

Onderzoek uitgevoerd
in opdracht van het
Ministerie van de
Vlaamse
Gemeenschap,
Departement RWO -
Woonbeleid.
Februari 2007

Samenvatting
Heylen Kristof,
Le Roy Marie,
Vanden Broucke
Steven,
Vandekerckhove
Brecht &
Winters Sien.

WONEN

IN

VLAANDEREN

De resultaten van de
Woonsurvey 2005 en de
Uitwendige
Woningschouwing 2005

VOORWOORD

Voor u ligt een van de resultaten van de onderzoeksopdracht 'Ruimte voor woonbeleid', uitgevoerd door het Kenniscentrum voor Duurzaam Woonbeleid. De zin en waarde van wetenschappelijk onderzoek als basis voor een effectief beleid wordt tegenwoordig algemeen erkend. Een effectieve en gerichte inzet van de beperkte overheidsmiddelen kan tenslotte enkel op basis van de nodige kennis en inzichten over de problematiek. Het voeren van een beleid is immers in de eerste plaats gefundeerde keuzes maken, waarbij vaak een afweging moet gemaakt worden tussen diverse vragen, behoeften en problemen. Ook met het oog op de opvolging en de evaluatie van de gemaakte keuzes en het gevoerde beleid, spelen wetenschappelijk onderzoek en dataverzameling een onmisbare rol. Slechts door het verzamelen en analyseren van de relevante gegevens kan men tot een kritische bevraging komen van de doelmatigheid van het beleid. Slechts vanuit deze kennis en inzichten kan het gevoerde beleid worden bijgestuurd.

Ondanks bovenstaand inzicht, is het gestructureerd en gecoördineerd onderzoek naar het wonen in Vlaanderen van relatief recente datum. Met de start - op 1 januari 2004 - van de driejarige onderzoeksopdracht 'Ruimte voor woonbeleid', het Kenniscentrum voor Duurzaam Woonbeleid, werden voor het eerst de onderzoeksinspanningen over wonen op elkaar afgestemd en gebundeld. De algemene doelstelling van de opdracht bestond erin, te komen tot relevante en actuele gegevens en inzichten over de diverse aspecten van het wonen in Vlaanderen.

Een van de hoofdopdrachten binnen dit onderzoeksproject bestond uit de verzameling van basisinformatie met betrekking tot essentiële aspecten van het woonbeleid. Naast een grondige analyse van beschikbare data werd ook een eigen survey uitgevoerd met betrekking tot zowel de bewoners als het woningbestand van de woonmarkt. De grootschalige bevraging omvatte enerzijds een technische inspectie van de uitwendige kwaliteit van de woning. Daarnaast peilde een vragenlijst bij de bewoners gepeild naar andere aspecten van de kwaliteit, o.a. bouwjaar, comfort, materialen, omgevingskenmerken, uitgevoerde renovaties, toegankelijkheid van de woning, e.a.

Daarnaast werd - op basis van de resultaten van de survey en andere bestaande databanken - een set van basisindicatoren aangaande wonen en woonbeleid ontwikkeld die toelaat vergelijkingen te maken in tijd en ruimte. De indicatoren kunnen aangeven hoe de situatie in Vlaanderen evolueert, onder meer onder invloed van het gevoerde beleid en van ontwikkelingen op de markt (monitoring). Tevens werd een dynamisch, econometrisch woningmarktmodel ontwikkeld dat moet toelaten de effecten van het beleid te meten en toekomstige ontwikkelingen op de woningmarkt te voorspellen. Tenslotte voerde het Kenniscentrum voor een Duurzaam Woonbeleid nog verschillende specifieke beleidsgerichte onderzoeken uit, over onder meer huursubsidie, huurwaarborg, aanbod op de private huurwoningmarkt, ...

De verzamelde onderzoeksgegevens en -resultaten zijn niet enkel van groot belang voor een gefundeerd woonbeleid, maar bieden tevens waardevolle inzichten en relevante kennis voor alle betrokkenen en geïnteresseerden binnen de sector wonen in Vlaanderen.

De recente trend tot gecoördineerd en gestructureerd onderzoek naar wonen, wordt de komende jaren verdergezet door het Steunpunt Ruimte en Wonen. Dit nieuwe Steunpunt Beleidsrelevant Onderzoek is van start gegaan op 1 januari 2007 en zal de komende vijf jaar instaan voor het langlopend basisonderzoek en het beleidsgericht korte termijn onderzoek rond de thema's wonen en ruimte.

Marino Keulen

Vlaams minister van Binnenlands Bestuur, Stedenbeleid, Wonen en Inburgering

INHOUDSPAGINA

1.	Inleiding	5
2.	Eigendomsstatuut	7
	2.1 Algemene evolutie en geografische verschillen.....	7
	2.2 Eigendomsstatuut naar socio-economische huishoudkenmerken	7
3.	Kenmerken van de woningen in 2005.....	11
	3.1 Algemene kenmerken van de woning	11
	3.2 Kwaliteit en comfort van de woning	12
	3.2.1 Een globale, gunstige evolutie	12
	3.2.2 Concentratie van kwaliteitsproblemen	17
	3.3 Rationeel energiegebruik in de woning.....	19
	3.4 Toegankelijkheid van de woning.....	20
	3.5 Werken aan de woning	21
	3.6 Kwaliteit van de woonomgeving	22
4.	Kostprijs en betaalbaarheid van het wonen.....	23
	4.1 Kostprijs van het wonen.....	23
	4.1.1 Naakte woonkosten.....	23
	4.1.2 Prijs van de verwerving	24
	4.1.3 Verbruikskosten	25
	4.2 Financiering van de woningverwerving	25
	4.3 Betaalbaarheid van het wonen.....	26
	4.3.1 Situatie 2005.....	26
	4.3.2 Evolutie 1976 – 2005.....	28
	4.3.3 Verschillen tussen groepen	29
5.	Woongeschiedenis en woontevredenheid.....	32
	5.1 Woongeschiedenis	32
	5.2 Tevredenheid met de huidige woonsituatie en verhuishwensen	33
6.	Beleidsvragen en –aanbevelingen	35
	6.1 Steeds meer eigenaars?	35
	6.2 Een beleid ter verbetering van de woningkwaliteit.....	36
	6.3 Een beleid ter verbetering van de betaalbaarheid.....	37
	6.4 De doelmatigheid van de beleidsinstrumenten voor woonbeleid	38
	6.4.1 Stimulering van eigendomsverwerving.....	38
	6.4.2 Instrumenten gericht op de huurmarkt.....	39
	6.4.3 Instrumenten gericht op kwaliteitsverbetering	42
	Bibliografie.....	44

1. Inleiding

Het Kenniscentrum voor Duurzaam Woonbeleid werd in 2004 opgericht op initiatief van de Minister voor Wonen met als doel het onderzoek over wonen vanuit verschillende wetenschappelijke disciplines te bundelen in een onderzoeksteam. In de periode 2004-2006 voerde het Kenniscentrum de onderzoeksopdracht 'Ruimte voor woonbeleid' uit. De activiteiten van het Kenniscentrum worden vanaf januari 2007 voortgezet in het Steunpunt Beleidsrelevant Onderzoek - Ruimte en Wonen 2007-2011.

De voornaamste opdracht binnen het onderzoeksproject 'Ruimte voor Woonbeleid' betrof de organisatie en verwerking van twee grootschalige surveys naar de woningkwaliteit en de woonsituatie van huishoudens in Vlaanderen. Achterliggend was de vaststelling dat de gegevens en informatie op het gebied van wonen in vele opzichten onvolledig, versnipperd en verouderd zijn. Er was dus nood aan basisinformatie verzameld te worden die een duidelijk beeld zou geven van het wonen in Vlaanderen. Het is van dit deel van de onderzoeksopdracht dat we hier de voornaamste besluiten samenvatten. Naast gegevensverzameling bevatte het onderzoek 'Ruimte voor woonbeleid' een raming van de woonbehoeften en de ontwikkeling van een set van indicatoren die moet toelaten het woonbeleid voor te bereiden en op te volgen. Ten slotte werden ook een aantal specifieke beleidsgerichte onderzoeksopdrachten uitgevoerd. Over al deze deelopdrachten zijn afzonderlijke rapporten beschikbaar. We beperken ons hier verder tot de bespreking van de voornaamste resultaten van de grootschalige surveys.

De onderzoeksresultaten zijn meer uitgebreid beschreven in:

Heylen K., Le Roy M., Vanden Broucke S., Vandekerckhove B. & Winters S. (2007), *Wonen in Vlaanderen. De resultaten van de Woonsurvey 2005 en de Woningschouwing 2005*, Ministerie van de Vlaamse Gemeenschap, Departement RWO – Woonbeleid, Brussel.

De 'Woningschouwing 2005' had tot doel de resultaten van de kwaliteitssurvey 94/95 van AROHM te actualiseren. Inspecteurs van de Vlaamse Gemeenschap onderwierpen 8249 woningen aan een uitwendige technische schouwing. Naast algemene kenmerken van de woning en de woonomgeving werden van op straat zichtbare gebreken aan dak, gevel en buitenschrijnwerk genoteerd.

Van bij aanvang was het de bedoeling ook de bewoners van de geschouwde woningen te bevragen over hun woonsituatie en woonbehoeften. Er werd daartoe uit hetzelfde bestand een deelsteekproef getrokken die een netto-respons opleverde van 5.216 huishoudens. De referentiepersoon van het huishouden (een administratieve categorie) werd hiervoor geïnterviewd. Deze dataverzameling duiden we verder aan als 'Woonsurvey 2005'.

De steekproef voor dit onderzoek werd getrokken uit het Rijksregister. Dit is een essentieel gegeven, aangezien op deze manier enkel woningen werden opgenomen waar personen of gezinnen officieel gedomicilieerd zijn. Het onderzoek, de resultaten en de uitspraken die op basis daarvan worden gedaan, hebben dus enkel betrekking op het bewoonde deel van de woningvoorraad. Langdurig leegstaande woningen, tweede verblijven, studentenkamers, woningen bewoond door personen zonder legaal verblijfsstatuut, ... zijn niet in het onderzoek opgenomen. We spreken daarom hierna steeds over 'domiciliëwoningen'.

De steekproef van de Woningschouwing biedt voldoende representativiteit tot het niveau van de arrondissementen, voor de Woonsurvey vormen de provincies het laagste geografische niveau voor analyses.

De respons voor de Woonsurvey bedraagt 67%, wat zeer bevredigend is voor sociaal-wetenschappelijk onderzoek. Om de representativiteit van de steekproef te vergroten werd een weegfactor toegepast die de dataset corrigeert voor zowel het aantal observaties per arrondissement als per woningtype. Voor het vaststellen van verschillen en verbanden werden steeds significantietesten gebruikt.

De thema's die in deze samenvatting achtereenvolgens aan bod komen zijn het eigendomsstatuut, de woningkenmerken, de kostprijs en betaalbaarheid van het wonen en de woongeschiedenis. Indien relevant en mogelijk worden niet alleen de gegevens anno 2005 gepresenteerd, maar wordt er ook vergeleken doorheen de tijd. Daarnaast worden ook verschillen tussen gebieden in Vlaanderen besproken: tussen de provincies en wanneer mogelijk tussen de arrondissementen. We hanteren eveneens een gebiedsindeling gebaseerd op het Ruimtelijk Structuurplan, namelijk de opdeling tussen stedelijk gebied en buitengebied, die we a.d.h.v de indeling van de Studiedienst van de Vlaamse Regering nog verder differentiëren in enerzijds grootstedelijk gebied (met inbegrip van het Vlaams Stedelijk Gebied rond Brussel), regionaalstedelijk en kleinstedelijk gebied, en anderzijds overgangsgebied en platteland.

2. Eigendomsstatuut

2.1 Algemene evolutie en geografische verschillen

Op basis van de Woonsurvey 2005 kunnen we besluiten dat de trend naar een steeds hoger aandeel eigenaars zich doorzet. We stellen vast dat 74,4% van de Vlaamse huishoudens eigenaar is van zijn woning, dat 24,1% zijn woning huurt (18,5% private huur en 5,6% sociale huur) en dat 1,5% gratis woont. In vergelijking met de Socio-economische enquête van 2001 is het aandeel eigenaars licht gestegen met 1,4 procentpunt. Wanneer we vergelijken met de Volkstellingen van 1991 en 1981 merken we een stijging met respectievelijk 5,6 en 8,8 procentpunt. Als spiegelbeeld hiervan is het aandeel huurders de jongste 25 jaar sterk en systematisch gedaald. In 1981 bedroeg het aandeel huurders in Vlaanderen nog 32,6%.

Wanneer we het aandeel eigenaars in 2005 vergelijken tussen de Vlaamse provincies, stellen we vast dat dit percentage het hoogst ligt in Vlaams-Brabant (79,2%) en Limburg (77,8%) en het laagst in Oost-Vlaanderen (70,7%). Daarentegen blijkt de sociale huursector relatief het grootst in Oost-Vlaanderen (7,3%) en het kleinst in Vlaams-Brabant (2,9%).

We vonden bevestiging voor het gekende verband tussen eigendomsstatuut en verstedelijkingsgraad. Het percentage eigenaars bedraagt 81,8 in het buitengebied, tegenover 66,7 in het stedelijk gebied, terwijl het aandeel private en sociale huurders bijna dubbel zo groot is in het stedelijk gebied dan in het buitengebied. Binnen het stedelijk gebied ligt het aandeel eigenaars het hoogst in het kleinstedelijk gebied (70%) en het laagst in het grootstedelijk gebied (64,4%). Wat het buitengebied betreft, zien we dat het percentage eigenaars iets hoger ligt in het overgangsgebied (82,3%) dan op het platteland (80,2%).

2.2 Eigendomsstatuut naar socio-economische huishoudkenmerken

Bij de analyse van het eigendomsstatuut naar socio-economische huishoudkenmerken hebben we beroep gedaan op zowel bivariate technieken (vergelijken van percentages tussen groepen) als multivariabele regressie. Bij deze laatste techniek wordt het effect van elk huishoudkenmerk onderzocht voor een gelijk profiel op de overige huishoudkenmerken. We geven hieronder de voornaamste conclusies weer.

De Woonsurvey 2005 bevestigt de resultaten van vroeger onderzoek, die aantonen dat het socio-economische profiel van de Vlaamse huurders een stuk zwakker uitvalt dan van de Vlaamse eigenaars (De Decker & Geurts, 2000, Pannecoucke e.a., 2001). Zo stelden we vast dat huishoudens met werkloze, zieke of arbeidsongeschikte referentiepersonen, lagere inkomens, eenoudergezinnen en - vooral – alleenstaanden oververtegenwoordigd zijn op de huurmarkt. Daarenboven valt het profiel van de sociale huurder nog zwakker uit dan dat van private huurder. Op de sociale huurmarkt behoort de helft van de huishoudens tot het laagste inkomenskwintiel, is 43% van de referentiepersonen werkloos, 36% ouder dan 64 jaar en heeft één huishouden op twintig een nationaliteit van buiten de EU.

De analyse leert ons verder dat het aandeel eigenaars toeneemt met de leeftijd van de referentiepersoon, tot een leeftijd van ongeveer 70 jaar. Een sterke daling van het percentage eigenaars zet zich pas door vanaf de leeftijdscategorie '80 tot 84 jaar'.

Deze vaststelling is het resultaat van twee verschillende effecten: een leeftijdseffect en een generatie-effect. Eerstgenoemd effect houdt in dat vanaf een leeftijd van ongeveer 80 jaar een groep oudere eigenaars (noodgedwongen) beslist te verhuizen naar een huurwoning. Het generatie-effect verwijst naar het gegeven dat het aandeel eigenaars in de leeftijdscohorten ouder dan 80 jaar altijd al lager heeft gelegen dan in jongere cohorten. Wat de omvang is van beide effecten kunnen we alleen achterhalen door middel van longitudinaal onderzoek.

Voor de twee hoogste inkomensquintielen (40% hoogste inkomens) blijkt de kans om eigenaar te zijn – voor een gelijk profiel op de overige huishoudkenmerken – groter dan voor de drie laagste quintielen. Rijkere huishoudens zijn dus eerder geneigd hun woning te bezitten dan armere. Tussen de drie laagste inkomensquintielen worden echter geen verschillen aangetroffen. De kansen om eigenaar te zijn nemen dus pas toe vanaf het vierde inkomensquintiel.

De kans om eigenaar te zijn is – voor een gelijk inkomen – aanzienlijk groter voor huishoudens met een tewerkgestelde referentiepersoon dan met een werkloze of zieke/arbeidsongeschikte referentiepersoon. Het verschil in aandeel eigenaars tussen ‘werkende’ (76,7%) en ‘werkloze’ (45,7%) huishoudens wordt dus niet alleen verklaard door het lagere inkomen van ‘werkloze’ huishoudens maar ook door de activiteitsstatus zelf. Mogelijk weerhoudt de inkomensonzekerheid die gepaard gaat met werkloosheid en ziekte/arbeidsongeschiktheid bepaalde huishoudens ervan de stap naar eigendomsverwerving te zetten. Het percentage eigenaars ligt bovendien aanzienlijk hoger voor huishoudens met twee werkenden (85,2%) dan met een werkende (67,5%).

Huishoudens met hoog opgeleide referentiepersonen zijn – voor een gelijk inkomen en eenzelfde leeftijd – eerder geneigd om een woning te bezitten dan huishoudens met lager opgeleide referentiepersonen.

Mogelijk speelt ook hier het verwachte inkomen over de levensloop een rol. De inkomens van hoger opgeleiden vertonen over de levensloop een grotere stijging dan deze van lager opgeleiden, zodat bij gelijk inkomen het totale verwachte inkomen over de levensloop hoger is voor hoogopgeleiden dan voor laagopgeleiden.

Ook bestaat er een direct effect van het huishoudtype op het eigendomsstatuut. De kans om eigenaar te zijn is – voor eenzelfde huishoudinkomen – aanzienlijk groter voor koppels dan voor alleenstaanden en eenoudergezinnen. Hierbij spelen twee effecten een mogelijke rol. Enerzijds wachten jonge alleenstaanden mogelijk op een vaste relatie om een woning te verwerven. Anderzijds leert de analyse van de woongeschiedenis ons dat er relatief meer alleenstaanden en eenoudergezinnen dan andere gezinstypes verhuizen van een eigendomsnaar een huurwoning, meestal omwille van een (echt-) scheiding. Zij beschouwen de huurfase vaak als een tijdelijke oplossing. Tot slot zijn – ceteris paribus – relatief meer koppels met kind(eren) eigenaar van hun woning dan koppels zonder kinderen.

Wat de nationaliteit van de referentiepersoon betreft, zijn – voor een gelijk socio-economisch profiel – Belgische huishoudens eerder geneigd hun woning te bezitten dan buitenlandse huishoudens (zowel EU als niet-EU). Een mogelijke verklaring is dat bepaalde buitenlandse huishoudens niet de intentie hebben om voor een lange tijd in België te verblijven, maar ook culturele factoren kunnen een rol spelen.

Ook de evolutie van het aandeel eigenaars hebben we verder geanalyseerd naar relevante huishoudkenmerken. Onderstaande figuur (links) geeft de evolutie weer naar de leeftijd van het gezinshoofd. Tussen 1976 en 1997 kende het aandeel eigenaars voor de categorieën '40 tot 64 jaar' en '65 jaar en ouder' een gelijkaardige evolutie. Sinds 1997 is het aandeel eigenaars evenwel voornamelijk toegenomen onder de 65-plus huishoudens. Deze trend wordt grotendeels verklaard door een generatie-effect: de cohorte die sinds 1997 65 jaar is geworden bevat immers relatief gezien meer eigenaars dan de cohorte die in de periode 1992-1997 65 jaar werd. Het leeftijdseffect speelt eerder in de omgekeerde richting. De jongste tien jaar zijn namelijk drie keer meer 65-plus huishoudens van een eigendoms- naar een huurwoning verhuisd dan omgekeerd. Ten slotte valt op dat er sinds 1992 een duidelijke stijging is van het percentage eigenaars in de jongste leeftijdsklasse (jonger dan 40).

Figuur 1 Evolutie van het aandeel eigenaars naar leeftijdsklassen, en van het aandeel eigenaars onder de actieve huishoudens (gezinshoofd jonger dan 65 jaar) naar equivalent huishoudinkomen (in quintielen), Vlaams Gewest, jaren '76-'85-'92-'97-2005.

Bron: Woonsurvey 2005, Sociaal-economisch Panel '76, '85, '92 en '97 (Pannecoucke e.a., 2001)

De rechterfiguur geeft de evolutie van het aandeel eigenaars naar huishoudinkomen weer voor de huishoudens op actieve leeftijd (met gezinshoofd jonger dan 65 jaar). We stellen vast dat in de periode 1976-2005 het aandeel eigenaars sterk is toegenomen binnen de twee hoogste inkomensquintielen, ongeveer gelijk gebleven is voor het derde en vierde quintiel en afgenomen is binnen het laagste quintiel. De dalende trend voor de 20% laagste inkomens lijkt evenwel gestopt sinds 1997. Toch ligt het percentage eigenaars in 2005 maar liefst 10 procentpunt hoger in het tweede inkomensquintiel dan in het laagste quintiel. Waar het aandeel eigenaars binnen de hoogste quintielen sterk is gestegen tussen 1992 en 1997, is de kloof tussen de hogere en lagere quintielen sindsdien niet meer zo sterk gegroeid. Niettemin is tussen 1997 en 2005 het aandeel eigenaars op actieve leeftijd sterker toegenomen onder de hoogste inkomens (4e en 5e quintiel) dan in de middelste inkomensgroep (2e en 3e quintiel).

Kijken we daarentegen naar de huishoudens met gezinshoofd van 65 jaar of ouder, dan blijkt het aandeel eigenaars sinds 1997 wel gestegen binnen elk inkomensquintiel. De jongste acht jaar is het aandeel eigenaars onder de 65-plus huishoudens zelfs het sterkst toegenomen binnen de twee laagste inkomensquintielen. Het eerder aangehaalde generatie-effect speelt hier vermoedelijk een rol. Daarenboven valt na de pensionering een deel van de huishoudens terug in een lager inkomensquintiel, wat ervoor zorgt dat de stijging van het aandeel eigenaars onder de bejaarden zich niet beperkt tot de hoogste inkomensquintielen.

3. Kenmerken van de woningen in 2005

3.1 Algemene kenmerken van de woning

Een eerste belangrijk punt betreft het woningtype. Het overgrote deel van de Vlaamse woningen (80%) zijn eengezinswoningen. De overige 20% zijn meergezinswoningen: 19% appartementen en 1% studio's, kamers, lofts of andere. Deze verhoudingen zijn grosso modo dezelfde als volgens de Socio-economische enquête van 2001.

De eengezinswoningen worden voornamelijk bewoond door de eigenaar zelf (85%) en slechts beperkt verhuurd (15%). In meergezinswoningen is de situatie net omgekeerd: de meerderheid (69%) wordt verhuurd.

Ruimtelijk valt het vooral op dat de provincie Antwerpen een atypische positie inneemt tegenover de andere provincies. Hier zijn 30% meergezinswoningen, tegenover slechts 15% tot 17% in de andere provincies. Dit resultaat kunnen we toeschrijven aan het grote aandeel meergezinswoningen in het erg verstedelijkte arrondissement Antwerpen.

Stedelijke gebieden zijn over het algemeen immers gekenmerkt door een veel grotere proportie meergezinswoningen (30%) dan de buitengebieden (7%).

Ook de arrondissementen Veurne en Oostende tellen heel wat meer meergezinswoningen (>30%) dan gemiddeld in Vlaanderen, wat we kunnen toeschrijven aan de invloed van de Kust.

Wat betreft de ouderdom van de Vlaamse domiciliewoningen, zien we dat deze die dateren van voor 1945 een steeds kleiner aandeel van de totale woningvoorraad uitmaken: in 1994/1995 was dit 33%, in 2005 nog 24%. Dit is uiteraard een logische evolutie, door nieuwbouw wordt het aandeel recentere woningen steeds groter. Over het algemeen zijn Vlaamse eengezinswoningen ouder dan meergezinswoningen, en bewonen eigenaars dan ook oudere woningen dan huurders (want meergezinswoningen zijn vaker huurwoningen). Ruimtelijk blijven de stedelijke gebieden, vergeleken met de buitengebieden, overduidelijk gekenmerkt door het oudste woningpatrimonium.

Een derde belangrijk kenmerk is de grootte van de woningen. De gemiddelde Vlaamse domiciliewoning heeft 6,6 ingerichte woonvertrekken van minimum 4m². Eengezinswoningen zijn uiteraard een stuk groter (7 ingerichte vertrekken) dan meergezinswoningen (4,7 vertrekken). Van deze ingerichte woonvertrekken zijn er gemiddeld voor alle Vlaamse woningen 2,7 slaapkamers. Opnieuw is dat uiteraard meer in eengezinswoningen (2,9) dan in meergezinswoningen (1,8). Ruimtelijke verschillen in Vlaanderen inzake het aantal slaapkamers in de woning zijn eerder beperkt, met een groter gemiddelde in het buitengebied dan in het stedelijk gebied. Dit laatste is logisch gezien er in stedelijk gebied relatief meer meergezinswoningen aanwezig zijn.

Ten slotte is er ook een logische samenhang tussen socio-economische kenmerken en kenmerken van het woningpatrimonium. Bivariate analyses tonen namelijk dat de eengezinswoningen, de meest recente en de grootste woningen vaker worden bewoond door 35- tot 64-jarigen, koppels met kinderen, hoger opgeleiden, en hogere inkomensklassen.

Daarentegen wonen in de meergezinswoningen, alsook de oudere en kleinere woningen vaker jongere en oudere huishoudens, alleenstaanden, huishoudens met werkloze, zieke/ arbeidsongeschikte referentiepersonen en niet-Belgen zonder EU burgerschap. Deze verschillen mag men evenwel niet overdrijven, aangezien uit multivariate analyse bleek dat slechts 12% van de verschillen tussen meergezins- en eengezinswoningen, evenals tussen oudere en jongere woningen worden verklaard door deze socio-economische kenmerken. Daarnaast verklaren de socio-economische kenmerken toch 26% van de verschillen in de grootte van de woning.

3.2 Kwaliteit en comfort van de woning

De Vlaamse Wooncode stelt dat iedereen recht heeft op menswaardig wonen, wat ondermeer inhoudt dat de woning van een zekere kwaliteit moet zijn en een bepaald basiscomfort moet hebben. De kwaliteit van de woningen vormt in het Vlaamse Woonbeleid dan ook een belangrijk aandachtspunt.

De Woonsurvey en de Woningschouwing 2005 benaderen de kwaliteit van het wonen in ruime zin. Niet alleen de kwaliteit en het comfort van de woningen komen aan bod, maar ook de kwaliteit van de woonomgeving en de tevredenheid van de bewoners over de woning en woonomgeving.

3.2.1 Een globale, gunstige evolutie

Analyse van de woningkwaliteit in Vlaanderen anno 2005 en de evoluties gedurende de laatste jaren steunden voornamelijk op basis drie indicatoren. In de eerste plaats beschikken we uit de Woningschouwing 2005 over een objectief eindoordeel met betrekking tot de uitwendige, bouwfysische kwaliteit van de onderzochte woningen. Daarnaast werden twee indicatoren berekend op basis van de Woonsurvey volgens de methode die werd ontwikkeld door de onderzoekers bij de verwerking van de Socio-economische enquête 2001 (Vanneste e.a., 2004). Deze methodes vertrekken dus van het oordeel van de bewoners en zijn daardoor subjectiever dan de eerste (Woningschouwing), maar verschaffen wel bijkomende informatie over de inwendige kwaliteit van de woning.

Uitwendige kwaliteit van de woningen op basis van een objectieve schouwing

In de Woningschouwing 2005 onderzochten inspecteurs van AROHM vanaf de straatzijde verschillende elementen van het dak, de gevel en het schrijnwerk, hun eventuele gebreken, en de omvang en ernst ervan. Via een berekening werden de resultaten omgezet in een eindscore en -oordeel, waarbij functionele en constructieve gebreken het sterkst doorwegen, materiaalaantasting minder en esthetische problemen (mos, graffiti, afbladderende verf, ...) het minst. Bij de interpretatie van de resultaten moeten we er steeds van bewust zijn dat gebreken binnenin de woning niet tot uiting kunnen komen.

Naast de objectieve uitwendige kwaliteit van de woningen heeft de Woningschouwing 2005 ook de inspecteurs een eigen subjectief oordeel laten vellen over de uitwendige kwaliteit van de woningen. Dit oordeel is echter afhankelijk van het persoonlijke referentiekader van de inspecteur ter plaatse. Niettemin is deze vraagstelling gehanteerd om de gegevens te kunnen vergelijken met de AROHM-survey uit 1994/1995.

De globale resultaten leiden tot de vaststelling dat in 2005 93,4% van de domiciliewoningen van goede kwaliteit is, dit wil zeggen geen enkel zichtbaar gebrek vertoont of slechts een klein herstel vraagt. Voor 5,7% van de woningen is een lichte renovatie vereist. Slechts 1,0% van de woningen vraagt een zeer zware renovatie of is rijp voor de sloop. We herhalen dat in deze cijfers leegstaande woningen, tweede verblijven e.a. niet zijn inbegrepen. Om deze reden leveren deze gegevens een onderschatting van het aandeel slechte woningen in het totale woningpatrimonium.

Vergelijking van het persoonlijk oordeel van de inspecteurs met de resultaten van de survey 1994/1995 wijst op een duidelijke kwaliteitsverbetering betreffende de bouwfysische structuur: terwijl in 1995 11,8% van de domiciliewoningen als uitwendig slechte woningen werd beschouwd, is dit nu nog slechts 1,4%.

In 1994/1995 werden de procentuele resultaten geëxtrapoleerd naar de volledige populatie, wat leidde tot het zo vaak gehanteerde cijfer van de 300.000 woningen van slechte kwaliteit.

De belangrijke vraag stelt zich, zowel op beleidsvlak als bij onderzoekers, hoe dit aantal evolueerde in de tijd, aangezien dit cijfer in Vlaanderen nog steeds gehanteerd wordt in debat en discussies. Het aantal woningen van slechte uitwendige kwaliteit werd toen op basis van inspecties in feite geraamd op 259.000.

Er van uitgaande dat niet alle gebreken aan een woning uitwendig kunnen worden vastgesteld, werd dit resultaat vermenigvuldigd met 1,17 om te komen tot een raming van het totaal aantal slechte woningen.

Deze correctiefactor, de verhouding tussen het aandeel inwendig slechte en het aandeel uitwendig slechte woningen, werd berekend op basis van een onderzoek uit 1978, enkel voor de provincie Oost-Vlaanderen, en is dus niet meer bruikbaar in de huidige situatie. Bovendien hebben we de precieze berekeningswijze van deze coëfficiënt niet kunnen achterhalen.

Het persoonlijke oordeel van de inspecteurs in 2005 levert als raming 36.073 woningen van slechte kwaliteit, wat het midden is van een betrouwbaarheidsinterval tussen 27.588 en 44.558 woningen. Het aantal bepaald op basis van de objectieve schouwing in 2005 wordt geraamd op 24.031 woningen (met betrouwbaarheidsmarge tussen de 17.094 en de 30.968 woningen). De vergelijking van deze resultaten met de 259.000 in 1994/1995 toont dus een opmerkelijke daling van het aantal woningen van slechte uitwendige kwaliteit.

Tabel 1 Uitwendige kwaliteit van de bewoonde woningen in Vlaanderen in percentages en absolute cijfers

	1995*		2005		2005	
	persoonlijke evaluatie inspecteurs		persoonlijke evaluatie** inspecteurs		bouwtechnische opname**	
	%	extrapolatie	%	extrapolatie	%	extrapolatie
Zonder gebreken	43,3		66,5	1.662.371	84,0	2.100.273
Klein herstel	25,0		26,3	659.080	9,4	235.994
Goede kwaliteit	68,3	1.501.000	92,8	2.321.451	93,4	2.336.267
Lichte renovatie	19,9	438.000	5,8	144.157	5,7	141.383
middelmatige kwaliteit						
Zware renovatie	10,6		1,4	34.169	0,8	20.228
Te vervangen	1,1		0,1	1.904	0,2	3.803
Slechte kwaliteit	11,8	259.000	1,4	36.073	1,0	24.031
Totaal	100	2.198.000	100	2.501.681	100	2.501.681

Bron: *Survey 1994/1995; **Woningschouwing 2005

Fysische staat van de woningen, op basis van de bevraging bij bewoners

De eerste indicator die wordt berekend met de data van de Woon survey 2005 brengt de fysische staat van de woning in beeld en is gebaseerd op de criteria van de technische fiche waarin de kwaliteitsnormen van de Vlaamse Wooncode zijn vastgelegd. Die gebruiken de inspecteurs van het Vlaams Gewest om, aan de hand van een controle ter plaatse, vast te stellen of een woning 'ongeschikt' is voor bewoning.

De methode werd ontwikkeld door Vanneste, Thomas en Laureyssen naar aanleiding van de verwerking van de resultaten van de socio-economische enquête 2001. (Vanneste D., Thomas I., Laureyssen I., 2004). De indicator beoordeelt de woning als 'slecht' als ze overeenkomstig deze technische fiche het oordeel 'ongeschikt' zou krijgen.

Aangezien bij de survey deze index zich baseert op een bevraging bij de bewoners, en dus subjectief is, geeft het begrip ongeschikt hier niet dezelfde kwaliteitsindicatie als bij de technische controle van de woning door de inspecteurs.¹

De 'index fysische staat van de woning' op basis van de bevraging leidt tot de raming dat, uitgaande van de tekortkomingen gemeld door de bewoners, in Vlaanderen 9,2% van de domiciliewoningen (230.934 woningen) slecht of zeer slecht zijn, oftewel ongeschikt zijn voor bewoning, te begrijpen als het midden van een betrouwbaarheidsmarge tussen 256.826 en 240.282 woningen.

¹ De index fysische staat van de woning baseert zich op zes vragen die bij de bevraging werden gesteld: over de elementen elektrische installatie, binnenmuren, buitenmuren, ramen, dak en dakgoot dienden de bewoners te zeggen of ze in a. goede staat verkeren, b. kleine herstellingen nodig zijn of c. grote herstellingen nodig zijn. Deze antwoorden worden vervolgens gewogen volgens het belang dat aan de verschillende onderdelen wordt toegekend in de technische fiche van de Vlaamse Wooncode.

Op basis van de Socio-economische enquête 2001 werd het aandeel woningen van slechte of zeer slechte kwaliteit geschat op 13,3%, ofwel 312.287 woningen. Ook deze indicator wijst dus op een verbetering van de woningkwaliteit, dit gedurende de laatste vijf jaar.

Tabel 2 Synthese-index fysische staat van de officieel bewoonde woningen, volgens SEE 2001 en Woonsurvey 2005 (%)

	2001*	2005**	
	%	%	extrapolatie
Goed	57,6	65,5	1.638.003
Matig	29,1	25,3	632.745
Slecht	11,7	8,4	210.521
Zeer slecht	1,6	0,8	20.412
Totaal	100	100	2.501.681

Bron: * Vanneste D., Thomas I., Laureyssen I. (2004), ** Woonsurvey 2005

Het wekt enige verbazing dat beide methoden (technische schouwing en bevraging van bewoners) voor het beoordelen van de fysische staat van de woning leiden tot zo verschillende resultaten. Voor deze verschillen kunnen meerdere redenen zijn.

1. De technische schouwing betreft enkel de uitwendige zichtbare gebreken, terwijl bij de bevraging van bewoners ook de inwendige gebreken mee werden in rekening genomen.
2. Wat inspecteurs beoordelen als een ernstig gebrek is waarschijnlijk niet hetzelfde als een gebrek waarvoor een bewoner vindt dat dit er een grote herstelling nodig is. Bij de technische schouwing werden verschillende objectief vaststelbare factoren mee in rekening genomen om te bepalen hoe ernstig het gebrek is. Bij de bevraging beoordeelt de bewoner zelf het gebrek en de nood aan herstelling. Het vermoeden bestaat dat de bewoner sneller geneigd is aan te geven dat een gebrek een 'grote herstelling' vraagt.
3. De methode om tot een eindscore te komen verschilt. In navolging van de methode die gehanteerd werd tijdens de technische schouwing van de survey 1994/1995 werd bij het recente onderzoek een woning beoordeeld als 'slecht' indien ze 'te vervangen' is of 'uitgebreide zware gebreken vertoont van verschillende aard en aan meerdere deelelementen van dak, gevel en buitenschrijnwerk'. Om volgens de synthese-index de score 'slecht' te krijgen, kan het voldoende zijn dat er een grote herstelling nodig is voor één van de beoordeelde onderdelen. Deze index kent dus veel sneller de score 'slecht' toe dan de methode van de technische schouwing.

Comfort van de woningen op basis van de bevraging bij bewoners

De tweede indicator die zich baseert op de bevraging brengt het comfort van de woning in beeld, op basis van de aanwezigheid van comfortkenmerken (zoals sanitair, centrale verwarming, aantal vertrekken, grootte, ...) en de noodzaak aan herstellingen.

Zo bekomt men een classificatie van de woningen: 'kwaliteit ontoereikend', 'basiskwaliteit', 'goede kwaliteit', 'goede kwaliteit en ruim' en 'zeer goede kwaliteit'. We benadrukken dat het hier gaat over het comfortniveau van de woning, hoewel de gehanteerde terminologie het heeft over kwaliteit. Ook deze methode werd ontwikkeld naar aanleiding van de verwerking van de resultaten van de Socio-Economische Enquête 2001 (Vanneste, Thomas en Laureysen, 2005).

Op basis van de Woonsurvey kunnen we besluiten dat 2,7% van de Vlaamse woningen van ontoereikende kwaliteit is. Dit betekent dat er bij naar raming 67.500 woningen (te nemen met een betrouwbaarheidsmarge van 14.800 woningen) geen toilet of geen badkamer met bad en/of stortbad in de woning aanwezig is en er minstens vier grote herstellingen nodig zijn (op zes bevraagde woningonderdelen). Voor bijna een kwart van de woningen geldt een basiskwaliteit of –comfortniveau. Daar zijn toilet en badkamer aanwezig, maar toch nog hoogstens drie grote herstellingen vereist.

Vergelijking van de gegevens uit 2001 en 2005 geven aan dat er binnen deze periode een daling was van het aantal woningen met ontoereikende kwaliteit of enkel met basiskwaliteit van 7,6 procentpunt, ten voordele van het aandeel woningen met goede kwaliteit of beter. Binnen een tijdspanne van slechts vier jaar is dit opnieuw een relatief sterke evolutie, die in de lijn ligt van de vorige resultaten.

Tabel 3 Comfort van de Vlaamse woningen, 2001 en 2005 (%)

<i>Comfortindicator</i>	2001*	2005**	
	%	%	extrapolatie
Kwaliteit ontoereikend	5,7	2,7	67.545
Basiskwaliteit	27,8	23,2	580.390
Goede kwaliteit	28,4	36,9	923.120
Goede kwaliteit en ruim	21,0	26,1	652.939
Zeet goede kwaliteit	17,1	11,2	280.188
Totaal	100	100	2.501.681

Bron: *Vanneste e.a. (2005); **Woonsurvey 2005

Op basis van andere, oudere comfortindicatoren kunnen we een evolutie schetsen die nog verder teruggaat in de tijd. Zo stellen we een sterke toename van het comfortniveau van de Vlaamse woningen vast tussen 1981 en 2005 op basis van de indicatoren van de Volks- en Woningtellingen (Vanneste D., Thomas I., & Goossens L., te verschijnen 2007). Ook de vergelijking met het SEP, dat teruggaat tot 1976 toont ons een sterke positieve evolutie (Meulemans, B., Geurts, V. & De Decker P., 1996).

De oorzaak van de positieve evolutie die we aan de hand van alle indicatoren vaststelden, werd niet nader onderzocht, maar kan mede liggen in een relatief hoog en toenemend aantal verkopen van woningen tegenover het verkopen van bouwgrond². De aankoop van een woning gaat vaak gepaard met een grondige verbouwing.

Uit de bevraging van de bewoners bleek dat aan ongeveer de helft van de woningen die de laatste 10 jaar werden aangekocht of verkregen (via erfenis of schenking) grote werken werden uitgevoerd. Ook de bouwstatistieken tonen dat in Vlaanderen veel en in toenemende mate wordt gerenoveerd. In de periode 1996-2005 werden 163.000 bouwvergunningen voor de renovatie van woongebouwen afgeleverd³. Het jaarlijkse aantal verbouwingen steeg in die periode van 13.000 naar 18.000. Gezien dit enkel de renovaties betreft waarvoor een bouwvergunning vereist en aangevraagd is, kunnen we ervan uitgaan dat er in werkelijkheid nog heel wat meer zijn. Daarnaast zijn er ook de financiële stimuli op Vlaams en federaal niveau. Dergelijke stimuli kunnen zorgen voor wijzigend gedrag in de keuze tussen nieuwbouw en renovatie van een bestaande woning.

3.2.2 Concentratie van kwaliteitsproblemen

Hoewel bovenstaande bevindingen wijzen op een duidelijke verbetering van de kwaliteit van de Vlaamse woningen, verbergen deze resultaten echter heel wat verschillen.

Bivariate analyses bevestigen de logische veronderstelling dat naarmate de ouderdom van de woning toeneemt, de uitwendige kwaliteit ook lager is: de samenhang tussen beide gegevens is sterk significant. Daarnaast blijken meergezinswoningen van hogere uitwendige kwaliteit te zijn dan eengezinswoningen. Beide bevindingen hangen samen, aangezien meergezinswoningen algemeen ook van recentere datum zijn.

Wat betreft de sectoren van de woningmarkt dient de grootste bekommernis uit te gaan naar de private huursector: de drie kwaliteits- en comfortindicatoren geven alle duidelijk aan dat de situatie daar het minst gunstig is.

Het is reeds lang geweten dat de private huurwoningen meer kwaliteitsproblemen vertonen. Vele onderzoeksrapporten⁴ beperken zich echter tot verschillen tussen eigenaars en huurders, zonder daarbij een onderscheid te maken tussen private en sociale huurders. De uitwendige Woningschouwing toont dat dit onderscheid absoluut noodzakelijk is: lagere kwaliteit in de huursector is immers uitsluitend toe te schrijven aan de slechte resultaten voor de private huurwoningen. Sociale huurwoningen zijn van zeer goede kwaliteit, zelfs beter dan eigendomswoningen.

We zien hier ook duidelijk de effecten van de sterke renovaties die de sociale huursector de laatste jaren heeft doorgevoerd, alsook van de uitbreiding van het patrimonium. Binnen de eigendomssector blijken gekochte woningen van heel wat minder goede kwaliteit dan woningen gebouwd door de huidige eigenaars.

² Voor een nadere analyse daarvan verwijzen we naar de resultaten van luik III van de onderzoeksopdracht 'Ruimte voor Woonbeleid' (Delbeke J. & Buyst E., te verschijnen 2007).

³ Bron: FOD Economie, Algemene Directie Statistiek en Informatie (ADSEI)

⁴ O.a. Ministerie van de Vlaamse Gemeenschap (1996) en Vanneste D., Thomas I., & Goossens L. (2007).

Deze bevindingen op basis van de Woningschouwing komen ook naar voren op basis van de andere – subjectieve - indicatoren, hoewel de verschillen naar eigendomsstatuut sterker uitgesproken zijn. Zo blijkt volgens de ‘index fysische staat van de woning’ dat 6,6% van de eigenaars t.o.v 17,1% van de huurders een woning van slechte of zeer slechte staat bewoont. Opvallend volgens deze index is de zeer goede kwaliteit van woningen gebouwd door de huidige eigenaars (1,6% slecht) ten opzichte van gekochte woningen, vaak in afwachting van renovatie (10% slecht).

Verscheidene auteurs⁵ schreven reeds dat het eigendomsstatuut (als subjectieve belevingsfactor) een sterke invloed heeft op de manier waarop men de kwaliteit van de woning (subjectief) beoordeelt. Huurders zijn vaak kritischer en sneller geneigd te klagen, eigenaars (vooral zij die gebouwd hebben) schatten de eigen woning hoog in, minimaliseren de gebreken, Dit verklaart mede waarom de verschillen naar eigendomsstatuut die via de objectieve uitwendige schouwing werden vastgesteld volgens de subjectieve indicator heel wat sterker uitgesproken zijn.

Via multivariabele analyses werd nagegaan welke samenhang bestaat tussen socio-economische kenmerken van de huishoudens en de kwaliteit en het comfort van de woningen. Voor de indicatoren die de kwaliteit van de woning in beeld brengen (uitwendige kwaliteit en fysische staat op basis van de bevraging) is de invloed van de in de analyses opgenomen socio-economische kenmerken slechts beperkt: ze verklaren slechts 2,3% van de variantie in scores op uitwendige kwaliteit, 6,5% van de variantie in scores op de subjectieve index en 15,7% van de verschillen in comfort.

Tot slot vertoont de kwaliteit van het Vlaamse woningpatrimonium ook ruimtelijke verschillen binnen Vlaanderen, die uiteraard niet losstaan van de kenmerken van de woningen en de huishoudens. Op provinciaal niveau wijzen de uitwendige kwaliteit en de comfortindicator op een duidelijk minder gunstige situatie in Oost- en West-Vlaanderen.

De indicator voor de fysische staat op basis van de bevraging verschilt daarentegen niet significant tussen de provincies. De resultaten van de Woningschouwing 2005 laten ook verdere diversificatie op arrondissementniveau toe (zie kaart).

Hoewel ook het uitwendige onderzoek uit 1994/1995 wees op de sterkste problemen in Oost- en West-Vlaanderen, zien we ook enkele opmerkelijke evoluties. Het arrondissement Dendermonde, dat in 1995 nog een zeer slechte score had, behoort nu tot de arrondissementen met de beste uitwendige woningkwaliteit.

⁵ O.a. Vanneste e.a., 2004.

Kaart 1: Aandeel slechte woningen volgens de Woningsschouwing 2005 naar arrondissement

Aandeel slechte woningen per arrondissement

Ruimte voor Woonbeleid - Kenniscentrum Duurzaam Woonbeleid

Bron: Woningsschouwing 2005

Ten slotte zijn er geen significante verschillen in uitwendige kwaliteit tussen stedelijk gebied en buitengebied. De subjectieve kwaliteitsindex en de comfortindicator daarentegen wijzen op gunstigere resultaten in buitengebied. Voor de drie indicatoren bekomen we de slechtste resultaten in de regionaalstedelijke gebieden (de centrumsteden).

3.3 Rationeel energiegebruik in de woning

De maximale tijdsduur van het interview liet niet toe uitgebreid in te gaan op de beoordeling van de 'duurzaamheid' van de woning. Wel werden enkele aspecten betreffende het rationeel energiegebruik van de Vlaamse huishoudens aan bod gebracht. Zo peilde de Woonsurvey 2005 gepeild naar verschillende zaken (verwarming, isolatie, alternatieve energie, water- en energiebesparende huishoudonderdelen). Hierbij ging steeds een evidente aandacht uit naar besparing, efficiëntieverbetering en hernieuwbare milieugoederen.

Voor het verwarmen van de woning zien wij een verdere sterke toename van het gebruik van aardgas vergeleken met de Volks- en Woningtellingen en de Socio-Economische Enquête⁶. Een negatieve evolutie in het licht van duurzaam energieverbruik is het toenemend gebruik van elektriciteit voor het verwarmen van de woning (in 2005 8%).

⁶ Goossens L., Laureys J., Raemdonck I. (2006), *Wonen en Energie. Een win-win-situatie, ook lokaal in de Provincie Antwerpen*, Focus op Wonen 4, Acco: Leuven.

We zien bovendien dat de gebruikers van elektriciteit zich voornamelijk situeren in woningen gebouwd tussen 1971 en 2000. De bewoners van woningen die na 2000 werden gebouwd, gebruiken opnieuw minder vaak elektriciteit om de woning te verwarmen, hetgeen dan weer een positieve evolutie is.

Het gebruik van alternatieve energiebronnen in de Vlaamse woningen is nog relatief beperkt. Groene stroom wordt door 3,8% van de huishoudens gebruikt. Zonne-, bio- of windenergie wordt gebruikt door 2,4% van de Vlaamse huishoudens, wat toch een behoorlijke stijging is tegenover 2001. Een belangrijke stap naar een energiezuinige woning is het gebruik van thermische isolatie. Van alle vormen van isolatie zijn de Vlaamse woningen het meest uitgerust met dubbele beglazing (66%) en met dakisolatie (62%). Het gebruik van isolatie is bovendien gestegen sedert 2001, hetgeen begrijpelijk is vanuit de algemene toename van de kwaliteit van de woningen. Ook de aanwezigheid van enkele energie- en waterbesparende huishoudonderdelen werd bevestigd. Zo heeft 70% van de Vlaamse huishoudens een of meerdere spaarlampen in zijn woning, 40% bezit een of meerdere spaardouchekoppen, 65% bezit een of meerdere elektrische toestellen klasse A, en 50% bezit één of meerdere thermostatische kranen. Ten slotte vertelt de Woonsurvey 2005 ons dat 37% van de Vlaamse huishoudens rekening hield met duurzaamheidsaspecten bij de keuze, bouw of verbouwing van de woning.

Op basis van beschikbare gegevens die een vergelijking in de tijd mogelijk maken (SEE 2001, enquêtes Vlaams Energie Agentschap) kunnen we spreken van een algemene gunstige evolutie inzake de toepassing van energiebesparende en duurzame maatregelen in de woning. Mogelijk kunnen we dit deels toeschrijven aan de toenemende aandacht en gevoeligheid voor de milieuproblematiek, bovendien ondersteund door een premiestelsel dat hieraan voor de woning verbonden is.

Naar socio-economische kenmerken vinden we de hoogste percentages voor de hoger beschreven aspecten telkens in de sterkere socio-economische groepen, zijnde huishoudens met referentiepersoon met hoger inkomen, een hogere opleiding, koppels (met kinderen), huishoudens met tewerkgestelde referentiepersoon, en mensen tussen 35 en 65 jaar. De laagste percentages vinden we in de zwakkere socio-economische groepen, namelijk de ouderen, lagere inkomens, laag opgeleiden, alleenstaanden, eenoudergezinnen, werklozen en zieken. Niettemin zijn de verschillen relatief klein.

3.4 Toegankelijkheid van de woning

De toegankelijkheid en aanpasbaarheid van de woning zijn aspecten van duurzaamheid die in de Woningschouwing en Woonsurvey 2005 beperkt aan bod kwamen. De voornaamste aandacht ging daarbij naar de aanpasbaarheid van de woning wanneer de bewoners ouder worden en hun fysieke conditie en mobiliteit minder goed wordt.

Uit de Woningschouwing blijkt dat 80% van de woningen in Vlaanderen niet toegankelijk is voor een rolstoel. De Woonsurvey vertelt dat tweederde van de Vlaamse huishoudens trappen of drempels dient te doen om te gaan slapen, voor 17% geldt dit om vanuit de woonkamer naar het toilet te gaan. De afgelopen tien jaar heeft slechts een klein percentage van de Vlaamse huishoudens een slaapkamer, WC, of badkamer op het gelijkvloers geïnstalleerd (2 à 4%). Bij ouderen was dit uiteraard meer (4 à 9%).

Van de Vlaamse huishoudens rapporteerde 92% dat ze aandacht schenken aan het ouder worden of aan een eventuele achteruitgang van de gezondheid bij het kiezen of inrichten van de woning.

Gaan we via bivariate analyses na of er verschillen zijn tussen de groepen, dan vinden we uiteraard bij ouderen (65+) de meeste aandacht voor het wegwerken van trappen en drempels. Er zijn significante verschillen te vinden tussen groepen naar opleiding, inkomen, activiteitsstatus, en huishoudtype, maar deze verschillen verdwijnen wanneer wij in een multivariaat model controleren voor leeftijd. Leeftijd is dus de determinerende factor voor de aanpasbaarheid van de woning.

3.5 Werken aan de woning

De gegevens van de Woonsurvey geven naast de kwaliteit, ook een beeld van de werken die in het recente verleden werden uitgevoerd of nog gepland zijn, de aard van deze werken en wie ze uitvoert. We beperken ons in deze bespreking tot de eigenaars die hun woning kochten, kregen of bouwden voor 1995.

Van deze eigenaars heeft 86% de laatste 10 jaar de eigen woning opgefrist (behangen, geschilderd, pleisterwerk hersteld,...). Telkens ongeveer 30% heeft elektriciteit geïnstalleerd of aangepast, vloerwerken gedaan of een verwarmingsketel geïnstalleerd. In vergelijking met andere groepen worden de meeste werken gedaan door huishoudens met referentiepersoon in de leeftijdsklasse 35-44 jaar, door hoger opgeleiden, tewerkgestelden, koppels met kinderen, en door huishoudens met hogere inkomens. Eigenaars doen daarbij vaak de werken zelf, of met hulp van familie of vrienden, vooral wat betreft oprissen, isolatie aanbrengen, muren afbreken, sanitaire installaties en vloerwerken. Toch doet men ook vaak beroep op een aannemer, dit dan vooral voor installatie van dubbele beglazing, een nieuwe verwarmingsketel, gasleidingen of voor dakwerken. Klusjesmannen, gedefinieerd als personen die in het zwart werken, worden weinig ingeschakeld (minder dan 5%). Hier treedt een mogelijke onderrapportering op.

De betreffende groep schat de kosten voor de uitgevoerde werken gemiddeld op ruim 20.000 euro. Er zijn echter opmerkelijke verschillen naargelang de wijze van verwerving van de woning. De grootste kosten werden gemaakt door zij die de woning kochten of kregen, respectievelijk met een gemiddeld bedrag van 26.000 en 22.000 euro. Eigenaars die de woning zelf bouwden (voor 1995), gaven gemiddeld 'slechts' een 10.500 euro uit voor werken aan de woning.

Aan huurwoningen worden duidelijk minder werken uitgevoerd dan aan eigendomswoningen. Bij huurwoningen staat voor meer dan 50% van de werken de verhuurder zelf in voor de uitvoering – al dan niet via een aannemer. De Woonsurvey bracht enkel de kosten die de huurder zelf maakte voor werken aan de woning in kaart. Uiteraard liggen deze heel wat lager dan bij eigenaar-bewoners: gemiddeld werd 2.250 euro uitgegeven voor de uitgevoerde werken, slechts een tiende van wat de eigenaars uitgaven.

3.6 Kwaliteit van de woonomgeving

Kwaliteitsvol wonen staat of valt niet met de woning op zich. Ook de woonomgeving speelt een rol. Daarom werden in de Woonsurvey 2005 en in de Woningschouwing 2005 een batterij vragen opgenomen over de kwaliteit van de woonomgeving.

Een eerste bevinding van de Woonsurvey is dat de aanwezigheid van voorzieningen op wandelafstand vrij hoog is: 64% van de huishoudens zegt dat van de 22 bevroegde voorzieningen en diensten, er zich meer dan 10 binnen wandelafstand vanaf de woning bevinden. Voor alle huishoudens werden gemiddeld 12,2 voorzieningen opgetekend. Uiteraard zijn huishoudens in stedelijk gebied (gemiddeld 14,8) beter voorzien dan huishoudens in buitengebied (gemiddeld 9,9).

Volgens het oordeel van de inspecteurs tijdens de Woningschouwing bevindt iets meer dan een op tien woningen in Vlaanderen zich in een omgeving waar ook verwaarloosde panden⁷ staan, dit wil zeggen in een straal van 150m rond de woning. Het voorkomen van vervuiling en vernieling in de (private en publieke) woonomgeving is in Vlaanderen vrij beperkt. Hoe slechter de uitwendige kwaliteit van de woning, hoe groter de kans dat zich in de omgeving een verwaarloosd gebouw bevindt en dat meer vervuiling en vernieling worden vastgesteld. Niet onverwacht zijn deze fenomenen ook sterker aanwezig in stedelijke gebieden dan in buitengebieden.

⁷ Een gebouw dat ernstige, zichtbare en storende gebreken of tekenen van verval vertoont.

4. Kostprijs en betaalbaarheid van het wonen

4.1 Kostprijs van het wonen

4.1.1 Naakte woonkosten

Onder 'naakte woonkosten' worden de bedragen verstaan die huishoudens besteden aan de huur van de woning of de afbetaling van de lening. Verbruikskosten zijn niet inbegrepen.

Volgens de resultaten van de Woonsurvey 2005 bedraagt de gemiddelde maandelijkse huurprijs zonder kosten in Vlaanderen 396 euro. Voor een sociale woning betaalt men maandelijks gemiddeld 258 euro, voor een woning op de private huurmarkt gemiddeld 431 euro. In vergelijking met 1997 merken we een stijging van de gemiddelde huurprijs zonder kosten met 33 euro, in constante prijzen van 2005⁸.

Deze stijging is echter minder uitgesproken dan de toename met 60 euro tussen 1992 en 1997. Ter vergelijking geven we nog mee dat de gemiddelde huurprijs voor een woongelegenheden in 1976 en 1985 respectievelijk 220 en 297 euro bedroeg (Pannecoucke e.a. 2003).

De gemiddelde huurprijzen op de private markt voor een eengezinswoning en appartement verschillen niet significant van elkaar.

Verdere multivariate analyses geven echter aan dat appartementen wel degelijk goedkoper zijn dan eengezinswoningen, voor eenzelfde profiel op een aantal cruciale woningkenmerken (aantal slaapkamers, comfort, kwaliteit, bouwperiode) – we noemen dit een 'identieke woning' – en voor eenzelfde ligging. Voor een 'identieke woning' ligt de huurprijs gemiddeld hoger in grootstedelijk gebied dan in kleinstedelijk gebied, overgangsgebied of op het platteland. Appartementen zijn daarenboven sterk oververtegenwoordigd in grootstedelijk gebied terwijl eengezinswoningen er relatief gezien minder voorkomen. Dit zorgt ervoor dat appartementen op de private huurmarkt gemiddeld beschouwd toch even duur zijn als eengezinswoningen.

De gemiddelde huurprijs voor een 'identieke woning' in Vlaams-Brabant ligt 57 euro hoger dan in de provincie Antwerpen, en minstens 80 euro hoger dan in de overige provincies. Tussen Limburg, West-, en Oost-Vlaanderen treffen we geen verschillen aan. De huurprijs in de provincie Antwerpen bedraagt gemiddeld 35 euro meer dan in Oost-Vlaanderen, de overige woningkenmerken constant gehouden.

Het comfort van de woning blijkt een grotere invloed te hebben op de prijs van een private huurwoning dan de uitwendige bouwfysische kwaliteit.

⁸ Met constante prijzen voor 2005 bedoelen we dat de prijzen geïndexeerd zijn met basisjaar 2005. Hiervoor werd de gezondheidsindex gebruikt. Een stijging met 33 euro betekent dus een stijging bovenop de stijging van de levensduurte.

De huurprijs voor woningen met 'ontoereikend comfort' en 'basiscomfort' valt – ceteris paribus - respectievelijk 75 en 43 euro lager uit dan voor woningen met 'goed comfort'. Een woning met 'zeer goed comfort' die identiek is voor de overige woningkenmerken is zelfs meer dan 300 euro duurder dan een woning met 'goed comfort'. Daarentegen bestaat er geen significant verschil in huurprijs tussen woningen van 'goede' en 'middelmattige' uitwendige kwaliteit die identiek zijn voor overige woningkenmerken.

Huurwoningen met 'slechte' uitwendige kwaliteit zijn – ceteris paribus – gemiddeld 87 euro goedkoper dan woningen met 'goede' uitwendige kwaliteit.

De huurprijzen mogen volgens de wetgeving binnen één contractduur slechts aangepast worden aan de gezondheidsindex, onder meer om de stijging van de huurprijzen in toom te houden. Onze resultaten wijzen erop dat deze maatregel inderdaad een temperende invloed heeft op de huurprijzen op de private markt. De maandelijkse huurprijs op de private markt in 2005 voor een 'identieke woning' ligt gemiddeld 4,1 euro lager per jaar dan het betrekken van de woning langer geleden plaatsvond. De huishoudens die in 2002 hun huidige woning introkken betalen dus gemiddeld 8,2 euro minder huur per maand voor een 'identieke woning' dan degenen die in 2004 introkken.

Wat de eigenaars met een lopende hypothecaire lening betreft, bedraagt de gemiddelde maandelijks afbetaalde som 633 euro in 2005. In constante prijzen (van 2005) betekent dit een stijging van ongeveer 140 euro tegenover 1997. De gemiddelde woonuitgave is de jongste acht jaar dus – zowel absoluut als relatief - sterker gestegen voor afbetalende eigenaars dan voor huurders.

Tussen 1992 en 1997 nam de gemiddelde woonuitgave daarentegen sterker toe voor de huurders dan voor de afbetalende eigenaars (Pannecoucke e.a., 2003).

Het gemiddeld afbetaalde bedrag ligt hoger voor woningen in grootstedelijk gebied (865 euro) dan in regionaal- en kleinstedelijk gebied en overgangsgebied. Verder bedraagt de afbetaalde som gemiddeld meer in de provincie Antwerpen dan in Oost-Vlaanderen en Limburg.

Dit laatste wordt mogelijk verklaard doordat de aankoopprijs van woningen die gekocht zijn sinds 1995 significant hoger ligt in de provincie Antwerpen dan in Oost-Vlaanderen en Limburg.

4.1.2 Prijs van de verwerving

Voor huishoudens die de jongste tien jaar een woning hebben verworven, bedraagt de som voor woningverwerving gemiddeld 165 263 euro (exclusief notariskosten, registratierechten en dergelijke). Aan koopwoningen werd gemiddeld 122 736 euro uitgegeven. Wanneer renovatiewerken worden meegerekend bedraagt het totaalbedrag gemiddeld 148 612 euro. Huishoudens die hun woning bouwden spendeerden gemiddeld 212 163 euro.

Het aandeel huishoudens dat minder dan 100 000 euro spendeerde aan de woningverwerving bedraagt 32% voor de degenen die kochten (inclusief renovatie) en 5,6% voor de degenen die bouwden. Nieuwbouw vraagt dus duidelijk een groter budget dan de aankoop van een woning. Deze bedragen betreffen de kosten inclusief zwartwerk, maar exclusief registratierechten, notariskosten en dergelijke meer.

Wanneer we de aankoopprijs (zonder renovatie) geografisch vergelijken, zien we dat deze gemiddeld hoger ligt in Vlaams-Brabant dan in alle overige Vlaamse provincies. Multivariabele analyses wijzen echter uit dat deze verschillen volledig verklaard kunnen worden door de geografische variatie in woningkenmerken. Vergelijken we denkbeeldige woningen die identiek zijn voor cruciale woningkenmerken, dan verschilt de gemiddelde aankoopprijs niet tussen Vlaams-Brabant, Antwerpen en West-Vlaanderen.

Dit betekent dat een aantal 'duurdere' woningkenmerken relatief meer voorkomen in Vlaams-Brabant, en dat de ligging in Vlaams-Brabant de woning niet duurder maakt dan in Antwerpen en West-Vlaanderen. Wél ligt de gemiddelde aankoopprijs voor een 'identieke woning' lager in Limburg en Oost-Vlaanderen dan in Vlaams-Brabant en Antwerpen. Ook bedraagt de gemiddelde aankoopprijs meer in overgangsgebied dan in groot- en regionaalstedelijk gebied. Tussen de overige gebiedstypes blijken er geen betekenisvolle verschillen te bestaan.

Het verschil in aankoopprijs tussen woningen met 'goede' en 'middelmatige' uitwendige bouwfysische kwaliteit die verder identiek zijn, bedraagt ongeveer 24 000 euro. Het comfortniveau speelt een minder sterke rol bij de verklaring van de aankoopprijs dan bij de bepaling van de huurprijs. Woningen met 'zeer goed comfort' zijn wel ongeveer 46 000 euro duurder dan woningen met 'goed comfort'.

4.1.3 Verbruikskosten

De gemiddelde jaarlijkse verbruikskosten voor de huurders en eigenaars bedraagt respectievelijk 1459 en 2061 euro, wat neerkomt op 122 en 172 euro per maand. In deze bedragen zitten kosten vavat voor elektriciteit, gas, water, stookolie, steenkool en onderhoud van gemeenschappelijke delen. Van de huurders heeft 6,2% een jaarlijkse verbruikskosten van minder dan 500 euro, tegenover slechts 2,2% van de eigenaars. Ook spenderen relatief meer eigenaars (13,2%) dan huurders (5,1%) jaarlijks 3000 euro of meer aan verbruikskosten. Tussen sociale en private huurders bestaan er op dit vlak geen verschillen. Wel blijkt dat de huishoudens die hun woning kochten op jaarbasis gemiddeld 110 euro minder uitgeven aan verbruikskosten dan huishoudens die bouwden.

Dit verschil wordt mogelijk verklaard door systematische verschillen in woningkenmerken tussen gekochte en gebouwde woningen.

Wanneer we dan de woonuitgaven inclusief verbruikskosten beschouwen, bekomen we gemiddeld 518 euro voor de huurders en 754 euro voor de afbetalende eigenaars.

4.2 Financiering van de woningverwerving

In de Woonsurvey 2005 zijn de eigenaars die hun woning sinds 1995 zijn ingetrokken bevraagd over de verschillende financieringsbronnen bij de woningverwerving en welk bedrag per bron werd gespendeerd. De hiernavolgende informatie over de financiering heeft enkel betrekking op deze groep. Er werd de respondenten ook gevraagd rekening te houden met alle kosten (ook notariskosten, registratierechten en dergelijke).

Een hypothecaire lening blijkt de meest gehanteerde financieringswijze bij woningverwerving sinds 1995, zowel voor de huishoudens die kochten als degenen die hun woning bouwden.

Voor bijna 89% van de bouwprojecten werd minstens een hypothecaire lening afgesloten, tegenover 82,3% van de aankopen. Opvallend is dat een op de vijf aankopen volledig werd gefinancierd met een lening, tegenover slechts een op de tien bouwprojecten. De som die via een (of meerdere) hypothecaire lening(en) wordt ingebracht, bedraagt gemiddeld 101 751 euro.

De inbreng van eigen middelen is met voorsprong de tweede meest gebruikte wijze van financiering voor woningen verworven sinds 1995, en komt relatief meer voor bij bouwprojecten (81,3%) dan bij aankopen (67,7%). Volledige financiering met eigen middelen komt procentueel meer voor bij degenen die hun woning kochten dan bij de huishoudens die bouwden. Gemiddeld wordt 89 902 euro aan eigen middelen ingebracht.

Daarnaast werd door 12,4% van de huishoudens die kochten en 17,7% van degenen die bouwden beroep gedaan op een schenking om de verwerving te financieren.

Huishoudens die kopen en huishoudens die bouwen maken relatief gezien evenveel gebruik van overheidspremies (van gemeenten, provincies of Vlaamse overheid). In beide gevallen gaat het over iets meer dan één op tien huishoudens. Het aandeel van de overheidspremies in de totale financiering is echter beperkt en bedraagt gemiddeld 3690 euro voor de huishoudens die hun woning kochten en 4270 euro voor zij die bouwden.

Verdere analyses – waarbij zowel bivariate als multivariate technieken werden gehanteerd – naar de verklarende factoren van financiering met overheidspremies, maakten duidelijk dat deze premies geen verticaal herverdelend effect teweeg brengen. We stelden vast dat – ceteris paribus – de twee hoogste inkomensquintielen relatief gezien evenveel gebruik maken van overheidspremies (van Vlaamse overheid, provincies en gemeenten) bij de woningverwerving als de twee laagste quintielen. Tussen de quintielen bestaan er ook geen verschillen in de hoogte van de aangewende premies. Een belangrijke opmerking hierbij is dat we deze vaststelling maken voor het geheel van overheidspremies en niet voor de verschillende overheden afzonderlijk. In eerder onderzoek van het Centrum voor Sociaal Beleid kwam men tot gelijkaardige conclusies (Meulemans, e.a., 1996; Goossens, 1997; Van Dam & Geurts, 2000). In de beleidsaanbevelingen komen we hier verder op terug.

Tot slot maakten – ceteris paribus – relatief meer jonge dan oudere huishoudens gebruik van overheidspremies bij de verwerving van hun woning tijdens de jongste tien jaar. Binnen de jongste leeftijdsklasse (17 tot 34 jaar) deed 14% beroep op overheidspremies, onder de 65-plus huishoudens die een woning verworven slechts 3%.

4.3 Betaalbaarheid van het wonen

4.3.1 Situatie 2005

Om de betaalbaarheid van het wonen te analyseren, gebruiken we drie indicatoren: de woonquote, het 'equivalent resterend inkomen' en een subjectieve indicator. De woonquote is het aandeel van het huishoudinkomen dat aan de naakte woonuitgaven wordt gespendeerd en is een vaak gehanteerde maat voor betaalbaarheid in (internationaal) onderzoek. Het 'resterend inkomen' is het inkomen dat overblijft na het betalen van de woonuitgaven.

Dit bedrag wordt omgezet naar het 'equivalent resterend inkomen' door het te delen door een factor die de huishoudsamenstelling in rekening brengt. Deze correctie laat ons toe om vergelijkingen te maken tussen huishoudens van verschillende omvang en samenstelling. Voor de subjectieve benadering tenslotte gebruiken we een vraag uit de Woonsurvey. Er werd de respondenten namelijk gevraagd of – en in welke mate – men reeds problemen heeft ervaren bij het betalen van de woonkost.

De resultaten van de Woonsurvey 2005 geven aan dat wonen in Vlaanderen veel beter betaalbaar is voor afbetalende eigenaars dan voor huurders. De drie indicatoren wijzen hiervoor in dezelfde richting. De gemiddelde woonquote voor afbetalende eigenaars bedraagt 21,7%, wat aanzienlijk lager is dan de 27,8% voor de huurders. Het 'equivalent resterend inkomen' van de huurders (880 euro) valt gemiddeld ook veel lager uit dan dat van de afbetalende eigenaars (1451 euro) en relatief meer huurders dan eigenaars delen mee betalingsproblemen te ondervinden. Er bestaat geen normatief kader dat bepaalt hoe hoog een woonquote maximaal mag zijn. Veel gebruikte normen zijn 20% en 30%. Toepassing van deze normen wijst opnieuw op meer betaalbaarheidsproblemen in de eigendomssector. Boven de 30%-norm zit 17,1% van de afbetalende eigenaars en 32,9% van de private huurders.

Wanneer we de groep huurders uitsplitsen naar sociale en private huurders, zien we dat de betaalbaarheidsproblemen – volgens de woonquote-methode - zich in de eerste plaats situeren op de private huurmarkt.

De gemiddelde woonquote bedraagt maar liefst 29,5% voor de private huurders, tegenover 22,3% voor de sociale huurmarkt. Beschouwen we echter het 'equivalent resterend inkomen', dan krijgen we een tegengesteld beeld. Dit bedrag ligt gemiddeld immers lager voor de sociale huurders (720 euro) dan voor de private huurders (929 euro). Sociale huurders spenderen dus gemiddeld een kleiner aandeel van hun inkomen aan de huur, maar houden gemiddeld wel minder over van hun inkomen, wat dus het gevolg is van een lager inkomen. Achter deze gemiddelden gaan echter nog grote verschillen schuil. Daarom gingen we na welk aandeel huishoudens minder overhoudt dan wat minimum noodzakelijk is na betaling van de woonkost. Bij gebrek aan een algemene norm hiervoor hanteren we zelf een rond bedrag, namelijk 250 euro.

We berekenden dat het aandeel met een 'equivalent resterend inkomen' van minder dan 250 euro dubbel zo hoog is voor de private (4,4%) dan voor de sociale huurders (2,1%), wat er op wijst dat de groep die het echt moeilijk heeft om rond te komen relatief groter is op de private huurmarkt. Tot slot bestaat er geen verschil tussen beide groepen wat betreft het aandeel huishoudens dat aangeeft betalingsproblemen op vlak van wonen te ondervinden.

4.3.2 Evolutie 1976 – 2005

De betaalbaarheid van het wonen in Vlaanderen is op basis van de gemiddelde woonquote licht achteruit gegaan tijdens de jongste acht jaar. Waar de woonquote voor alle huishoudens samen in 1997 12% bedraagt, is deze in 2005 gestegen tot 13%⁹. Indien we de 20%-norm inzake woonquote hanteren, blijkt dat de betaalbaarheid wel duidelijk is verminderd. In 1997 kende 23,4% van alle huishoudens een woonquote van meer dan 20%, in 2005 is dit aandeel opgelopen tot 30%. Het aandeel eigenaars zonder afbetaling bedraagt 40,4% in 2005, wat evenveel is als in 1997 (Pannecoucke e.a., 2001). De verklaring voor de algemene evolutie inzake betaalbaarheid ligt dus niet bij de evolutie van het percentage eigenaars zonder naakte woonkost.

Bovendien situeert de toename van betaalbaarheidsproblemen zich vooral op de private huurmarkt en in veel mindere mate bij de sociale huurders en de afbetalende eigenaars. Tussen 1995 (PSBH) en 2005 is de gemiddelde woonquote voor private huurders met 7,7 procentpunt gestegen. Sinds 2002 (PSBH) heeft er nog een stijging plaatsgevonden met 2,2 procentpunt. Daarentegen zien we dat de gemiddelde woonquote voor afbetalende eigenaars en sociale huurders respectievelijk slechts met 2,1 en 3,4 procentpunt gestegen is sinds 1995. We mogen hierbij ook niet uit het oog verliezen dat de naakte woonkost voor afbetalende eigenaars herleid zal worden tot nul eens de hypothecaire lening is afbetaald, terwijl de huurders hun woonkost zullen moeten blijven torsen.

Figuur 2 Evolutie gemiddelde woonquote, naar eigendomsstatuut en type huurder, Vlaams Gewest, jaren '76, '85, '92, '95, '97, '99, '02 en 2005

Bronnen:

2005: Woonsurvey 2005

'95, '97, '99 en '02: PSBH (eigen berekeningen)

'76, '85 en '92: Pannecoucke e.a. (2001), SEP

⁹ We maken in de eerste plaats een vergelijking tussen de Woonsurvey 2005 en gegevens van het Sociaal-Economisch Panel (SEP, verwerking door Centrum voor Sociaal Beleid) omdat de berekening van de woonquote op een identieke manier geschiedde. In de figuur staan echter de PSBH gegevens weergegeven voor 1997, dit omwille van de beschikbaarheid van meerdere PSBH golven tussen 1992 en 2005 en de mogelijkheid een opsplitsing te maken naar type huurder.

Waar de gemiddelde woonquote voor huurders en afbetalende eigenaars tussen 1976 en 1992 ongeveer gelijk evolueerde, groeit er vanaf 1992 een duidelijke kloof. Deze groeiende kloof wordt voornamelijk verklaard door de evolutie van het gemiddelde inkomen voor beide groepen, zo toont onderstaande grafiek. In deze figuur wordt de evolutie weergegeven tussen 1976 en 2005 van het huishoudinkomen en van de naakte woonkost voor huurders en afbetalende eigenaars. Vanaf 1992 kennen de inkomens van huurders en afbetalende eigenaars een duidelijk verschillende evolutie, wat eerder werd vastgesteld door De Decker & Geurts (2000). De inkomens van de afbetalende eigenaars groeien sterk, terwijl deze van de huurders dalen. De naakte woonkost daarentegen is de jongste acht jaar zowel absoluut als relatief sterker gestegen voor afbetalende eigenaars dan voor huurders.

Figuur 3 Evolutie van het gemiddeld netto maandinkomen en de maandelijkse woonkost (in constante prijzen voor '97), in euro, Vlaams Gewest, jaren '76, '85, '92, '97 en 2005

Bronnen: Woonsurvey 2005; Pannecoucke e.a. (2003), SEP '76, '85, '92 en '97

4.3.3 Verschillen tussen groepen

In een volgende stap hebben we de betaalbaarheid van het wonen in Vlaanderen geanalyseerd naar cruciale socio-economische huishoudkenmerken, met de bedoeling segmenten op de woningmarkt aan te duiden waarvoor de betaalbaarheid sterk in het gedrang komt. We beperken ons hier tot de voornaamste vaststellingen.

Wat de leeftijd van de referentiepersoon betreft, zijn de betaalbaarheidsproblemen (veruit) het grootst voor de 65-plus huishoudens. Dit is geenszins het geval voor de grote groep oudere eigenaars die geen naakte woonkost meer heeft omdat de lening is afbetaald (72%), maar voornamelijk voor de groep ouderen die zich op de private huurmarkt bevindt (18,4%). Hier wordt een relatief groot deel van het (kleiner geworden) inkomen aan de huur gependend. Onderstaande figuur (links) geeft aan dat het aandeel huishoudens met woonquote boven 30% een pak hoger ligt voor de 65-plussers op de private huurmarkt dan voor de overige onderscheiden groepen. Daarnaast is ook de gemiddelde woonquote onder 65-plus huishoudens aanzienlijk hoger voor private huurders (36%) dan voor afbetalende eigenaars (22%) en sociale huurders (25%). Bij de jongere huishoudens stellen we daarentegen vast dat de betaalbaarheid niet sterker in het gedrang komt op de private huurmarkt dan voor afbetalende eigenaars (zie ook figuur).

Figuur 4 Aandeel huishoudens met een woonquote boven 30%, naar leeftijd van de referentiepersoon en eigendomsstatuut (links) en naar huishoudinkomen (in quintielen) en eigendomsstatuut (rechts), Vlaams Gewest 2005

Bron: Woonsurvey 2005

We onderzochten verder welke inkomensgroepen de grootste problemen ondervinden op vlak van betaalbaarheid. Zoals bovenstaande figuur (rechts) duidelijk maakt, blijkt de betaalbaarheid van het wonen niet aangetast voor de private huurmarkt in zijn geheel, maar in de eerste plaats voor de laagste inkomens op de private huurmarkt. Het aandeel boven de 30%-norm onder de hogere inkomens verschilt nagenoeg niet tussen de private huurders en afbetalende eigenaars. Binnen de twee laagste quintielen zijn de verschillen echter aanzienlijk. De resultaten voor de gemiddelde woonquote opgedeeld naar inkomen liggen in dezelfde lijn.

Het eenoudergezin blijkt het meest kwetsbare huishoudtype op vlak van betaalbaarheid. Van alle huishoudtypes kennen eenoudergezinnen gemiddeld het laagste 'equivalent resterend inkomen', het laagste aandeel zonder woonkost en de hoogste gemiddelde woonquote. Voor de eenoudergezinnen is het percentage met een woonquote boven de 30% even groot binnen de groep afbetalende eigenaars als voor de private huurders. Dit resultaat hangt samen met de bevinding dat private huurders niet meer betaalbaarheidsproblemen ervaren dan afbetalende eigenaars in de twee laagste leeftijdsklassen. Eenoudergezinnen zijn immers oververtegenwoordigd binnen deze leeftijdscategorieën.

Voor de alleenstaanden bestaat er een duidelijke tweedeling: enerzijds is er een groep oudere alleenstaanden die geen woonkost meer heeft; anderzijds bestaat er een kwetsbare groep alleenstaanden die wel nog een woonkost kent en waarvan 70% zich op de huurmarkt bevindt. Deze groep is gemiddeld 51 jaar oud. Het is ook vooral bij de private huurders (58% van deze groep) dat de betaalbaarheid in het gedrang komt.

Wat de evolutie inzake gemiddelde woonquote naar inkomen betreft (figuur 5), merken we een verschillende evolutie voor en na 1997. Waar tussen 1992 en 1997 de gemiddelde woonquote vooral toenam voor de laagste inkomensquintielen, zien we dat dit cijfer de jongste acht jaar in de eerste plaats toenam voor de twee hoogste quintielen. Achter dit algemeen beeld gaan echter grote verschillen schuil naargelang het eigendomsstatuut.

De evolutie zou er anders uitzien indien de eigenaars zonder naakte woonkost niet worden meegerekend. Deze zijn immers (steeds meer) oververtegenwoordigd in de twee laagste quintielen, waar we vooral ouderen aantreffen.

Dat het algemene beeld grote verschillen verhult, blijkt uit de evolutie van de gemiddelde woonquote naar activiteitsstatus in de periode 1992-2005 (figuur 5). Enerzijds is de gemiddelde woonquote nagenoeg constant gebleven voor huishoudens met (brug-) gepensioneerd en tewerkgesteld gezinshoofd, anderzijds is de gemiddelde woonquote tussen 1992 en 1997 (zeer) sterk gestegen voor huishoudens met zieke/arbeidsongeschikte en werkloze referentiepersonen. Sinds 1997 is de gemiddelde woonquote nog verder toegenomen voor 'zieke/arbeidsongeschikte' huishoudens, maar stabiel gebleven voor 'werkloze' huishoudens. Deze bevindingen wijzen erop dat het loslaten van de welvaartsvastheid van sociale zekerheidsuitkeringen (eind jaren '70) nefast was voor de betaalbaarheid van wonen voor de betrokken huishoudens. Het feit dat de gemiddelde woonquote voor (brug) gepensioneerden niet gestegen is sinds 1976, heeft te maken met het toegenomen aandeel eigenaars zonder woonkost in deze groep. Deze toename compenseert de stijgende woonquote voor gepensioneerden die huren of een lening afbetalen.

Figuur 5 Evolutie van de gemiddelde woonquote, naar equivalent huishoudinkomen (links) en activiteitsstatus gezinshoofd (rechts), Vlaams Gewest, jaren '76, '85, '92, '97 en 2005

Bron: Woonsurvey 2005, Pannecoucke e.a. (2001), SEP '76, '85, '92 en '97

5. Woongeschiedenis en woontevredenheid

In de Woonsurvey 2005 werden een reeks vragen betreffende de woongeschiedenis, de woontevredenheid en de verhuiscriteria voorgelegd aan de huishoudens die de jongste tien jaar zijn verhuisd. Aangezien deze vragen werden gesteld aan de referentiepersoon van het huishouden is hiermee dus de geschiedenis van de referentiepersoon (een administratieve categorie) bevestigd en niet van alle leden van het huishouden. In het bijzonder bij de vragen die betrekking hebben op de subjectieve beoordeling van de woonsituatie beïnvloedt deze keuze ongetwijfeld de resultaten: we onderzoeken bijgevolg vooral de tevredenheid van mannelijke (74%) respondenten en minder die van vrouwen (26%), wat dus niet representatief is voor alle Vlaamse volwassenen. Dit is een beperking van het onderzoek¹⁰.

5.1 Woongeschiedenis

Er is de referentiepersonen gevraagd wat voor hen de belangrijkste verhuisreden was om uit de vorige woning te verhuizen. Maar liefst een op vijf geeft aan dat dit 'de wens om eigenaar te worden' was. Een scheiding bleek in 11,6% van de gevallen het voornaamste verhuismotief, een 'te kleine woning' in 8,8% van de gevallen. Geen enkel omgevingskenmerk werd door meer dan 2% van de referentiepersonen opgegeven als belangrijkste verhuismotief en ook financiële overwegingen werden relatief weinig genoemd.

In vergelijking met andere gebieden (stads- en dorpscentrum, verkaveling buiten het dorpscentrum en het platteland) is de stadsrand veruit de populairste bestemming voor huishoudens die een verhuiscriteria koesteren. Zes keer meer huishoudens zijn op zoek zijn naar een koopwoning dan naar een bouwgrond.

De verhuiscriteria is verder groter bij huurders dan bij eigenaars: 24% van de huurders is van plan om 'binnenkort' te verhuizen, tegenover 5% van de eigenaars. Dit verklaart vermoedelijk waarom bijna vier op tien van de huishoudens met verhuiscriteria naar een huurwoning wenst te verhuizen.

De transities in eigendomsstatuut¹¹ voor huishoudens die verhuisden sinds 1995 werden nader onderzocht, zowel naar huishoud- en woningkenmerken als naar belangrijkste verhuiscriteria. Hier vonden we dat oudere huishoudens oververtegenwoordigd zijn inzake de transitie van eigenaar naar huurder. Vermoedelijk verhuist een deel van de oudere eigenaars alsnog naar een huurwoning omwille van praktische of gezondheidsredenen. Verder zijn alleenstaanden en eenoudergezinnen sterk oververtegenwoordigd in de groep die van een eigendoms- naar een huurwoning verhuisd is. Complementair met deze bevinding, blijkt een (echt)scheiding in 46% van de gevallen het voornaamste motief voor zulke transitie. Ook stelden we vast dat tewerkstelling zo goed als een *conditio sine qua non* is voor een verhuis van een huur- naar een eigendoms woning.

¹⁰ De keuze om huishoudens als steekproefeenheid te nemen in dit onderzoek en niet personen was een bewuste keuze omdat de woning en woonsituatie in dit onderzoek centraal stond, eerder dan de individuele woonwensen.

¹¹ We analyseerden vier soorten transities inzake eigendomsstatuut: van eigendoms- naar huurwoning, van eigendoms- naar eigendoms woning, van huur- naar eigendoms woning en van huur- naar huurwoning.

Bijna negen op tien van deze transities vindt immers plaats voor een 'tewerkgesteld' huishouden, amper 4% voor een 'werkloos' huishouden. Elders wezen we al op de vaak voorkomende betaalbaarheidsproblemen voor huishoudens met werkloze referentiepersonen.

Voor bijna 12% van de transities van een huurwoning naar een andere huurwoning blijkt dat de toestand van de vorige woning de belangrijkste verhuisreden was, terwijl deze reden amper werd aangehaald voor de overige transities. Voor degenen die van een eigendomswoning naar een andere eigendomswoning verhuisden, is de grootte van de woning het meest genoemde verhuismotief.

Vergelijken we een aantal objectieve gegevens over de woonsituatie (comfort en staat van de woning) voor en na de verhuis, dan betekent een verhuis van een eigendoms- naar een huurwoning over het algemeen een achteruitgang, terwijl de verhuis van een huur- naar een eigendomswoning doorgaans een verbetering inhoudt.

5.2 Tevredenheid met de huidige woonsituatie en verhuiswensen

In lijn met de bevindingen in bestaand onderzoek is de tevredenheid van de Vlaamse huishoudens met hun woonsituatie behoorlijk groot: telkens 93% zegt tevreden of zeer tevreden te zijn over de woning en de woonomgeving, slechts 2% is (zeer) ontevreden. Gaan we dieper in op de verschillende aspecten van de woonomgeving, blijkt men meest tevreden over de nabijheid van winkels, van een oprit van een autosnelweg, van het werk, van het openbaar vervoer, de nabijheid van familie en vrienden en de aanwezigheid van groen.

In vergelijking met andere groepen zijn eigenaars, huishoudens met oudere, gepensioneerde, hoog opgeleide en Belgische referentiepersonen, koppels (met kinderen), hogere inkomensklassen het meest tevreden over hun woonsituatie. Dit is uiteraard weinig verrassend, aangezien deze vaak een sterker socio-economisch profiel hebben, en dus de betere, kwaliteitsvolle en aangename woningen en buurten bewonen.

Dat ouderen een grote tevredenheid vertonen met hun woonsituatie, kunnen we mede verklaren door een sterke vertrouwdheid, gehechtheid aan hun woning en hun woonomgeving. Ook dit werd vaak vastgesteld in onderzoek naar de woonbehoeften van ouderen (Raymaekers P. & Vanderleyden L., 1998).

De gegevens over de verhuiscgenigheid van de huishoudens bieden wel enige nuanciering ten aanzien van deze positieve resultaten: toch 14% van de huishoudens zegt immers zeker uit zijn woning te verhuizen wanneer daartoe de mogelijkheid zou bestaan, 9% zou uit zijn buurt verhuizen. Deze mobiliteit concentreert zich het sterkst bij huurders, huishoudens met jongere, hoger middelbaar opgeleide, werkloze en buitenlandse referentiepersonen, eenoudergezinnen en lagere inkomensklassen.

Negen op tien Vlaamse huishoudens (referentiepersonen) voelen zich (zeer tot eerder) veilig in hun buurt wanneer het donker is. We kunnen hieruit concluderen dat het onveiligheidsgevoel in Vlaanderen beperkt is.

Toch stellen Elchardus e.a. (2003) dat het onveiligheidsgevoel groter is bij ouderen, bij vrouwen, bij laaggeschoolden enzovoort, en suggereert dit dan ook een onderschatting van het 'totale' onveiligheidsgevoel voor bepaalde groepen binnen de Woonsurvey 2005, aangezien deze groepen (in het bijzonder vrouwen) hierin ondervertegenwoordigd zijn bij de referentiepersonen.

Het sociale contact met de buren beperkt zich voor de helft van de Vlaamse huishoudens tot het maken van een praatje. Conflicten onder buren komen eerder weinig voor in Vlaanderen: 13% van de huishoudens had gedurende het laatste jaar een of meerdere keren conflicten.

De tevredenheid over de aanwezigheid van voorzieningen in de buurt is eveneens behoorlijk: meer dan de helft van alle Vlaamse huishoudens mist geen enkele voorziening of dienst. Meest gemist zijn een kruidenier of superette, een supermarkt en openbaar vervoer.

Ten slotte werd ook gevraagd naar de algemene leefbaarheid in de buurt en de evolutie ervan gedurende de laatste vijf jaren. Deze variabele kunnen we in zekere zin beschouwen als een die alle bovenstaande aspecten samenbrengt. Driekwart van de Vlaamse huishoudens is van mening dat de algemene leefbaarheid dezelfde is gebleven gedurende de laatste vijf jaren, 15% zag een verbetering optreden en 11% een verslechtering.

6. Beleidsvragen en -aanbevelingen

De gegevens van de Woonsurvey 2005 en de Woningschouwing 2005 vullen een grote leemte in de nood aan informatie over wonen in Vlaanderen. De analyses op deze gegevens bieden bovendien inzicht in tal van ontwikkelingen op de woningmarkt. Soms gaat het over gekende problemen en bevestigen de nieuwe gegevens enkel wat reeds lang werd vermoed. Soms benadrukken de analyses de omvang van gekende problemen, wijzen ze op het belang ervan. Maar soms ook nuanceren of relativeren ze vaak verwoorde standpunten van belangengroepen, politieke partijen of burgers in het algemeen. Deze nieuwe gegevens zijn daarom ontegensprekelijk een belangrijke bron voor de voorbereiding van het woonbeleid. Ze laten toe het beleid beter te richten op de voornaamste problemen, na te gaan in welke mate bestaande beleidsinstrumenten hun doel bereiken of hoe ze kunnen bijgestuurd worden met oog op een verhoogde doelmatigheid. Maar tegelijkertijd roept dit onderzoek nieuwe vragen op, waarop bijkomend onderzoek een antwoord kan bieden, of die een maatschappelijk debat verdienen. Een aantal van deze vragen willen we hier expliciet aan de orde stellen.

6.1 Steeds meer eigenaars?

Een van de belangrijkste vragen die dit onderzoek volgens ons oproept, is hoe ver Vlaanderen wenst te gaan in de trend naar een steeds hoger aandeel eigenaars-bewoners. Op basis van de Woonsurvey 2005 zien we dat het aandeel eigenaars in Vlaanderen inmiddels verder gestegen is tot 74,4%. Men kan dit een positieve evolutie noemen. De wens om eigenaar te worden is bij de Vlaamse gezinnen immers groot. Ongeveer de helft van de huurders drukt deze wens uit. De redenen zijn gedeeltelijk financieel. Door middelen te spenderen aan een eigen woning bouwt het huishouden een vermogen op, wat niet het geval is bij huren. Dit eigen vermogen in de woning vormt een belangrijke buffer voor het geval het inkomen (tijdelijk) zakt. Het biedt zekerheid. De surveyresultaten tonen bijvoorbeeld zeer sterk aan hoe bepalend de eigen woning is voor de welvaartspositie van ouderen. Daar komt bovenop dat de federale overheid via de fiscaliteit een flinke duw in de rug geeft om een eigen woning te verwerven. Naast de financiële spelen ongetwijfeld ook andere redenen bij de wens om eigenaar te worden. Voor de Vlaming is de eigen woning een stuk van zijn identiteit, bijna een tweede huid, een vorm van deelnemen aan het maatschappelijk leven. Op deze en andere motieven ging dit onderzoek niet nader in.

Ondanks de vrij grote eensgezindheid die er is over het belang van een eigen woning, is de trend naar steeds meer eigenaars geen onverdeeld gunstige evolutie. Het belangrijkste knelpunt is dat er op de huurmarkt nog steeds een groep huishoudens blijft die nooit een eigen woning zal kunnen verwerven. Het algemeen beeld van een stijgend aandeel eigenaars verhult dat deze stijging uitsluitend plaats vond werd binnen de groep hoogste inkomens.

Het was reeds langer bekend dat tussen huurders en eigenaars sedert 1976 geleidelijk aan een kloof is gegroeid. De Woonsurvey 2005 bevestigt dat onder huurders er een grotere vertegenwoordiging is van huishoudens met lagere inkomens, met werklozen, lager opgeleiden, zieken/arbeidsongeschikten dan bij eigenaars. Ook eenoudergezinnen en alleenstaanden komen meer voor bij de huurders.

Niet alleen zijn er verschillen in profiel tussen huurders en eigenaars, ook de woonsituatie vertoont significante verschillen. Zo geven de drie indicatoren voor woningkwaliteit die we berekenden op basis van de nieuwe gegevens aan dat de situatie duidelijk minder gunstig is in de huursector dan in de eigendomssector. Kijken we naar de betaalbaarheid van het wonen, dan komt ook deze vanaf 1992 veel sterker in het gedrang voor huurders dan voor afbetalende eigenaars. Hier groeit vanaf dan een kloof, die tussen 1997 en 2005 juist nog groter is geworden. Ter verklaring wezen we op het verschil in inkomensevolutie van huurders en eigenaars.

Samengevat: wie zich geen eigen woning kan betalen, blijft achter in de huursector, waar de kwaliteit en betaalbaarheid gemiddeld gezien minder goed zijn dan in de eigendomssector. Anderzijds moet ook worden aangegeven dat het probleem op de private huurmarkt niet algemeen is, maar geconcentreerd bij de socio-economisch zwakkere groepen, namelijk de laagste inkomens, werklozen, alleenstaanden, eenoudergezinnen en 65-plussers.

De beleidsvraag die deze vaststellingen oproept, is hoe het beleid zijn aandacht en middelen moet verdelen over huurders en eigenaars: moet verder gestreefd worden naar een toename van het aandeel eigenaars, of moet juist prioriteit worden gegeven aan de groep voor wie het recht op kwaliteitsvol en betaalbaar wonen het meest in het gedrang komt? Moet iedereen de kans krijgen om eigenaar te worden, wat dan betekent dat lage inkomens en zwakke groepen zeer zware financiële steun, maar ook in belangrijke mate begeleiding moeten krijgen op weg naar een eigen woning? Of moeten we er ons bij neer leggen dat een eigen woning niet voor iedereen haalbaar is, en voor deze groep vooral investeren in de huursector? Een maatschappelijk debat over deze cruciale vraag lijkt wenselijk. De gegevens uit ons onderzoek kunnen dit debat mee inhoud geven. Maar een ruimere is nodig, met aandacht voor sociale, economische, ethische, culturele en andere argumenten in de discussie.

6.2 Een beleid ter verbetering van de woningkwaliteit

Het gevoerde onderzoek heeft ons in staat gesteld het veel gebruikte cijfer van 300.000 slechte woningen in Vlaanderen te actualiseren. Dit cijfer dateert immers reeds van 1995. Sedert toen heeft de Vlaamse woningvoorraad heel wat veranderingen ondergaan. Niettemin werd dit cijfer, bij gebrek aan actuele data, nog steeds gehanteerd in onderzoek en beleid rond wonen.

Ons onderzoek leidt tot de conclusie dat de kwaliteit van de woningen een gunstige evolutie heeft doorgemaakt, zowel wat betreft de uitwendige bouwfysische kwaliteit, als de kwaliteit en het comfort zoals die worden beoordeeld door bewoners. Deze bevindingen sluiten aan bij de verwachtingen en vermoedens. Er is reeds vele jaren een duidelijke trend tot aankoop en de renovatie van woningen, ten nadele van nieuwbouw. Bestaande, minder kwaliteitsvolle woningen krijgen een grondige opknopbeurt en dragen op die manier bij tot de algemene kwaliteitsstijging van het Vlaamse woningpatrimonium.

Niettemin deze globale positieve evolutie, kan men niet voorbij aan de vaststelling dat er problemen blijven inzake kwaliteit en comfort van de woning. Deze problemen blijken echter sterk geconcentreerd voor te komen, in bepaalde segmenten van de markt en bij bepaalde groepen van huishoudens (lagere inkomens, lager opgeleiden, alleenstaanden, eenoudergezinnen, ...). De vastgestelde gunstige evolutie mag daarom niet leiden tot de conclusie dat inspanningen tot verdere verbeteringen niet meer noodzakelijk zijn. Wel vinden we in het onderzoek argumenten om de beleidsinspanningen beter te richten op de specifieke probleemsegmenten en –groepen.

Dankzij dit onderzoek beschikken we nu over zeer waardevolle, actuele en objectieve gegevens over de uitwendige, bouwfysische kwaliteit van de Vlaamse woningen. Een zwak punt wat betreft de gegevens over woningkwaliteit is dat we voorlopig nog niet beschikken over objectieve informatie over de inwendige woningkwaliteit. Achter een mooie en goede gevel kan echter heel wat mislopen. We kunnen ons hiervoor wel baseren op de Woonsurvey, die behoorlijk wat aandacht besteedde aan de inwendige situatie van de woning, maar deze data blijven subjectief en sterk beïnvloed door de persoonlijke interpretatie van de respondent. Het lijkt ons dan ook een noodzakelijk volgende stap om ook objectieve informatie te verzamelen over de kwaliteit en het comfort binnenin de woning.

6.3 Een beleid ter verbetering van de betaalbaarheid

Wat op het eerste zicht enige verwondering kan wekken, is dat de betaalbaarheid van het wonen in Vlaanderen de jongste tien jaar gemiddeld gezien slechts licht achteruit is gegaan. Dit lijkt in strijd met de berichtgeving in de media, die veel aandacht schenken aan de stijgende prijzen op de vastgoedmarkt en vraagtekens plaatsen bij de betaalbaarheid van een eigen woning, terwijl ook de armenverenigingen voortdurend de betaalbaarheid van het wonen bij het beleid aankaarten als essentieel probleem. Hoe moeten we dit begrijpen?

Opnieuw moet gesteld dat er geen algemeen probleem is, maar wel specifieke problemen bij specifieke groepen. Hoger verwezen we reeds naar de groeiende kloof op vlak van betaalbaarheid tussen afbetalende eigenaars en huurders in Vlaanderen. Hoewel de aankooprijzen op de woningmarkt een ware hausse hebben gekend, heeft dit slechts geleid tot een beperkte stijging van de woonquote voor afbetalende eigenaars. De historisch lage rentestand biedt daarvoor een verklaring en de laatste jaren mogelijks ook de verlenging van de gemiddelde looptijd van de hypothecaire leningen. Minstens even belangrijk is echter de stijging van de gemiddelde inkomens van afbetalende eigenaars. Deze verklaart waarom de evolutie van de betaalbaarheid voor de private huurders minder goed is dan voor de afbetalende eigenaars. Maar het meest nog komt de betaalbaarheid in het gedrang voor de zwakkere socio-economische groepen, met name de laagste inkomens, eenoudergezinnen en 65-plus huishoudens.

Net als bij de bespreking van de evolutie van de woningkwaliteit leidt deze vaststelling tot de aanbeveling dat een algemeen beleid gericht op de verbetering van de betaalbaarheid van het wonen niet de eerste prioriteit moet zijn, maar opnieuw dat de aandacht moet gericht worden op de zwakste groepen en segmenten. In volgend punt gaan we na welke beleidsinstrumenten daarvoor beschikbaar zijn en welke aanbevelingen daarvoor kunnen worden geformuleerd.

6.4 De doelmatigheid van de beleidsinstrumenten voor woonbeleid

6.4.1 Stimulering van eigendomsverwerving

Eigendomsverwerving wordt in België sterk aangemoedigd via de fiscaliteit. Onderzoek wijst uit dat deze financiële steun weinig selectief is (zie o.a., Doms e.a., 2001) en dat de middelste inkomensgroepen er relatief meer voordeel uit halen (De Decker, 2000). Het is een algemeen beleidsinstrument dat mede tegemoet komt aan economische doelstellingen, maar waarvan de doelmatigheid eerder laag is wanneer ze wordt beoordeeld vanuit de doelstellingen van het Vlaamse woonbeleid, met name het realiseren van het recht op kwaliteitsvol en betaalbaar wonen, in het bijzonder voor de meest woonbehoeftigen.

Op Vlaams niveau zijn er de sociale leningen van de VMSW (vroegere VHM) en het Vlaams Woningfonds, waarvan het voordeel voornamelijk bestaat uit een gunstig intresttarief. Sociale koopwoningen worden verkocht door sociale huisvestingsmaatschappijen en soms ook door lokale besturen. Daarnaast zijn er kleinere steunmaatregelen van de federale overheid, van gemeenten en provincies. Voor de belangrijkste bestaande steunmaatregelen voor woningverwerving berekenden we op basis van de Woonsurvey dat het merendeel van de huishoudens in de drie laagste inkomensquintielen voldoet aan de toekenningsvoorwaarden. Zo kunnen 74,0% van de huurders en gratis bewoners beroep doen op een sociale lening bij de VMSW, of een sociale woning kopen. Voor het Woningfonds is dit vergelijkbaar: 76,1% van de huurders en gratis bewoners met minstens een kind komen in aanmerking. Voor de vroegere TIL (tussenkost in de leninglast) was het doelgroepbereik iets beperkter.

Ondanks de zekere selectiviteit in het systeem stelden we vast dat hoge inkomens relatief gezien evenveel beroep doen of gedaan hebben op overheidssteun van gemeenten, provincies en Vlaams Gewest bij woningverwerving dan lage inkomens. Ook in eerdere studies van onder meer het Centrum voor Sociaal Beleid (CSB) kwam men tot de conclusie dat de middelste inkomens evenveel of zelfs meer gebruik maakten van de overheidssteun voor eigendomsverwerving dan de huishoudens met lage inkomens (Demal-Durez, 1982; Deleek e.a., 1983; Meulemans e.a., 1996; Goossens, 1997; Van Dam & Geurts, 2000). Dit fenomeen is een voorbeeld van wat door Deleek (1983) het 'Mattheüs-effect' werd genoemd. Dit begrip verwijst naar het feit het sociaal beleid zelf er niet in slaagt de sociale ongelijkheid te doorbreken; dat de lagere inkomens relatief gezien niet meer voordeel halen uit de sociale voorzieningen dan de hogere inkomens.

Een deel van de verklaring voor het vastgestelde Matteüs-effect, is dat huishoudens – ook mits overheidssteun – steeds over een minimaal financieel draagvlak (inkomen/vermogen) moeten beschikken om een woning te kunnen verwerven. De laagste inkomensgroep valt om deze reden vaak uit de boot. Uit onderzoek van het CSB op basis van gegevens voor 1992 bleek bijvoorbeeld dat het effectieve bereik¹² van de steunmaatregelen voor eigendomsverwerving op Vlaams niveau meer dan de helft lager lag dan de wettelijke doelgroep (74,5% van de huurders) (Meulemans e.a., 1996).

¹² Dit zijn de gerechtigde gezinnen die over genoeg financiële middelen beschikken om mits de overheidssteun 'effectief' een woning te verwerven.

De verklaring voor het Mattheüs-effect ligt mogelijk ook bij de stijging van de inkomens over de levenscyclus. Huishoudens kunnen op het moment van de woningverwerving voldoen aan de inkomensvoorwaarde, maar dit inkomen kan reeds sterk gestegen zijn op het moment van de bevraging.

Tenslotte zijn hogere inkomensgroepen vermoedelijk beter geïnformeerd over de bestaande steunmaatregelen en weten ze hun weg naar de bevoegde instanties mogelijk beter te vinden.

Kortom, het verhogen van de doeltreffendheid van de 'sociale' steunmaatregelen voor eigendomsverwerving en het reduceren van het 'Mattheüs-effect' kan een beleidsdoelstelling zijn. Het verlagen van de inkomensgrens en het verhogen van de tegemoetkoming voor lage inkomens kan daartoe bijdragen. Doms e.a. (2001) stelden o.a. als mogelijke oplossing het verlengen van de looptijd van de sociale lening voor om de bereikbaarheid van een eigen woning voor de lagere inkomensgroepen te verhogen.¹³ Toekenning van een startpremie voor betaling van o.a. notariskosten en aktekosten biedt voor sommige huishoudens een oplossing voor gebrek aan een startkapitaal. Om te achterhalen welke inkomensgrenzen voor dergelijke selectieve maatregelen aangewezen zijn, zou men bijkomende simulaties kunnen uitvoeren. Aanvullend zou ook de bekendheid van de bestaande tegemoetkomingen inzake eigendomsverwerving bij de doelgroep vergroot kunnen worden.

6.4.2 Instrumenten gericht op de huurmarkt

Het inzicht groeit dat de ontwikkelingen op de private huurmarkt vragen om een gepast beleid. Om deze reden gaf Minister Keulen, Vlaams Minister van woonbeleid, het Kenniscentrum de opdracht tot twee specifieke beleidsgerichte studies naar de gewenste maatregelen aan de vraagzijde op de huurmarkt (huursubsidie) en aan aanbodzijde. Beide onderzoeksopdrachten resulteerden in een onderzoeksrapport, die zowel de problematiek als het mogelijke beleidsinstrumentarium grondig doorlichten en aanbevelingen formuleren (Winters e.a., 2004; Vandenbroucke e.a., te verschijnen 2007).

Aan de vraagzijde: een huursubsidie of sociale woningen?

De vaststelling dat er op de private huurmarkt een groep huishoudens is voor wie betaalbaar en kwaliteitsvol wonen niet verzekerd is en voor wie het verwerven van een eigen woning niet haalbaar is, kan leiden tot de aanbeveling voor deze groep te investeren in zowel sociale huisvesting als in huursubsidies. Beide instrumenten kunnen de betaalbaarheid voor zwakke groepen verbeteren. Dat de sociale huisvesting een hoge woonkwaliteit biedt, bleek duidelijk uit de Woonsurvey (zie hierboven). Maar ook huursubsidies kunnen een verbetering van de woonkwaliteit beogen, met name wanneer het toekennen van de subsidie gekoppeld is aan voorwaarden aan de woningkwaliteit.

Uit het rapport over huursubsidies (Winters e.a., 2004) sprak echter een duidelijke voorkeur voor een verdere uitbouw van de sociale huursector, vooral omdat de sociale huursector een antwoord kan bieden op de selectie en discriminatie van huurders, die vermoedelijk aanwezig is in de private huursector.

¹³ Inmiddels is bij de VMSW de praktijk voor toekenning van een sociale lening gewijzigd, zodat dit nu reeds het geval is.

Negatieve selectie betekent dat sommige verhuurders bij het verhuren van hun woning voorrang zullen geven aan huishoudens met een zeker inkomen en met weinig risico's op problemen.

Discriminatie houdt in dat kandidaat huurders kunnen geweigerd worden omwille van kenmerken die niet ter zake zijn. In tegenstelling tot de private huursector wijst de sociale huisvesting woningen toe vanuit een sociale opdracht en overeenkomstig de wetgeving. De Woonsurvey heeft bevestigd dat dit een sterk argument is in het voordeel van de sociale huisvesting. Particuliere verhuurders blijken immers in sterke mate huurders te selecteren. Op de vraag wat de verhuurder zou doen indien een kandidaat-huurder zich zou aanbieden die afhankelijk is van een huurwaarborg door het OCMW, antwoordt maar liefst 41,4% een andere huurder te zoeken en 16,9% dit minder prettig te vinden maar de huurder wel te aanvaarden. Dezelfde cijfers voor kandidaat-huurders van andere afkomst bedragen 27,0% en 31,3%. En zelfs voor alleenstaanden met kinderen is dit respectievelijk 10,8% en 12,8%. Dat dermate selecterend wordt opgetreden, is niet altijd duidelijk voor de betreffende huishoudens. Van de Vlaamse huishoudens geeft 4% aan als kandidaat huurder of koper afgewimpeld of geweigerd te zijn om een niet ter zake doende reden. De financiële situatie werd daarbij het meest (door 32,3%) genoemd als ervaren reden voor discriminatie. Bij respectievelijk 23,7% en 17,0% werd verwezen naar het alleenstaand zijn als reden en naar de huidskleur of afkomst.

Specifiek voor de sociale huur

Dit onderzoek plaatst de sociale huisvesting in een positief daglicht. Zo bleek in de eerste plaats dat de sociale huisvesting er in slaagt kwaliteitsvol wonen te bieden aan een gemiddeld erg zwakke bewonersgroep. Op basis van de Woningsschouwing bleken sociale woningen een betere uitwendige kwaliteit te hebben dan private huurwoningen en zelfs dan eigendomswoningen. Daartegenover staat dat in vergelijking met eigenaars en private huurders sociale huurders een erg zwak socio-economisch profiel hebben, in termen van inkomen, leeftijd, werkloosheid, ziekte en arbeidsongeschiktheid. Sociale huurders kunnen huren voor een prijs beneden de marktprijs. De gemiddelde woonquote is voor sociale huurders dan ook lager dan voor private huurders, en dit ondanks het lagere inkomen. Dit lage inkomen heeft wel tot gevolg dat het inkomen dat overblijft na betaling van de huur in de sociale huisvesting gemiddeld lager is dan in de private huursector. Zouden deze gezinnen niet terecht kunnen in de sociale huisvesting, dan zou hun situatie dus nog veel minder goed zijn. Alles bij elkaar genomen, is de sociale huurder ook een tevreden huurder: 88,9% van de sociale huurders antwoordt zeer tevreden of tevreden te zijn met de woning, 45,4% antwoordt zeker niet te willen verhuizen als men daartoe over de mogelijkheden zou beschikken.

Dat vooral de zwakke groepen bereikt worden in de sociale huisvesting, is het gevolg van de inkomensgrenzen die gelden in het sociale huurbesluit. Volgens een berekening op basis van de Woonsurvey voldoet 10,8% van alle Vlaamse huishoudens aan de voorwaarden en 42,5% van alle Vlaamse huurders. Leggen we deze gegevens naast vroegere onderzoeksresultaten, dan stellen we een geleidelijke versmalling van de doelgroep vast. Deze wordt deels verklaard doordat in de periode 1992-2005 de inkomens in reële termen sterker gestegen zijn dan de inkomensgrenzen.

Volgens onze berekeningen komt slechts de helft van de private huurders binnen het tweede inkomenskwintiel in aanmerking voor sociale huisvesting bij een SHM, terwijl voor deze groep een groot probleem is vastgesteld op vlak van betaalbaarheid.

De private huurders binnen het tweede inkomenskwintiel komen ook amper in aanmerking voor de vernieuwde huursubsidie zodat een grote groep kwetsbare huurders – voor wie woningbezit mogelijk te hoog gegrepen is - geen alternatief heeft dan de volledige huurprijs te torsen op de private huurmarkt. Bijkomende inspanningen zijn bijgevolg nodig voor deze groep. Een verhoging van de inkomensgrenzen kan hier een antwoord op bieden. Aangezien er reeds lange wachtlijsten en -tijden bestaan in de sociale huursector (gemiddeld twee jaar), kan de doelgroep van de sociale huisvesting alleen maar worden vergroot als ook het sociale woningpatrimonium gevoelig wordt uitgebreid. Zoniet wordt het voor de allerswaksten in de samenleving nog moeilijker om behoorlijk onderdak te vinden. Dergelijke verhoging van de inkomensgrenzen staat los van de veel bredere discussie over de doelgroep van de sociale huisvesting, die in een andere onderzoeksopdracht van het Kenniscentrum uitgebreid aan bod kwam en waarvoor een afzonderlijk rapport zal verschijnen voorjaar 2007 (Winters e.a., te verschijnen).

Specifiek voor de huursubsidie

Momenteel beschikken we in Vlaanderen niet over een stelsel van huursubsidies zoals dat in vele andere Europese landen bestaat. Voor het huidige stelsel komen alleen huishoudens in aanmerking met een (erg) laag inkomen en een specifieke woonbehoefte, in de zin dat ze moeten verhuizen van een ongezonde of overbevolkte woning naar een volwaardige gezonde woning of dat ze verhuizen naar een woning die is aangepast aan de specifieke lichamelijke gesteldheid. De woningvoorwaarden buiten beschouwing gelaten zou 22,2% van de private huurders in aanmerking komen voor deze huursubsidie. In de loop van 2007 wordt de doelgroep verruimd met huishoudens die een woning huren bij een sociaal verhuurkantoor, wordt de inkomensgrens opgetrokken en de maximumduur van de tegemoetkoming ingekort. De verhoging van de inkomensgrens betekent slechts een marginale verruiming van de doelgroep (naar 23,1%).

Om van de huursubsidie een instrument te maken dat daadwerkelijk tegemoet komt aan de problematiek van betaalbaarheid op de private huurmarkt, zou men de inkomensgrenzen kunnen optrekken. Van de oudere huishoudens op de private huurmarkt, die uit de betaalbaarheidsanalyse naar voor kwam als een bijzonder kwetsbare groep, zou men een specifieke doelgroep kunnen maken binnen het huursubsidiestelsel. Het rapport Huursubsidie pleitte er bovendien voor minimum kwaliteitscriteria op te leggen aan de woning waarvoor een huursubsidie wordt toegekend. Ook was er het voorstel om de huursubsidie bij voorrang toe te kennen voor woningen die worden verhuurd via tussenpersonen die bij de toewijzing voorrang verlenen aan gezinnen met de grootste behoefte.

Aan de aanbodzijde: stimulering van het aanbod aan goede en betaalbare private huurwoningen

Een huursubsidiebeleid heeft maar zin als aan de aanbodzijde op de woningmarkt voldoende goede en betaalbare private huurwoningen beschikbaar zijn. Met een steeds kleiner wordend aandeel aan private huurwoningen en een zwakker wordende groep private huurders, wordt dit een probleem. De vraag stelt zich dan ook hoe het beleid dit aanbod kan stimuleren. In Vandenbroucke e.a. (te verschijnen 2007) wordt dit nader onderzocht. Mogelijke beleidsinstrumenten zijn hier aanbodsubsidies, bv. onder vorm van het subsidiëren van grondverwerving, lastenverlaging in de bouwsector, toekennen van premies voor nieuwbouw en renovatie van huurwoningen, fiscale voordelen, ... Onrechtstreeks heeft ook de huurprijsreglementering een invloed.

6.4.3 Instrumenten gericht op kwaliteitsverbetering

Momenteel is de enige Vlaamse premie ter verbetering van de woningkwaliteit de 'Verbeterings- en Aanpassingspremie', kortweg VAP. De doelstelling van deze premie is het bevorderen van de aangepastheid van een woning aan de lichamelijke gesteldheid van een inwonend bejaard of gehandicapt gezinslid en anderzijds de verbetering van het woningbestand in het algemeen. De VAP is een relatief selectief instrument. De inkomensgrens zorgt er samen met de andere voorwaarden voor dat slechts 25,9% van de eigenaars beroep kan doen op de premie.

Voor 2007 is een nieuwe substantiële renovatiepremie aangekondigd, die met terugwerkende kracht geldt tot 1 januari 2006. Het investeringsbedrag om de premie te bekomen bedraagt minstens 10 000 euro. De premie is vastgesteld op maximum 30% van de kosten. Voor deze premie komt 41,6% van de eigenaars in aanmerking. Voor gezinnen aan de onderkant van de inkomensverdeling kan het zelf moeten financieren van de resterende 70% van de kosten tot gevolg hebben dat zij slechts beperkt van deze premie zullen gebruik maken. Men moet dan ook nagaan of deze renovatiepremie geen aanleiding kan geven tot een verder toenemende kloof inzake de kwaliteit van de Vlaamse woningen.

Een beleid dat een algemene kwaliteitsverbetering van de woningen beoogt, kan zich echter niet enkel beperken tot het toekennen van premies, maar moet ook zorgen voor een actieve bestrijding van wantoestanden. Met de Vlaamse Wooncode en de instrumenten die daarin ontwikkeld werden, zoals bijvoorbeeld het conformiteitsattest, de ongeschikt- en onbewoonbaarverklaring, werd hier de laatste jaren reeds grondig werk van gemaakt. Het belang van dergelijke systemen en verdere opvolging, evaluatie en eventuele verfijning ervan kan niet genoeg worden beklemtoond.

Op de verschillende beleidsniveaus (federaal, gewest, provincie, gemeente) bestaan diverse premies die de toepassing van energiebesparende maatregelen in de Vlaamse woningen willen vergoten. Door in te grijpen op de energieprestaties van de woningen leveren de huishoudens een grotere bijdrage aan de doelstellingen inzake energieverbruik en uitstoot en zorgen ze tegelijkertijd op termijn voor een besparing op verbruikskosten.

Op basis van onze cijfers kunnen we in elk geval besluiten dat de toepassing van dergelijke maatregelen in Vlaanderen nog steeds zeer beperkt is, weliswaar langzaam toeneemt, maar zich tegelijkertijd concentreert binnen de sterkere socio-economische groepen. Enerzijds zijn het natuurlijk deze huishoudens, bijvoorbeeld hoger opgeleiden, die zich het meest bewust zijn van het belang van deze ingrepen, anderzijds zijn zij eveneens in staat de kosten voor deze aanpassingen, die ondanks de bestaande premies nog steeds groot zijn, te dragen. De tegemoetkomingen van de overheid blijken vooral terecht te komen bij de hogere inkomensgroepen. Bijzondere aandacht is nodig om alle groepen te bereiken, zowel wat betreft informatie over bestaande premies als financiële haalbaarheid, om zo te komen tot een grotere en noodzakelijke toepassing van energiebesparende maatregelen in alle Vlaamse woningen.

Een groter wordend aandachtspunt op vele beleidsdomeinen is uiteraard de vergrijzing van de bevolking. Ook woonbeleid dient zich in toenemende mate op deze maatschappelijke realiteit te oriënteren. We denken daarbij enerzijds aan de principes van levenslang wonen, de toegankelijk en de aanpasbaarheid van de woningen, anderzijds aan het aanbod aan alternatieve woonvormen voor ouderen. Een van de beleidsgerichte onderzoeksopdrachten van het Kenniscentrum gaat uitgebreid in op dit thema, ondermeer op basis van de Woonsurvey en bevolkingsprognoses (SumReserach, 2007). Ons basisonderzoek geeft aan dat nog slechts weinig woningen echt voorzien zijn op een dalende fysieke mobiliteit van de bewoners, en dat dit quasi uitsluitend het geval is in de woningen bewoond door zij die hier ook een reële nood aan hebben (ouderen, zieken, arbeidsongeschikten, ...). Voor de andere Vlaamse huishoudens is dit (nog) niet echt een aandachtspunt. Het is een bijzondere uitdaging voor de komende jaren het woonbeleid op adequate wijze af te stemmen op deze maatschappelijke evolutie.

BIBLIOGRAFIE

- Abts K., Massart K., Loosveldt G & Billiet J. (2006), *Procesevaluatie veldwerk Woonsurvey 2005*. Deel 1, 60 p. + bijlagen.
- Abts L., Heerweegh D.& Loosveldt G. (2006), *Procesevaluatie veldwerk Woonsurvey 2005*. Deel 2, 52 p.
- Abts K, Loosveldt G. & Billiet J. (2006), *Overzicht briefing veldwerk face-to-face survey 'Ruimte voor Duurzaam Woonbeleid'*, s.p.
- Abts K, Loosveldt G. & Billiet J. (s.d.), *Vragenlijsten face-to-face survey 'Ruimte voor Duurzaam Woonbeleid'*, s.p.
- Abts K., Heerwegh D. & Loosveldt G. (2006d), *Procesevaluatie veldwerk 'Woonsurvey 2005'. Deel 2*, Onderzoeksverslag Centrum voor Sociologisch Onderzoek (CeSO), Centrum voor Survey Methodologie-K.U.Leuven, Leuven.
- Abts K., Loosveldt G. & J. Billiet (2006a), *Vragenlijsten face-to-face survey 'Ruimte voor duurzaam woonbeleid'*, Centrum voor Sociologisch Onderzoek (CeSO), Centrum voor Survey Methodologie-K.U.Leuven, Leuven.
- Abts K., Loosveldt G. & Billiet J. (2006b), *Codeboek face-to-face survey 'Ruimte voor duurzaam woonbeleid', ongewogen en gewogen steekproef*, Centrum voor Sociologisch Onderzoek (CeSO), Centrum voor Survey Methodologie-K.U.Leuven, Leuven.
- Abts K., Massart K., Loosveldt G. & Billiet J. (2006c), *Procesevaluatie veldwerk 'Woonsurvey 2005'. Deel 1*. Onderzoeksverslag Centrum voor Sociologisch Onderzoek (CeSO), Centrum voor Survey Methodologie-K.U.Leuven, Leuven.
- Administratie Planning en Statistiek (2003), Vlaanderen *Gepeild!*, Ministerie van de Vlaamse Gemeenschap, Brussel.
- Administratie Ruimtelijke Ordening, huisvesting en milieu (AROHM), Ministerie van de Vlaamse Gemeenschap, (2005), *Bouwen en wonen. Informatie van de Vlaamse overheid, Huursubsidie en installatiepremie*, [<http://www.arohm.be/>].
- Afdeling woonbeleid en financiering huisvestingsbeleid, ministerie van de Vlaamse gemeenschap (2006), *Verzekering gewaarborgd inkomen*, [<http://wonen.vlaanderen.be/>].
- Agresti A. & Finlay B. (1986), *Statistical Methods for the Social Sciences*, Dellen Publishing Company, San Francisco.
- Allison P.D. (1999), *Multiple Regression: A Primer*. Pine Forge Press, Thousand Oaks, California.
- Bujs A. (1998), *Statistiek om mee verder te werken*, Stenfert Kroese, Houten.

- De Decker P. & Geurts V. (2000), *Wonen. Residualiseert de huursector?*, in J. Vranken, D. Geldof, G. Van Menxel & J. Van Ouytsel (red.), *Armoede en Sociale uitsluiting. Jaarboek 2000*, Oases, Acco, Leuven.
- De Decker P. (2000), *Wie geniet van de overheidsuitgaven voor wonen in Vlaanderen?*, *Ruimte en Planning*, jrg. 20, nr. 1.
- De Decker P., Goossens L. & Pannecoucke I. (red.) (2005), *Wonen aan de onderkant*, Garant, Antwerpen.
- De Heus P., van der Leeden R. & Gazendam B. (2006), *Toegepaste data-analyse, technieken voor niet-experimenteel onderzoek in de sociale wetenschappen*, Reed Business Information, 's-Gravenhage.
- Delbeke J. & Buyst E. (te verschijnen 2007), *Eindrapport raming woonbehoeften (nog geen definitieve titel)*, Ministerie van de Vlaamse Gemeenschap, Departement RWO, Brussel.
- Deleeck H., Huybrechts J. & Cantillon B. (1983), *Het Matteüseffect. De ongelijke verdeling van de sociale overheidsuitgaven in België*, Kluwer, Antwerpen.
- Demal-Durez M. (1982), *De begunstigen van het sociaal huisvestingsbeleid*, Nationaal Instituut voor de Huisvesting, Brussel.
- Doms K., Van Damme B. & Winters S. (2001), *Op zoek naar eigendom: een onderzoek naar de overheidssteun voor eigenaars van woningen*, HIVA-K.U.Leuven, Leuven.
- Elchardus M., Smits W. m.m.v. Kuppens T. (2003), *'Bedreigd, kwetsbaar en hulpeloos: onveiligheidsgevoel in Vlaanderen, 1998-2002'*, *Administratie Planning en Statistiek, Vlaanderen gepeild!*
- Eurostat (2006), *Eurostat's classification server*. [http://ec.europa.eu/comm/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=ISCO_88&StrLanguageCode=EN&IntPcKey]
- Federale Overheidsdienst Economie, Algemene Directe Statistiek (2006), *NIS beroepennomenclatuur* [http://www.statbel.fgov.be/downloads/prof_nl.xls].
- Federale Overheidsdienst Economie, Algemene Directie Statistiek (2006), *Structuur van de bevolking* [<http://statbel.fgov.be/>].
- Federale Overheidsdienst Financiën (2006), Brochure *'Wegwijs in de fiscaliteit van uw woning'*.
- Goossens L., Laureys J. & Raemdonck I. (2006), *Wonen en Energie. Een win-win-situatie, ook lokaal in de Provincie Antwerpen*, Focus op Wonen 4, Acco, Leuven.

- Goossens L., Thomas I. & Vanneste D. (1997), *Algemene Volks- en Woningtelling op 1 maart 1991. Huisvesting in sociaal-economische en geografisch perspectief 1981-1991*, Ministerie van Economische Zaken, Nationaal Instituut voor de statistiek.
- Goossens L. (1997), 'De slinger van de selectiviteit. De onzekere lotgevallen van de doelgroepen van het woonbeleid in België', *Bouwstenen van sociaal woonbeleid: de VHM bekijkt 50 jaar volkshuisvesting in Vlaanderen, Deel 1*, Drukkerij Schaubroeck, Nazareth.
- Heylen K., Le Roy M., Vandekerckhove B. & Winters S. (te verschijnen 2007), *Wonen in Vlaanderen. De resultaten van de Woonsurvey 2005 en Uitwendige Woningsschouwing 2005*, Ministerie van de Vlaamse Gemeenschap, Departement RWO, Brussel.
- Heynen H. (2001), *Ontwikkeling van een gedifferentieerde methode voor het bepalen van de kwaliteit van woningen*, Onderzoeksgroep voor Stedelijkheid en Architectuur-K.U.Leuven, Leuven.
- Hubeau B. (ed.) (2002), *De Vlaamse Wooncode en de sociale huisvesting*, Bronnenboek, die Keure, Brugge.
- Jacobs T., Vanderleyden L. & Vanden Boer L. (red.) (2004), *Op latere leeftijd. De leefsituatie van 55-plussers in Vlaanderen*, Centrum voor Bevolkings- en Gezinsstudies, Brussel.
- Keulen M. (2006), *Vlaams Woonbeleid, Beleidsbrief 2006-2007*, Vlaams Minister van Binnenlands Bestuur, Stedenbeleid, Wonen en Inburgering.
- Knol F. (2005), *Wijkkwaliteiten. De kwaliteit van de fysieke woonomgeving 1994-2002*. Werkdocument 112, Sociaal en Cultureel Planbureau, Den Haag.
- Le Roy M., Myncke R. & Vandekerckhove B. (2006), *Op zoek naar een ruimtelijke indeling voor woononderzoek en woonbeleid in Vlaanderen*, Kenniscentrum voor Duurzaam Woonbeleid.
- Le Roy M., Myncke R. & Vandekerckhove B. (2006), *Stand van zaken onderzoek woningaanbod in Vlaanderen*, Kenniscentrum voor Duurzaam Woonbeleid.
- Lodewijckx E. (2004), *Types van huishoudens: veranderingen tussen 1991 en 2003*, [<http://www.cbgs.be>].
- Maes C., Loosveldt G. & Welkenhuysen-Gybels J. (2000), *Basisconcepten van de kanstheorie en de inductieve statistiek*, Acco, Leuven.
- Menard S. (2001), *Applied Logistic Regression Analysis*, Sage University Papers Series on Quantitative Applications in the Social Sciences, 07-106. Thousand Oaks, CA: Sage.

- Meulemans B., Geurts V. & De Decker P. (1996), *Wonen in Vlaanderen. Onderzoek naar de doelgroepen van het woonbeleid*, CSB en Steunpunt Wonen en Woonbeleid van UFSIA, o.l.v. Vlaams minister van leefmilieu en huisvesting.
- Ministerie van de Vlaamse Gemeenschap (2006), *AROHM, Bouwen en wonen: informatie van de Vlaamse Overheid*, [<http://www.arohm.be/front.cgi>].
- Ministerie van de Vlaamse Gemeenschap, AROHM (1996), *Een uitwendig onderzoek naar de kwaliteit van de woningen in Vlaanderen*, verslag van de survey 1994/1995, Brussel.
- Moore & McCabe (2002), *Statistiek in de praktijk*, Academic Service, Schoonhoven.
- OECD (2006), *What are equivalence scales?*, [<http://www.oecd.org/dataoecd/61/52/35411111.pdf>].
- Pannecoucke I., Geurts V., Van Dam R., De Decker P., Goossens L. & Cantillon B. (2001), *Profiel van de sociale huurder en subjectieve beleving van de realisaties van de sociale huisvesting*, OASeS en CSB, Universiteit Antwerpen.
- Pannecoucke I., De Decker P. & Goossens L. (2003), *Onderzoek naar de mogelijkheden voor de integratie van de particuliere huurmarkt in het Vlaams Woonbeleid*, OASeS, Universiteit Antwerpen.
- Pasteels I., Heerwegh D. & Billiet J. (2003), *Dataverwerking en analyse me SAS*, Acco, Leuven.
- Raymaekers P. & Vanderleyden L. (1998), 'Woonwensen van Ouderen, Platform Wonen van Ouderen', *Handboek Wonen van Ouderen*, p. 76-80.
- Sharma S. (1996), *Applied Multivariate Techniques*, John Wiley & Sons, Inc, New York.
- Studiedienst van de Vlaamse Regering (2006), *Vlaamse Regionale Indicatoren – VRIND*, Brussel.
- SumResearch (2006), *Verslag Woningschouwing 2005*, Kenniscentrum voor Duurzaam Woonbeleid, 30 p. + bijlagen.
- SumResearch, *De toekomstige ruimtebehoeften voor ouderen in Vlaanderen*, te verschijnen 2007.
- Van Dam R. & Geurts V. (2000), 'De bewoners van gesubsidieerde en niet-gesubsidieerde woningen in Vlaanderen: profiel, woningkwaliteit en betaalbaarheid', *CSB-berichten*, Centrum voor Sociaal Beleid, Antwerpen.
- Van Geel H. (2005), 'Nieuwe stedelijkheid. Een sociaal cultureel uitstapje langs de gevels van nieuwe stedelijkheid, van Milaan naar Zandhoven, van Zandhoven naar Chicago en terug naar Zandhoven', *Vlaanderen Gepeild!*, Administratie Planning en Statistiek, Ministerie van de Vlaamse Gemeenschap, Brussel.

- Van Imhoff E. & Keilman N. (1991), 'LIPRO 2.0: an application of a dynamic demographic projection model to household structure in the Netherlands', NIDI, CBGS, vol. 23, Amsterdam.
- Van Oorschot W. (1995), *Realizing rights: a multi-level approach to non-take-up of means-tested benefits*, Aldershot, Ashgate.
- Vandekerckhove B. & Decorte C. (2005), *Een uitwendig onderzoek naar de kwaliteit van de woningen in Vlaanderen – 2005*, Handboek technische schouwingen, Kenniscentrum Duurzaam Woonbeleid.
- Vandenbroucke P., Buyst E., Winters S., Elsinga M., Haffner M. & Hoekstra J. (te verschijnen 2007), *Naar een aanbodbeleid op de Vlaamse private huurmarkt?*, Ministerie van de Vlaamse Gemeenschap, Departement RWO, Brussel.
- Vanneste D., Thomas I. & Laureyssen I. (2004), 'Fysische staat van de woning', *Ruimte en Planning*, jrg. 24, nr. 4.
- Vanneste D., Thomas I. & Laureyssen I. (2005), 'De kwaliteit van de woningen in Vlaanderen. Een analyse op basis van de socio-economische survey van 2001', P. De Decker, L. Goossens & I. Pannecoucke (red.) (2005), *Wonen aan de onderkant*, Garant, Antwerpen.
- Vanneste D., Thomas I. & Goossens L. (2007), *Woning en woonomgeving in België. Huisvestingsmonografie op de resultaten van de SEE 2001*, FOD Economie en Statistiek, FOD Wetenschapsbeleid. Nog niet-gepubliceerde versie.
- Welkenhuysen-Gybels J. & Loosveldt G. (2002), *Regressieanalyse: een introductie in de multivariabelenanalyse*, Acco, Leuven.
- Winters S. & Marchal A. (2004), *Op zoek naar huurwoningen. Onderzoek naar de betaalbaarheid en kwaliteit van wonen op de private huurmarkt en naar een gepast beleid*, HIVA–K.U.Leuven, Leuven.
- Winters S., Heremans F., Elsinga M., Marchal A., Vandekerckhove B. & Van Steen G. (2004), *Op weg naar een Vlaamse Huursubsidie?*, Kenniscentrum voor Duurzaam Woonbeleid, Leuven.
- Winters S., Tratsaert K., Van Damme B., Elsinga M., Haffner M., Heremans F. & Van Daalen G. (te verschijnen 2007), *Op weg naar een nieuw sociaal huurstelsel?* Kenniscentrum voor Duurzaam Woonbeleid, Leuven, Ontwerpversie.