


Domein **Wonen** maart 2015

Woonmonitor 2015

Landelijk onderzoek naar wensen en behoeften van ouderen ten aanzien van wonen

© Bureauvijftig, 2015

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Over dit onderzoek.

Titel

Woonmonitor 2015

Steekproef

Nederlandse panelleden van 50 jaar en ouder.

Respons

2.493 respondenten hebben de vragenlijst compleet ingevuld.

Periode van dataverzameling

Februari, 2015

Initiatief van

Bureauvijftig

Aedes-Actiz Kenniscentrum Wonen & Zorg

In samenwerking met

Sité Wonen

Allee Wonen

Wonen Breburg

Laurentius

Voorwoord

In 2013 zette Bureauvijftig, in samenwerking met ActiZ en acht zorgorganisaties, de eerste stap om meer inzicht in te krijgen in wat ouderen beweegt als het op zorg, wonen en welzijn aankomt. Dat leidde tot een omvangrijk onderzoek onder de titel 'Het grote nieuwe ouder worden'.

Wat willen de ouderen van nu en die van de toekomst? En is willen ook doen?

De bijna 7.000 respondenten kregen bijna 200 vragen voorgelegd. 87% van hen wist bijvoorbeeld niets over zorgkosten, 78% sloot een verhuisbeweging niet per definitie uit, slechts 6% bleek bereid vermogen aan te wenden voor zorg en 11% leek het wel interessant om met vrienden een huis te kopen. We kwamen zelfs tot een voorzichtige segmentatie in 5 groepen.

Dit onderzoek werd zo het eerste uit een serie. In 2014 werd een deel van de eerder bevroegde populatie door ons opnieuw bevroegd over 'woningaanpassingen' en later dat jaar over 'diensten aan huis' en 'mobiliteit'.

Het wonen specifiek bleef echter onderbelicht. En werd tot dusver niet verder verdiept. Zijn mensen bekend met al die nieuwe woonvormen? Wat willen ze zelf? Waarom verhuizen ze niet of wel?

Dat onderzoek ligt hier voor u. In prettige samenwerking met het Aedes-Actiz Kenniscentrum Wonen & Zorg en vier woningcorporaties: Sité Wonen, Allee Wonen, Wonen Breburg en Laurentius.

Dank aan Ruigrok voor het veldwerk, Jorrik van Wonderen voor de data-analyse en uitsplitsingen en Arjo Mans voor de verwerking van alle gegevens tot deze rapportage.

Ik hoop dat de resultaten u van dienst zullen zijn.

Arjan in 't Veld
directeur Bureauvijftig

Inhoudsopgave

1) Inleiding <i>en uitleg rapportage</i>	6
2) CBS kerncijfers 50-plussers in Nederland	7
3) Algemene resultaten <i>(alle respondenten)</i>	8
4) Huidig woonsituatie <i>(alle respondenten)</i>	14
5) Ouderen die onlangs verhuisd zijn	22
6) Ouderen met concrete verhuishwens	28
7) Ouderen zonder concrete verhuishwens	42
8) Ouderen die nooit meer willen verhuizen	40
9) Conclusies	58

1) Inleiding *en uitleg rapportage*

Langer Zelfstandig Thuis, dat is het credo anno 2015. We zullen er als we ouder worden allemaal aan moeten geloven. En vaak willen we dat ook. Niet voor niets zeggen we: 'eigen haard is goud waard'. Wij Hollanders zijn behoorlijk honkvast.

Echter, niet alle huizen waarin onze ouderen nu wonen zijn geschikt om een leven lang in te blijven wonen. Soms zijn het huurwoningen die eigenlijk bestemd zijn voor mensen met (jonge) gezinnen, soms is het huis niet geschikt om er indien nodig zorg te ontvangen, vaak is het huis gewoon te groot om (in je eentje) schoon en netjes te houden. Zeker nu Nederland zo sterk vergrijsd rijst de vraag: wat dan? Waar moeten en willen onze ouderen wonen?

Al jaren buigen architecten, projectontwikkelaars en woningcorporaties zich over dat taaie vraagstuk: hoe gaan onze ouderen in de toekomst wonen? Dat heeft geleid tot tal van nieuwe woonvormen, serviceconcepten en wat dies meer zij. Maar of dat de juiste oplossingen zijn? Kennen ouderen woonvormen als een kangoeroewoning, Thuishuis of modern hofje? Willen ouderen naar deze woonvormen verhuizen?

Dit onderzoek probeert meer te weten te komen over kennis, houding en gedrag van ouderen ten aanzien van hun eigen woonsituatie. De resultaten zijn uitgesplitst naar verhuisgedrag. Een zeer kleine groep gaf aan net verhuisd te zijn, een iets grotere groep had een wens daartoe en nog grotere groepen nauwelijks of niet. In de presentatie van de resultaten leggen wij (visuele) verbanden tussen verschillende vragen.

2) Kerncijfers 50-plussers (2014)

Bron: CBS

Algemeen

Totaal Nederland	16.829.289
50-plussers	6.347.804 (37,4%)

Leeftijdsgroepen

50 - 60 jaar	2.384.576
60 - 70 jaar	2.029.964
70 - 80 jaar	1.216.175
80 - 90 jaar	605.398
90 jaar of ouder	111.691

Geslacht

Man	3.032.322 (47,8%)
Vrouw	3.315.482 (52,2%)

Huwelijke staat

Gehuwd	4.122.888 (64,9%)
Ongehuwd	599.186 (9,4%)
Verweduwd	844.168 (13,3%)
Gescheiden	781.562 (12,3%)

Provincies

Friesland	256.410
Groningen	219.336
Drenthe	207.858
Overijssel	421.682
Flevoland	124.872
Gelderland	783.462
Utrecht	428.189
Noord-Holland	992.360
Zuid-Holland	1.294.722
Zeeland	161.768
Brabant	964.984
Limburg	492.164

Afkomst

Autochtoon	5.387.819 (85%)
Allochtoon	959.985 (15%)

3) Algemene resultaten

#1 **2.493** volledig ingevulde vragenlijsten.

#2 De gemiddelde leeftijd van de respondenten is **64,2** jaar.

#3 **47%** van de respondenten heeft een pensioensgerechte leeftijd.

#4 **76%** van de respondenten voelt zich **(heel erg) gezond**.

#5 **29%** van de respondenten **woont alleen**.


**Meer dan de helft van de ouderen
boven de 75 woont alleen**

Man vs. vrouw


Leeftijdsgroepen


Opleidingsniveau


Inkomen


Woonomgeving


Gezondheid


Merendeel van de ouderen voelt zich (heel erg) gezond.

Bijna tweederde geeft dat aan. Een deel daarvan voelt zich zelfs heel erg gezond. Ouderen van 75 jaar en ouder geven dat iets minder vaak aan (7% vs. 12%). Zij drukken zich neutraler uit 'niet gezond, niet ongezond' (32% vs. 36%). Interessant te weten dat zij zich niet vaker ongezond voelen dan ouderen die jonger zijn dan 75.

Woonsituatie


Meer dan de helft van de ouderen boven de 75 woont alleen.

In de grafiek ziet u de woonsituatie van de totale populatie 50+ die aan dit onderzoek mee deed. Daarvan dus 29% alleenstaand.

53% van alle 75+'ers woont alleen. Dat is meer dan de helft. Een trend die we de komende jaren doorzet. Het CBS schat in dat zo'n 1 miljoen 65+'ers alleen zullen wonen in 2020. Een belangrijke trend die om actie vraagt.

Interessant te vermelden:

- 24% van de doelgroep 50 t/m 64 jaar heeft nog thuiswonende kinderen. Vanaf 75 jaar is dat nog slechts 5%.
- Het aantal gehuwd samenwonende neemt af van 70% bij 50-64 jaar tot 42% bij 75+.

“Alleenstaanden kiezen voor huren van woning”

	
 kopen	
 huren
Alleenstaande	36%	64%
Alleenstaande, met kind(eren)	43%	57%
(On)gehuwd samenwonend	68%	32%
(On)gehuwd samenwonend, met kind(eren)	77%	23%

“Inkomen bepalende factor in overweging kopen of huren”

	
 kopen	
 huren
Beneden modaal (<32.500)	33%	67%
Modaal (32.500 - 39.000)	63%	37%
Boven modaal (>39.000)	83%	17%

4) Huidige woonsituatie (*alle respondenten*)

#1 90% is **(zeer) tevreden** over de huidige woonsituatie.

#2 52% van de ouderen boven de 75 woont in een huurwoning.

#3 49% van de huurders betaalt **500 tot 750 euro** aan woonlasten.

#4 31% wil nooit meer verhuizen.

#5 **Senioren- en aanleunwoning** bekendste woonvormen onder ouderen.


**44% van de ouderen boven de 75 jaar
geeft aan nooit meer te willen verhuizen**

Tevredenheid


Goed nieuws: ouderen zijn (zeer) tevreden over hun huidige woonsituatie.

90% van hen geeft dat aan. Op de vraag naar de reden van die tevredenheid geven zij antwoorden als: 'fijn huis', 'alles naar wens', 'woon naar mijn zin', 'groot genoeg', 'redelijk veel voorzieningen', 'OV op loopafstand', 'dichtbij uitvalswegen', 'alles gelijkvloers' en 'lekker rustig'. Kopers zijn vaker tevreden dan huurders (95% vs. 84%).

Koopwoning is het populairst.

Conform het reeds bekende landelijk beeld heeft zo'n 60% van de ouderen in dit onderzoek een koopwoning en 40% een huurwoning (waarvan 8% eentje uit de vrije sector). Maar liefst 98% van de ondervraagde ouderen woont zelfstandig, 1% in een aanleunwoning, serviceflat of vergelijkbaar.

Kopen versus huren


Naarmate de leeftijd stijgt, wordt huren populairder.

Het zal geen verrassing zijn dat mensen naarmate ze ouder worden vaker gaan huren. Deze grafiek laat zien dat ergens vanaf 75 jaar voor het eerst het aantal huurders groter is dan het aantal kopers. Het aantal mensen met een koopwoning daalt van 64% tussen 50 en 64 jaar tot nog maar 48% boven de 75. Het percentage huurders stijgt van 36% tot 52%.

Meeste ouderen betalen tussen 500 en 1.000 euro per maand aan woonlasten.

Onderstaande grafiek laat zien dat bij huurders maar liefst 49% tussen 500 en 750 euro betaalt. Onder woonlasten wordt dan de huur inclusief gas, water en licht verstaan. Bij kopers de hypotheek met gas, water en licht. Hoogte van het inkomen is bij huurders nauwelijks van invloed op de hoogte van de woonlasten. Een hoog of laag inkomen betekent niet altijd hoge of lage maandlasten: 45% van de mensen met een inkomen 'beneden modaal' betaalt bijvoorbeeld tussen 500 en 750 euro per maand, 16% van de ouderen met een 'boven modaal' inkomen betaalt 1000 tot 1500 euro. Bij kopers is het beeld

soortgelijk. De maandlasten zijn relatief laag. Zo'n 34% van de kopers heeft maandlasten die lager zijn dan 500, 22% zelfs lager dan 400 euro. Een verklaring daarvoor kan een (bijna) afbetaalde hypotheek zijn.


Kopers hebben vaak een grotere woning met meer kamers.

Dat valt op als we kijken naar omvang van de woning en het aantal kamers. 46% van de kopers heeft meer dan 4 kamers in de woning.

In de grafieken rechts het aantal kamers en de woonoppervlakte van kopers en huurders van 50 jaar en ouder. Alleenstaanden wonen kleiner dan mensen die samen wonen. Zij kiezen het vaakst (26%) voor een woning van 50 tot 80 m². Mensen die met kinderen wonen hebben het grootste huis: 24% heeft meer dan 140 m² woonoppervlak. Leeftijd speelt een rol: hoe ouder men wordt, hoe kleiner men gaat wonen. Van de 50 tot 64 jarigen heeft 38% meer dan 4 kamers, bij 75+ is dat nog 20%.

Het inkomen is ook van invloed op de omvang van de woning. Ouderen met een bovenmodaal inkomen hebben in 27% van de gevallen een woning van meer dan 140m², slechts 11% woont in een huis kleiner dan 80m².


Verhuiswens


Groot deel van de ouderen overweegt nog te verhuizen.

Niet voor alle ouderen is zo lang mogelijk in het eigen huis blijven wonen het ideaal. Slechts 1/3 van de ouderen wil nooit meer verhuizen. 34% van de huurders en 29% van de kopers. Leeftijd speelt daarbij een rol. Hoe ouder men wordt, hoe lager de bereidheid. Toch sluit ook van de 75+ groep meer dan de helft een verhuizing niet uit. 9% daarvan is zich zelfs actief aan het oriënteren op een nieuwe woning.

Ook opvallend: alleenstaanden en lager opgeleiden geven vaker aan niet meer te willen

verhuizen dan mensen die samenwonen en mensen die hoger zijn opgeleid. De grootste verhuisbereidheid (66%) ligt bij de, overwegende jongere, groep van 50 tot 64 jarigen die nog thuiswonende kinderen heeft.

In hoofdstuk 5 t/m 8 van deze rapportage worden de groepen uit bovenstaande taartdiagram uitgesplitst. In hoeverre verschillen zij van elkaar? Wat heeft hen bewogen te verhuizen, of beweegt hen dat nog te gaan doen of juist niet?

Senioren- en aanleunwoning zijn de bekendste woonvormen.

“Hoe bekend zijn ouderen met nieuwe, voor hen bedoelde, woonvormen?”; dat was één van de vragen die aanleiding gaf tot dit onderzoek. We vroegen naar bekendheid met 12 verschillende woonvormen en de mate waarin ze overwegen daar te (gaan) wonen.

Opvallend: 2% kent geen van de woonvormen, 12% overweegt er geen en 19% vindt ze niet aansprekend. Ook de verschillen tussen jong en oud, laag en hoog opgeleid en kopers en huurders zijn hier aanwezig. Kopers, middel- en hoger opgeleiden en jonge ouderen (50-64) weten meer van de verschillende woonvormen dan huurders, lager opgeleiden en oudere ouderen. Dezelfde verschillen zijn zichtbaar in keuze voor bepaalde woningtypen. Laag opgeleide ouderen hebben significant vaker interesse in een aanleunwoning, hoger opgeleiden in een levensloopbestendige woning, kopers voor een serviceflat of particulier wooninitiatief.

De grafiek laat de relatie zien tussen bekendheid en de mate van overwegen. Traditionele woonvormen zoals aanleunwoningen, seniorenwoningen, serviceflats en woonzorgcomplexen zijn het meest bekend (70-80% van de respondenten kent deze woonvormen). Wat opvalt is dat ouderen veel minder bekend zijn met nieuwe woonvormen, zoals moderne hofjes (11%), mantelzorgwoningen (2%) en kangoeroewoningen (2%). Van de mensen die deze nieuwe woonvormen wel kennen, zouden een groter deel er wel willen wonen.


5) Ouderen die recent verhuisd zijn

#1

Relatief kleine groep: 4% van totaal aantal respondenten **is recent verhuisd**. Komt overeen met landelijk beeld.

#2

Men is vooral verhuisd vanwege de wens **kleiner te wonen** of omdat de **huidige woning niet meer geschikt** was.

#3

32% heeft de nieuwe woning via een **woningcorporatie** gevonden.

#4

4% heeft de **gemeente geraadpleegd** in hun zoektocht.

#5

12% kan in de nieuwe woning gebruik maken van **aanvullende diensten**.

#6

14% maakt in de nieuwe woning gebruik van hulpmiddelen.


**16% is verhuisd uit voorzorg,
omdat zij in de toekomst mogelijk
meer zorg nodig hebben**

Redenen om te verhuizen.

Mensen die net zijn verhuisd geven vooral aan dat hun woning te groot werd of om een andere reden ongeschikt was of niet meer aan de wensen voldeed. Opvallend is de grote groep respondenten die een andere reden opgeeft. Zij noemen bijvoorbeeld 'gelijkvloers wonen', 'betere buurt', 'vanwege scheiding' of 'meer sociaal contact'.


Diensten aan huis.


Niet iedereen kan diensten aan huis ontvangen.

Bij het 'Langer thuis wonen' kunnen diensten aan huis ondersteunend werken, is de veronderstelling. Maar slechts bij 12% is dat geregeld. 37% zegt er geen behoefte aan te hebben en 46% moet dat zelf regelen.

14% maakt gebruik van hulpmiddelen in het nieuwe huis.

De grafiek laat zien welke hulpmiddelen dat zijn. De nieuwe woning is veel gevallen voorzien van WC- of wandbeugels (48% & 45%) en een verhoogd toilet (34%).


Zoektocht naar de nieuwe woning.

Een heel groot deel van de mensen heeft via zijn of haar woningcorporatie een nieuw thuis gevonden. Opvallend is het kleine aandeel dat sites met speciaal woningaanbod voor ouderen, en de gemeente heeft geraadpleegd.


6) Ouderen met concrete verhuishwens

N
209

#1

Interessante groep. Met zo'n **8%** groter dan de groep die net is verhuisd.

#2

42% wil verhuizen om kleiner te gaan wonen.

#3

Ideale woning: **3 kamers** en **80 tot 110 m2** woonoppervlak.

#4

39% wil maximaal **500 tot 750 euro** aan woonlasten betalen.

#5

Wonen op de **begane grond** en dichtbij **zorg- en aanverwante dienstverleners** belangrijk voor de uiteindelijke keuze.

#6

Winkels, ov en **huisarts** zorgen ervoor dat respondenten ervoor kiezen om in hun huidige buurt te blijven wonen.


**Hoog opgeleide ouderen vinden dichtbij
zorg- en aanverwante dienstverleners wonen
minder belangrijk dan lager opgeleiden**

Kleiner wonen is belangrijkste reden om te willen verhuizen.

Hetzelfde beeld dus als bij de ouderen die net zijn verhuisd. Qua overige argumenten laat de grafiek iets meer verdeeldheid zien, maar ook hier, kleiner wonen als grote wens. 42% wil dat het liefst. Enkele opvallende zaken: huurders willen significant vaker groter wonen dan kopers (11% vs. 3%) en kopers geven dichterbij familie/wonen vaker als reden dan huurders (19% vs 8%).


De ideale woning telt 3 kamers en heeft een oppervlakte van 80 tot 110m².

De grafiek laat een duidelijke voorkeur zien. De bovenste toont de gewenste oppervlakte, de onderste grafiek het gewenste aantal kamers. Dat betreft dan alle vertrekken in de woning.


Het liefst betalen ouderen die gaan verhuizen tussen 500 en 750 euro per maand.

Eigenlijk laat deze grafiek eenzelfde beeld zien als de grafiek met huidige woonlasten. Een bandbreedte tussen pakweg 400 euro en 1000 euro per maand, met een voorkeur voor 500 tot 750 euro.


Wat vinden ouderen die verhuiscplannen hebben belangrijk aan hun nieuwe woning?

De grafiek geeft in groen en rood aan hoeveel mensen de genoemde zaken belangrijk of onbelangrijk vinden.

Dichtbij zorg- en aanverwante dienstverleners, de begane grond en het balkon vallen op in positieve zin. De huidige buurt in negatieve zin. Blijkbaar een belangrijke reden voor mensen om te verhuizen.

Vrouwen en hoger opgeleiden gaan daarin voorop. Zij vinden het significant minder belangrijk in hun huidige buurt te blijven wonen dan andere groepen. Hoger opgeleiden hechten daarnaast ook minder waarde aan wonen met leeftijdsgenoten en de nabijheid van zorg- en aanverwante dienstverleners. Vrouwen wonen weer graag dichtbij familie. Mannen hebben een duidelijke voorkeur voor de begane grond.


Kopers met verhuisplannen raadplegen Funda, huurders hun woningcorporatie.

We vroegen naar de plek waar men als eerste naar informatie gaat zoeken. De traditionele zoekkanalen zoals de website en de corporatie, zijn overduidelijk het populairst. Huurders vinden hun weg naar sites speciaal voor ouderen, kopers weten ook de makelaar nog steeds te vinden. Bij anders valt op dat men websites als woningnet.nl en huizenzoeker.nl noemt maar ook nieuwbouwprojecten raadpleegt.


De helft van de ouderen vindt dat zij genoeg informatie kan vinden over woonvormen.


Driekwart heeft als informatiebron voor het zoeken van een nieuwe woning het liefst een overzichtelijke website.

Het diagram laat de gewenste bronnen zien in volgorde van voorkeur. Slechts 3% vindt de adviseur een fijne informatiebron.


Populaire aanvullende diensten: Klusjesman, hulp in het huis- houden en de glazenwasser.

Een beeld dat we in eerdere onderzoeken ook zagen. Mensen geven de voorkeur aan diensten in en om het huis. Zorg- en mobiliteitsdiensten vormen een goede 2e en 3e.


De helft van de ouderen met een concrete verhuiscens rekent voor diensten die zij gaat afnemen het liefst per keer af.

Voor abonnementen lijkt geen ruimte. Men wil expliciet per keer betalen. Van de 209 respondenten in deze groep geven minder dan 10 aan een abonnement te overwegen. Gemiddeld zijn zij overigens wel bereid 105 euro per maand te betalen.

Bij lichte zorg (bijvoorbeeld wassen en aankleden) vindt 39% het interessant om in de beschermde woonomgeving van een zorgcentrum te wonen.

Dit is in tegenstelling met eerder onderzoek waar wonen in de omgeving van een zorgcentrum onaantrekkelijk werd gevonden.


Wat vinden mensen belangrijk bij een keuze om in hun huidige buurt te blijven wonen?

De grafiek geeft een uiteenlopend beeld, met enkele uitschieters. Winkels, openbaar vervoer en de huisarts zorgen ervoor dat mensen graag blijven. Kopers vinden de sociale contacten belangrijker dan huurders. Huurders lijken veiligheid en winkels weer wat meer te waarderen.


Ruim 1/3 heeft concrete interesse in een wooncomplex met aanvullende diensten aan huis.


7) Ouderen zonder concrete verhuisswens

#1

Veruit de **grootste groep** sluit een verhuizing niet uit, maar heeft geen concrete plannen.

#2

Zij verhuizen misschien **uit voorzorg**, als ze **zelf zorg nodig hebben** of als ze **kleiner zouden willen wonen**.

#3

36% wil eveneens maximaal 500 tot 750 euro betalen als ze zou verhuizen.

#4

48% heeft interesse in woonomgeving waar ook **diensten aan huis** beschikbaar zijn.

#5

Hulp in de **huishouding** en **thuiszorg** zijn populaire diensten aan huis.

#6

45% overweegt te zijner tijd een **seniorenwoning**.


**Traditionele woonvormen als serviceflat,
aanleun- en seniorenwoning zijn populair**

Zorgbehoefte belangrijke factor voor verhuisbeweging in de toekomst.

Anders dan bij de groep met plannen of uitgevoerde plannen, is de groep zonder concrete verhuisplannen van mening dat 'zorgbehoefte' voor een verhuisbeweging kan zorgen in de toekomst. 43% denkt te verhuizen als zij zelf zorg nodig heeft, 29% als dit voor de partner nodig is. De specialist of huisarts heeft behoorlijke invloed en kan mensen in 13% van de gevallen in beweging krijgen.

Andere redenen om te verhuizen zijn ook hier de wens om kleiner te wonen of de ongeschikte woning. Voor opvallend veel mensen zou voorzorg een factor van betekenis kunnen zijn. (33%).

Let in de grafiek op de paarse staven. De groene, daar komen we later op terug. Dat zijn de mensen die denken nooit meer te gaan verhuizen. Een behoorlijk contrast.


36% wil, als ze ooit nog verhuist, maximaal 500 tot 750 euro per maand aan woonlasten betalen.

En dat is net zoveel als ze nu betalen. Zo'n 30% heeft dat als huidige maandlasten. Geld geeft nauwelijks reden tot een verhuishwens.


**32% is geïnteresseerd in
beschermde woonomgeving
als zij zorg nodig hebben.**


48% is geïnteresseerd in woonomgeving waar ook diensten aan huis beschikbaar zijn.


Hulp in de huishouding is de populairste dienst aan huis.

Anders dan bij de ouderen met een concrete verhuiscens, scoren hulp in de huishouding (67% vs 51%) en thuiszorg (48% vs 42%) hier hoger.

Voorals die hulp in de huishouding is erg populair.

Er is een bereidheid voor diensten te betalen: gemiddeld 112 euro per maand.


45% overweegt in de toekomst voor een seniorenwoning te kiezen.

Verder valt ten opzichte van de eerder uitgewerkte groepen op dat deze ouderen überhaupt veel meer interesse tonen in de 12 woonvormen dan anderen. Voor de aanleunwoning is dat 33% vs 21%, voor de seniorenwoning 45% vs 29% en voor de moderne hofjes 20% vs 11%.


8) Ouderen die nooit meer willen verhuizen

#1 Respondenten verhuizen alleen als zij **zorg nodig hebben**.

#2 **39%** voorziet geen enkele reden om toch nog te verhuizen.

#3 Willen niet meer betalen dan zij nu doen. Het merendeel betaalt **500 tot 750 euro** per maand.

#4 **32%** overweegt een aanleun- of seniorenwoning als er toch ooit nog een verhuizing moet komen.

#5 **Hulp in de huishouding** is dan de meest gewenste dienst.


Ondanks dat zij niet willen
verhuizen overwegen zij vaker dan
gemiddeld een aanleunwoning

Zorgbehoefte van zichzelf of hun partner is een mogelijke reden om alsnog te verhuizen.

Onder het motto: als het moet, dan moet het. De eigen zorg (36%), zorg voor een partner (18%) of het aandringen van een specialist of huisarts (16%) kunnen deze groep ouderen toch nog in beweging krijgen. 39% van hen is echter van mening dat niets hen ooit nog kan doen verhuizen.


Deze groep wil het liefst nooit meer gaan betalen dan zij nu doet.

Het liefst zouden deze ouderen zelfs nog een beetje minder betalen. De grootste groep houdt het op de huidige 500 tot 750 euro per maand.


52% is niet geïnteresseerd in beschermde woonomgeving als zij zorg nodig hebben.


Slechts 29% is geïnteresseerd in woonomgeving waar ook diensten aan huis beschikbaar zijn.


Ook voor deze groep is hulp in de huishouding de populairste dienst.

Zorgvraag lijkt een belangrijke factor om toch in beweging te komen. Ook qua diensten die zij ooit denken af te nemen. Thuiszorg en hulp in de huishouding scoren nog meer dan bij de groep zonder concrete verhuiscwens. Men is dan ook iets meer bereid te betalen per maand: 119 euro.


Als het dan toch nodig is, overweegt het merendeel een aanleun- of een seniorenwoning.

Beide woonvormen scoren zo'n 32%. Toch scoort 'serviceflat' ook hoog. Let in deze grafiek op de groene staven. De paarse staven geven de groep aan zonder concrete verhuiscwens. De verschillen zijn duidelijk.


9) Conclusies

8 opvallende resultaten/ conclusies uit dit onderzoek op een rijtje:

1. Meer dan de helft van de 75+'ers woont alleen. Een belangrijke trend die om actie vraagt. Volgens CBS wonen in 2020 1 miljoen 65+'ers alleen.
2. 500 tot 750 euro (inclusief gas, water en licht) is het optimum voor woonlasten per maand. Men betaalt dat nu en wil dat in de toekomst ook graag blijven betalen. Dat zegt iets over de bereidheid nieuwe (duurdere) woonvormen te overwegen.
3. 31% wil nooit meer verhuizen. Bij 75+ is dat 44%. Dat laat zien dat er een grote groep is die minder honkvast is dan wellicht gedacht.
4. 57% overweegt namelijk nog een verhuizing in de toekomst. 9% van de 75+'ers is zich zelfs actief aan het oriënteren. Zij bedienen zich daarbij veelal nog van 'de geijkte' zoekkanalen: Funda voor de kopers, de corporatie voor de huurders.
5. De helft vindt dat zij ook genoeg informatie kan vinden over woonvormen, een kwart vindt dat niet. 3/4 wil daarvoor een overzichtelijke website kunnen raadplegen.
6. Verhuizen doet men vooral om kleiner te gaan wonen. Voorzorg wordt vaak genoemd. Acties in de preventieve sfeer zoals voorlichting zijn nodig.
7. Traditionele woonvormen als aanleunwoning en seniorenwoning zijn het meest bekend. Opleidingsniveau is van invloed op de bekendheid. Daarbij lijkt ook dat bekend vaak meer bemind maakt. Nieuwe woonvormen worden relatief vaker overwogen als ze bekender zijn dan de traditionele vormen.
8. Diensten aan huis? Geen abonnement. Ouderen willen per keer afrekenen en geen abonnement afsluiten.

Kijk voor meer informatie op:

- www.kcwz.nl/dossiers/woonvariates
- www.bureauvijftig.nl

