1) in die gevallen niet doorlopen hoeft te worden. Verder is in het kader van dit onderzoek van belang dat de provincie gemeenten en regio faciliteert door een woningbehoefteraming op te stellen.

Afspraken in de regio

De doelstelling van het RO-beleid dat ten grondslag ligt aan de ladder voor duurzame verstedelijking is dat er afstemming over te bouwen woningen tussen gemeenten gestimuleerd wordt. Deze afstemming vindt voor een belangrijk deel juist steeds meer plaats door toepassing van deze ladder. Er wordt immers bij strikte toepassing een overaanbod van nieuwe plannen voorkomen in een regio en het aanbod sluit beter aan op de vraag. Bij ieder nieuw plan dient er immers gekeken te worden of deze past binnen de regionale behoefte. Daarnaast wordt binnenstedelijke bouwen en herstructurering gestimuleerd door de toepassing van trede 2.

Het gaat hier dus om decentralisatie van woon- en RO beleid richting regio en gemeenten. Dit wordt gefaciliteerd door de Provincie welke gemeenten stimuleert onderling afspraken te maken aan de hand van de zogenaamde Regionale Actieprogramma's zoals die van de Stadsregio Amsterdam.

1.3 Methodiek

We geven hier een samenvatting van de gevolgde methodiek en de bijbehorende interpretaties/uitgangspunten. Nadere uitleg kunt u terugvinden bij de verschillende onderdelen die aan de orde komen in de volgende hoofdstukken.

Te voren dient te worden vermeld dat de methodiek voor het de toets op de woningbehoefte niet een vaststaand gegeven is. Het is immers een procesvereiste zonder expliciet uitgewerkte inhoudelijke voorschriften hoe het onderzoek/toets uit te voeren. RIGO denkt met haar methodiek zo goed mogelijk aan te sluiten op hetgeen Rijk, Provincie en de Stadregio Amsterdam voor ogen staat bij een dergelijke toets. Er is ook gebruik gemaakt van de Handreiking Ladder voor duurzame verstedelijking van het Ministerie I&M.

Het plan Bergwijkpark is een stedelijke ontwikkeling zoals bedoeld in het besluit ruimtelijke ordening en is dus zogenaamd "ladder plichtig". We nemen de volgende stappen:

1. Onderzoek naar de actuele regionale woningbehoefte

Uitgaande van bronnen die Provincie en Stadregio Amsterdam hanteren. De nadruk zal bij ons liggen op actualiteit van de te gebruiken cijfers. Cijfers van 3 jaar geleden over toekomstige vraag per tijdsvak kunnen immers achterhaald zijn, zeker gelet op de stagnatie in de woningproductie.

2. Onderzoek naar het overige aanbod.

Het aanbod aan woningen is mede afhankelijk van de op te leveren woningen in de komende tijd. Bij een toets gaat het expliciet om het betrekken van alleen juridisch harde plannen in de regio. Juist voor nieuwe (dus zachte plannen) dient de ladder doorlopen te worden. Er kan door de wetgever niet bedoeld worden dat er ook rekening gehouden dient te worden met overige potentiële, nog niet juridisch harde plannen. Deze toets dient juist nog voor dergelijke zachte plannen plaats te vinden.

3. Confrontatie vraag en aanbod

Allereerst wordt puur gekeken naar de confrontatie van kwantitatieve overschotten dan wel tekorten. Dat is de hoofdvraag van trede 1 van de ladder.

4. Oordeel over aansluiting op kwalitatieve behoefte in de regio.

5. Relatie met overig relevant lokaal en rijksbeleid

Wat is dit onderzoek niet:

-Geen verantwoording van de in het plan gemaakte keuze van bestemmingen zoals bedoeld in lid 1 art. 3.1.6 Besluit Ruimtelijke Ordening. Het gaat louter om de bestemming wonen in de zin van aansluiting op de behoefte (art 3.1.6, lid 2).

-Er wordt geen rekening gehouden met mogelijk concurrerend woningaanbod waar van het nog onzeker van is dat dit ook daadwerkelijk ontwikkeld zal worden of wat er ontwikkeld zal worden. We doelen dan op ideeën in potentiële nog niet goedgekeurde plannen in de regio. Een dergelijke analyse kan wel deel uitmaken van een concurrentieanalyse. Dit onderzoek heeft dit laatste echter niet als doel. Het voor u liggend rapport is dan ook geen marktanalyse in de zin van afzetmogelijkheden per segment maar de vereiste toets voor een bestemmingsplan in het kader van artikel 3.1.6 lid 2 BRO.

Figuur 1 Ligging plan Bergwijkpark in de Stadsregio Amsterdam

2 Toets op kwantitatieve woningbehoefte

Het plan Bergwijkpark dient aan te sluiten op de actuele regionale behoefte. We kijken hier eerst naar de actuele kwantitatieve regionale behoefte.

Wat is de regio

In september 2010 hebben de Provinciale Staten van Noord-Holland de Provinciale Woonvisie 'Goed Wonen in Noord-Holland 2010-2020' vastgesteld. De doelstelling van deze woonvisie is voldoende woningen met een passende kwaliteit en een aantrekkelijk woonmilieu voor de inwoners van Noord-Holland. Als uitwerking van deze woonvisie heeft de provincie vier onderscheiden deelregio's van Noord-Holland omschreven. Eén daarvan is de Stadregio Amsterdam (SRA). De Stadregio Amsterdam onderscheidt binnen de regio weer; SRA-Noord, en SRA-Zuid. Het plan voor Bergwijkpark is gelegen in SRA-zuid. Deze regio wordt door de Provincie ook wel aangeduid als *Amstel-Meerlanden* het gaat dan om SRA-Zuid minus de gemeente Amsterdam. Als het gaat om regionale behoefte, gaan we in dit rapport in op de drie genoemde regio's. Dus voor de duidelijkheid; SRA-Zuid is inclusief stad Amsterdam. (zie figuur 1)

2.1.1 De kwantitatieve woningbehoefte (provinciale prognose)

Het bepalen van de woningbehoefte is sterk afhankelijk van aannames die men doet aangaande o.a. bevolkings- en huishoudens ontwikkelingen, binnen- en buitenlandse migratie. Het blijven echter altijd prognoses. Daarnaast stuurt - op de woningmarkt - het aanbod ook de vraag. Door GS zijn de vraaggestuurde woningbehoeftecijfers tot 2040 vastgesteld. Deze cijfers hanteert de Provincie, naast de RAP's¹, bij het beoordelen van nut en noodzaak van woningbouw, conform de Provinciale Ruimtelijke Verordening (PRV). Het gaat hier dus om een provinciale prognose. De cijfers zijn beschikbaar per regio en gemeente. De meest recente prognose is van 2010. Deze cijfers zijn aan alle regio's beschikbaar gesteld door de Provincie. (een nieuwe prognose is nog niet beschikbaar).

RIGO heeft de prognosecijfers van de Provincie voorzien van een update naar 1-1-2014. Dit houdt in dat er rekening is gehouden met de woningtoevoegingen die tussen het verschijnen van prognose en 1-1-2014 hebben plaatsgevonden.

Tabel 1 Prognose woningbehoefte

	Prognose provincie 2010> *			Geactualiseerde prognose 2014>	
	gewenste groei woningvoorraad		Opleveringen**	gewenste groei woningvoorraad	
	2010-2020	2010-2030	2010-2013	2014-2020	2014-2030
SRA	74.400	122.700	13.450	60.950	109.250
SRA-Zuid	60.850	102.400	7.859	52.991	94.541
Amstel-Meerlanden	15.450	30.150	2.233	13.217	27.917

*Bron: Provincie Noord-Holland; prognose gebaseerd op vraaggestuurd bouwen. **Bron: CBS

¹ Regionaal Actie Programma

Figuur 2 Capaciteit in Harde (1a, 1B en 2) en Zachte (3 en 4) plannen in de regio

Monitorplan capaciteit Noord-Holland, RIGO 2014 (zie ook www.plan capaciteit.nl)

De gewenste groei van de voorraad concentreert zich vooral in SRA-Zuid. Te zien is dat er in de regio Amstel-Meerlanden een gewenste groei van de voorraad wordt verwacht van c.a. 13.200 woningen voor de komende 5 jaar. Voor de komende 15 jaar is dat 27.800 woningen. In SRA-Zuid (dus inclusief Amsterdam) is dat respectievelijk ca. 53.000 en 94.500 woningtoevoegingen. Dit is exclusief het inlopen van het huidige woningtekort.

2.1.2 Regionale plancapaciteit

Bij het bepalen of een ontwikkeling voorziet in een actuele regionale behoefte dient rekening gehouden te worden met de capaciteit in bestaande woningbouwplannen alwaar dus woningen worden toegevoegd. Hiervoor wordt gebruik gemaakt van de monitor woningbouwcapaciteit die jaarlijks wordt geactualiseerd door RIGO in opdracht van de Stadregio Amsterdam en de Provincie Noord-Holland (stand midden 2014)². We kijken hier naar de toevoegingen. Het aantal te vervangen woningen binnen plannen is dus in mindering gebracht op de totale nieuwbouw.

Tabel 2 Plancapaciteit naar status (hardheid)

	Totaal	Hard	Zacht
SRA	111.850	41.420	70.430
SRA-Zuid	78.970	36.240	42.730
Amstel-Meerlanden	39.280	6.770	32.510

Bron: Monitor woningbouwcapaciteit 2014

Wanneer we er van uit gaan dat alle harde plannen ook tot uitvoering komen, zullen er c.a. 6.770 woningen in de regio Amstel-Meerlanden worden gebouwd. Inclusief Amsterdam (SRA-Zuid) is dat 36.240. Voor de Stadregio als totaal zijn dat er momenteel 41.420. We gaan er in onze verdere berekeningen van uit dat de harde plannen ook daadwerkelijk tot uitvoer komen in de komende 15 jaar. In werkelijkheid zal daarvan een deel nog kunnen uitvallen of vertragen. Uiteraard komen er ook harde plannen bij, indien daar ruimte voor is.

2.2 Resultaat kwantitatieve analyse (confrontatie vraag en aanbod)

Wanneer we de gewenste groei van de voorraad confronteren met de capaciteit in harde plannen komen we aan een tekort aan capaciteit per regio. (zie tabel 3)

Tabel 3 Resterend tekort; Saldo woningbehoefte en totale harde plancapaciteit

	2014-2019	2014-2030
SRA	-19.530	-67.830
SRA-Zuid	-16.750	-58.300
Amstel-Meerlanden	-6.450	-21.150

² Zie ook www.plancapaciteit.nl

Voor de periode **2014-2030** geldt dat de capaciteit in alle harde vastgestelde plannen (tabel 2) lager is dan de behoefte die is geraamd voor deze periode (tabel 1). Dit geldt zowel voor de Stadsregio Amsterdam als totaal, SRA-Zuid als voor de subregio Amstel Meerlanden.

Voor de korte termijn, **2014-2019**, geldt ook dat er nog onvoldoende harde plannen zijn om aan de behoefte te voldoen. Dit geldt hier eveneens voor zowel de stadsregio totaal, SRA-Zuid als voor de regio Amstel Meerlanden (tabel 3).

We gaan er in tabel 3 vanuit dat alle harde capaciteit ook daadwerkelijk tussen 2014- en 2019 gerealiseerd zal worden. In de werkelijkheid zal dit niet het geval zijn. Volgens de opgave van de gemeenten zal van de harde capaciteit in de stadregio 40% na 2020 gebouwd worden. Binnen de subregio Amstel-Meerlanden is dat 30%. Indien we rekening houden met de planning binnen deze harde plannen, wordt het tekort op korte termijn groter (zie tabel 4). Op de lange termijn blijft dit tekort gelijk omdat de harde plannen allen voor 2030 gereed zullen zijn.

Tabel 4 Resterend tekort; Saldo woningbehoefte en totale harde Plan capaciteit (rekening houdend met planning binnen harde plannen)

	2014-2019	2014-2030
Stadsregio	-36.471	-67.829
SRA-Zuid	-32.570	-58.300
Amstel-Meerlanden	-8.458	-21.147

Na het uitvoeren van een analyse op basis van de bronnen zoals ook gehanteerd door de Stadsregio Amsterdam en de Provincie is te concluderen dat het plan Bergwijkpark bestaande uit c.a. 5.200 woningen, een nieuwe stedelijke ontwikkeling is die met betrekking tot aantallen woningen voorziet in een 'actuele regionale behoefte'.

2.3 Check gevoeligheid voor actualiteit plangegevens korte termijn

In de berekening in voorgaande paragrafen zit een gevoeligheid m.b.t. tot de actualiteit van plangegevens. Anders geformuleerd: indien er inmiddels (de afgelopen paar maanden) een groot plan van bijvoorbeeld 5.000 woningen is goedgekeurd ziet het plaatje er anders uit omdat de harde capaciteit hiermee toeneemt. Hierdoor neemt de ruimte voor nieuwe plannen af op vooral de korte termijn.

Tabel 5 Resterend tekort; Saldo woningbehoefte en totale harde en zachte plan capaciteit waar de oplevering voor 2020 gepland is.

Periode 2014-2020	Capaciteit in plannen*			behoefte	tekort
	hard	zacht	totaal		
Stadsregio Amsterdam	24.479	18.433	42.912	60.950	-18.038
Amstel-Meerlanden	4.759	4.400	9.159	13.217	-4.058

*Exclusief Bergwijkpark zelf (=zacht)

Om een indicatie te geven ten aanzien van deze gevoeligheid gaan we er hypothetisch van uit dat alle zachte capaciteit in de regio waarvan de betreffende gemeente heeft aangegeven de komende vijf jaar te starten met bouwen, in werkelijk al juridisch hard is. Ook dan blijft er in de stadsregio een tekort van minus -18.000 woningen voor de periode 2014-2019 en voor de subregio Amstel-Meerlanden van -4.000 woningen (zie

tabel 5). Er is dus geen reden te veronderstellen dat het onvoldoende actueel zijn van plangegevens de conclusie zoals geformuleerd in paragraaf 2.2. sterk zal veranderen.

Aansluiting plan op regionaal beleidskader (kwantitatief)

De Stadsregio Amsterdam kent net als de andere Noord-Hollandse regio's een Regionaal Actie Programma. Het gaat om de RAP Actieprogramma Regionale Woningmarkt 2011 – 2014 (januari 2012). In dit programma gaat het voornamelijk om afspraken op de relatief korte termijn.

Wanneer we kijken naar de kwantitatieve gegevens (aantal woningen) gaat de huidige RAP uit van woningbouwafspraken die lager liggen dan de woningbehoefte³. Daarnaast geldt dat de afspraak alleen vast lag voor de periode 2011-2014. Voor de periode daarna ging het om indicatieve cijfers. Momenteel is de Stadregio Amsterdam bezig met een nieuw RAP. Een toetsing van het plan Bergwijkpark aan de huidige RAP is onsinziens niet wat bedoeld wordt met "aansluiten op actuele behoefte" (artikel 3.1.6 lid 2 BRO). Deze is immers niet meer actueel genoeg.

3 Kwalitatieve analyse

De wetgever vraagt dat een plan dient aan te sluiten op de actuele regionale behoefte. Hiermee wordt zoals ook uit de structuurvisie van de provincie en de RAP van de Stadsregio Amsterdam impliciet bedoeld dat er ook een kwalitatieve aansluiting dient te zijn naast een kwantitatieve. Het begrip kwaliteit is uitgewerkt in kenmerken als woonmilieu, woningtype en betaalbaarheid. Er is echter geen sprake van een duidelijke opgave in kwantitatieve zin. Het gaat voornamelijk om het voorkomen van overaanbod in bepaalde segmenten op de woningmarkt.

Aan nagenoeg alle typen woonmilieus is een tekort in de Stadsregio Amsterdam en de subregio Amstel-Meerlanden. Dit hangt sterk samen met het relatief grote kwantitatieve woningtekort op dit moment en de verwachting voor de toekomst. Hierdoor is een analyse naar de aansluiting van het plan (bouwprogramma) op de kwalitatieve behoefte minder relevant. Bij een grote totale vraagdruk is er weinig risico dat projecten tot kwalitatief overschot leiden.

3.1 Woonmilieus

Op basis van woningbehoefte prognose *vraaggegestuurd bouwen* (zoals ook gebruikt in par.2.1.1.) is een zogenaamde additionele behoefte naar woonmilieu berekend. Opgemerkt dient te worden dat het om een *gewenst* woonmilieu gaat.

Van belang is dat in een krappe woningmarkt de vraag naar woningen in sommige woonmilieus niet volledig kan worden bediend en men zich zal vestigen in een 'tweede keus' woonmilieu. Door nieuwbouw lost men niet altijd de vraag in van de woonconsument als het gaat om woonmilieus. Een goed voorbeeld is het 'tekort' aan voor-

³ Zie ook: Monitor woningbouw 2013, Provincie Noord-Holland. Vastgesteld door Gedeputeerde Staten van Noord-Holland op 8 oktober 2013 (p.14)

oorlogse woonmilieus in de Stadregio Amsterdam-Zuid. Hierin kan maar mondjes maat extra aanbod worden gecreëerd. Dit zal dus elders moeten gebeuren.

Tabel 6 *Additionele behoefte naar woonmilieu Stadsregio Amsterdam-Zuid*

	2010-2019	2010-2040
Centrum-stedelijk plus	21.870	34.520
Centrum-stedelijk	9.630	14.030
Stedelijk vooroorlogs	7.340	19.580
Stedelijk naoorlogs compact	8.420	28.290
Stedelijk naoorlogs grondgebonden	7.290	15.170
Groen-stedelijk	1.310	5.570
Centrum-kleinstedelijk	-200	2.150
Kleinstedelijk	-40	3.410
Groen-kleinstedelijk	0	0
Centrum-dorps	4.410	10.430
Dorps	1.130	2.310
Landelijk bereikbaar	730	1.870
Landelijk perifeer	0	0
Totaal	61.890	137.330

Bron: Onderzoek Vraaggestuurd bouwen, 19 september 2012, Companen

Plan Bergwijkpark

Een plan als Bergwijkpark kan men, gelet op haar ligging en bouwprogramma, typeren als een *naoorlogs compact woonmilieu* al geldt dat niet voor al haar deelplannen. Wat betreft de gestapelde bouw geldt dit echter wel. We houden hier ook rekening met de directe omgeving en de naastgelegen plannen *E-buurt West*, *E-buurt Oost* en *D-buurt* (gemeente Amsterdam Zuid-Oost).

Op basis van de ons beschikbare gegevens is het niet mogelijk om tot in detail cijfermatig te bepalen in hoeverre de harde plannen die er nu liggen de vraag naar woonmilieu *naoorlogs compact (en –grondgebonden)* reeds invult⁴. Het is wel duidelijk dat de harde capaciteit in dit deel van de regio voor een groot deel gericht is op het zelfde type woonmilieu (mede gelet op het aandeel gestapelde woningen, zie ook par 3.1.2). Gelet op de kwantitatieve tekorten lijkt er echter zeker de komende 5 tot 15 jaar voldoende plaats voor dit type woonmilieu, zeker indien we ook rekening houden met het feit dat er substitutie zal plaatsvinden van woonconsumenten die aanvankelijk een andere woonmilieu wensten (zoals centrum-stedelijk) maar daar niet in voldoende mate in worden voorzien. Wij denken dat vooral door de ligging van het plan in de regio SRA-Zuid (bereikbaarheid van centrum regio, en werkgelegenheid) deze substitutie ook kan plaatsvinden.

⁴ In het onderzoek van Companen wordt de totale capaciteit in alle plannen (zowel harde als zachte plannen) naast de behoeftcijfers geplaatst per woonmilieu om zo restruimte te berekenen. Dit is geen bruikbare methode voor een plantoetsing in de zin van artikel 3.1.6, lid 2 BRO omdat juist de zachte plannen nog dienen te worden getoetst. De restruimte die er is voor deze nog te toetsen (zachte) plannen wordt inzichtelijk door van de behoefte alleen de harde plannen af te trekken.

3.2 Woningtype (appartementen versus grondgebonden)

Evenals geldt voor de woonmilieus is er in de regio zowel een aanzienlijk tekort aan grondgebonden woningen als aan appartementen. De exacte verhouding en afzetbaarheid is op basis van woningbehoefteonderzoek vaak lastig te bepalen. In de Stadsregio Amsterdam overstijgt bijvoorbeeld de wens een eengezinswoning te betrekken het aanbod waardoor men uiteindelijk in veel gevallen kiest voor een (ruim) appartement. Omdat de behoefte aan woningen in de regio, gelet op de huidige juridische harde plannen, de komende tijd niet zal worden ingelost (par 2.2) blijft er dan ook ruimte voor beide woningtypen. Kortom er zal vooralsnog geen overschot ontstaan.

Te zien is dat in de regio SRA-Zuid, zoals nu bekend, een relatief groot deel appartementen onderdeel uit maakt van de harde plannen. Dit moet overigens niet allemaal als toevoeging gezien worden. Een aanzienlijk deel betreft ook vervanging van bestaande appartementen (stad Amsterdam ongeveer 4.000 woningen).

Tabel 7 Harde capaciteit in plannen naar woningtype

	Appartementen		Grondgebonden		nog onbekend		totaal nieuwbouw		nog te slopen
SRA	24.060	51%	10.751	23%	12.409	26%	47.220	100%	5.789
SRA-zuid	22.693	55%	7.363	18%	11.248	27%	41.304	100%	5.060
Amstel-Meerlanden	2.540	35%	4.151	57%	606	8%	7.297	100%	526

Bron: Monitor woningbouwcapaciteit 2014

Wanneer we alleen kijken naar appartementen, welke naar verwachting het merendeel van het plan gaat uitmaken, is te concluderen dat deze passen in de behoefte. Er bestaat uiteraard wel concurrentie met zowel de bestaande voorraad als andere nieuwbouw in de regio. Deze zal naar verwachting echter niet zorgen voor afzetproblemen.

3.3 Prijsklassen

De afzet van nieuwe woningen is de laatste jaren teruggevallen in de Stadsregio Amsterdam. Dit was niet te verklaren door een verminderde vraag naar woningen in de zin van behoefte. In tegendeel zelfs, dit tekort is alleen maar opgelopen. Er is een kloof ontstaan tussen behoefte en effectieve vraag. Een van de achtergronden is dat bijvoorbeeld de mogelijkheden om een woning te kopen voor grote groepen kleiner is geworden. In het onderzoek *Wonen in de regio Amsterdam*⁵ en de prognoses die gemaakt zijn voor de Stadsregio komt ook duidelijk een tekort naar voren van betaalbare woningen waaronder middeldure huur. Juist de middeninkomens komen in de knel op de regionale markt. Het plan Bergwijkpark lijkt zich hier in haar programma duidelijk op te willen aansluiten met 90% in de klasse lager dan 900 euro huur en lager dan een koopsom van 190.000 euro. Daarnaast geldt dat het overige aanbod in harde plannen in de regio maar voor een relatief klein deel voorziet in middeldure huur (665-900 euro). Het aandeel huur in Bergwijkpark dat in het huidige plan ligt rond de

⁵ Wonen in de regio Amsterdam; Stadsregio Amsterdam, Gemeente Almere, regio Zuid-Kennemerland/ijmond. O&S Amsterdam, Maart 2014

50% lijkt ons goed aan te sluiten op de vraag. Momenteel is er weliswaar een vraag van koopstarters, wij verwachten echter dat er vooral ook voor middeldure-huur een belangrijke markt blijft. Zeker gelet op de teruggelopen leencapaciteit van middeninkomens door de o.a. de toename van tijdelijke contracten op de arbeidsmarkt. De harde plannen van dit moment zijn voor 65% gericht op koop (tabel 8).

Met betrekking tot de prijsklassen koop is te zien dat vooral de categorie <185.000 euro op dit moment (nog) maar mondjesmaat in harde plannen is opgenomen (tabel 8). Dit zorgt ervoor dat wij kunnen concluderen dat het plan aansluit op de wensen en vooral mogelijkheden van de woonconsument en daarmee aansluit op de regionale behoefte.

Tabel 8 Harde plancapaciteit naar huur en koop in de regio

	Totaal	Waarvan:			
		huur	koop		
Amstel-Meerlanden	7.296 (100%)	2.001 27%	4.710 65%		
Amsterdam	34.007 (100%)	12.208 36%	21.749 64%		
SRA-Zuid	41.303 (100%)	14.209 34%	26.459 64%		

Harde plancapaciteit **Huur** naar prijsklasse

	totaal	waarvan:					
		tot 665	665-900	900+	onbekend		
Amstel Meerlanden	2.001	1.137 57%	726 36%	96 5%	42 2%		
Amsterdam	12.208	8.470 69%	1.754 14%	1.984 16%	0 0%		
SRA-Zuid	14.209	9.607 68%	2.480 17%	2.080 15%	42 0%		

Harde plancapaciteit **koop** naar prijsklasse*

	Totaal	tot 184	184-210	210-350	350+	onb
Amstel Meerlanden	4.710	372 8%	405 9%	1.090 23%	1.094 23%	181 4%

	totaal	142-260	260+
Amsterdam	21.749	6.852 32%	14.897 68%

*Prijsklassen Amsterdam zijn afwijkend, Hierdoor is geen totaal voor de regio te maken

Bron: Monitor woningbouwcapaciteit 2014, Bewerking RIGO

4 Overige beleid

De provincie en het rijk (I&M) kent een aantal speerpunten welke relevant zijn.

Bouwen binnen Bestaand bebouwd gebied

Het plan Bergwijkpark is gelegen binnen het Bestaand bebouwd gebied (BBG) zoals gedefinieerd in de structuurvisie van de Provincie Noord-Holland. Dit geldt eveneens voor de door het ministerie van BZK + I&M gehanteerde definitie van bestaand bebouwd gebied. Hiermee voldoet het plan aan trede 2 zoals genoemd in Artikel 3.1.6 BRO.

Kantorenbeleid

De toepassing van de Ladder voor duurzame verstedelijking en -specifiek - het benutten van binnenstedelijke ruimte is zowel; rijks als provinciaal beleid. Juist door de transformatie van bestaande (binnenstedelijke) functies komt er ruimte voor woningbouw. Een categorie waar transformatie kan plaatsvinden zijn leegstaande kantoren. Juist dit is van belang gelet op het relatieve overschot aan kantoorruimte. De provincie Noord-Holland heeft beleid ontwikkeld waar het gaat om stimuleren van transformatie (gemeenten en vastgoedeigenaren) en het voorkomen van leegstand/ verloedering.

Voor de Metropoolregio Amsterdam (Stadsregio plus Almere) bestaat al langer het Platform Bedrijven en Kantoren Metropoolregio Amsterdam (PLABEKA). Hierin participeert de provincie. Het gaat onder andere om het stimuleren van transformatie via de zogenaamde 'kantorenloods'. Het plan Bergwijkpark past zeer goed binnen dit transformatiebeleid van Rijk, Provincie en Stadsregio Amsterdam.

Figuur 3 Bergwijkpark binnen de knooppuntontwikkeling zoals genoemd door de Provincie Noord-Holland

Bron: Maak Plaats; werken aan knooppuntontwikkeling in Noord-Holland; 2013

Knooppuntenbeleid

Trede 3 van de ladder voor duurzame verstedelijking houdt in dat: *indien blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.* Omdat de locatie Bergwijkpark voldoet aan trede 2 (gelegen is binnen Bestaand bebouwd gebied) is een toets aan treden 3 niet noodzakelijk. Evenwel is het van belang te melden dat de provincie Noord-Holland heeft vorig jaar beleid heeft geformuleerd ten aanzien van Knooppunten. In het boek "Maak Plaats; werken aan knooppuntontwikkeling in Noord-Holland" wordt

Diemen-Zuid en omgeving expliciet als knooppunt genoemd Ook Bergwijkpark is expliciet als locatie afgebeeld binnen het ‘verzorgingsgebied van het Knooppunt Diemen-Zuid (zie figuur 3). Ontwikkeling rond dit knooppunt wordt gestimuleerd. Bergwijkpark past dus goed binnen het knooppuntenbeleid van de provincie Noord-Holland.

5 Samenvattende conclusie

Om de toets uit te voeren zoals bedoeld in Artikel 3.1.6 lid 2 BRO is gekeken naar de kwantitatieve behoefte en is deze afgezet tegen de al goedgekeurde harde plannen in de regio. Hierbij is gebruik gemaakt van de meest recente bronnen zoals ook gehanteerd worden door de Provincie Noord-Holland en de Stadsregio Amsterdam.

1. Na het uitvoeren van een analyse op basis van de bronnen zoals ook gehanteerd door de Stadsregio Amsterdam en de Provincie is te concluderen dat het plan Bergwijkpark, bestaande uit c.a. 5.200 woningen, een nieuwe stedelijke ontwikkeling is, die met betrekking tot aantallen woningen voorziet in een ‘actuele regionale behoefte’.
2. Het plan Bergwijkpark kan getypeerd worden als een woonmilieu waar in de komende periode 5 tot 10 jaar zeker behoefte aan is, gelet op de woningtekorten die er naar verwachting in die periode zullen zijn.
3. Het plan zal concurreren met andere nieuwbouwplannen in de regio. Vooral omdat het plan zich richt op het middensegment met betrekking tot huur en kooprijzen denken wij dat het plan aansluit op de kwalitatieve behoefte.
4. Het plan sluit aan op beleid ten aanzien van transformatie van kantorenlocaties en het Knooppuntenbeleid van de Provincie Noord-Holland.
 - Wij concluderen op basis van voorgaande punten (1,2, en 3) dat het plan Bergwijkpark voldoet aan Artikel 3.1.6 lid 2; a (trede 1).
 - Het plan Bergwijkpark is gelegen binnen Bestaand Bebouwd Gebied. Er is sprake van transformatie van een bestemming kantoren naar onder meer wonen. Hiermee voldoet het plan Bergwijkpark aan Artikel 3.1.6 lid 2; b (trede 2).
 - Het plan sluit aan op trede 3 van de ladder voor duurzame verstedelijking.

