

juni
2023

Magazine **Wib**
Powered by DWE

Woningmarkt in Beeld

Expert aan het woord:
**Tips voor vastgoed
marketing**

Schieland Borsboom:
**Ontwikkelingen
hypotheekrente**

Project in de spotlight:
**The Newton in
Amsterdam**

Woningmarkt in Beeld is
mede mogelijk gemaakt door:

Nieuwbouw
Makelaars

comma
vastgoed

**SCHIELAND
BORSBOOM**
NVM MAKELAARS

FRIS

MAKELAARDIJ
OLAV
VELDHUIZEN

KNAAP
MAKELAARDIJ

MAKELAARSKANTOOR
HUIBERS

HENDRIKS
MAKELAARDIJ

 SAEN
GARANTIEMAKELAARS

PETRA DE KLEERMAEKER
MAKELAARDIJ

 Makelaarschap
Onderdeel van **PRTIRS**

Beeld omslag:
project The Newton, Amsterdam

Voorwoord

De afgelopen zes maanden waren voor DWE Nieuwbouw Makelaars een behoorlijke rollercoaster. Niet alleen door een veranderende woningmarkt, het vernieuwen van dit magazine of het vergroten van het aantal regio's waarin wij actief zijn. Ook de verhuizing van één van onze kantoren van Hengelo naar Enschede had de nodige positieve impact. Wij kunnen niet wachten om vanuit dit supermooie kantoor nog meer mensen te helpen aan hun nieuwbouw droom!

De opvallende lezer heeft het wellicht al op de cover gezien. Een nieuw logo en een nieuwe naam: Woningmarkt in Beeld

Door de jaren heen is de oorspronkelijke woningmarktrapportage inhoudelijk en qua verschijningsvorm zo uitgebreid dat een nieuwe naam de lading beter dekt. Bij deze nieuwe naam hoort natuurlijk ook een nieuwe website: www.woningmarktinbeeld.nl.

Op deze site vind je onder andere een verdiepingsslag naar gemeente van de twaalf regio's waarin DWE Nieuwbouw Makelaars actief is.

De Nederlandse woningmarkt

In de afgelopen periode is er wel wat in de wereld gebeurd. Uit de pan rijzende energieprijzen, de stikstofproblematiek, stijgende bouwkosten en een hypotheekrente die met sprongen omhoogging. Dit heeft, met dalende verkoopprijzen en langere doorlooptijden, zijn effect gehad op de

woningmarkt. Echter, de experts die we voor deze editie hebben geïnterviewd zien dat de consument went aan de nieuwe situatie. Het effect is dat mensen weer meer op zoek gaan naar een woning.

Nieuwbouw heeft nog wel te lijden onder het veranderende kopers sentiment. Nieuwbouw heeft het voordeel dat de woningen extreem energiezuinig zijn, maar al deze investeringen zitten wel bij de nieuwbouwprijs inbegrepen. De vraagprijs voor nieuwbouwwoningen loopt hierdoor steeds verder uit de pas bij die van bestaande woningen.

Deze ontwikkeling zorgt nu nog voor twijfel bij doorstromers naar een nieuwbouwwoning. De grote vraag voor hen is: "Wat is mijn huidige woning over 2 jaar nog waard?" Echter, door goed te luisteren en echt klantgericht te bouwen zijn er nog voldoende nieuwbouwkansen voor ontwikkelaars.

Makelaarschap, nieuwe Regio-partner

Sinds dit jaar is Makelaarschap toegevoegd aan het netwerk van Regio-partners. Hierdoor zijn wij met Makelaarschap ook vertegenwoordigd in de regio's Flevoland, Noord-West Veluwe en Groot Zwolle. Met onze aanwezigheid in deze drie regio's versterken wij onze positie als landelijk werkende nieuwbouw-makelaar.

Wil je na het lezen van dit magazine meer weten over één van de regio's waarin we actief zijn. Check dan de website of neem direct contact met ons of één van de Regio-partners op. De contactgegevens van hen staan op pagina's 30 t/m 41.

Tot slot wens ik je een fijne zomer en veel leesplezier met de nieuwe Woningmarkt in Beeld.

Ramon Meijer

directeur DWE Nieuwbouw Makelaars

Inhoud.

Voorwoord	3
Expert aan het woord: Tips voor vastgoed marketing	6
Project in de spotlight: The Newton Amsterdam	8
Rapportage: Woningmarkt in beeld	12
Kerncijfers onderzochte woningmarkten	13
De koopwoningmarkt in de 12 onderzochte regio's	16
De huurwoningmarkt in de 12 onderzochte regio's	18
Onderzochte woningmarkten	20
Expert aan het woord: Ontwikkelingen hypotheekrente	23
Partner in de spotlight: Saen Garantiemakelaars	26
Regio-partners	30
Comma Vastgoed	32
SAEN Garantiemakelaars	33
FRIS Woningmakelaars	34
KNAP Makelaardij	35
Schieland Borsboom Regio Rijnmond	36
Schieland Borsboom Regio Haaglanden	37
Makelaardij OLAV	38
Petra De Kleermaeker Makelaardij	39
Hendriks Makelaardij	39
Makelaarschap	40
DWE Nieuwbouw Makelaars	41
Colofon	42
Projecten in de spotlight	43

Expert aan
het woord

Tips voor vastgoed marketing

De manier waarop nieuwbouwprojecten in de markt worden gezet is sterk veranderd. Het gaat meer en meer om het vinden van juiste consumenten die een nieuwbouwwoning willen kopen én kunnen financieren. Vooral in grillige marktomstandigheden is betrouwbare data verzamelen belangrijk voor een haalbare ontwikkeling. De projectwebsite is in dit proces het belangrijkste instrument. Hoe maak je een goede projectwebsite en hoe zorg je dat deze constant wordt gevoed met data? We spraken hierover met Menno de Roos, eigenaar van Invite vastgoedmarketing.

Waarom is een projectwebsite een belangrijk instrument?

“De projectwebsite is de plek om data te verzamelen over de bezoekers en om woningen en woningzoekenden bij elkaar te brengen. Een projectwebsite is dan ook onmisbaar voor het verzamelen van informatie over de doelgroep, hun woonwensen, de betaalbaarheid en de courantheid van de locatie. Verder is een projectwebsite nodig voor het doormeten van de conversieratio's op basis waarvan je advertentiecampagnes kan bijstellen.

Kortom: het biedt data voor een optimale afstemming van de marketing-instrumenten. Daarnaast is het de centrale plek om alle informatie te delen met geïnteresseerden en andere stakeholders.”

Wat voor data verzamelen jullie via de projectwebsite?

“Via Google Analytics kijken we onder andere naar regio, geslacht, leeftijdscategorie en gedrag van de bezoekers. Inzichten die we later gebruiken voor online en social media campagnes. Met Hotjar analyseren we kwalitatief het bezoekersgedrag.

Verder maken we gebruik van diverse CRM-systemen. Deze implementeren we in de projectwebsite en stelt ons in staat woonwensen en gegevens van bezoekers te registreren. De projectontwikkelaar kan op basis van klantwensen het woonproduct aanpassen en op die manier haalbaar maken. Zodra woningzoekenden zich inschrijven, komen ze in hun eigen klantomgeving en wordt de hele klantreis digitaal en geautomatiseerd.”

Hoe bouw je een projectwebsite goed op?

“Als wij worden betrokken, gaan we eerst met de makelaar en ontwikkelaar kritisch het woonproduct beoordelen en een eerste definitie van de doelgroep op papier zetten. Denk aan starters, mensen met jonge kinderen, empty-nesters. Vervolgens bouwen we met deze kennis de voorloopwebsite. Dan begint het verzamelen van data. Wie is de potentiële bewoner? Wat zijn de woonwensen? Hoe graag wil men op de locatie wonen en hoe zit het met de betaalbaarheid? Op basis van deze waardevolle data zetten we onze marketingtools beter ‘aan het werk’.

Als het plan verder is ontwikkeld en de producten definitief zijn gevormd (mede op basis van data en het advies van de makelaar), wordt de website uitgebreid met een woningzoeker.

Menno de Roos
eigenaar Invite

Uniform klantbeeld als basis voor succesvolle projectontwikkeling

Deze tool wordt steeds belangrijker, aangezien kopers kritischer worden. Een goede woningzoeker creëert enthousiasme voor het project. In de nabije toekomst zie ik hierbij een belangrijke rol voor virtual reality, eyetracking, artificial intelligence en animatie. Momenteel werken we met een aantal opdrachtgevers aan de woningzoeker 3.0, waarbij deze elementen worden samengebracht.”

Hoe breng je een projectwebsite onder de aandacht?

“In een vroeg stadium zetten we Google Performance Max in. Hiermee worden via machine learning advertenties op het juiste moment, op de juiste plaats aan de juiste doelgroep getoond. Het selecteert automatisch de beste advertentiestrategie en formaten om conversies te maximaliseren. Hierdoor kunnen wij ons veel meer richten op het creëren

van waardevolle content en een goede gebruikerservaring. Ook op platforms zoals Facebook en Instagram maken we gebruik van AI en machine learning-algoritmen om advertenties te targeten. AI speelt inmiddels een belangrijke rol bij social advertising en helpt om de doelgroep nog beter te bereiken en de ROI te verbeteren.

Kun je een paar afsluitende tips geven?

“Belangrijk is dat je realtime en één uniforme versie van de data hebt. Ook de wijze van verzamelen van deze data is extreem belangrijk. Als ontwikkelaar wil je namelijk de data kunnen gebruiken om de architect de juiste plannen te laten tekenen, maar ook om de gemeente te overtuigen van bepaalde planvorming.

Ook is het goed om ervoor te zorgen dat navigeren makkelijk is. Met twee of

drie klikken moeten bezoekers de informatie hebben gevonden die ze zoeken. Hiervoor kan je gebruik maken van een mouse-trackingtool als Hotjar. De bezoeker moet direct zien wat het project omvat en door een heldere call-to-action naar een conversiepunt worden geleid. Vergeet hier niet te A-B testen om te zien welke uiting het beste resultaat heeft.”

Invite vastgoedmarketing is een specialist in totale projectcommunicatie. Van projecthuisstijl, bouwboard en informatiefolders tot plattegronden, social media campagnes en projectwebsites. Zij werken onder andere voor: Lithos, Dura Vermeer, Invesco, Reuvers, Woningstichting Den Helder, Harns Invest, Ooms Bouw en Ontwikkeling, Scholzgroep, Waal, Ten Brinke, Van der Heijden, Apex Investments, Geveke, Friso, Zwanenburg projecten, Brummelhuis, Slokker Vastgoed, NCB Projectrealisatie, Toeck, Jorritsma Bouw en vele anderen.

Project in de
spotlight

The Newton Amsterdam

In Amsterdam ontwikkelt vastgoedontwikkelaar COD het appartementencomplex The Newton dat wordt gerealiseerd door bouwer Pleijsier Bouw. De bouw ging in november 2021 van start en volgens planning komen de 101 huurwoningen eind november dit jaar beschikbaar voor de verhuur. DWE Nieuwbouw Makelaars is betrokken bij de verhuur en werkt momenteel aan het in de markt zetten van het project. Samen met Regio-partner Fris Woningmakelaars gaat straks de inschrijving voor de verhuur van start.

Kop Zuidas

The Newton is het vijfde gebouw dat COD ontwikkelt in het gebied Kop Zuidas. Deze voormalige lege vlakte, waar veel Amsterdammers jaren geleden nog gratis konden parkeren, vormt nu een prettige woon- en werkwijk met een hoge kwaliteit architectuur. Tim Luijt, ontwikkelaar bij COD, vertelt: “Na een intensief ontwerptraject is Pleijsier Bouw geselecteerd als bouwer om het bijzondere ontwerp te realiseren. We hebben samen al meerdere projecten succesvol gerealiseerd, dit geeft altijd vertrouwen bij de start van een nieuw project.”

Stijgende bouwkosten

De start van die samenwerking vroeg wel het nodige van partijen. Stijgende kosten van bouw materiaal maakte het ingewikkeld om afspraken te maken.

“Begin 2021 was er veel onzekerheid in de markt door stijgende bouw-prijzen,” vervolgt Luijt, “soms ging dat om prijsstijgingen van 40%. Normaal maak je vaste prijsafspraken, dat kon nu niet voor het geheel. We moesten elkaar dus eerst zien te vinden in het delen van risico’s. Dat was nieuw voor iedereen. Uiteindelijk zijn we eruit gekomen door duidelijke afspraken te maken.”

The Newton, Amsterdam

Sep de Bruin, projectcoördinator bij Pleijsier Bouw, beaamt dit: “Het is inderdaad goed voor ons allemaal geweest dat we op basis van scenario-denken contractueel hebben vastgelegd hoe we zouden omgaan met prijsstijgingen. Dat gaf zowel de ontwikkelaar als ons als bouwer voldoende zekerheid.”

Potentiële huurders in kaart brengen

Behalve ontwikkelen gaat het bij nieuwbouwprojecten ook om vermarkten en in kaart brengen van potentiële bewoners. Assetmanager bij Timeless Investments Eddy van

Warmerdam werkte daarvoor eerder samen met DWE Nieuwbouw Makelaars. Vanuit die ervaring was hij vastbesloten dat nu ook weer te doen. “In Zwolle werkten we voor het eerst samen met DWE. Dat beviel zo goed, dat ik mij er hard voor heb gemaakt dat we ook op dit project zouden gaan samenwerken. DWE is een erg betrokken partij. Bijvoorbeeld rondom de selectie van potentiële huurders, waarbij ze goed in overleg gaan met ons als verhuurders, om te zorgen dat de juiste mensen er komen te wonen.”

Ontwikkelingen in de markt

Iedereen in de nieuwbouwmarkt weet

dat het niet de meest makkelijke tijd is. Landelijke en wereldwijde ontwikkelingen hebben effect op projecten. Denk aan corona, de beschikbaarheid en prijs van bouwmaterialen, personeelstekort en recent de aanpassingen in het WWS-puntenstelsel ⁽¹⁾. “Uiteindelijk viel de impact door corona voor dit project mee,” vertelt De Bruin. “Hooguit de nasleep in de zin van personeelstekorten. De bouwsector kampt daarmee, net als andere sectoren. Bij Pleijsier Bouw weten we hiermee om te gaan, door voornamelijk met vaste partijen te werken. Het vertrouwen is daarin groot en afspraken worden nagekomen.

Vooralsnog lukt het steeds om voldoende gekwalificeerd personeel op de bouwplaats te hebben.”

WWS-puntentelling

Ook wet- en regelgeving hebben een druk op het project gelegd. Van Warmerdam vertelt: “Met name de nieuwe regels van het puntensysteem, die we eind van het jaar moeten gaan toepassen, hebben impact. We hebben alle puntentellingen voor de appartementen opnieuw moeten berekenen. De kans bestond namelijk dat we op basis van de grootte van de woningen in de middeldure verhuur terecht zouden komen, in plaats van

de vrije sector. Dat zou ervoor zorgen dat het project onrendabel zou worden, met alle gevolgen voor het bouwproces. Maar het bleek juist dat de indeling van de woningen in combinatie met de energiezuinigheid en de kwaliteit van keukens en badkamers eigenlijk al het risico wegnamen. Enige punt is dat de bergruimten iets anders zijn toebedeeld, waardoor we het woonoppervlak van bepaalde appartementen konden vergrootten.”

Groene tuin

Bij The Newton wordt modern stedelijk wonen gecombineerd met groen en bereikbaarheid. Het eigennuttige driehoekige gebouw heeft een grote groene binnentuin, zodat bewoners

kunnen genieten van een groene omgeving midden in Amsterdam. Die groene invulling is uniek, volgens Van Warmerdam: “De ruimte is beperkt en in de vorm van een driehoek. Daar is door de architect heel slim mee omgegaan, door in de punten woningen te ontwikkelen met in het midden die grote collectieve tuin. Prachtig, als je het mij vraagt.”

Uniek in Nederland

Op het gebied van energie en duurzaamheid kent het project ook bijzonderheden. Het gebouw wordt volledig gasloos uitgevoerd, het dak is straks compleet voorzien van zonnepanelen en er wordt gebruikgemaakt van een WKO-systeem. Het beheer en de exploitatie van de WKO

ligt bij de gebouweigenaren.

“Daarnaast zijn we ver gegaan op het gebied van circulariteit”, vertelt Luijt. “We hebben circulair beton gebruikt. Dat bestaat uit zand, grind en cement dat gerecycled is. Bijna 50% van het beton komt uit een ander gebouw, een donorgebouw. We hebben dit samen met New Horizon toegepast, een expert op dit gebied. In Nederland is The Newton het gebouw met het hoogste percentage circulair beton. We hebben daarmee ruim 1.160 ton aan CO2 bespaard.”

Bouw is in volle gang

De bouw is inmiddels in volle gang. Ondanks de vele signalen over olopende materiaaltekorten, kan Pleijsier Bouw hier steeds goed op

The Newton, Amsterdam

inspelen. Dat gaat niet vanzelf, het vraagt elke keer weer het nodige van de planning en inkoop. De Bruin: “Door je ogen en oren open te houden, weet je welk materiaal lastig leverbaar is. Door daarop te anticiperen, lukt het ons om alles steeds op tijd in huis te hebben.”

Anticiperen doet de bouwer ook op het weer. De afgelopen maanden waren behoorlijk nat, waardoor het aantal onwerkbaar dagen snel opliep. Die zijn inmiddels allemaal ingelopen en naar verwachting wordt de geplande oplevering in november gehaald.

“Het mooie aan dit project is,” vervolgt De Bruin, “dat we het helemaal af gaan

maken. Van gietvloeren, badkamers en keukens, tot aan de gordijnrails toe. Persoonlijk vind ik het gebouw architectonisch erg fraai. Met mooie details in het metselwerk en een verspringende gevel waarin beplanting komt te zitten.”

Vermarkten

Samen met DWE Nieuwbouw Makelaars wordt het project verhuurd. De Customer journey wordt in kaart gebracht en vertaalt naar marketing- en communicatieactiviteiten. Met een verhuurstrategie gebaseerd op data wordt een relatie opgebouwd met potentiële huurders.

De zogenoemde voorloopsite gaat binnenkort over naar de speciale

projectwebsite. Samen met Regio-partner Fris Woningmakelaars start DWE eind augustus de inschrijving.

Van Warmerdam heeft er alle vertrouwen in: “We blijven woningnood hebben en volgens mij zijn we met dit project, redelijk in het middensegment, voor de juiste doelgroep aan het bouwen. Bovendien is het een prachtige groene en duurzame ontwikkeling waar Amsterdam straks trots op kan zijn.”

COD Development Pioneers

COD is een toonaangevende vastgoedontwikkelaar die durft te pionieren en op een nieuwsgierige manier streeft naar schoonheid. Gemotiveerd door kansen en schoonheid, niet geremd door kaders. De ambities worden werkelijkheid dankzij een solide financiële basis in combinatie met een creatief en energiek ontwikkelingsteam.

Timeless Investments

Familiebedrijf Timeless Investments bezit en beheert een omvangrijke gemengde vastgoedportefeuille bestaande uit woningen en commercieel vastgoed in Nederland. De beleggingsstrategie is gericht op de lange termijn en het vermogen wordt dienovereenkomstig beheerd. Het optimaliseren van performance en kwaliteit staat centraal bij deze kernactiviteit.

Pleijsier Bouw

Familiebedrijf Pleijsier Bouw bouwt al ruim 120 jaar en realiseert kleine en grote projecten, zowel in de randstad als de gebieden rondom de locaties in Nijkerk en Genemuiden. Een bouwbedrijf dat zeer bedreven is in het uitvoeren van herbestemmingsplannen en renovatieprojecten en specifiek richt op utiliteitsbouw, zoals de bouw van distributiecentra, kantoren, bedrijfsverzamelgebouwen, megastores, appartementen en hotels.

(1) WWS puntensysteem

Het woningwaardestelsel (WWS), ook wel het puntensysteem, is een landelijk systeem dat de maximale huurprijs van zelfstandige en onzelfstandige woningen (kamers) vaststelt. Op basis van oppervlakte en voorzieningen krijgt een woning een aantal punten. Hoe meer punten, hoe hoger de maximale huur mag zijn. Het systeem is er om huurders te beschermen tegen te hoge huren die niet in verhouding staan tot de kwaliteit en/of grootte van de woonruimte. Het puntensysteem voor huurwoningen, dat tot op heden alleen werkt voor woningen in de sociale huur, gaat veranderen. Vanaf 2024 wordt het uitgebreid van 141 punten naar circa 187 punten. Dat betekent dit dat woningen die volgens het WWS 187 punten of minder waard zijn, geen hogere huurprijs mogen hebben dan de maximaal vastgestelde huurprijs van € 1100,-.

Rapportage

Woningmarkt in beeld

Deze rapportage toont de kerncijfers van 12 onderzochte woningmarkten. Hierbij wordt gekeken naar de socio-demografische gegevens, zoals de ontwikkeling van het aantal inwoners en huishoudens. Verder wordt natuurlijk ingezoomd op de woningtransacties, zowel voor koop als huur. Hierbij is een onderscheid gemaakt naar bestaande en nieuwbouw.

project Royal Dutch Apartments, Diemen

Kerncijfers onderzochte woningmarkten

De 12 onderzochte woningmarkten zijn: Groot Amersfoort, Groot Amsterdam, Zaanstreek & Waterland, Rijnmond, Haaglanden, Groot Eindhoven, Knooppunt Arnhem-Nijmegen, Twente, Noord-West Veluwe, Flevoland, Groot Zwolle en Groot Utrecht.

Op pagina 20 is een overzicht van de gemeenten opgenomen die tot deze woningmarkten behoren. Op de website www.woningmarktinbeeld.nl is, per gemeente een verdiepingsslag van deze kerncijfers opgenomen.

Inwoners (CBS)

In Nederland wonen op 1 januari 2023 ruim 17,8 miljoen inwoners. Ten opzichte van een jaar daarvoor is dit een stijging van 1,3 procent. Naar verwachting passeert Nederland de 18 miljoen inwonersgrens in 2024 en in 2034 de 19 miljoen. De bevolking groeit vooral door migratie en een stijgende levensduur.

In 2050 is een kwart van de bevolking 65 jaar of ouder. Van de onderzochte woningmarkten is de regio Groot Amsterdam met bijna 1,3 miljoen inwoners de grootste. De snelst groeiende regio in het afgelopen jaar is, met een toename van 2,2 procent, de regio Flevoland.

Bevolkingsgroei in de periode 2013 – 2023

Huishoudens (CBS)

Nederland telt in 2022 ruim 8.1 miljoen huishoudens. Hiervan woont ruim 8 procent in de regio Groot Amsterdam. Met uitzondering van de regio Groot Zwolle is de groep eenpersoonshuishoudens het grootst in alle woningmarkten.

In 2022 bedraagt de gemiddelde huishoudensgrootte in Nederland 2,16 personen. In Groot Amsterdam is dit met 1,97 personen het laagst. De regio Groot Zwolle kent daarentegen met gemiddeld 2,56 personen de grootste huishoudgrootte.

Verdeling huishoudens per woningmarkt – 2022

Woningvoorraad (CBS)

Het aantal woningen in Nederland bedraagt op 1 januari 2022 ruim 8 miljoen woningen. Het aantal huishoudens op dezelfde peildatum bedroeg ruim 8,1 miljoen. Dit betekent op basis van deze gegevens een tekort van ruim 90.000 woningen. Niet in alle woningmarkten is er een tekort aan woningen.

De woningmarkten Groot Amersfoort, Groot Zwolle, Noord-West Veluwe en Twente hebben genoeg woningen in hun regio voor het aantal huishoudens. De grafiek op de volgende pagina laat per regio zien of er sprake is van een woningoverschot of -tekort.

Woningoverschot per woningmarkt – 2022

Eigendomsverhouding (Watson+Holmes)

Van de totale woningvoorraad in Nederland is 57 procent een koopwoning. Van de huurwoningen is 66 % in 2022 eigendom van een woningcorporatie. In de regio's waar de zwart/grijze kolom hoger is dan de rode kolom staan meer huur- dan koopwoningen. In dit geval gaat het om de regio's Groot Amsterdam, Rijnmond en Haaglanden.

Eigendomsverhouding per woningmarkt 2022

De koopwoningmarkt in de 12 onderzochte regio's

Voor de periode 2022 – 2023, waarbij voor 2023 de cijfers tot en met april zijn opgenomen, wordt met onderstaande grafieken inzicht gegeven in de belangrijkste kerncijfers. Voor zowel de bestaande als nieuwbouw koopwoningen.

In 2022 hebben er in de onderzochte woningmarkten bijna 135.000 kooptransacties plaatsgevonden. In de eerste 4 maanden van 2023 bedroeg het aantal transacties bijna 30.000. Vergelijken we de eerste vier maanden van 2023 met dezelfde periode 2022, dan neemt het aantal transacties met ruim 12.000 koopwoningen af.

Met name het aantal transacties van bestaande koopwoningen is met sterk afgenomen (ruim 30 procent).

Onderstaande grafiek geeft de verhouding tussen bestaande- en nieuwbouw transacties weer. Zo zijn er, in vergelijking met 2022, tot 1 mei 2023 relatief minder kooptransacties van nieuwbouwwoningen geweest in de regio Arnhem-Nijmegen, Groot Zwolle en Noord-West Veluwe.

Aantal kooptransacties bestaande en nieuwbouw per woningmarkt 2022 – 2023

Prijswontwikkeling

Kijkende naar alle onderzochte woningmarkten als geheel dan neemt de mediane transactieprijs m², met bijna 5 procent licht af. Inzoomend op de individuele regio's blijkt dat een afname overal het geval is. Vergelijk hiervoor de zwarte kolommen in onderstaande grafiek. Als je dit doet

dan zie je een uitzondering, namelijk de regio Groot Zwolle. Nieuwbouw is een ander verhaal. In de eerste vier maanden van 2023 is hier niet een eenduidig beeld in te zien. In sommige koopwoningmarkten neemt de mediane transactieprijs af, terwijl deze in andere regio's stijgt.

Mediane transactieprijs m² koopwoningen per woningmarkt 2022 – 2023

Verkooptijd

Naast dalende prijzen staan woningen ook langer te koop. De mediane doorlooptijd in dagen neemt in 2023 zowel bij de verkoop van bestaande als nieuwbouwwoningen toe. Daar waar het bij de verkoop van bestaande woningen om een paar dagen gaat, is de stijging bij de verkoop nieuwbouw substantieel gestegen. Uitzonderingen hierop zijn de regio's Groot Zwolle, Arnhem-Nijmegen en Groot Amersfoort. Zie hiervoor de twee rode kolommen per regio in onderstaande grafiek.

Mediane verkooptijd woningen per woonregio 2022 – 2023

De huurwoningmarkt in de 12 onderzochte regio's

Ook voor de huurwoningmarkt is, in de 12 onderzochte regio's, gekeken naar de belangrijkste kerncijfers. In 2023 betreft het de periode tot en met april. Er is gekeken naar zowel de bestaande- als nieuwbouw huurwoningen.

Afgelopen jaar zijn er in totaal in Nederland ruim 78.000 huurtransacties gesloten. Het totaal aantal huurtransacties in de onderzochte woningmarkten bedraagt bijna 49.000. Dit is 62 procent van het totaal aantal verhuurde woningen. Als de eerste vier maanden van 2023 afgezet worden tegen de dezelfde periode in 2022 dan zijn er dit jaar in Nederland ruim 5.300 minder verhuurd (24.410 vs. 19.085).

Ditzelfde beeld is te zien in de onderzochte woningmarkten. In de eerste vier maanden van 2022 en 2023 bedroeg het aantal verhuurde woningen 15.436 respectievelijk 11.858.

Onderstaande grafiek geeft de verhouding tussen bestaande- en nieuwbouw huurtransacties weer. In vergelijking met 2022 zijn er tot 1 mei 2023 relatief minder huurtransacties geweest van nieuwbouwwoningen in de regio's Haaglanden, Amersfoort, Zwolle, Flevoland, Zaanstreek & Waterland en Twente. Verder is het opvallend dat er in de regio Groot Zwolle (2023) en Noord-West Veluwe (2022 en 2023) geen nieuwbouw huurtransacties hebben plaatsgevonden.

Aantal huurtransacties bestaande en nieuwbouw per woningmarkt 2022 – 2023

Prijswontwikkeling

De mediane huurprijzen m² in de diverse regio's laten voor zowel de bestaande als nieuwbouw een gevarieerd beeld zien. In een aantal woningmarkten stijgt deze, terwijl in andere regio's de mediane huurprijs per m² zakt.

Mediane transactieprijs m² huurwoningen per woningmarkt 2022 – 2023

Woonoppervlakte

Opvallend dat de mediane gebruiksoppervlakte m² van nieuwbouw huurwoningen in Twente en Rijnmond groter is dan die van bestaande huurwoningen. De regio Groot Amsterdam, Haaglanden, Groot Eindhoven en Flevoland laten juist een tegenovergesteld beeld zien.

Gebruiksoppervlakte (m²) huurwoningen per woonregio 2022 – 2023

Onderzochte woningmarkten

Groot Amsterdam

Bestaande uit: Aalsmeer, Amstelveen, Amsterdam, Diemen, Haarlemmermeer, Ouder-Amstel, Uithoorn en Weesp.

Rijnmond

Bestaande uit: Alblasterdam, Albrandswaard, Barendrecht, Brielle, Capelle aan den IJssel, Goeree-Overflakkee, Hellevoetsluis, Krimpen aan den IJssel, Lansingerland, Nissewaard, Ridderkerk, Rotterdam, Schiedam, Vlaardingen en Westvoorne.

Haaglanden

Bestaande uit: Delft, Leidschendam-Voorburg, Midden-Delfland, Pijnacker-Nootdorp, Rijswijk (ZH.), 's-Gravenhage (gemeente), Wassenaar, Westland en Zoetermeer.

Groot Eindhoven

Asten, Bergeijk, Bernheze, Best, Bladel, Boekel, Cranendonck, Deurne, Eersel, Eindhoven, Geldrop-Mierlo, Gemert-Bakel, Heeze-Leende, Helmond, Laarbeek, Maashorst, Meijerijstad, Nuenen - Gerwen en Nederwetten, Oirschot, Reusel-De Mierden, Someren en Son & Breugel.

Knooppunt Arnhem-Nijmegen

Bestaande uit: Arnhem, Berg en dal, Beuningen, Duiven, Lingewaard, Nijmegen, Overbetuwe, Renkum, Rheden, Rozendaal, Westervoort, Wijchen en Zevenaar.

Groot Utrecht

Bestaande uit: Bunnik, De Bilt, Houten, IJsselstein, Montfoort, Nieuwegein, Stichtse Vecht, Utrecht (gemeente), Woerden en Zeist.

Groot Amersfoort

Bestaande uit: Amersfoort, Baarn, Barneveld, Bunschoten, Leusden, Nijkerk, Scherpenzeel, Soest en Woudenberg.

Groot Zwolle

Bestaande uit: Dalfsen, Hattum, Kampen, Oldebroek, Staphorst, Zwartewaterland en Zwolle.

Flevoland

Bestaande uit: Almere, Dronten, Lelystad, Urk en Zeewolde

Noord West Veluwe

Bestaande uit: Elburg, Ermelo, Harderwijk en Nunspeet

Zaanstreek & Waterland

Bestaande uit: Beverwijk, Edam-Volendam, Heemskerk, Landsmeer, Oostzaan, Purmerend, Uitgeest, Waterland, Wormerland en Zaanstad

Twente

Bestaande uit: Almelo, Borne, Dinkelland, Enschede, Haaksbergen, Hellendoorn, Hengelo (O.), Hof van Twente, Losser, Oldenzaal, Rijssen-Holtten, Tubbergen, Twenterand en Wierden.

Chris van Dijk
operationeel manager

Expert aan
het woord

Ontwikkelingen hypotheekrente

Schieland Borsboom is sinds 2018 Regio-partner van DWE Nieuwbouw Makelaars. Met drie makelaarskantoren in Den Haag, Rotterdam en Zoetermeer en drie hypotheekadvieskantoren, onder de franchiseformule van de Hypotheekshop, bedienen ze klanten in de regio Zuid-Holland. Operationeel manager Chris van Dijk kijkt voorzichtig positief naar de ontwikkeling van de hypotheekrente. Ook voor nieuwbouw.

Redelijk stabiel

Tot vorig jaar was de hypotheekrente historisch laag, waarna het in 2022 snel is gestegen. “Soms met flinke sprongen,” vertelt Chris, “maar dat zien we nu niet meer. De eerste maanden van 2023 verliepen enigszins stabiel. We durven dan ook redelijk te zeggen dat het rustiger wordt. Dat merken we in de markt en tijdens gesprekken met klanten. Ze beginnen te wennen aan de nieuwe situatie. Waar mensen een half jaar geleden nog in paniek keken naar de nieuwe rentes, begint dat zich nu te normaliseren. We zien vooral dat starters op die manier naar de situatie kijken en het weer aandurven.”

Vraag neemt weer toe

Het effect hiervan is dat de vraag toeneemt. Mensen gaan weer op zoek naar een woning, denken na over de mogelijkheden. “We voeren meer gesprekken en sluiten meer hypotheek af. Wel is de oversluitmarkt

nagenoeg weggefallen. Logisch, want voorheen waren dat mensen met een bestaande hypotheek die konden profiteren van een lagere rente. Dat zien we nu niet meer en de verwachting is ook niet dat dit in een dergelijke mate gaat terugkomen. Maar dat betekent niet dat mensen met een bestaande hypotheek niets meer kunnen. Integendeel.”

Verhuisregeling

Chris doelt hiermee op de verhuisregeling, waarvan momenteel bijna de helft van de doorstromers gebruikt maakt. Met de verhuisregeling, of meeneemregeling, kun je je bestaande hypotheek tegen dezelfde voorwaarden meenemen naar je nieuwe woning. Voor het overige deel sluit je een nieuwe hypotheek af. “Tegen een rente die weliswaar hoger is dan vorig jaar, maar nog altijd heel mooi. De verwachting is ook niet dat het heel veel meer gaat stijgen.”

Doorstroming

Evengoed blijft de doorstroming nog ingewikkeld, van mensen die een koophuis achterlaten. “Hoewel de rente stabiel lijkt te worden, is de waarde van het bestaande huis nog een onzekere factor. Eentje die we in het bijzonder terugzien bij mensen die nieuwbouw overwegen. Zo’n huis heb je over pakweg anderhalf jaar. Maar wat is het huis dat je achterlaat dan waard? Dat is een serieuze twijfel nog.”

Extra veiligheidsmarge in overbruggingshypotheek

Het antwoord daarop is volgens Chris de zogenoemde overbruggingshypotheek, die wordt afgelost met de overwaarde van het huis. “Hypotheekverstrekkers spelen in op de huidige situatie door een bescherming in te bouwen. Op dit moment zie je vaak een veiligheids-marge van 10%. Dus stel dat de huidige woning voor minder wordt verkocht, dan word je als koper

daarin beschermt. En omdat je de huidige hypotheek kunt meenemen, valt het vaak mee met de risico’s. Bovendien stijgen de netto kosten niet zoveel als de bruto kosten. Dat besef is er nog niet bij iedereen.”

Europese Centrale Bank

Hypotheekverstrekkers kijken vaak naar wat de ECB doet. Als daar de markrentes stijgen, dan volgt de hypotheekrente twee tot drie maanden later ook. “Maar dit traditionele systeem is niet meer te volgen. Bij zo’n hogere rente hoort ook een hogere spaarrente en dat zien we op dit moment niet. De spaarrentes staan nog altijd laag. Met andere woorden: we keken altijd naar het ECB, die laat nu een lichte stijging zien en vanuit de historie zou je kunnen zeggen dat de kans aanwezig is dat de hypotheekrente iets zal stijgen. Maar tegelijkertijd is het een atypische situatie, dus het zou ook een lagere stijging kunnen worden dan we nu verwachten.”

Effect op nieuwbouw

Het consumentenvertrouwen daalde flink, maar neemt in 2023 langzaam toe.

Een goede en vooral terechte ontwikkeling volgens Chris: “Angst is een slechte raadgever. De afgelopen maanden lazen we in de media dat de rente stijgt, maar de berichten waren behoorlijk ongenueanceerd. Het klopte wel, maar daarvoor hoeft de boel niet op slot. Met name de nieuwbouwmarkt had daar veel last van. Gelukkig is er veel mogelijk en gaan mensen dat steeds meer inzien. Een jaar geleden was de spanning op de woningmarkt te hoog. Juist dat het nu normaliseert, biedt het kansen. Ook voor nieuwbouw. Een duurzame keuze, gecombineerd met de verhuisregeling en eventuele overbruggingshypotheek is minder risicovol dan wordt gedacht. Dus mijn advies is vooral: laat je goed informeren en baseer je keuzes op de feiten.”

Partner in de
spotlight

Saen Garantiemakelaars

Saen Garantiemakelaars, gevestigd in gemeente Zaanstad, heeft drie lokale kantoren en is Regio-partner vanaf het eerste uur. We spraken drie ‘Saense’ makelaars. Thijs Duin, vestigingsmanager van kantoor Krommenie en vooral actief in de bestaande bouw. Michel Galjé, vestigingsmanager van kantoor Koog aan de Zaan en gespecialiseerd in nieuwbouw. En Hans de Groot, directeur Saen Garantiemakelaars en vestigingsmanager van kantoor Zaandam. Hans was vanaf de start betrokken bij de samenwerking met DWE Nieuwbouw Makelaars.

Tukkers en Zaankanters

Saen Makelaars bestaat sinds 1995 en sloot zich in 2008 aan bij de franchiseformule van Garantiemakelaars Nederland. In 2018 ontstond de samenwerking met DWE Nieuwbouw Makelaars.

Hans vertelt over de aanleiding: “Via een relatie kwam er een kans voorbij voor een nieuwbouwlocatie. We wilden de juiste expertise in huis halen en kwamen in contact met DWE. Op 11 april tekenden we het contract met De Woonexpert, zoals het toen nog heette. Het zijn weliswaar Tukkers, wij zijn Zaankanters, maar er zijn veel overeenkomsten in gedrag, communicatie en directheid. De klik was er gewoon. Die kans in nieuwbouw werd

even later het nieuwbouwproject Oostzijderpark in Zaandam. Dat loopt nog steeds.”

Oostzijderpark, De Lusthof en De Open Veste

Oostzijderpark is een nieuwe stadswijk in Zaandam. In totaal komen er zo’n 500 koop- en huurwoningen. De bouw is inmiddels gestart. Het project bestaat uit meerdere deelprojecten, waarvan Saen nog 6 van de 41 woningen te koop heeft. “Er komen nog 300 woningen in de toekomst,” vertelt Michel, “dus daar zijn we de komende tijd nog actief mee. Verder hebben we op dit moment ook De Lusthof in Purmerend, waar we 31 appartementen en eengezinswoningen in de verkoop hadden en er 28 zijn verkocht.

Het derde project dat we samen met DWE Nieuwbouw Makelaars hebben neergezet, is De Open Veste in Purmerend. Dat was mijn eerste samenwerking met DWE. Alle 21 stadswoningen en 35 appartementen zijn verkocht en de bouw is gestart.” Een voordeel van de samenwerking met DWE is volgens Michel de versterking als een project de verkoop in gaat. “Op zo’n moment wordt ons team versterkt met meerdere verkoopmakelaars van DWE die ook op locatie nieuwbouw gaan verkopen.”

Lokale verankering

Saen Garantiemakelaars onderscheidt zich door de lokale verankering. Als enige makelaar in de regio heeft het drie lokale kantoren: Koog aan de

project De Lusthof, Purmerend

Zaan, Krommenie en Zaandam. “We bedekken daarmee het hele gebied plus de randgemeentes”, vertelt Thijs “en daarin zijn we uniek. Per kantoor hebben we een grote focus op de eigen regio. We weten exact wat er speelt, waarnaar vraag is en waar kansen liggen. Bovendien hebben we sterke teams. Er is weinig verloop, we houden van ons vak en zetten allemaal dat stapje meer. Doordat we zijn aangesloten bij Garantiemakelaars hebben we ook voelsprietten door heel Nederland.”

Ook in de nieuwbouwmarkt biedt de lokale kracht van Saen Garantiemakelaars grote voordelen. Michel: “Omdat we er dagelijks werken, kunnen we heel goed de reactie uit de markt in de gaten houden. We zien dingen ontstaan, dat kan alleen als je er elke dag bent. Dat is de kracht van Saen, door de drie lokale kantoren hebben we een verankering in de gehele Zaanstreek.” De drie vestigingen lijken redelijk op elkaar. Wel zijn er verschillen in de markt en

de doelgroep. “Ik kom zelf uit Krommenie”, vertelt Hans, “en daar heb je toch echt ander volk dan in Zaandam. Bovendien is Zaandam meer stedelijk. We merken dat in Zaandam er een flinke toename is van bewoners uit grootregio Amsterdam. In Oostzijderpark is bijvoorbeeld ruim 40% van de woningen verkocht aan Amsterdammers.”

Ontwikkelingen in de markt

Die toename en grote vraag naar woningen is het afgelopen jaar veranderd. Ook Thijs heeft dit gezien in de bestaande woningbouw. “Er was weinig vraag, maar ook weinig aanbod. In het eerste kwartaal van 2023 is er weer meer verkocht, ook woningen die al wat langer te koop stonden. Dat laat zien dat de situatie aan het normaliseren is. De prijsdaling ging vorig jaar hard, maar lijkt nu af te zwakken. Als de rente een beetje zo blijft, dan is onze verwachting dat vraag en aanbod weer redelijk bij elkaar gaan komen.”

In de nieuwbouwmarkt spelen meer-

dere ontwikkelingen. Zo is er de onzekerheid van doorstromers en de vraag of het huis dat ze achterlaten over pakweg twee jaar nog goed wordt verkocht. Maar ook de onzekerheid bij ontwikkelaar. Michel weet daar alles van: “Je ziet dat ontwikkelaars en bouwers tegen vertragingen aanlopen vanwege vergunningstrajecten. In ons geval gaat Oostzijderpark wel gewoon door, maar er zijn landelijke projecten in ontwikkelfase waarin wel op de rem wordt getrapt.”

Het juiste bouwen

Des te belangrijker is het om het juiste te bouwen, een belangrijk onderdeel in de samenwerking met DWE Nieuwbouw Makelaars. In een vroeg stadium zoomt de samenwerking in op het signaleren van projectlocaties en uitvoerige research naar de mogelijkheden. Met de uitkomsten daarvan wordt toegewerkt naar een marktconform product en een maximaal rendement voor de ontwikkelaar. “Dat aansluiten op de markt is bij nieuwbouw op dit moment

extra belangrijk”, vertelt Michel. “Goed weten wat de doelgroep wil en kijken naar de kwaliteit, grootte, aantal kamers, energie- en onderhoudskosten. Om vervolgens met de juiste prijs de markt op te komen. Voorheen bepaalde de markt welke kant het op ging met de prijs, mede als gevolg van de grote schaarste op dat moment. Maar als nu de te ontwikkelen nieuwbouwwoningen in het nieuwbouwplan niet aansluiten op de wensen en de financiële draagkracht van de beoogde doelgroep, dan is de kans groot dat deze woningen in de huidige tijd slecht verkopen.”

Meer dan alleen verkoop

Voor Saen is nieuwbouw een belangrijke markt. Niet alleen de woningen zelf, maar ook alles wat eruit voortkomt. Thijs: “Zoals de doorverkoop van de woningen die mensen achterlaten en de hypotheek die nodig zijn voor de financiering van de aankoop van de nieuwbouwwoning. Hoofdtak voor ons is natuurlijk dat de woningen goed worden verkocht namens de opdrachtgever.”

Ambities

Hans is nog altijd tevreden over de samenwerking met DWE. Een toekomstrijker is hij niet: “Bij mij is het

glas altijd halfvol en ik geloof erin dat we altijd uit een crisis komen. Evengoed hebben we wel ambities als het gaat om nieuwbouw. Het streven is om continu nieuwbouwprojecten in de verkoop hebben. Nieuwbouw heeft steeds meer toekomst. Aan de ene kant omdat het financieel aantrekkelijk is door onderhoud en energie. Aan de andere kant vanwege de duurzaamheid en doordat de architectuur steeds mooier wordt. Wat dat betreft staat de Nederlandse architectuur echt op een hoog niveau.”

De samenwerking met DWE Nieuwbouw Makelaars zal de komende jaren intensief blijven, verwacht Hans. “De meerwaarde is groot. Denk aan de expertise en het netwerk. DWE is een grote landelijke partij als je kijkt naar de verkoop nieuwbouw. Ook hebben ze veel tools tot hun beschikking, van programmatuur en rekentools tot ontwikkeltools en marketing. Als Saen zijn we heel sterk lokaal en door de samenwerking met DWE hebben we een partner waarmee we ook op het gebied van nieuwbouw verder kunnen groeien.”

Michel Galje

Thijs Duin

Hans de Groot

Regio-partners

Groot Amersfoort

Comma Vastgoed BV
Utrechtseweg 223
3818 EE Amersfoort
033 - 445 07 05
info@commavastgoed.nl
commavastgoed.nl

Groot Amsterdam

FRIS Woningmakelaars Amsterdam
Buitenveldertselaan 42
1081 AA Amsterdam
020 - 301 77 15
amsterdam@fris.nl
friswonen.nl | fris.nl

KNAP Makelaardij
Weesperzijde 107
1091 EN Amsterdam
020 - 201 55 33
info@knapmakelaardij.nl
knapmakelaardij.nl

Zaanstreek en Waterland

Saen Garantiemakelaars
Zuideinde 51
1541 CA Koog aan de Zaan
075 - 616 14 14
koogaandezaan@saen.nl
saen.nl

Saen Garantiemakelaars
Heiligeweg 91
1561 DG Krommenie
krommenie@saen.nl
075 - 621 89 28
saen.nl

Saen Garantiemakelaars
A.F. de Savornin Lohmanstraat 8
1501 NH Zaandam
zaandam@saen.nl
075 - 616 14 14
saen.nl

Rotterdam Rijnmond

Schieland Borsboom Rotterdam
Goudsesingel 12
3011 KA Rotterdam
010 - 311 00 11
info@schielandborsboom.nl
schielandborsboom.nl

Haaglanden

Schieland Borsboom Den Haag
Nootdorpse Landingslaan 364
2496 TC 's-Gravenhage
070 - 310 71 71
info@schielandborsboom.nl
schielandborsboom.nl

Schieland Borsboom
Eerste Stationsstraat 31
2712 HB Zoetermeer
079 - 316 33 66
info@schielandborsboom.nl
schielandborsboom.nl

Groot Eindhoven

Makelaardij OLAV Veldhuizen
Kapelstraat 11
5591 HC Heeze
040 - 22 33 345
info@makelaardijolav.nl
makelaardijolav.nl

Makelaardij OLAV Veghel
Stationsstraat 11b
5461 JS Veghel
0413 - 377 177
veghelemakelaardijolav.nl
makelaardijolav.nl

Makelaarskantoor Huibers
Sint Jorislaan 134A
5611 PP Eindhoven
040 - 2 444 770
info@huibers.nl
huibers.nl

Noord-West Veluwe

Makelaarschap
Luttekepoortstraat 23
3841 AW Harderwijk
0341 - 79 6006
harderwijk@makelaarschap.nl
makelaarschap.nl

Flevoland

Makelaarschap
Raadhuisstraat 32
3891 EB Zeewolde
036 - 522 12 37
zeewolde@makelaarschap.nl
makelaarschap.nl

Arnhem-Nijmegen

Petra De Kleermaeker Makelaardij
Beethovenlaan 62
6815 BM Arnhem
026 - 442 40 05
info@petradekleermaeker.nl
petradekleermaeker.nl

Petra De Kleermaeker Makelaardij
Amsterdamseweg 124
6814 GH Arnhem
026 - 351 92 00
info@petradekleermaeker.nl
petradekleermaeker.nl

Hendriks Makelaardij
Burchtstraat 124
6511 RJ Nijmegen
024 - 381 82 50
nijmegen@hendriks.nl
hendriks.nl

Twente

DWE Nieuwbouw Makelaars
Boddenkampsingel 85
7514 AP Enschede
088 - 80 89 000
info@dwe-nieuwbouw.nl
dwe-nieuwbouw.nl

Groot Zwolle

Makelaarschap
Luttekepoortstraat 23
3841 AW Harderwijk
0341 - 79 6006
harderwijk@makelaarschap.nl
makelaarschap.nl

Groot Utrecht

DWE Nieuwbouw Makelaars
A.J. Ernststraat 595 D7
1082 LD Amsterdam
088 - 80 89 000
info@dwe-nieuwbouw.nl
dwe-nieuwbouw.nl

Comma Vastgoed

Comma Vastgoed BV
Utrechtseweg 223
3818 EE Amersfoort
033 - 445 07 05
info@commavastgoed.nl
commavastgoed.nl

Comma Vastgoed is al bijna 20 jaar de bedrijfs- en woningmakelaar in de regio Amersfoort - Eemland. Als persoonlijk betrokken expert ontzorgen we jou op alle mogelijke gebieden. Zowel bij aankoop, aanhuur, taxatie, verkoop als verhuur.

Rondom de aan- of verkoop van een bedrijfs- of kantoorpand maar ook bij de aankoop of verkoop van een woning komt er veel op je af. Je krijgt hierbij vaak te maken met de nodige hectiek. We creëren daarom alle mogelijke duidelijkheid en rust voor je. Eigenlijk zoals een komma dat doet in een zin.

Wij zijn de samenwerking aangegaan met DWE om onze opdrachtgevers en relaties nog beter van dienst te kunnen zijn. Zo zijn wij dé nieuwbouwmakelaar in de regio voor iedere projectontwikkelaar. De lokale kennis in combinatie met de landelijke uitstraling en 'know how' die DWE Nieuwbouw Makelaars met zich meebrengt zorgt voor deze succesformule.

Wij komen graag met u in gesprek om ons voor te stellen en te bekijken wat wij voor uw organisatie kunnen betekenen.

Boy Grizell

Maarten Stalenhoef

Jeroen van Toor

Lylian Kamphuis

SAEN Garantiemakelaars

Saen Garantiemakelaars

Koog aan de Zaan

Zuideinde 51
1541 CA Koog aan de Zaan
075 - 616 14 14
koogaandezaan@saen.nl
saen.nl

Saen Garantiemakelaars

Krommenie

Heiligeweg 91
1561 DG Krommenie
krommenie@saen.nl
075 - 621 89 28
saen.nl

Saen Garantiemakelaars

Zaandam

A.F. de Savornin Lohmanstraat 8
1501 NH Zaandam
zaandam@saen.nl
075 - 616 14 14
saen.nl

Saen Garantiemakelaars is met 3 vestigingen de grootste makelaar in de Zaanstreek. Gestart in 1995 en sindsdien stevig geworteld in Zaanstad en omgeving. Onze streek kennen wij als onze broekzak. Maar ook daarbuiten hebben wij een zeer uitgebreid netwerk door de informatie-uitwisseling met onze collega's van ruim 60 Garantiemakelaarskantoren. Wij zijn naast NVM-lid ook aangesloten bij de Makelaars Vereniging Amsterdam MVA.

Onze gecertificeerde Register Makelaars Taxateurs en Kandidaat Register Makelaars Taxateurs zijn teamspelers die elkaar aanvullen en uitdagen.

Saen Garantiemakelaars loopt voorop in de markt. Dat komt door onze innovatieve inslag en creativiteit. Daarom vind je in ons als partner van DWE Nieuwbouw Makelaars de beste partij om jou te adviseren en te begeleiden bij de verkoop of verhuur van nieuwbouw woningprojecten.

Michel Galje (Koog aan de Zaan)

Thijs Duin (Krommenie)

Hans de Groot (Zaandam)

FRIS Woningmakelaars

FRIS Woningmakelaars Amsterdam

Buitenveldertselaan 42
1081 AA Amsterdam
020 - 301 77 15
amsterdam@fris.nl
friswonen.nl | fris.nl

Wij vergroten de kansen en verkleinen de risico's bij woningtransacties. Dat doen we voor zowel particulieren als professionele opdrachtgevers in groot Amsterdam. Daarbij zorgen we ervoor dat het proces zo gemakkelijk mogelijk verloopt en bovendien als positief ervaren wordt. Op die manier weten we langdurige klantrelaties op te bouwen en vinden onze klanten het de moeite waard om hun positieve ervaring door te vertellen.

Met onze onderbouwde marktanalyses en doortastende adviezen verzekeren we onze opdrachtgevers van een strategische kennisvoorsprong in de koop- en huurwoningmarkt. Op basis van een unieke dataset leveren wij onderbouwde marktanalyses en doortastende adviezen aan particuliere-, publieke- en zakelijke klanten in de vastgoedmarkt.

Ons familiebedrijf bestaat inmiddels al bijna 100 jaar. En net als bij de gemiddelde Nederlandse familie vinden wij het echte contact erg belangrijk. Dat merk je zodra je kennis maakt met onze makelaars. Ze bieden een luisterend oor en komen met creatieve oplossingen, ook als het even tegenzit. Daarbij gaan ze uiteraard voor het beste resultaat. Kortom; Echte Mensen, Echte Resultaten.

Hans Peter Fris

Robert Haagsma

KNAP Makelaardij

KNAP Makelaardij

Weesperzijde 107
1091 EN Amsterdam
020 - 201 55 33
info@knapmakelaardij.nl
knapmakelaardij.nl

Een Real Estate agent voor expats, voor beleggers en voor particulieren die op zoek zijn naar hun droomhuis. Met onze kennis en ervaring creëren we een solide basis voor onze relaties. De trouwe klantenkring van ons kantoor is het bewijs van onze focus op resultaat en service.

Ons laagdrempelige kantoor is gelegen aan de Weesperzijde 107 in Amsterdam. Wij staan met onze zes medewerkers voor u klaar om u te helpen bij aankoop, verkoop, advisering en verhuur van uw woning en project. Wij hebben een aparte afdeling bestaande bouw, nieuwbouw, beleggingen en verhuur, daarmee onderscheiden wij ons van de andere makelaarskantoren.

De duurzame samenwerking met DWE Nieuwbouw Makelaars heeft ervoor gezorgd dat wij onze locatie specifieke kennis nog beter kunnen etaleren in deze landelijke formule. Hierdoor zorgen wij er voor dat toekomstige woonprojecten naadloos aansluiten op de beoogde doelgroep.

KNAP biedt meer. We zijn jouw integere partner in residentieel vastgoed.

Bart Bouwman

Maurice van der Kroft

Schieland Borsboom Regio Rijnmond

**SCHIELAND
BORSBOOM**
NVM MAKELAARS

Regio Rotterdam Rijnmond

Sinds de start in 1980 heeft Schieland Borsboom Makelaars alle ups en downs van de woningmarkt aan zich voorbij zien trekken.

Door alle tijden heen hebben wij onszelf steeds krachtiger gemaakt. Gedurfde marketing, hoge kwaliteit en het hoofd koel & het hart warm houden is wat ons karakteriseert. Met een groot team en vestigingen in Den Haag, Zoetermeer en Rotterdam zijn wij één van de marktleiders in metropoolregio Rotterdam-Den Haag.

Schieland Borsboom Rotterdam

Goudsesingel 12
3011 KA Rotterdam
010 - 311 00 11
info@schielandborsboom.nl
schielandborsboom.nl

Hannah Groen

Kees-Jan Borsboom

Nick Oorschot

Schieland Borsboom Regio Haaglanden

**SCHIELAND
BORSBOOM**
NVM MAKELAARS

Schieland Borsboom Den Haag

Nootdorpse Landingslaan 364
2496 TC 's-Gravenhage
070 - 310 71 71
info@schielandborsboom.nl
schielandborsboom.nl

Schieland Borsboom

Eerste Stationsstraat 31
2712 HB Zoetermeer
079 - 316 33 66
info@schielandborsboom.nl
schielandborsboom.nl

Regio Den Haag

Sinds de oprichting zijn wij altijd actief geweest in Den Haag en sinds alweer bijna 10 jaar zijn wij officieel gevestigd in Den Haag. Net als Den Haag zelf zijn onze nieuwbouwadviezen in regio Den Haag enorm divers. Van huurwoningen in volkswijken tot wonen-op-stand tussen de ambassades. Transformaties van historische gebouwen en het upgraden van wijken maken de projecten in Den Haag net even een stukje interessanter.

Binckhorst, Hollands Spoor, Scheveningen ..., er is eigenlijk geen wijk waar er niet gebouwd wordt. Maar ook in de regio zijn er mooie projecten waarvoor wij mogen adviseren, verkopen en verhuren, zoals in Rijswijk, Leidschendam, Sassenheim en Voorburg.

Regio Zoetermeer

Schieland Borsboom Zoetermeer is van oudsher ons hoofdkwartier. Logisch, want hier zijn wij praktisch met de stad meegegroeid. En Zoetermeer is nog altijd niet uitgegroeid. De gemeente is hier ambitieus en wil in de komende 10-15 jaar minimaal 10.000 en maximaal 16.000 woningen bouwen met de focus op de doelgroepen starters, doorstromers en ouderen. Zoetermeer kent ons en wij kennen Zoetermeer en die kennis delen wij graag met u!

Hannah Groen

Kees-Jan Borsboom

Willemijn van der Lubbe

Herman Bouman

Makelaardij OLAV

Makelaardij OLAV Veldhuizen

Kapelstraat 11
5591 HC Heeze
040 - 22 33 345
info@makelaardijolav.nl
makelaardijolav.nl

Makelaardij OLAV Veghel

Stationsstraat 11b
5461 JS Veghel
0413 - 377 177
veghel@makelaardijolav.nl
makelaardijolav.nl

Makelaarskantoor Huibers

Sint Jorislaan 134A
5611 PP Eindhoven
040 - 2 444 770
info@huibers.nl
huibers.nl

huibers.nl

Makelaardij OLAV is een modern makelaarskantoor met een NVM vestiging in Heeze, Veghel en Eindhoven (makelaarskantoor Huibers) en behoort tot de top 40 van grootste makelaarskantoren van Nederland.

Wij onderscheiden ons doordat we proactief aan de basis van projectontwikkelingen staan. Wij inventariseren permanent ons werkgebied naar nieuwe ontwikkelingslocaties. Hieruit ontstaat een wisselwerking tussen ontwikkelaars, aannemers en onze kantoren. Bij het in de verkoop nemen van een nieuwbouwproject van een nieuwe klant zorgen wij altijd voor reciprociteit, daarmee ontstaat de langdurige samenwerking.

Naast onze nieuwbouwportefeuille zijn wij ook actief in de bestaande bouw. Zowel voor verkoop, aankoop, taxaties én advisering kan er een beroep op ons gedaan worden. Dit geldt voor woningen én bedrijfsroerend goed. We werken voor ontwikkelaars, aannemers, gemeenten, woningbouwcorporaties en particulieren.

Wij zijn door onze brede dienstverlening dan ook voorzien van ontzettend veel wetenschap over de markt. Onze makelaars beschikken over jarenlange ervaring en hebben brede kennis die we graag inzetten om onze klanten van dienst te zijn.

Olav Veldhuizen

Rob Princen

Eveline Kusters-Ter Burg

Ron Gulen

Petra De Kleermaeker Makelaardij

PETRA DE KLEERMAEKER
MAKELAARDIJ

Petra De Kleermaeker Makelaardij

Amsterdamseweg 124
6814 GH Arnhem
026 - 351 92 00
info@petradekleermaeker.nl
petradekleermaeker.nl

Petra De Kleermaeker Makelaardij

Beethovenlaan 62
6815 BM Arnhem
026 - 442 40 05
info@petradekleermaeker.nl
petradekleermaeker.nl

Al ruim 25 jaar is Petra De Kleermaeker Makelaardij een begrip in de regio Arnhem en omstreken. Vanaf het begin is het een full service kantoor met een persoonlijke dienstverlening. Wij helpen klanten in het hele proces en ontzorgen hen met gedegen kennis van de bestaande- en de nieuwbouwmarkt.

Wil je meer weten?

Neem dan contact op met Bas Wildeman.

Hendriks Makelaardij

Hendriks Makelaardij

Burchtstraat 124
6511 RJ Nijmegen
024 - 381 82 50
nijmegen@hendriks.nl
hendriks.nl

Hendriks Makelaardij is een gevestigde naam en dé toonaangevende makelaar in de KAN-regio! De circa 200 medewerkers herken je aan hun klantgerichte en professionele werkwijze. Dit doen we al meer dan 50 jaar, waarin we meer dan 100.000 woningen hebben verkocht.

Naast woningen kan je bij ons ook terecht voor hypotheek en / of verzekeringen!

Rick Thijssen

Bouke Molenkamp

Jorn van Veen
Hendriks Makelaardij, Nijmegen

Bas Wildeman
Petra De Kleermaeker Makelaardij

Makelaarschap

Flevoland

Makelaarschap

Raadhuisstraat 32
3891 EB Zeewolde
036 – 522 12 37
zeewolde@makelaarschap.nl
makelaarschap.nl

Noord-West Veluwe

Makelaarschap

Luttekepoortstraat 23
3841 AW Harderwijk
0341 – 79 6006
harderwijk@makelaarschap.nl
makelaarschap.nl

Wij zijn Makelaarschap: innovatief, ambitieus en professioneel. Iedere dag zijn wij bezig met de woningmarkt in Flevoland, Gelderland, Veluwe en groot Zwolle. Ons werk is onze passie, dat brengen wij graag over op optanten. Bij Makelaarschap krijg jij daarom een complete service. We zijn over alles op de hoogte van wat er speelt in de woningmarkt: van aankoop tot verkoop, van hypotheek tot verzekeringen.

In alles wat we doen proef je onze passie voor het vak. Wij doen er dan ook alles aan om bestaande woningen en nieuwbouwprojecten te vermarkten. We zijn oplossingsgericht, denken met jou mee en staan altijd voor je klaar, ook buiten kantooruren of in het weekend. De afgelopen jaren groeiden wij hard, overhandigden we veel sleutels en passeerden prachtige woningen de revue. Met een team vol gemotiveerde en ambitieuze professionals, staan wij klaar om jouw nieuwbouwproject ook toe te voegen aan ons portfolio. Kortom: Makelaarschap is dé plek waar jij moet zijn voor de verkoop van nieuwbouwprojecten.

Makelaarschap is lid van de Nederlandse Vereniging van Makelaars (NVM).

Mitch Eriks

Paulien Van Waegeningh

Erik Petersen

Johan Mulder

DWE Nieuwbouw Makelaars

Nieuwbouw
Makelaars

Regio Utrecht

DWE Nieuwbouw Makelaars

A.J. Ernststraat 595 D7
1082 LD Amsterdam
088 - 80 89 000
info@dwe-nieuwbouw.nl
dwe-nieuwbouw.nl

Regio Twente

DWE Nieuwbouw Makelaars

Boddenkampsingel 85
7514 AP Enschede
088 - 80 89 000
info@dwe-nieuwbouw.nl
dwe-nieuwbouw.nl

DWE Nieuwbouw Makelaars is een vernieuwend makelaarskantoor met enkel focus op nieuwbouw-(projecten). Wij verkopen en verhuren, samen met één van onze Regio-partners, nieuwbouwwoningen door heel Nederland.

Sturend op data en woonwensen veranderen wij samen met projectontwikkelaars, aannemers, gemeentes en institutionele beleggers de woningmarkt van pandgericht naar klantgericht.

Als nieuwbouw specialist houden wij ons dan ook niet bezig met de verkoop of verhuur van bestaande woningen. Omdat wij de focus 100 % op nieuwbouw verkoop en/of verhuur richten, zijn we in staat om op dit vlak meer te doen dan je waarschijnlijk van een lokale makelaar gewend bent. Hierover gaan we graag met je in gesprek.

Arjan Veelers

Ramon Meijer

Jan willem Polman

Colofon

Het magazine Woningmarkt in Beeld is een uitgave van **DWE Nieuwbouw Makelaars**, Boddenkampsingel 85, 7514 AP Enschede. **Redactie:** Rob-Jaap Martens (DWE)
Interviews: Rosita Driessen **Vormgeving en concept:** Erik Huffermann (Fact25)

Informatie

De gedrukte versie van het magazine Woningmarkt in Beeld verschijnt twee keer per jaar in een oplage van 2.000 exemplaren en wordt verspreid onder de relaties en de Regio-partners van DWE Nieuwbouw Makelaars.

Disclaimer

Niets uit deze uitgave mag worden overgenomen en/of vermenigvuldigd zonder schriftelijk goedkeuring van DWE Nieuwbouw Makelaars. Aan de inhoud van deze rapportage is veel aandacht besteed. DWE Nieuwbouw Makelaars aanvaardt geen aansprakelijkheid voor eventuele onjuistheden of gevolgen van onvolkomenheden.

copyright © 2023

Projecten in de spotlight

De Biezemtuin

Laren

een project van
DWE Nieuwbouw Makelaars

debiezemtuin.nl

Thamenhof

Uithoorn

een project van
Fris Woningmakelaars

thamenhof.nl

Triadome

Leidschendam

een project van
Schieland Borsboom NVM

wonenintriadome.nl

De Werf

Almere Nobelhorst

een project van
DWE Nieuwbouw Makelaars

dewerfalmere.nl

Hoofdkantoor Amsterdam

A.J. Ernststraat 595 D7
1082 LD Amsterdam

Kantoor Enschede

Boddenkampsingel 85
7514 AP Enschede

088 - 808 90 00
info@dwe-nieuwbouw.nl

Scan de QR code
voor de digitale
rapportage met
verdieping per regio