
Observatiecentrum
voor de huisvesting

Observatiecentrum
van de huurprijzen

Enquête 2015

Marie-Laurence De Keersmaecker
In samenwerking met Sonecom

April 2016

Observatiecentrum
van de huurprijzen

Enquête 2015

Marie-Laurence De Keersmaecker
In samenwerking met SONECOM

April 2016

Observatiecentrum
voor de huisvesting

Pagina 2	 Observatiecentrum van de huurprijzen 2015

Verantwoordelijk uitgever : Yves Lemmens, Directeur-generaal BGHM

Jourdanstraat 45 / 55 – 1060 Brussel

	 Observatiecentrum van de huurprijzen 2015	 Pagina 3

INHOUDSOPGAVE

Lijst van de illustraties. . 5

Inleiding. . 11

Hoofdstuk 1 – De huurprijsvorming. . 13
1. Huurprijs en grootte van de woning . 16
2. Huurprijs en comfortpeil van de woning . 20
3. Huurprijs en warmteregeling van de woning . 24
4. Conclusie . 26

Hoofdstuk 2 – Evolutie van de huurprijs . . 27
1. Evolutie van de huurprijzen van de woningen . 28
2. Evolutie van de marginale huurprijzen van de woningen . 30
3. De situatie van de pas betrokken woningen . 31
4. Verschil tussen huurprijs- en inkomensevolutie . 32
5. Conclusie . 34

Hoofdstuk 3 – De woning . . 35
1. Woningtype . 36
2. Grootte van de woning . 36
3. Comfort en staat van de woning . 39
4. Energieprestaties van de woning . 46
5. De gemeubelde woningen . 49
6. Conclusie . 51

Hoofdstuk 4 – De huurder. . 53
1. De sociaal-demografische kenmerken van de huurders . 54
2. Medehuur . 60
3. De huurders van de gemeubelde woningen . 63
4. Conclusie . 64

Hoofdstuk 5 – De woonmobiliteit van de huurders. 65
1. De huurovereenkomst . 66
2. De bestendigheid van de huurders . 67
3. De mobiliteit van de huurders . . 71
4. Conclusie . 81

Pagina 4	 Observatiecentrum van de huurprijzen 2015

Hoofdstuk 6 – De woontrajecten van de huurders. 83
1. Oorsprong en bestemming van de huurders . 84
2. Wie komt van waar? . 85
3. Wie gaat waarheen? . 87
4. Conclusie . 90

Hoofdstuk 7 – De ruimtelijke structurering van de stad. 91

1. Administratieve structurering (schaal van de gemeenten) . 93
2. Structurering centrum-rand (schaal van de wijken) . 95
3. Structurering centrum-rand (schaal van de kronen) . . 98
4. Multipolaire structurering (strategische wijken) . 105
5. Het Kanaal als structurerende as . . 113
6. Conclusie . 123

Conclusies – Wat de nieuwe enquête ons leert 125

Bijlage 1 – Steekproefstrategie . 129
Bijlage 2 – Glossarium . 133
Bijlage 3 – Samenstelling van een comfortpeilindicator . 135
Bijlage 4 – Afbakening van de strategische wijken . . 139

	 Observatiecentrum van de huurprijzen 2015	 Pagina 5

LIJST VAN DE ILLUSTRATIES

Figuur 1	� Spreiding van de maandelijkse huurprijzen van de woningen 11
Tabel 1	� Statistieken maandelijkse huurprijs van de woningen 11
Tabel 2	� Maandelijkse huurprijs van de woningen volgens type. 12
Tabel 3	� Maandelijkse huurprijs van de woningen volgens grootte. 12
Tabel 4	� Maandelijkse huurprijs van de woningen volgens type en

aanwezigheid van een garage. . 13
Tabel 5	� Maandelijkse huurprijs van de woningen volgens grootte en

aanwezigheid van een garage. . 13
Tabel 6	� Maandelijkse huurprijs van de woningen volgens type en het aantal

badkamers. . 14
Tabel 7	� Maandelijkse huurprijs van de woningen volgens grootte en

het aantal badkamers. . 14
Tabel 8	� Maandelijkse huurprijs van de woningen volgens type, de aanwezigheid

van een garage en het aantal badkamers. . 15
Tabel 9	� Maandelijkse huurprijs van de woningen volgens grootte,

de aanwezigheid van een garage en het aantal badkamers. 16
Tabel 10	� Kenmerken van de comfortcriteria . . 17
Tabel 11	� Samenstelling van een comfortindicator met vijf modaliteiten 17
Tabel 12	� Maandelijkse huurprijs van de woningen volgens comfortpeil. 18
Tabel 13	� Maandelijkse huurprijs van de woningen volgens type en comfortpeil. . . 19
Tabel 14	� Maandelijkse huurprijs van de woningen volgens grootte en comfortpeil. 20
Tabel 15	� Maandelijkse huurprijs van de woningen volgens type, aanwezigheid

van een centrale verwarmingsinstallatie, een thermostaat en
thermostatische kranen . . 21

Tabel 16	� Maandelijkse huurprijs van de woningen volgens grootte, aanwezigheid
van een centrale verwarmingsinstallatie, een thermostaat en
thermostatische kranen . . 22

Figuur 2	� Evolutie van de door alle huurders betaalde huurprijzen (2004-2015) . . . 25
Tabel 17 	� Evolutie van de geactualiseerde maandelijkse huurprijs

van de woningen (2004-2015). . 26
Figuur 3	� Evolutie van de marginale huurprijzen van de woningen (2000-�2015). . . 27
Tabel 18	� Maandelijkse huurprijzen van de pas betrokken woningen en van de

huurwoningen met lopende huurovereenkomst 28
Figuur 4	� Vergelijking tussen de huurprijsevolutie van de woningen en de

inkomensevolutie van de bewoners (2004-2013). 28
Tabel 19	� Evolutie van het per inkomensdeciel toegankelijk theoretisch deel

van het huurwoningenbestand (2004-2015). 29
Figuur 5	� De woningen volgens type . . 32
Figuur 6 	� De woningen volgens grootte. . 33
Tabel 20	� Oppervlakte-indicatoren van de huurwoningen. 33
Figuur 7	� De woningen volgens type en aantal slaapkamers 33
Tabel 21	� Huurwoningen volgens type en aantal slaapkamers. 34

Pagina 6	 Observatiecentrum van de huurprijzen 2015

Tabel 22	� Evolutie van de aanwezigheid van bijbehorende oppervlakten in het
huurwoningenbestand. . 35

Tabel 23	� Evolutie van de kenmerken van de keuken van de huurwoningen. 36
Figuur 8	� Woningen volgens de kenmerken van de badkamer. 36
Figuur 9	� Woningen volgens de vloerbekleding van de woonkamer 37
Tabel 24 	� Aanvullende comfortelementen van de huurwoningen. 37
Figuur 10	� Huurwoningen volgens de beoordeelde algemene staat. 38
Figuur 11	� Huurwoningen volgens de aanwezigheid van vocht in één van de

vertrekken. . 38
Tabel 25	� Beoordeelde gemiddelde staat van de installaties en uitrustingen en de

noodzaak om te vernieuwen . . 39
Figuur 12	� Huurwoningen volgens comfortpeil . . 40
Tabel 26	� Evolutie van het comfortpeil van de woningen 40
Tabel 27	� Huurwoningen volgens type en comfortpeil. 41
Tabel 28	� Huurwoningen volgens grootte en comfortpeil 41
Tabel 29	� Evolutie van het comfortpeil van de woningen 42
Figuur 13	� Huurwoningen volgens de aanwezigheid van ramen met dubbel glas. . . 42
Tabel 30	� Evolutie van de aanwezigheid van ramen met dubbel glas in de

huurwoningen. . 42
Tabel 31	� Evolutie van de aanwezigheid van centrale verwarming

in de huurwoningen. . 43
Figuur 14	� Huurwoningen volgens de voor verwarming gebruikte brandstof. 43
Tabel 32	� Evolutie van de aanwezigheid van warmteregelsystemen in de

huurwoningen. . 44
Tabel 33	� Huurwoningen volgens type en energieprestaties 44
Tabel 34	� Verhuurde woningen volgens grootte en energieprestaties. 45
Tabel 35	� Verhuurde woningen volgens comfort en energieprestaties. 45
Tabel 36	� Huurprijsstatistieken van de gemeubelde woningen. 46
Tabel 37 	� Gemeubelde huurwoningen volgens type. . 46
Tabel 38	� Gemeubelde huurwoningen volgens grootte 46
Tabel 39	� Gemeubelde huurwoningen volgens comfortpeil. 47
Tabel 40	� Energieprestaties van de gemeubelde woningen. 47
Figuur 15	� Huurders volgens leeftijd. . 50
Figuur 16	� Evolutie van de gemiddelde leeftijd en de mediane leeftijd

van de huurders (2004-2015). . 51
Tabel 41	� Types woningen die bejaarde huurders huren. 51
Tabel 42	� Comfortpeil van de door de bejaarde huurders gehuurde woningen. . . . 52
Tabel 43	� Huurprijsstatistieken van de door de bejaarde huurders

gehuurde woningen. . 52
Figuur 17	� Huurders volgens gezinssituatie. . 52
Tabel 44	� Huurders volgens leeftijd en gezinssituatie. . 53
Figuur 18	� Huurders volgens beschikbaar inkomen. . 53
Tabel 45	� Huurders volgens gezinssituatie en inkomen. 54
Figuur 19	� Huurders volgens sociaal-professioneel statuut. 54
Tabel 46	� Huurders volgens gezinssituatie en sociaal-professioneel statuut. 55

	 Observatiecentrum van de huurprijzen 2015	 Pagina 7

Tabel 47	� Kenmerken van de huurwoningen in medehuur. 56
Tabel 48	� Types huurwoningen in medehuur . . 56
Tabel 49	� Comfortpeil van de huurwoningen in medehuur 57
Tabel 50 	� Warmteregelsystemen van de huurwoningen in medehuur. 57
Tabel 51	� Huurprijsstatistieken van de huurwoningen in medehuur. 57
Tabel 52	� Sociaal-demografisch profiel van de medehuurders. 58
Tabel 53	� Medehuurders volgens gezinssituatie . . 58
Tabel 54	� Medehuurders volgens hun sociaal-professioneel statuut 59
Tabel 55	� Gezinssituatie van de huurders van de gemeubelde woningen. 59
Tabel 56	� Sociaal-professioneel statuut van de huurders van de gemeubelde

woningen. . 59
Figuur 20	� Evolutie van de bestendigheid van de huurovereenkomsten (2004-2015). 62
Tabel 57	� Evolutie van de looptijd van de huurovereenkomsten 62
Tabel 58	� Evolutie van de bestendigheid van de huurders in hun woning. 63
Figuur 21	� Evolutie van de gemiddelde en mediane bestendigheid van

de huurders in hun woning (2004-2015). . 63
Figuur 22	� Vergelijking tussen de evolutie van de bestendigheid in de woning

en de leeftijd van de huurders (2004-2015). 64
Tabel 59	� Verband tussen bestendigheid van de huurders en kenmerken van de

woningen. . 64
Tabel 60	� Bestendigheid van de huurders volgens type woning. 64
Tabel 61	� Bestendigheid van de huurders volgens grootte woning 65
Tabel 62	� Bestendigheid van de huurders volgens comfortpeil woning. 65
Tabel 63	� Mate van verband tussen bestendigheid huurders en kenmerken

woningen. . 65
Tabel 64	� Evolutie van de bestendigheid van de huurders volgens leeftijd 66
Tabel 65	� Evolutie van de bestendigheid van de huurders volgens gezinssituatie . . . 66
Tabel 66	� Evolutie van de bestendigheid van de huurders volgens

sociaal-professioneel statuut . . 66
Tabel 67	� Evolutie van de bestendigheid van de medehuurders in hun woning 67
Figuur 23	� Waarom de nieuwe huurders uit hun vorige woning weggingen. 68
Tabel 68	� Huurprijsstatistieken van de pas betrokken woningen. 69
Tabel 69	� Kenmerken van de woningen waarin huurders pas zijn ingetrokken. 69
Tabel 70	� Profiel van de huurders die hun woning pas betrokken. 70
Figuur 24	� Verhuisintenties van de huurders met verhuisplannen. 70
Tabel 71	� Evolutie van de verhuisintenties van de huurders met verhuisplannen. 71
Figuur 25	� Evolutie van de verhuisplannen van de huurders 71
Figuur 26	� Waarom er uit de huidige woning wordt verhuisd. 72
Tabel 72	� Huurprijsstatistieken van de huurders met verhuisplannen. 72
Tabel 73	� Kenmerken van de woningen van de huurders met verhuisplannen 73
Tabel 74	� Profiel van de huurders met verhuisplannen 74
Figuur 27	� Evolutie van de wens om eigenaar te worden van de huurders met

verhuisplannen . . 75
Tabel 75	� Huurprijsstatistieken van de woningen van de kandidaat-huurders en de

kandidaat-eigenaars. . 75

Pagina 8	 Observatiecentrum van de huurprijzen 2015

Tabel 76	� Kenmerken van de woningen van de kandidaat-huurders en van de
kandidaat-eigenaars. . 76

Tabel 77	� Profiel van de kandidaat-huurders en van de kandidaat-eigenaars. 80
Figuur 28	� Oorsprong en bestemming van de huidige huurders. 80
Figuur 29	� Evolutie van het aandeel huurders met verhuisplannen die in Brussel

willen komen wonen (2004-2015). . 81
Tabel 78	� Huurprijsstatistieken van de woningen volgens geografische oorsprong

van de huurders. . 81
Tabel 79	� Kenmerken van de woningen volgens geografische oorsprong van de

huurders. . 82
Tabel 80	� Profiel van de huurders volgens geografische oorsprong. 82
Figuur 30	� Redenen keuze woonplaats van de Brusselse huurders volgens

geografische oorsprong . . 83
Tabel 81	� Huurprijsstatistieken van de woningen van de huurders met

verhuisplannen volgen bestemming . . 84
Tabel 82	� Kenmerken van de woningen van de huurders met verhuisplannen

volgens bestemming. . 84
Tabel 83	� Profiel van de huurders met verhuisplannen volgens bestemming. 85
Figuur 31	� Redenen keuze woonplaats van de huurders met verhuisplannen

volgens bestemming. . 86
Figuur 32	� Schematisch verloop van de ruimtelijke structurering van het Brussels

Hoofdstedelijk Gewest . . 88
Tabel 84	� Maandelijkse huurprijs van de woningen volgens gemeente 89
Tabel 85	� Maandelijkse huurprijs van de appartementen met één en twee

slaapkamers volgens gemeente. . 90
Figuur 33	� Spreiding per wijk van de gemiddelde huurprijzen van de woningen

in het Brussels Gewest . . 92
Figuur 34	� Spreiding per wijk van het comfortpeil van de woningen in het

Brussels Gewest . . 93
Figuur 35	� Spreiding per wijk van het bestendigheidspeil van de huurders in hun

woning in het Brussels Gewest. . 94
Tabel 86	� Maandelijkse huurprijsstatistieken van de woningen. 95
Tabel 87	� Gemiddelde maandelijkse huurprijs van de woningen volgens type 95
Tabel 88	� Gemiddelde maandelijkse huurprijs van de woningen volgens grootte. . . 95
Tabel 89	� Gemiddelde maandelijkse huurprijs van de woningen volgens comfortpeil . . 96
Tabel 90	� Huurwoningen volgens type. . 96
Tabel 91	� Huurwoningen volgens grootte. . 97
Tabel 92	� Huurwoningen volgens comfortpeil . . 97
Tabel 93	� Verhuurde woningen volgens energieprestaties. 97
Tabel 94	� Huurders volgens leeftijd. . 98
Tabel 95	� Huurders volgens gezinssituatie. . 98
Tabel 96 	� Huurders volgens sociaal-professioneel statuut. 98
Tabel 97 	� Evolutie van de bestendigheid van de huurder in de woning. 99
Figuur 36	� Oorsprong van de huurders uit de eerste en de tweede kroon. 99
Figuur 37	� Redenen waarom de huurders die vandaag in de eerste of

tweede kroon wonen uit hun vorige woning verhuisden 100

	 Observatiecentrum van de huurprijzen 2015	 Pagina 9

Figuur 38	� Verhuisintenties van de huurders die in de eerste of tweede kroon
wonen. . 100

Figuur 39	� Bestemming van de huurders die in de eerste of tweede kroon wonen
en verhuisplannen koesteren. . 101

Figuur 40	� Redenen waarom de huurders die vandaag in de eerste of tweede
kroon wonen uit hun huidige woning willen verhuizen 101

Figuur 41	� Ligging van de strategische wijken. . 102
Tabel 98	� Gemiddelde maandelijkse huurprijs van de woningen. 103
Tabel 99 	� Gemiddelde maandelijkse huurprijs van de woningen volgens type . . . 104
Tabel 100	� Gemiddelde maandelijkse huurprijs van de woningen volgens grootte. . 104
Tabel 101	� Gemiddelde maandelijkse huurprijs van de woningen volgens

comfortpeil. . 105
Tabel 102	� Huurwoningen volgens type. . 106
Tabel 103	� Huurwoningen volgens grootte. . 106
Tabel 104	� Huurwoningen volgens comfortpeil . . 107
Tabel 105	� Huurders volgens leeftijd. . 108
Tabel 106 	� Huurders volgens gezinssituatie. . 108
Tabel 107	� Huurders volgens sociaal-professioneel statuut. 109
Figuur 42	� Afbakening van de wijken van de Kanaalzone. 110
Tabel 108	� Evolutie van de huurprijs van de woningen 111
Tabel 109	� Evolutie van de gemiddelde huurprijs van de woningen volgens type . . 111
Tabel 110	� Evolutie van de gemiddelde huurprijs van de woningen volgens grootte. 111
Tabel 111	� Evolutie van de gemiddelde huurprijs van de woningen volgens

comfortpeil. . 112
Tabel 112	� Evolutie van de woningtypes . . 112
Tabel 113	� Evolutie van de grootte van de woningen. 112
Tabel 114	� Evolutie van het comfortpeil van de woningen 113
Tabel 115	� Huurwoningen volgens type en comfortpeil. 113
Tabel 116	� Huurwoningen volgens grootte en comfortpeil 113
Tabel 117	� Evolutie van de leeftijdsstructuur van de huurders. 114
Tabel 118	� Evolutie van de gezinssituatie van de huurders 114
Tabel 119	� Evolutie van het sociaal-professioneel statuut van de huurders. 115
Tabel 120	� Leeftijd van de huurders en comfortpeil van de woningen. 115
Tabel 121	� Gezinssituatie van de huurders en comfortpeil van de woningen. 116
Tabel 122	� Bestendigheid van de huurders van de Kanaalzone. 116
Figuur 43	� Oorsprong van de huurders. . 116
Figuur 44	� Waarom uit de vorige woning werd verhuisd. 117
Figuur 45	� Verhuisintenties van de huurders. . 117
Tabel 123	� Profiel van de huurders met verhuisplannen 118
Figuur 46	� Bestemming van de huurders met verhuisplannen. 118
Figuur 47	� Waarom uit de huidige woning wordt verhuisd. 119
Tabel 1	� Definitie van een oncomfortabele en een ideale situatie voor

alle criteria. . 134
Tabel 2	� Definitie van de comfortomstandigheidspeilen. 134
Figuur 1	� Ligging van de strategische wijken uitgebreid naar de wijken van de

Wijkmonitoring . . 139

Pagina 10	 Observatiecentrum van de huurprijzen 2015

	 Observatiecentrum van de huurprijzen 2015	 Pagina 11

INLEIDING

In het kader van het Observatiecentrum van de huurprijzen van het Brussels Hoofdstedelijk
Gewest werd in de loop van de zomer van 2015 een nieuwe enquête gevoerd om de
evolutie van de huurprijzen van huurwoningen op het Brussels grondgebied te bepalen.
Die evolutie heeft betrekking op alle woningen en op specifieke segmenten van het private
huurwoningenbestand. Die segmenten worden bepaald in functie van intrinsieke kenmerken
van de woningen (grootte en comfortpeil van de woning) en in functie van de ligging. De
resultaten van die enquête werden toegespitst op 12 strategische wijken die werden uitgeko-
zen door de gewestelijke overheid om de rol te spelen van toekomstige ontwikkelingspolen
van het Brussels Gewest.

De enquête heeft betrekking op een staal van 3.049 woningen die representatief zijn voor
alle 299.609 woningen die in het Brussels Hoofdstedelijk Gewest worden verhuurd. Het
steekproefpeil beloopt dus 1%.

De steekproefeenheid is de verhuurde woning ongeacht de datum waarop de huurder de
woning betrok. De op basis van die steekproef afgeleide statistieken hebben dus betrekking
op de effectief door alle Brusselse huurders in 2015 betaalde huurprijs. Het gaat dus niet
om nieuwe huurovereenkomsten. Die specifieke categorie wordt afzonderlijk in de analyse
behandeld. De steekproef is louter ruimtelijk, aangezien het gaat om een toevallige be-
monstering van de woningen binnen ruimtelijke eenheden die voorafgaand in het Brussels
Hoofdstedelijk Gewest worden bepaald. Die eenheden worden vastgesteld in functie van
de dichtheid van de huurwoningen. Die dichtheid gaat van groot naar klein van het centrum
naar de rand van het bestudeerde grondgebied.

De enquête verliep tussen 1 april 2015 en 1 oktober 2015. SONECOM koos hierbij voor
een face-to-face-aanpak met de huurders.

De vragenlijst stemt overeen met deze die eerder werd opgebouwd: het eerste deel heeft
betrekking op een reeks vragen over de woning, de huurprijs, de intrinsieke kenmerken en
de ligging. Het tweede deel is toegespitst op de sociaal-demografische kenmerken van de
huurder, de bestendigheid van de huurder in de woning en de eventuele verhuisplannen
van de huurders.

Voor deze publicatie werden drie doelen beoogd :

–	� De verwezenlijking van een blik op de huurwoningmarkt in 2015: de raming van de
gemiddelde en mediane huurprijzen van de Brusselse huurwoningen en de evolutie
ervan, de bepaling van de intrinsieke kenmerken van de woning, inclusief de uitwer-
king van een samengestelde comfortindicator die toegepast wordt op de gegevens
van het huurwoningenbestand ;

–	� De analyse van het gedrag van de huurders ten opzichte van hun woning: de sociaal-
demografische kenmerken, het bestendigheidspeil, de verhuisplannen en de reden
waarom en de woontrajecten.

–	� Een stand van zaken van de ongelijke huurprijzen op basis van de diverse types en
diverse schalen van de ruimtelijke structurering van de stad. Tot aan de institutionali-

Pagina 12	 Observatiecentrum van de huurprijzen 2015

sering van het Brussels Hoofdstedelijk Gewest in 1989 werd de beschouwde ruimte
opgedeeld in 19 gemeenten die voor de structurering ervan zorgde. Het prille Brus-
sels Gewest investeerde vervolgens in zijn oude wijken en gebruikte meer instrumenten
ter structurering van het stadsgewest waaronder de opsplitsing in een eerste en een
tweede kroon. Tot slot werkt Brussel tegenwoordig aan de multipolaire structurering van
zijn grondgebied. Zo wordt het Kanaal nu reeds beschouwd als een structurerende as
omdat het grondgebied van die zone reeds alle uitdagingen omvat waarmee het Brus-
sels Hoofdstedelijk Gewest nu en in de komende decennia geconfronteerd zal worden:
demografische stijging, werkgelegenheid, mobiliteit en stedelijke levenskwaliteit.

De gegevens kunnen dan wel in een chronologisch perspectief worden geplaatst op het
niveau van de gemeenten en de kronen, maar die als nieuwe ontwikkelingspolen van het
Brussels Gewest beschouwde strategische wijken bevinden zich vandaag nog in een studie-
fase of evolueren nog volop. Hierdoor mogen die op dat niveau voorgestelde huurprijssta-
tistieken slechts beschouwd worden als de oorspronkelijke staat van de huurprijsverschillen.
De latere en volgende enquêtes van het Observatiecentrum van de Huurprijzen zullen zich
verder toespitsen op die wijken om zodoende de huurprijsevolutie van de woningen te kun-
nen bepalen en te kunnen analyseren.

De tekst wordt in verscheidene delen opgesplitst: in de eerste drie hoofdstukken kijken wij
hoofdzakelijk naar de woning, de huurprijs (Hoofdstuk 1), de evolutie van de huurprijs
(hoofdstuk 2) en de evolutie van het huuraanbod (hoofdstuk 3). Deze zijn gebaseerd op de
indicatoren van de woninggrootte, het comfortpeil en de energieprestaties van de woning.
De volgende drie hoofdstukken zijn toegespitst op de huurders: de sociaal-demografische
kenmerken van de huurder (hoofdstuk 4), de bestendigheid in de huidige woning en de ver-
huisintenties (hoofdstuk 5) en de woontrajecten van de huurder (hoofdstuk 6). In het laatste
hoofdstuk (hoofdstuk 7) gaan we specifiek op zoek naar de ongelijkheden met betrekking
tot de huurprijs volgens de diverse types en uiteenlopende schalen van de ruimtelijke struc-
turering van de stad: de gemeentelijke structurering, de structurering centrum-rand op de
schaal van de kronen en op de schaal van de wijken en de multipolaire structurering rond
de nieuwe strategische wijken, inclusief de structurerende as van het Kanaal.

HOOFDSTUK 1

DE HUURPRIJS-
VORMING

Pagina 14	 Observatiecentrum van de huurprijzen 2015

	 Observatiecentrum van de huurprijzen 2015	 Pagina 15

In dit hoofdstuk worden de huurprijsstatistieken van de Brusselse woningen geraamd. In een
eerste stap worden die statistieken geraamd voor het hele huurwoningenbestand. Bij een
tweede stap wordt er een onderscheid gemaakt tussen de huurwoningen volgens type en
grootte van de woningen, volgens het comfortpeil van de woningen en volgens de energie-
prestaties ervan.

Figuur 1 – Spreiding van de maandelijkse huurprijzen van de woningen

0

100

200

300

400

500

600

700

10
0-1

99

20
0-2

99

30
0-3

99

40
0-4

99

50
0-5

99

60
0-6

99

70
0-7

99

80
0-8

99

90
0-9

99

10
00

-10
99

11
00

-11
99

12
00

-12
99

13
00

-13
99

14
00

-14
99

15
00

-15
99

16
00

-16
99

17
00

-17
99

18
00

-18
99

19
00

-19
99

20
00

-40
00

Maandelijkse huurprijsklassen (€)

A
an

ta
l w

on
in

ge
n

De spreiding van de huurprijzen kan worden samengevat in de statistieken die opgenomen
zijn in onderstaande tabel. Gemiddeld betalen de Brusselse huurders een huurprijs die
wordt geraamd op € 709 per maand. 50% van de huurders betaalt een huurprijs lager
dan € 650. De gemiddelde huurprijs ligt boven de mediane huurprijs en dat is het bewijs
van een asymmetrische spreiding van de huurprijzen die zich uitstrekken richting de hoogste
waarden. Een kwart van de huurders betaalt minder dan € 535 per maand en een kwart
betaalt meer dan € 800 per maand. De meest voorkomende maandelijkse huurprijs be-
loopt € 600.

Tabel 1 – Statistieken maandelijkse huurprijs van de woningen

Huurprijsstatistieken €

Gemiddelde huurprijs 709

1e huurprijskwartiel 535

Mediane huurprijs 650

3e huurprijskwartiel 800

Modale huurprijs 600

Pagina 16	 Observatiecentrum van de huurprijzen 2015

1. Huurprijs en grootte van de woning
De huurprijs van een woning hangt af van de grootte ervan. In de tabel worden de huurprijzen
opgenomen en wordt er onderscheid gemaakt tussen huurprijzen voor een appartement of
een eengezinswoning en naargelang het aantal slaapkamers waarover de woning beschikt.
Zodoende wordt de huurprijs van een appartement met één slaapkamer geraamd op een
gemiddelde huurprijs van € 626 per maand. De huurprijs van een appartement met drie
slaapkamers wordt gemiddeld geraamd op € 900. Voor alle oppervlaktecategorieën is de
gemiddelde huurprijs hoger dan de mediane huurprijs, maar de gemiddelde huurprijs is dui-
delijk hoger voor de categorie van appartementen met vier slaapkamers en meer en de cate-
gorie van de huizen. Dat betekent dat er sprake is van heterogene woningen in die categorie.

Tabel 2 – Maandelijkse huurprijs van de woningen volgens type

Woningtype Gemiddelde huurprijs (€) Mediane huurprijs (€)

App. 0 slpk 521 500

App. 1 slpk 626 600

App. 2 slpk 731 700

App. 3 slpk 900 850

App. 4 slpk en + 1063 975

Huis 1043 905

Hoe groter de woning (geraamd in bewoonbare oppervlakte) hoe hoger de maandelijkse
huurprijs. Zodoende beloopt de huurprijs van woning met een oppervlakte tussen 28 en 54
m² gemiddeld € 526 ten opzichte van de huurprijs van een woning met een oppervlakte
tussen 85 en 104 m² gemiddeld € 768. De categorie van woningen groter dan 104 m²
is heterogener. Hierdoor is de gemiddelde huurprijs van € 1.032 duidelijk hoger dan de
mediane huurprijs die € 950 beloopt.

Tabel 3 – Maandelijkse huurprijs van de woningen volgens grootte

Grootte van de woning Gemiddelde huurprijs (€) Mediane huurprijs (€)

< 28 m² 432 415

28 – 54 m² 526 515

55 – 84 m² 656 650

85 – 104 m² 768 750

>104 m² 1032 950

Ook de aanwezigheid van een garage beïnvloedt de grootte van de woning. In de tabel-
len vinden we de gemiddelde maandelijkse huurprijzen en de mediane maandelijkse huur-
prijzen van de woningen terug. Er wordt hierbij een onderscheid gemaakt tussen type en
grootte. Ongeacht de grootte van de woning zien wij dat de huurprijs stijgt bij de aanwezig-
heid van een garage. Zodoende wordt de gemiddelde huurprijs van een appartement met
twee slaapkamers op € 714 geraamd als er geen garage is en op € 814 als er wel een
garage aanwezig is. Ook de gemiddelde huurprijs van de woning met een oppervlakte
tussen 85 m² en 104 m² wordt geraamd op € 752 als er geen garage is en op € 833 als
er wel een is.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 17

Tabel 4 – Maandelijkse huurprijs van de woningen volgens type en aanwezigheid
van een garage

Woningtype Garage Gemiddelde
huurprijs (€)

Mediane huurprijs
(€)

App. 0 slpk Zonder 520 500

Met 547 500

App. 1 slpk Zonder 616 600

Met 733 715

App. 2 slpk Zonder 714 700

Met 814 800

App. 3 slpk Zonder 856 800

Met 1040 978

App. 4 slpk en + Zonder 968 850

Met 1245 1200

Huis Zonder 951 850

Met 1232 1200

Tabel 5 - Maandelijkse huurprijs van de woningen volgens grootte en aanwezigheid
van een garage

Grootte van de
woning

Garage Gemiddelde
huurprijs (€)

Mediane huurprijs
(€)

< 28 m² Zonder 484 480

Met - -

28 – 54 m² Zonder 529 520

Met 557 593

55 – 84 m² Zonder 650 645

Met 708 718

85 – 104 m² Zonder 752 738

Met 833 800

>104 m² Zonder 944 850

Met 1230 1100

De huurprijs wordt ook beïnvloed door de aanwezigheid van een of meer badkamers in de
woning. Zo varieert de gemiddelde huurprijs van een appartement met twee slaapkamers
tussen de € 726 als er een badkamer aanwezig is en € 851 als het appartement is uitge-
rust met ten minste twee badkamers. Bij een woning tussen 85 m² en 104 m² varieert de
gemiddelde huurprijs tussen € 759 als de woning over een badkamer beschikt en € 929
als er sprake is van minstens twee badkamers.

Pagina 18	 Observatiecentrum van de huurprijzen 2015

Tabel 6 – Maandelijkse huurprijs van de woningen volgens type
en het aantal badkamers

Woningtype Aantal badkamers Gemiddelde
huurprijs (€)

Mediane huurprijs
(€)

App. 0 slpk Eén 522 500

Twee en meer - -

App. 1 slpk Eén 625 600

Twee en meer - -

App. 2 slpk Eén 726 700

Twee en meer 851 815

App. 3 slpk Eén 850 800

Twee en meer 1129 1055

App. 4 slpk en + Eén 905 800

Twee en meer 1220 1200

Huis Eén 874 800

Twee en meer 1410 1300

Tabel 7 - Maandelijkse huurprijs van de woningen volgens grootte
en het aantal badkamers

Grootte van de
woning

Aantal badkamers Gemiddelde
huurprijs (€)

Mediane huurprijs
(€)

< 28 m² Eén 482 480

Twee en meer - -

28 – 54 m² Eén 530 520

Twee en meer - -

55 – 84 m² Eén 653 650

Twee en meer 830 675

85 – 104 m² Eén 759 750

Twee en meer 929 900

>104 m² Eén 916 850

Twee en meer 1332 1250

Wij merken ook dat de aan- of afwezigheid van een garage en het aantal badkamers een
invloed heeft op de gemiddelde huurprijzen van de woning.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 19

Tabel 8 – Maandelijkse huurprijs van de woningen volgens type, de aanwezigheid
van een garage en het aantal badkamers

Woningtype Garage Aantal
badkamers

Gemiddelde
huurprijs (€)

Mediane
huurprijs (€)

App. 0 slpk Zonder Eén 521 500

Twee en meer - -

Met Eén 547 500

Twee en meer - -

App. 1 slpk Zonder Eén 616 600

Twee en meer - -

Met Eén 733 715

Twee en meer - -

App. 2 slpk Zonder Eén 708 700

Twee en meer 819 750

Met Eén 807 800

Twee en meer - -

App. 3 slpk Zonder Eén 845 800

Twee en meer 958 892

Met Eén 876 850

Twee en meer 1275 1125

App. 4 slpk en + Zonder Eén 852 800

Twee en meer 1202 1300

Met Eén - -

Twee en meer 1234 1150

Huis Zonder Eén 845 800

Twee en meer 1291 1200

Met Eén 968 813

Twee en meer 1534 1350

Pagina 20	 Observatiecentrum van de huurprijzen 2015

Tabel 9 – Maandelijkse huurprijs van de woningen volgens grootte, de aanwezigheid
van een garage en het aantal badkamers

Grootte van
de woning

Garage Aantal
badkamers

Gemiddelde
huurprijs (€)

Mediane
huurprijs (€)

< 28 m² Zonder Eén 478 480

Twee en meer - -

Met Eén - -

Twee en meer - -

28 – 54 m² Zonder Eén 529 520

Twee en meer - -

Met Eén 557 593

Twee en meer - -

55 – 84 m² Zonder Eén 648 650

Twee en meer 762 645

Met Eén 696 720

Twee en meer - -

85 – 104 m² Zonder Eén 748 730

Twee en meer 835 820

Met Eén 807 800

Twee en meer 1081 1150

>104 m² Zonder Eén 871 800

Twee en meer 1244 1200

Met Eén 1068 1000

Twee en meer 1416 1300

2. Huurprijs en comfortpeil van de woning
Uit voorgaande studies blijkt het verband tussen de huurprijs en comfortelementen van de
woning. Na de volks- en woningtelling uit 1981 stelde het Nationaal Instituut voor de Statis-
tiek een samengestelde indicator samen waarin de volgende indicatoren zijn opgenomen:
de aanwezigheid van een toilet in de woning, de aanwezigheid van een individuele bad-
kamer in de woning, een centrale verwarmingsinstallatie en de aanwezigheid van een
gesloten keuken van meer dan 4 m². Die samengestelde indicator weerspiegelt de situatie
niet volledig meer van de woning die wij vandaag opmerken. Op basis van de resultaten
van de voorgaande enquêtes blijkt immers dat meer dan 97% van de woningen momenteel
over toiletten en een individuele badkamer in de woning beschikt. Die twee variabelen
zorgen dus niet voor voldoende onderscheid. Bovendien wordt een gesloten keuken niet
meer altijd als een troef beschouwd, als gevolg van de uiteenlopende vormen van de
zogenaamde open of Amerikaanse keukens. Bovendien zijn comfortcriteria die gebaseerd
zijn op uitrusting in termen van sanitaire en huishoudtoestellen ontoereikend, gelet enerzijds

	 Observatiecentrum van de huurprijzen 2015	 Pagina 21

op modernere comfortelementen en anderzijds op de kwaliteit van de omgeving van de
wijk die meer en meer als een belangrijk element naar voren komt bij het zoeken naar een
woning. Omwille van die overwegingen wordt een complexe samengestelde indicator op
basis van zeven comfortcriteria opgebouwd:
–	 Het sanitair
–	 De bezetting van de woning
–	 De tekortkomingen van de woning
–	 De troeven van de woning
–	 De voor wonen voorbehouden ruimte
–	 De globale staat van de woning
–	 De levenskwaliteit in de wijk van de woning

Voor die criteria worden een oncomfortabel en een ideaal beschouwde situatie bepaald.
Die situaties worden in onderstaande tabel bepaald.

Tabel 10 – Kenmerken van de comfortcriteria

Criteria Oncomfortabele situatie Ideale situatie

Sanitair Geen toilet binnen of geen
badkamer

Minstens één toilet binnen en
minstens één badkamer

Bezetting Zeer overbewoond Niet overbewoond

Tekortkomingen van de woning Minstens 5 tekortkomingen Geen enkele tekortkoming (op
17)

Troeven van de woning Geen enkele troef Minstens 3 troeven (op 6)

Extra ruimte (ontspanning,
opberging, garage)

Geen Van elk type één

Globale staat van de woning Cijfer 1 of 2 Cijfer 4 of 5

Tekortkomingen van de wijk Minstens 4 tekortkomingen 0 tekortkomingen (op 6)

Aan de hand van die comfortcriteria en de definitie van oncomfortabele en ideale situaties
kan een comfortindicator met vijf modaliteiten worden opgebouwd.

Tabel 11 – Samenstelling van een comfortindicator met vijf modaliteiten

Comfortpeil Kenmerken

Slechte comfortomstandigheden Zeer overbewoond of geen toilet of geen badkamer of ten
minste vier oncomfortabele situaties en tussen geen en drie
ideale situaties.

Gemiddelde
comfortomstandigheden

Ten minste twee oncomfortabele situaties en tussen geen en
vijf ideale situaties.

Behoorlijke
comfortomstandigheden

Hoogstens één oncomfortabele situatie en hoogstens drie
ideale situaties.

Goede comfortomstandigheden Hoogstens één oncomfortabele situatie en ten minste vier
ideale situaties.

Zeer goede
comfortomstandigheden

Zes à zeven ideale situaties.

Bron: volgens CREDOC, 2007

Pagina 22	 Observatiecentrum van de huurprijzen 2015

De volledige methodologie voor de opbouw van die comfortindicator vindt u terug in bij-
lage 3.

In de onderstaande tabellen zijn de ramingen van de gemiddelde en mediane huurprijzen
van de woningen opgenomen enerzijds volgens de modaliteiten van de comfortindicator
en anderzijds volgens het type en de grootte van de woning volgens diezelfde modaliteiten
van de comfortindicator. Hoe hoger het comfort van de woning, hoe hoger de huurprijs. Zo
wordt een woning met gemiddelde comfortomstandigheden gemiddeld verhuurd aan een
prijs van € 623 per maand, terwijl de huurprijs van een woning met goede comfortomstan-
digheden gemiddeld geraamd wordt op € 775 per maand. Datzelfde geldt echter niet voor
woningen met slechte comfortomstandigheden. Die woningen worden over het algemeen
aan een hogere huurprijs verhuurd dan woningen met gemiddelde comfortomstandigheden.
Nemen wij het voorbeeld van een appartement met twee slaapkamers met slechte com-
fortomstandigheden dat wordt verhuurd aan een gemiddelde prijs van € 700, terwijl een
appartement met twee slaapkamers en met gemiddelde comfortomstandigheden verhuurd
wordt voor € 645 per maand. Een appartement met behoorlijke comfortomstandigheden
wordt aan € 697 per maand verhuurd. In vrijwel alle gevallen is de gemiddelde huurprijs
hoger dan de mediane huurprijs en dat betekent dat er sprake is van een heterogeniteit van
de prijzen naar boven toe.

Tabel 12 – Maandelijkse huurprijs van de woningen volgens comfortpeil

Comfortomstandigheden Gemiddelde huurprijs (€) Mediane huurprijs (€)

Slecht 643 620

Middelmatig 623 600

Behoorlijk 675 630

Goed 775 700

Zeer goed 838 800

	 Observatiecentrum van de huurprijzen 2015	 Pagina 23

Tabel 13 – Maandelijkse huurprijs van de woningen volgens type en comfortpeil

Woningtype Comfort-
omstandigheden

Gemiddelde huur-
prijs (€)

Mediane huurprijs
(€)

App. 0 slpk Slecht 508 485

Middelmatig 507 500

Behoorlijk 512 500

Goed 542 508

Zeer goed - -

App. 1 slpk Slecht 580 595

Middelmatig 561 550

Behoorlijk 596 600

Goed 669 650

Zeer goed 730 730

App. 2 slpk Slecht 700 700

Middelmatig 645 650

Behoorlijk 697 675

Goed 760 750

Zeer goed 836 830

App. 3 slpk Slecht 801 800

Middelmatig 793 750

Behoorlijk 849 800

Goed 932 850

Zeer goed 999 1000

App. 4 slpk en + Slecht - -

Middelmatig - -

Behoorlijk 988 840

Goed 1136 1000

Zeer goed - -

Huis Slecht 742 660

Middelmatig 948 1000

Behoorlijk 931 800

Goed 1175 1100

Zeer goed 835 800

Pagina 24	 Observatiecentrum van de huurprijzen 2015

Tabel 14 – Maandelijkse huurprijs van de woningen volgens grootte en comfortpeil

Grootte van de
woning

Comfort-
omstandigheden

Gemiddelde
huurprijs (€)

Mediane huurprijs
(€)

< 28 m² Slecht -

Middelmatig 484 450

Behoorlijk 506 490

Goed 536 500

Zeer goed - -

28 – 54 m² Slecht 539 508

Middelmatig 531 530

Behoorlijk 510 500

Goed 543 550

Zeer goed - -

55 – 84 m² Slecht 634 620

Middelmatig 604 600

Behoorlijk 646 630

Goed 680 675

Zeer goed 688 700

85 – 104 m² Slecht 726 700

Middelmatig 699 675

Behoorlijk 721 700

Goed 796 780

Zeer goed 826 800

>104 m² Slecht 858 825

Middelmatig 895 948

Behoorlijk 975 850

Goed 1084 1000

Zeer goed 1026 1000

3. Huurprijs en warmteregeling
Ook de aanwezigheid van centrale verwarming en warmteregelsystemen (thermostaat en
thermostatische kranen) beïnvloeden de huurprijsvorming van de woning. Zo wordt een ap-
partement met één slaapkamer aan een gemiddelde huurprijs van € 551 verhuurd als er
geen sprake is van een centrale verwarmingsinstallatie terwijl voor betzelfde appartement
met de aanwezigheid van een centrale verwarmingsinstallatie een huurprijs wordt gevraagd
van € 615 per maand. Ook de aanwezigheid van een thermostaat en/of thermostatische
kranen doet de huurprijs van een appartement stijgen. Zo gaat de huurprijs van een ap-
partement met één slaapkamer van € 615 zonder warmteregelsystemen naar € 632 als er
sprake is van een thermostaat, naar € 625 als er radiotoren met thermostaatkranen zijn en
naar € 641 als beide systemen in de woning aanwezig zijn.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 25

Tabel 15 – Maandelijkse huurprijs van de woningen volgens type, aanwezigheid van
een centrale verwarmingsinstallatie, een thermostaat en thermostatische kranen

Woningtype Centrale
verwarming

Regel-
systemen

Gemiddelde
huurprijs (€)

Mediane
huurprijs (€)

App. 0 slpk Zonder 483 500

Met Geen 527 500

Thermostaat 564 550

Therm. kranen 507 500

Beide 536 490

App. 1 slpk Zonder 551 513

Met Geen 615 600

Thermostaat 632 600

Therm. kranen 625 600

Beide 641 625

App. 2 slpk Zonder 671 680

Met Geen 715 700

Thermostaat 738 710

Therm. kranen 732 700

Beide 737 740

App. 3 slpk Zonder 852 800

Met Geen 738 678

Thermostaat 1010 855

Therm. kranen 926 850

Beide 841 850

App. 4 slpk en + Zonder - -

Met Geen - -

Thermostaat 1257 1050

Therm. kranen 1083 1100

Beide 945 800

Huis Zonder 938 800

Met Geen 1185 1090

Thermostaat 1106 1080

Therm. kranen 1180 1200

Beide 977 850

Pagina 26	 Observatiecentrum van de huurprijzen 2015

Tabel 16 – Maandelijkse huurprijs van de woningen volgens grootte, aanwezigheid
van een centrale verwarmingsinstallatie, een thermostaat en thermostatische kranen

Grootte van
de woning

Centrale
verwarming

Regel-
systemen

Gemiddelde
huurprijs (€)

Mediane
huurprijs (€)

< 28 m² Zonder 475 445

Met Geen 451 420

Thermostaat 527 500

Therm. kranen 409 400

Beide 405 400

28 – 54 m² Zonder 475 495

Met Geen 532 525

Thermostaat 567 550

Therm. kranen 512 500

Beide 547 525

55 – 84 m² Zonder 599 565

Met Geen 649 625

Thermostaat 664 655

Therm. kranen 659 650

Beide 663 650

85 – 104 m² Zonder 759 710

Met Geen 742 700

Thermostaat 775 750

Therm. kranen 773 750

Beide 762 770

>104 m² Zonder 920 850

Met Geen 1078 1000

Thermostaat 1111 1000

Therm. kranen 1047 1000

Beide 992 910

4. Conclusie
De gemiddelde maandelijkse huurprijs van in Brussel te huur gestelde woningen beloopt €
709 in 2015. 50% van de huurders betaalt een huurprijs lager dan € 650. De huurprijs is
de prijs die de huurder bereid is te betalen om een woning te genieten met de bijbehorende
intrinsieke kenmerken ervan. Hierdoor is het normaal dat er in de statistieken een verband
blijkt tussen de huurprijs en de kenmerken van de woning. Als noemenswaardige kenmerken
onthouden wij het type en de grootte van de woning, het aantal badkamers, de aanwezig-
heid van een garage, het comfortpeil en de energieprestatie van de woning. Uit de diverse
tabellen blijkt dat er duidelijk een verband is tussen die factoren en de huurprijs.

HOOFDSTUK 2

EVOLUTIE VAN
DE HUURPRIJS

Pagina 28	 Observatiecentrum van de huurprijzen 2015

In dit tweede hoofdstuk gaan we de evolutie na van de huurprijzen tussen de recentste en-
quête in 2013 en deze nieuwe enquête uit 2015 en kijken wij ook naar de huurprijsevolutie
van de afgelopen 10 jaar.

Er worden drie huurprijsevolutie-indicatoren beschouwd.

De eerste is gebaseerd op een vergelijking van de gemiddelde en mediane huurprijzen
die de huurders effectief in 2015 betaalden, ongeacht de datum waarop zij de woning
betrokken, met de gemiddelde en mediane huurprijzen die in de loop van de voorgaande
enquêtes werden opgetekend. In eerste instantie verloopt die vergelijking op basis van de
lopende huurprijzen van de beschouwde jaren. Vervolgens worden de huurprijzen van de
voorgaande jaren geactualiseerd aan de prijs van 2015. Hierdoor kunnen de effectief door
de huurders in de loop van de verscheidene jaren betaalde huurprijzen vergeleken worden
zonder dat er rekening gehouden hoeft te worden met de huurprijsindexering die afhangt
van de evolutie van de gezondheidsindex.

De tweede indicator is gebaseerd op de reconstructie op basis van de enquête van 2015
van een chronologische reeks van huurprijzen die effectief aan de kandidaat-huurders wer-
den gevraagd op het moment dat de huurovereenkomst werd ondertekend. Het betreft huur-
prijzen die werden betaald wanneer de woning werd betrokken en die worden geraamd
in lopende euro’s van het beschouwde jaar. Die reeks wordt vervolgens vergeleken met de
gezondheidsindexenreeks tijdens diezelfde periode.

Een derde methode bestaat erin de gemiddelde huurprijzen die werden betaald in 2015
door alle huurders te vergelijken met de huurprijzen die werden betaald door de huurders
die hun woning pas betrokken, dat betekent dus door huurders die hun woning betrekken
sinds januari 2014 en met de lopende huurprijzen die sinds de maand december 2013
werden betaald.

1. Evolutie van de huurprijzen van de woningen
Wij kunnen de huurprijsevolutie in eerste instantie benaderen door de gemiddelde en me-
diane huurprijzen die door alle huurders in 2015 werden betaald, ongeacht de datum
waarop de woning werd betrokken, met de huurprijzen die tijdens de voorgaande jaren op
een gelijkaardige manier werden opgetekend.

Uit de grafiek blijkt duidelijk dat de huurprijzen zich tussen 2004 en 2013 van de gezond-
heidsindex verwijderen. Die verwijdering gaat tot in 2008 trager en daarna sneller. Tussen
2013 en 2015 zien wij dat de prijzen op hetzelfde ritme als de gezondheidsindex stijgen
en dat het verschil dus afneemt.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 29

Figuur 2 – Evolutie van de door alle huurders betaalde huurprijzen (2004-2015)

100

110

120

130

140

150

160

2004 2006 2008 2010 2012 2014 2016

In
de

x
20

04
 =

 1
00

gezondheidsindex gemiddelde huurprijsindex mediane huurprijsindex

Om de prijsverschillen tussen de verschillende jaren te kwantificeren, vergelijkt de onder-
staande tabel de gemiddelde en mediane huurprijzen die door alle huurders in 2015 wer-
den betaald, ongeacht de datum waarop de woning werd betrokken, met de huurprijzen
die de afgelopen jaren werden betaald en die geactualiseerd werden aan de prijzen
van 2015. Hierdoor wordt dus geen rekening meer gehouden met het verschijnsel van de
huurprijsindexering die voortvloeit uit de evolutie van de gezondheidsindex. Een stijging van
de huurprijzen die geactualiseerd zijn aan de prijzen van een jaar t ten opzichte van een
voorgaand jaar is dan bij een statistisch significant verschil het gevolg van een prijsstijging
die losstaat van de index. Een stagnering van de geactualiseerde huurprijzen aan de prijzen
van een jaar t ten opzichte van een voorgaand jaar vloeit dan enkel en alleen voort uit de
door de wetgeving bepaalde prijsindexering.
In de periode 2013-2015 is de stijging van de huurprijzen in het Brussels Gewest enkel en
alleen het gevolg van de door de wetgeving bepaalde huurprijsindexering. Wij stellen im-
mers vast dat de gemiddelde huurprijs van de woningen in 2015 ten belope van € 709 niet
opmerkelijk verschilt van de gemiddelde huurprijs van de woningen in 2013, geactualiseerd
aan de prijzen van 2015 (gelijk aan € 708).
Tussen 2012 en 2013 merken wij een stijging van de geactualiseerde huurprijzen met
ongeveer 6%. Die stijging is hoger dan de door de wetgeving bepaalde verhoging. De
geactualiseerde huurprijzen van 2011 en van 2012 zijn echter niet opmerkelijk verschillend.
Tussen beide jaren groeien de huurprijzen op hetzelfde ritme als de gezondheidsindex.
Tussen 2010 en 2011, tussen 2008 en 2009 en tussen 2004 en 2011 steeg de geactu-
aliseerde gemiddelde huurprijs meer dan de indexering. Tussen 2006 en 2008 bleef de
geactualiseerde huurprijs echter stabiel. Dat betekent dat de stijging gelijk is aan de stijging
van de gezondheidsindex.
Tussen 2004 en 2015 steeg de geactualiseerde gemiddelde huurprijs aan prijzen van
2015 van € 589 naar € 709, dat is een stijging met 20,4% over de hele periode of een

Pagina 30	 Observatiecentrum van de huurprijzen 2015

stijging met 1,86% per jaar. De geactualiseerde mediane huurprijs aan prijzen van 2015
evolueerde van € 532 in 2004 naar € 650 in 2015, dat is een stijging met 22,2% over
de hele periode of een stijging met 2% per jaar.

Wij kunnen dus besluiten dat de huurprijzen in vergelijking met de gezondheidsindex tussen
2004 en 2015 gemiddeld bijna 2% meer zijn gestegen per jaar.

Tabel 17 – Evolutie van de geactualiseerde maandelijkse huurprijs van de woningen
(2004-2015)

Geactualiseerde maandelijkse huurprijs (€)

2015 2013 2012 2011 2010 2008 2006 2004

Gemiddelde
huurprijs

709 708 669 675 639 615 612 589

Mediane huurprijs 650 662 618 634 599 556 559 532

2. Evolutie van de marginale huurprijzen van de
woningen
Een andere methode om de huurprijsevolutie na te gaan, bestaat erin om voor ieder jaar
de gemiddelde marginale huurprijs te berekenen, zegge de huurprijs die op een bepaalde
datum werd gevraagd in lopende euro van het betrokken jaar. De gemiddelde marginale
huurprijs van de woningen in een jaar t wordt geëvalueerd door de in 2015 betaalde huur-
prijs te verminderen met het evolutiepercentage van de gezondheidsindex tussen 2015 en
het jaar t. Het gaat om de samenstelling van een chronologische reeks lopende huurprijzen
door benadering van de gevraagde huurprijzen. Er wordt van uit gegaan dat de huurprijs
doorheen de huurovereenkomst regelmatig werd geïndexeerd, maar dat is niet altijd het
geval en bijgevolg kunnen enkele fouten in de raming niet uitgesloten worden.

De chronologische reeks werd samengesteld voor de periode tussen 2000 en 2015. In
het begin van de jaren 2000 merken wij dat de woningprijzen enigszins stabiliseren. Deze
tendens was midden jaren 1990 begonnen na de vastgoedboom van de voorgaande
periode. Vanaf 2003 verwijdert de evolutiekromme van de huurprijzen zich van de evolu-
tiekromme van de gezondheidsindex. Dat betekent dat de huurprijzen sterker stijgen. Tussen
2006 en 2008 zetten de huurprijzen hun stijging voort en volgen aldus gelijke tred met
de stijging van de gezondheidsindex die in die periode hoger ligt. Vanaf 2009 kennen de
huurprijzen een uiteenlopend stijgingsverloop dat vaak lichtjes boven de gezondheidsindex
uitkomt. Tussen 2009 en 2013 stijgen de lopende huurprijzen 15% en de gezondheidsin-
dex 8%. Een mogelijke verklaring van die sterkere stijging van de huurprijzen in vergelijking
met de gezondheidsindex is een duidelijke belangstelling voor vastgoedbeleggingen als
gevolg van de lagere en wisselvalligere rentabiliteit en vooral de grotere wisselvalligheid
van roerende beleggingen in economisch onzekere tijden. Een tweede reden is het feit dat
de Brusselse vastgoedprijzen de afgelopen jaren sterk zijn gestegen (23% per jaar tussen
2000 en 2005 en daarna hoogten en laagten van 5% à 9% per jaar) waardoor er hogere
huurprijzen moeten worden gevraagd om de rentabiliteit van de belegging te waarborgen.
Een derde reden houdt verband met de internationalisering van Brussel en de concurrentie

	 Observatiecentrum van de huurprijzen 2015	 Pagina 31

voor grondgebruik tussen kantoren en woningen. Tot slot geeft de demografische groei te
Brussel ook aanleiding tot een grotere vraag naar woningen. Als gevolg hiervan stijgt de
grondrente in de stad en bijgevolg ook de woningprijzen.

Vanaf 2013 dalen de lopende huurprijzen. Tussen 2013 en 2015 dalen de lopende huur-
prijzen met iets meer dan 1%. Dat komt overeen met de daling van de prijs van de wonin-
gen die tussen 2013 en 2014 werd opgetekend en 1% beloopt (bron: NIS).

Tussen 2002 en 2015 steeg het verschil tussen de gezondheidsindex en de huurprijsindex
globaal gezien met 17 procentpunten en in 2012 liep de stijging op tot een maximum van
26 procentpunten.

Figuur 3 – Evolutie van de marginale huurprijzen van de woningen (2000 – 2015)

100

110

120

130

140

150

160

2000 2002 2004 2006 2008 2010 2012 2014

In
de

x
20

00
 =

 1
00

Gezondheidsindex Huurprijsindex

3. De situatie van de pas betrokken woningen
Een derde methode om het prijsverschil van het afgelopen jaar te ramen is een vergelijking
te maken tussen de raming van de huurprijs van alle woningen en de raming van de huur-
prijs van de woningen waar huurders pas zijn ingetrokken. Dat betekent woningen die sinds
1 januari 2014 werden gehuurd.

Als wij het volledige huurwoningenbestand beschouwen, merken we dat de huurprijs die
werd betaald voor de pas betrokken woningen niet opmerkelijk verschilt van de prijs die
door alle huurders werd betaald. Dat resultaat strookt met de voorgaande resultaten. Wij
merken thans dus dat de huurprijs van de woningen eerder stagneert.

Pagina 32	 Observatiecentrum van de huurprijzen 2015

Tabel 18 – Maandelijkse huurprijzen van de pas betrokken woningen en van de
huurwoningen met lopende huurovereenkomst

Huurprijsstatistieken
Maandelijkse huurprijs (€)

Pas betrokken Alle huurders Lopende huur

Gemiddelde huurprijs 715 709 708

1e huurprijskwartiel 525 535 535

Mediane huurprijs 660 650 650

3e huurprijskwartiel 800 800 800

Modale huurprijs 600 600 600

4. Verschil tussen huurprijs- en inkomensevolutie
Door de relatieve verarming van de Brusselse bevolking ten opzichte van de Belgische be-
volking stijgt het verschil tussen de gemiddelde en mediane huurprijzen die werden betaald
voor de Brusselse woningen en het mediane en gemiddelde inkomen van de bewoners van
het Brussels Hoofdstedelijk Gewest tussen 2004 en 2013. Vandaag is er een indexverschil
van 25 à 30.

Figuur 4 – Vergelijking tussen de huurprijsevolutie van de woningen en de
inkomensevolutie van de bewoners (2004-2013)

90
100
110
120
130
140
150

2004 2006 2008 2010 2012 2014

In
de

x
20

04
 =

 1
00

gemiddelde huurprijsindex

gemiddelde inkomensindex
�

90

110

130

150

170

2004 2006 2008 2010 2012 2014

In
de

x
20

04
 =

 1
00

mediane huurprijsindex

mediane inkomensindex

Bron : Observatiecentrum van de Huurprijzen; Fiscale statistieken van het NIS ; eigen berekeningen

Dat verschil tussen de huurprijzen en het inkomen van de Brusselse bevolking blijkt ook uit
een raming van het theoretische gedeelte van het huurwoningenbestand dat toegankelijk is
voor elk inkomensdeciel en uit de evolutie ervan doorheen de tijd.

Een inkomensdeciel stemt overeen met een tiende van de bevolking die in opgaande volg-
orde volgens inkomen gerangschikt is. Vandaar dat het eerste inkomensdeciel overeenstemt
met het eerste tiende van de volgens inkomen gerangschikte bevolking. Het gebruik van in-
komensdecielen maakt het mogelijk de toegankelijkheid van de huurwoningmarkt doorheen

	 Observatiecentrum van de huurprijzen 2015	 Pagina 33

de jaren te vergelijken rekening houdend met de evolutie van de inkomensstructuur van de
Brusselse bevolking.

In eerste instantie wordt op basis van de huurwoningmarkt van 2013 voor elke inkomens-
deciel gepeild naar de theoretische maximumhuurprijs die de huurder kan betalen met dien
verstande dat die huurprijs niet meer dan enerzijds 25% en anderzijds 30% van het gezins-
budget mag belopen. Als de huurprijs niet meer dan 25% van het beschikbare budget mag
belopen, blijkt dat de eerste zes decielen slechts tot minder dan 15% van huurwoningen-
bestand toegang hebben. Pas het negende deciel heeft tot 90% van het huurwoningen-
bestand toegang. Als de huurprijs niet meer dan 30% van het beschikbare budget van het
gezin mag belopen, blijft de situatie problematisch voor de eerste zes inkomensdecielen en
wordt de situatie vanaf het achtste of het zevende inkomensdeciel aanvaardbaarder.

Die situatie verbetert niet in de loop van de tijd. Na de analyse van de situatie van de
eerste zeven inkomensdecielen met betrekking tot de toegang tot het huurwoningenbestand
kwamen de voorgaande studies van het Observatiecentrum van de Huurprijzen tot een
catastrofale vaststelling. In 2004 bevonden de eerste vijf decielen zich in een uitzonderlijk
precaire situatie, maar het zesde deciel had tot 44% en het zevende tot 61% van het huur-
woningbestand toegang. Vanaf 2008 had het zesde deciel nog toegang tot slechts 12%
van het huurwoningbestand en het zevende tot 26% van het huurwoningbestand. Dat de
situatie van de huurders erop achteruit gegaan is, komt natuurlijk omdat de huurprijzen in die
periode sterker gestegen zijn dan de gezondheidsindex. Een andere reden is de verarming
van de Brusselse bevolking in het algemeen en van de huurdersbevolking in het bijzonder.
Uit de tabel blijkt bovendien dat die situatie tussen 2013 en 2015 nog verslechterd is.

Tabel 19 – Evolutie van het per inkomensdeciel toegankelijk theoretisch deel van het
huurwoningenbestand (2004-2015)

Decielen Bovengrens
van de

belastbare
jaarinkomens
in 2015 (€)*	

Theoretisch deel van het huurwoningenbestand (%)

Als het aandeel van de huurprijs
in het budget minder bedraagt

dan 25%

Als het aandeel
van de huurprijs in
het budget minder
bedraagt dan 30%

2015 2013 2010 2004 2015

2 10 619 0 0 0 1 0

3 13 647 1 0 1 4 2

4 15 814 1 1 2 10 4

5 19 216 4 4 5 21 9

6 23 399 9 10 12 44 24

7 28 737 25 26 28 61 45

8 36 703 52 54 57 79 72

9 52 638 83 85 87 93 91

* De inkomens van 2013 werden geactualiseerd aan prijzen van 2015. Bron: Nationaal Instituut voor de Statistiek, Fiscale statistieken.

Pagina 34	 Observatiecentrum van de huurprijzen 2015

5. Conclusie
Tussen 2013 en 2015 merken wij dat de evolutie van alle door de Brusselse huurders be-
taalde huurprijzen gelijke tred houdt met de evolutie van de gezondheidsindex. De huurprijs
stijgt dus niet meer dan de gezondheidsindex. Als wij kijken naar de huurprijzen van de huur-
overeenkomsten die het afgelopen jaar werden ondertekend of als wij enkel de woningen
beschouwen die pas werden betrokken, stellen wij vast dat er sprake is van een stabilisering
of zelfs van een lichte daling van de huurprijzen.

Uit de analyse van de huurprijstendens tussen 2004 en 2005 blijkt echter dat de huurprijzen
in vergelijking met de gezondheidsindex ongeveer 2% per jaar stijgen. Dat verschil, lees
stijging, verloopt niet regelmatig. Gedurende sommige jaren stijgen de huurprijzen meer dan
de gezondheidsindex en gedurende andere jaren is dat niet het geval.

Globaal gezien dus en over een lange periode merken wij dat het verschil tussen de ge-
zondheidsindex en de huurprijsindex tussen 2000 en 2015 in stijgende lijn gaat, met een
maximum dat in 2012 werd opgetekend.

Door de stijging van dat verschil tussen de huurprijsindex en de gezondheidsindex en de
verarming van de Brusselse bevolking zien wij dat het deel van de huurdersbevolking dat
geen antwoord vindt op de huidige private huurmarkt toeneemt. De raming van het theore-
tisch gedeelte van het huurwoningenbestand dat toegankelijk is voor elk inkomensdeciel is
hiervan het overduidelijke bewijs.

HOOFDSTUK 3

DE WONING

Pagina 36	 Observatiecentrum van de huurprijzen 2015

De huurprijs is de prijs die de huurder bereid is te betalen om over een woning met bepaal-
de intrinsieke kenmerken te beschikken. Hierdoor is het interessant om de kenmerken van het
Brusselse huurwoningbestand voor het licht te houden en er de evolutie van na te gaan. De
verschillende kenmerken van de woning hebben betrekking op het type van de woning (ap-
partement of huis), de grootte van de woning (bewoonbare oppervlakte en aantal slaapka-
mers), de aanwezigheid van bijbehorende vertrekken (opbergruimten, ontspanningsruimten,
badkamer, keuken en garage) het comfortpeil, de staat waarin de diverse installaties en
uitrustingen zich bevinden (geiser, elektriciteit, verwarming, ramen, keuken, badkamer, trap
en gemeenschappelijke ruimten…) en de energieprestatie (centrale verwarming, gebruikte
verwarmingsbrandstof, isolatie en regeling van het energieverbruik).

1. Het woningtype
89% van huurwoningen in het Brussels Hoofdstedelijk Gewest zijn appartementen (klassieke
appartementen, duplexen of studio’s). 8% van de woningen zijn eengezinshuizen en 3% zijn
kamers.

Figuur 5 – De woningen volgens type

76%

4%
9%

3%
2%

6%

Appartement

Duplex

Studio

Kamer

2. De grootte van de woning
Er worden drie indicatoren voor de grootte van de woningen beschouwd: de bewoonbare
oppervlakte van de woning, het aantal slaapkamers en de aanwezigheid van bijbehorende
vertrekken.

De bewoonbare oppervlakte van de woningen

50% van de woningen heeft een als bewoonbare oppervlakte geraamde grootte van min-
der dan 75 m². De gemiddelde grootte van de woningen wordt op 80 m² geraamd. 25%
van de woningen is kleiner dan 60 m² en 25% is groter dan 95 m².

	 Observatiecentrum van de huurprijzen 2015	 Pagina 37

Figuur 6 – De woningen volgens grootte

5%

15%

40%

24%

16% < 28 m

28 - 54 m

55 - 84 m

85 - 104 m

>104 m

Tabel 20 – Oppervlakte-indicatoren van de huurwoningen

Oppervlakte van de woning Aantal m²

Gemiddeld 80

1e kwartiel 60

Mediaan 75

3e kwartiel 95

Het aantal slaapkamers

De meeste huurwoningen hebben één of twee slaapkamers (respectievelijk 70% van het
totale aantal woningen en 35% van het huurwoningenbestand). Het zijn vooral apparte-
menten. 8% van het huurwoningenbestand bestaat uit huizen waarvan 68% meer dan 3
slaapkamers omvat.

Figuur 7 – De woningen volgens type en aantal slaapkamers

10%

35%

35%

10%

2%
8% App. 0 slpk

App. 1 slpk

App. 2 slpk

App. 3 slpk

App. 4 slpk +

Huis

Pagina 38	 Observatiecentrum van de huurprijzen 2015

De in aantal slaapkamers uitgedrukte grootte van zowel appartementen als huizen stijgt tus-
sen 2010 en 2015. Het aandeel appartementen met drie of vier slaapkamers stijgt van 8%
in 2010 naar 13% in 2015 en het aantal huizen met drie of vier slaapkamers stijgt van 59%
in 2010 naar 68% in 2015.

Tabel 21 – Huurwoningen volgens type en aantal slaapkamers

Aandeel woningen (%)

Appartementen Huizen

2015 2010 2015 2010

0 slaapkamers 10 10 0 0

1 slaapkamer 38 42 10 14

2 slaapkamers 39 40 22 27

3 slaapkamers 11 7 29 27

4 slaapkamers
en +

2 1 39 32

De bijbehorende oppervlakten

Met bijbehorende ruimten worden hier badkamers, opbergruimten (kelder en zolder), gara-
ge, keuken groter dan 4 m² en ontspanningsruimten (koer, tuin, balkon, terras en zwembad)
bedoeld.

Meer dan 99% van de huurwoningen beschikt over ten minste één badkamer. 7% van de
woningen heeft minstens twee badkamers. Die stijging tekent zich voortdurend af, maar is
uiteraard gaandeweg aan het stabiliseren.

Meer dan 60% van de woningen beschikt over ten minste één opbergruimte zoals een
kelder of zolder of beide.

15% van de woningen heeft een garage.

Meer dan 60% van de woningen beschikt over een tuin, een koer, een balkon of een terras.

Na vergelijking met de cijfers van 2010 blijken deze cijfers de afgelopen vijf jaar constant
te zijn gebleven.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 39

Tabel 22 – Evolutie van de aanwezigheid van bijbehorende oppervlakten in het
huurwoningenbestand

Bijbehorende vertrekken Aandeel woningen (%)

2015 2010

Eén badkamer 93 92

Twee badkamers en meer 7 5

Kelder 60 60

Zolder 10 10

Eén garage en meer 15 14

Keuken groter dan 4 m² 81 75

Zwembad 0.5 -

Balkon 34 36

Terras 28 30

Koer 10 11

Tuin 16 15

3. Comfort en staat van de woning
Traditioneel werd een samengestelde comfortindicator opgebouwd op basis van de aan-
wezigheid van een toilet in de woning, de aanwezigheid van een individuele badkamer en
de uitrusting met een centrale verwarmingsinstallatie. Tegenwoordig beschikken vrijwel alle
woningen over een toilet binnen en een individuele badkamer. Hierdoor heeft die samenge-
stelde indicator nog weinig zin.

Om het comfortpeil en de staat van de woning te kenmerken, spitsen wij ons op verschil-
lende indicatorgehelen toe :
–	� Indicatoren die betrekking hebben op bepaalde elementen die beschouwd worden

als behorende tot het comfort van een woning : Kenmerken van de keuken, kenmerken
van de badkamer, het soort vloerbekleding van de woonkamer en verscheidene bij-
komende uitrustingen bij de woning ;

–	� Een indicator die betrekking heeft op de algemene toestand van de woning die door
de huurder wordt beoordeeld ;

–	� Indicatoren betreffende de kwaliteit, de toestand van installaties en uitrustingen van de
woning ;

–	� Een samengestelde indicator waarin zeven comfortcriteria zijn opgenomen: sanitair,
bewoning van de woning, tekortkomingen en troeven van de woning, bijbehorende
vertrekken van de woning, de staat ervan en de woonkwaliteit van de buurt.

Comfortindicatoren

81% van de woningen beschikt over een keuken van meer dan 4 m². 66% van de keukens is
afgesloten van de woonkamer en 34% is in de woonkamer geïntegreerd als een open keuken.
74 % van de keukens is gemeubeld. Bij de verhuring beschikt de keuken over elektrische uitrus-
tingen: in meer dan 50% van de gevallen is de keuken uitgerust met een fornuis, een oven en
een dampkap. In slechts 31% van de huurwoningen vinden wij ook een vaatwasmachine terug.

Pagina 40	 Observatiecentrum van de huurprijzen 2015

Tabel 23 – Evolutie van de kenmerken van de keuken van de huurwoningen

Kenmerken van de keuken Aandeel woningen (%)

2015 2010

Type keuken

Keuken groter dan 4 m² 81 75

Gesloten keuken 66 -

Open keuken 34 -

Inbouwkasten 74 70

Elektriciteitsuitrusting aanwezig
bij verhuring

53

Oven 54 -

Fornuis of kookplaat 63 -

Koelkast 46 -

Vaatwasmachine 31 -

Dampkap 60 -

19% van de woningen beschikt in de badkamer over zowel een badkuip als een douche.
Ongeveer de helft van de woningen heeft enkel een badkuip in de badkamer en een derde
beschikt over een douche.

Figuur 8 – Woningen volgens de kenmerken van de badkamer

49%

32%

19% Badkuip

Douche

Badkuip en
douche

De helft van de huurwoningen beschikt in de woonkamer over parket of plankenvloer als
vloerbekleding. In een kwart van de woningen vinden we betegeling terug als vloerbekle-
ding. De overige 25% van de woningen heeft als vloerbekleding vinyl, kamerbreed tapijt of
gepolijst beton.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 41

Figuur 9 – Woningen volgens de vloerbekleding van de woonkamer

56% 25%

13%

5% 1%

Parket/plankenvloer

Betegeling

Vinyl

Kamerbreed tapijt

Gepolijst beton

15% van de woningen beschikt over een haardvuur en 2% over een pelletkachel. 86% van
de huurwoningen is uitgerust met een parlofoon, terwijl slechts 10% ervan over een video-
foon beschikt. 23% van de woningen is uitgerust met een lift. In 19% van de woningen werd
een alarmsysteem geïnstalleerd.

Tabel 24 – Aanvullende comfortelementen van de huurwoningen

Comfortelementen Aandeel woningen (%)

Haardvuur 11

Hout- of pelletkachel 2

Parlofoon 86

Videofoon 10

Conciërge 11

Lift 23

Alarm 19

De staat van de woningen

De huurders werden ook gevraagd naar de mate waarin zij over hun woning tevreden zijn.
Voor de beoordeling van de staat van hun woning konden ze een cijfer toekennen van 1
tot 5. 63% van de huurders vindt dat hun woning in goede of in zeer goede staat verkeert.
11% van de huurders vindt dat hun woning in slechte of in zeer slechte staat verkeert. Een
groeiend aantal huurders is tevreden over de staat van hun woning. In 2010 bijvoorbeeld
was slechts 52% van de huurders van oordeel dat hun woning in goede of in zeer goede
staat verkeert.

Pagina 42	 Observatiecentrum van de huurprijzen 2015

Figuur 10 – Huurwoningen volgens de beoordeelde algemene staat

3%

8%

26%

45%

18% Zeer slechte staat

Slechte staat

Middelmatige staat

Goede staat

Zeer goede staat

De kwaliteit van de installaties en uitrustingen

Ongeveer drie vierden van de woningen heeft niet af te rekenen met vochtigheidsproble-
men. 10% van de woningen kampt met vocht in tenminste twee vertrekken.

Figuur 11 – Huurwoningen volgens de aanwezigheid van vocht in één van de vertrekken

73%

17%

6% 4%

Geen enkel vertrek

Eén vertrek

Twee vertrekken

Drie vertrekken
en meer

De huurder velt een subjectief oordeel over de staat van zijn woning dat objectief moet
worden gemaakt. Hiervoor werden twee aanvullende indicatoren samengesteld. De eerste
indicator peilt naar het oordeel van de huurder over een aantal installaties en uitrustingen
in de woning. Voor al die installaties of uitrustingen kan de huurder een cijfer toekennen
van 1-5. Vervolgens werd een tweede indicator samengesteld voor het aandeel woningen
waarvan installaties en uitrustingen volgens de huurders vernieuwd moeten worden.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 43

In de huurwoningen geven warmte- en geluidsisolatie aanleiding tot de meeste problemen.
Het cijfer dat hieraan wordt toegekend is lager en 21% van de huurders vindt dat hun
woning op dat vlak in orde moet worden gebracht. Gas- en boilerinstallaties daarentegen
worden in meer dan 90% van de gevallen als goed beoordeeld.

Over het algemeen merken wij dat steeds meer huurders van oordeel zijn dat de diverse
installaties en uitrustingen in een middelmatige toestand verkeren. Ook het percentage wo-
ningen waarvan installaties en uitrustingen volgens de huurders vernieuwd moeten worden,
daalt. Problemen betreffende warmte- en geluidsisolatie blijven bestaan.

Tabel 25 – Beoordeelde gemiddelde staat van de installaties en uitrustingen
en de noodzaak om te vernieuwen

Installaties en
uitrustingen

Gemiddelde staat
(cijfer tussen 1 en 5)

% te renoveren woningen

2015 2010 2015 2010

Elektriciteitsinstallatie 3.81 3.68 14 15

Gasinstallatie 3.98 3.89 6 8

Rookgasafvoer 4.01 3.84 6 8

Geiser 3.93 3.83 9 11

Loodgieterij 3.72 3.62 15 17

Ramen 3.78 3.60 18 22

Warmte-isolatie 3.48 3.37 21 21

Geluidsisolatie 3.40 3.26 21 21

Verwarming 3.84 3.66 11 17

Trap 3.87 3.74 7 10

Vloerbekleding 3.80 3.76 13 14

Schilderwerk binnen 3.86 3.77 12 15

Keuken 3.83 3.69 11 15

Sanitair 3.81 3.71 13 16

Gemeenschappelijke
ruimten

3.82 3.73 9 9

Comfortpeil van de woningen

De samengestelde comfortindicator (gedetailleerde uitleg over die indicator vindt u in bij-
lage 3 en wordt voorgesteld op pagina 13) maakt het mogelijk om een onderscheid te ma-
ken in het huurwoningbestand volgens vijf comfortpeilmodaliteiten. 50% van de woningen
beschikt over goede tot zeer goede comfortomstandigheden. In 22% van de woningen zijn
de omstandigheden middelmatig tot slecht.

Pagina 44	 Observatiecentrum van de huurprijzen 2015

Figuur 12 – Huurwoningen volgens comfortpeil

11%

11%

28%
44%

6%

Slechte
omstandigheden

Ontoereikende
omstandigheden

Behoorlijke
omstandigheden

Goede
omstandigheden

Zeer goede
omstandigheden

In 2015 geniet 50% van de woningen goede tot zeer goede comfortomstandigheden. In
de loop van de voorgaande jaren was dat aandeel kleiner. We kunnen dus besluiten dat
het comfortniveau van de woningen verbetert.

Tabel 26 – Evolutie van het comfortpeil van de woningen

Comfort-
omstandigheden

Aandeel woningen (%)

2015 2013 2010

Slecht 11 8 9

Middelmatig 11 13 12

Behoorlijk 28 38 34

Goed 44 39 37

Zeer goed 6 3 8

Over hoe meer slaapkamers een appartement beschikt, hoe groter de waarschijnlijkheid
dat het appartement over betere comfortomstandigheden beschikt. De appartementen met
vier slaapkamers hebben de beste comfortomstandigheden. 62% hiervan geniet goede tot
zeer goede comfortomstandigheden. Aan de andere kant van de waardenschaal bevinden
zich de studio’s en de appartementen met één slaapkamer (40% en 46% van de woningen
beschikt over goede tot zeer goede comfortomstandigheden). Huizen kennen vooral goede
comfortomstandigheden. Weinig huizen kunnen echter bogen op zeer goede comfortom-
standigheden.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 45

Tabel 27 – Huurwoningen volgens type en comfortpeil

Woning-
type

Aandeel woningen met comfortomstandigheden (%)

Slecht Middelmatig Behoorlijk Goed Zeer goed

App. 0 slpk 14 18 28 38 2

App. 1 slpk 12 12 30 42 4

App. 2 slpk 11 8 29 45 7

App. 3 slpk 10 10 20 51 9

App. 4 slpk
en +

6 2 30 46 16

Huis 5 9 28 52 6

Hoe groter de woning hoe betere comfortomstandigheden. 44% van de woningen kleiner
dan 28 m² geniet slechte tot middelmatige comfortomstandigheden, terwijl dat slechts voor
12% van de woningen het geval is die groter zijn dan 105 m². Meer dan 60% van de
woningen groter dan 85 m² kent goede tot zeer goede comfortomstandigheden. Die cijfers
dalen met de grootte van de woning.

Tabel 28 – Huurwoningen volgens grootte en comfortpeil

Grootte
van de
woning

Aandeel woningen (%) met comfortomstandigheden

Slecht Middelmatig Behoorlijk Goed Zeer goed

< 28 m² 16 28 36 18 2

28 – 54 m² 14 19 30 36 1

55 – 84 m² 12 10 33 42 3

85 - 104 m² 10 7 23 50 10

>105 m² 6 6 21 56 11

Dat comfortpeil van de woningen kan in chronologisch perspectief in de loop van de
afgelopen vijf jaar worden geplaatst. Gedurende de beschouwde periode blijft het aan-
deel woningen met middelmatige comfortomstandigheden relatief stabiel. We zien echter
een overgang van woningen met behoorlijke comfortomstandigheden naar goede tot zeer
goede comfortomstandigheden.

Pagina 46	 Observatiecentrum van de huurprijzen 2015

Tabel 29 – Evolutie van het comfortpeil van de woningen

Comfort-
omstandigheden

Aandeel woningen (%)

2015 2013 2010

Slecht 11 9 9

Middelmatig 11 11 13

Behoorlijk 28 23 35

Goed 44 46 38

Zeer goed 6 10 6

4. De energieprestaties van de woning
Ook de energieprestaties van het huurwoningbestand werd geëvalueerd. We hebben
het meer bepaald over de prestaties wat betreft isolatie en ramen, de aanwezigheid van
een centrale verwarmingsinstallatie, het soort gebruikte brandstof en de aanwezigheid van
warmteregelsystemen.

De warmte-isolatie

71% van de woningen is uitgerust met dubbel glas in alle ramen. Gaandeweg stijgt dat
percentage. In 2008 was 55% van de woningen overal uitgerust met dubbel glas, in 2010
58% en in 2013 66%.

Figuur 13 – Huurwoningen volgens de aanwezigheid van ramen met dubbel glas

71%

14%

15%
Overal dubbele
beglazing

In sommige
ramen

Nergens

Tabel 30 – Evolutie van de aanwezigheid van ramen met dubbel glas in de huurwoningen

Aandeel woningen (%)

2015 2013 2010 2008

Overal dubbele
beglazing

71 66 58 55

Dubbele beglazing in
sommige ramen

14 19 20 21

	 Observatiecentrum van de huurprijzen 2015	 Pagina 47

Centrale verwarming

94% van de woningen beschikt over een centrale verwarmingsinstallatie. Na een periode
waarin die aanwezigheid van zo’n centrale verwarmingsinstallatie steeg (75% in 2008,
79% in 2010 en 94% in 2013) zien we vandaag een daling. Het is duidelijk dat bijna
100% van de woningen tegenwoordig is uitgerust met een centrale verwarmingsinstallatie.

Tabel 31 - Evolutie van de aanwezigheid van centrale verwarming in de
huurwoningen

Type verwarmingsinstallatie
Aandeel woningen (%)

2015 2013 2010 2008

Centrale verwarming 94 94 79 75

Convectors 6 4 - 22

Passief- of lage-energiewoning 1.3 0.7 - -

Het aandeel aangewende brandstoffen voor de verwarming van de Brusselse woningen is
de afgelopen jaren relatief constant gebleven. Na een stijging van ongeveer 2% per jaar
van de woningen die verwarmd werden met aardgas merken we vandaag dat gedurende
de afgelopen 10 jaar bijna 80% van de woningen aardgas gebruikt als brandstof voor de
verwarming. Het aandeel woningen dat met stookolie wordt verwarmd, blijft stabiel op 11%.

Figuur 14 – Huurwoningen volgens de voor verwarming gebruikte brandstof

79%

11%

9%

1%

Aardgas

Stookolie

Elektriciteit

Andere brandstof

Warmteregeling

Bijna 70% van de woningen is uitgerust met een thermostaat. In 2008 was dat slechts voor
40% het geval. We merken ook dat het aantal woningen dat uitgerust is met radiatoren die
over thermostatische kranen beschikken stijgt. In 2013 was dat het geval voor 56% van de
woningen, in 2010 55% en 52% in 2008. In 2015 is 70% van het huurwoningenbestand
uitgerust met radiatoren die over thermostatische kranen beschikken. De energieprestaties
van de woningen verbeteren dus.

Pagina 48	 Observatiecentrum van de huurprijzen 2015

Tabel 32 – Evolutie van de aanwezigheid van warmteregelsystemen in de
huurwoningen

Warmteregel-
systemen

Aandeel woningen (%)

2015 2013 2010 2008

Thermostaat 49 48 45 40

Thermostatische kranen 70 56 55 52

Energieprestatie en kenmerken van de woningen

Slecht 1,4% van de huurders is op de hoogte van de waarde van de energieprestatie-
indicator van hun woning (EPB).

Uit de onderstaande tabellen blijken de verschillen van de energieprestaties van de wonin-
gen volgens type, grootte en het comfortpeil ervan.

Hoe groter de woning of hoe beter de comfortomstandigheden ervan, hoe beter de ener-
gieprestatie van de woning. Dat betekent dat er dan meer sprake is van de aanwezigheid
van dubbel glas in alle ramen en de gezamenlijke aanwezigheid van een thermostaat en
thermostatische kranen. Alleen de aanwezigheid van thermostatische kranen daalt met de
grootte van de woning. Centrale verwarming vinden we zowel terug in kleine als in grote
woningen. Als de comfortomstandigheden van de woning middelmatig of slecht zijn, dan
daalt de waarschijnlijkheid van de aanwezigheid van een centrale verwarming lichtjes,
maar beloopt nog steeds 90%.

Tabel 33 – Huurwoningen volgens type en energieprestaties

Woningtype Aandeel woningen met onderstaande energieprestaties (%)

Overal
dubbele

beglazing

Thermostaat
en thermo-
statische
kranen

Thermo-
staat

Thermo-
statische
kranen

Centrale
verwar-

ming

App. 0 slpk 68 14 19 45 94

App. 1 slpk 69 29 14 40 93

App. 2 slpk 72 37 17 37 95

App. 3 slpk 79 36 22 36 94

App. 4 slpk en + 80 34 26 32 98

Huis 76 53 23 18 90

	 Observatiecentrum van de huurprijzen 2015	 Pagina 49

Tabel 34 – Verhuurde woningen volgens grootte en energieprestaties

Grootte van de
woning

Aandeel woningen met onderstaande energieprestaties (%)

Overal
dubbele

beglazing

Thermostaat
en thermo-
statische
kranen

Thermostaat Thermo-
statische
kranen

Centrale
verwar-

ming

< 28 m² 64 18 11 46 92

28 – 54 m² 64 24 14 43 93

55 – 84 m² 71 33 14 39 94

85 – 104 m² 74 35 21 37 96

>104 m² 80 42 23 27 93

Tabel 35 – Verhuurde woningen volgens comfort en energieprestaties

Comfort-
omstandigheden

Aandeel woningen met onderstaande energieprestaties (%)

Overal
dubbele
begla-
zing

Thermostaat
en thermosta-
tische kranen

Thermo-
staat

Thermostatische
kranen

Centrale
verwar-

ming

Slecht 64 25 15 41 91

Middelmatig 45 25 15 39 91

Behoorlijk 66 33 17 36 93

Goed 82 35 19 37 96

Zeer goed 87 45 14 34 95

5. De gemeubelde woningen
292 woningen in de steekproef zijn gemeubeld. Dat stemt overeen met 10% van de steek-
proef.

De gemiddelde huurprijs wordt geraamd op € 682 en de mediane huurprijs op € 615.
Die huurprijzen zijn lager dan de geraamde statistieken voor het geheel van de woningen.
Die prijzen stemmen overeen met kleinere woningen. 32% van de gemiddelde woningen
is kleiner dan 54 m², terwijl slechts 20% van alle woningen die oppervlakte heeft. 27%
van de gemeubelde woningen zijn studio’s die slechts 10% vertegenwoordigen van het vol-
ledige huurwoningenbestand. De comfortomstandigheden en de energieprestaties van de
gemeubelde woningen verschillen echter niet opmerkelijk van deze van het geheel van de
Brusselse huurwoningen.

Pagina 50	 Observatiecentrum van de huurprijzen 2015

Tabel 36 – Huurprijsstatistieken van de gemeubelde woningen

Huurprijsstatistieken
Maandelijkse huurprijs (€)

Gemeubeld Alle woningen

Gemiddelde huurprijs 682 709

1e huurprijskwartiel 500 535

Mediane huurprijs 615 650

3e huurprijskwartiel 800 800

Tabel 37 – Gemeubelde huurwoningen volgens type

Woningtype Aandeel woningen (%)

Gemeubeld Alle woningen

App. 0 slpk 27 10

App. 1 slpk 32 35

App. 2 slpk 26 36

App. 3 slpk 8 10

App. 4 slpk en + 1 2

Huis 7 8

Tabel 38 – Gemeubelde huurwoningen volgens grootte

Grootte van de woning
Aandeel woningen (%)

Gemeubeld Alle woningen

< 28 m² 7 5

28 – 54 m² 25 15

55 – 84 m² 41 40

85 – 104 m² 15 24

>104 m² 12 16

Tabel 39 – Gemeubelde huurwoningen volgens comfortpeil

Comfortomstandigheden
Aandeel woningen (%)

Gemeubeld Alle woningen

Slecht 12 11

Middelmatig 9 11

Behoorlijk 29 28

Goed 46 44

Zeer goed 4 6

	 Observatiecentrum van de huurprijzen 2015	 Pagina 51

Tabel 40 – Energieprestaties van de gemeubelde woningen

Energieprestaties
Aandeel woningen (%)

Gemeubeld Alle woningen

Overal dubbele beglazing 41 38

Thermostaat en
thermostatische kranen

33 33

Thermostaat 21 17

Thermostatische kranen 34 37

Centrale verwarming 94 94

6. Conclusie
De kenmerken inzake woningtype, woninggrootte en de aanwezigheid van beschikbare
bijbehorende ruimten blijven relatief constant doorheen de tijd. 70% van de woningen zijn
appartementen met één of twee slaapkamers in het Brussels Gewest. De beschikbare ge-
middelde oppervlakte van de woningen beloopt 80 m², 15% beschikt over een garage en
99% heeft ten minste één badkamer.

Globaal gezien gaat de staat van de woningen erop vooruit. Vooral de staat van sommige
uitrustingen verbetert (zoals de rookgasafvoer). Volgens ongeveer 20% van de huurders is
de geluids- en warmte-isolatie voor verbetering vatbaar. Dat cijfer verandert niet van jaar tot
jaar.

Het comfortpeil blijft in de loop van de afgelopen 10 jaar vrij stabiel.

In de loop van de jaren verbeteren de energieprestaties van de woningen. 94% van de
woningen is uitgerust met een centrale verwarmingsinstallatie. In 2008 was dat slechts
75%. Ongeveer 50% van de woningen heeft een thermostaat, terwijl dat in 2008 slechts
40% was. We merken ook dat er een duidelijke stijging is van het aantal woningen dat
uitgerust is met radiatoren die over thermostatische kranen beschikken. Vandaag is 70% van
de woningen hiermee uitgerust terwijl dat in 2008 voor 52% van de woningen het geval
was. In 2008 was slechts 55% van de woningen uitgerust met dubbele beglazing in alle
ramen, vandaag is dat voor 71% van de woningen het geval. Er dient te worden aangestipt
dat slechts 1,4% van de huurders op de hoogte is van de waarde van de energieprestatie-
indicator van hun woning.

Gemiddeld zijn de gemeubileerde woningen kleiner dan alle andere woningen, maar het
comfortpeil en de energieprestaties ervan zijn gelijk.

Pagina 52	 Observatiecentrum van de huurprijzen 2015

HOOFDSTUK 4

DE HUURDER

Pagina 54	 Observatiecentrum van de huurprijzen 2015

In dit hoofdstuk wordt dieper ingegaan op de woonvraag.

Op basis van zijn plaats in de levenscyclus en rekening houdend met inkomenslimieten
maakt de huurders zijn woonkeuze.

In het hoofdstuk stellen wij de demografische en sociaaleconomische kenmerken van de
huurders voor en gaan wij zo nodig de evoluties ervan analyseren.

1. De sociaal-demografische kenmerken van de
huurders
De leeftijd van de huurders

Gemiddeld is de Brusselse huurder 45 jaar oud. De helft van de huurders is jonger dan 41
jaar. 25% van de huurders is ouder dan 55 jaar. 50% van de huurders is tussen de 25 en
44 jaar oud.

Figuur 15 – Huurders volgens leeftijd

9%

25%

22%

18%

11%

7%

8%

< 25 jaar

25-34 jaar

35-44 jaar

45-54 jaar

55-64 jaar

65-74 jaar

 75 jaar

De huurdersbevolking veroudert. In 2004 was de gemiddelde leeftijd 36 jaar. In de jaren
daarna is die gemiddelde leeftijd stabiel gebleven rond de 39 jaar om in 2010 te stijgen
tot 43 jaar. Vandaag bedraagt die gemiddelde leeftijd 45 jaar. Die stijging van de gemid-
delde leeftijd is hoofdzakelijk het gevolg van een groter aandeel huurders van meer dan
75 jaar oud.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 55

Figuur 16 – Evolutie van de gemiddelde leeftijd en de mediane leeftijd van de
huurders (2004-2015)

 20

 25

 30

 35

 40

 45

 50

2004 2006 2008 2010 2012 2014 2016

Le
ef

tij
d

(ja
ar

)

Gemiddelde leeftijd Mediane leeftijd

8 % van de huurders is ouder dan 75 jaar en 17% van de huurders is gepensioneerd. De
gemiddelde leeftijd van de huurders die ouder zijn dan 75 jaar beloopt 81 jaar en de ge-
middelde leeftijd van de gepensioneerden is 73 jaar. In de volgende tabellen worden de
kenmerken van de woningen van bejaarde huurders vergeleken met de woningen van alle
huurders. Bejaarde huurders huren vaker appartementen met één of twee slaapkamers. Zij
huren minder vaak studio’s of appartementen met vier slaapkamers en meer. De comfortom-
standigheden van hun woning zijn gemiddeld duidelijk beter dan deze van alle huurders:
10% van hun woningen wordt gekenmerkt door gemiddelde of slechte comfortomstandighe-
den in vergelijking met 20% voor alle huurders en meer dan 60% van hun woningen wordt
gekenmerkt door goede of zeer goede comfortomstandigheden in vergelijking met 50%
voor alle huurders. Aangezien bejaarde huurders langer in hun woning blijven (meer dan 13
jaar), betalen zij een lagere huurprijs dan alle huurders.

Tabel 41 – Types woningen die bejaarde huurders huren

Woningtype Aandeel huurders (%)

Ouder dan
75 jaar

Gepensioneerd Alle huurders

App. 0 slpk 4 6 10

App. 1 slpk 39 41 35

App. 2 slpk 45 38 35

App. 3 slpk 4 6 10

App. 4 slpk en + 0 1 2

Huis 8 7 8

Pagina 56	 Observatiecentrum van de huurprijzen 2015

Tabel 42 – Comfortpeil van de door de bejaarde huurders gehuurde woningen

Comfort-
omstandigheden

Aandeel huurders (%)

Ouder dan 75 jaar Gepensioneerd Alle huurders

Slecht 5 6 11

Middelmatig 5 6.5 11

Behoorlijk 25 24.5 28

Goed 49 53 44

Zeer goed 16 10 6

Tabel 43 – Huurprijsstatistieken van de door de bejaarde huurders gehuurde
woningen

Huurprijs-
statistieken

Maandelijkse huurprijs (€)

Ouder dan 75 jaar Gepensioneerd Alle huurders

Gemiddelde huurprijs 669 672 709

Mediane huurprijs 645 650 650

De gezinssituatie van de huurders

44% van de huurders leeft alleen in de woning. 43% van de huurders woont als koppel
samen, met of zonder kinderen. In 39% van de woningen wonen er kinderen. Die situatie
blijft constant doorheen de tijd.

Figuur 17 – Huurders volgens gezinssituatie

26%

17%

13%

44%

Koppels
met kind(eren)

Koppels
zonder kinderen

Alleenstaanden
met kind(eren)

Alleenstaanden
zonder
kinderen

	 Observatiecentrum van de huurprijzen 2015	 Pagina 57

Koppels met kinderen en eenoudergezinnen behoren vooral tot de leeftijdscategorie tussen
de 25 en 64 jaar. Koppels zonder kinderen vinden wij vooral terug in de leeftijdscategorie
van de 65-plussers, terwijl alleenstaanden vooral behoren tot de leeftijdscategorie van 25
jaar of van de 65-plussers.

Tabel 44 – Huurders volgens leeftijd en gezinssituatie

Leeftijd

Aandeel huurders met gezinssituatie (%)

Koppels met
kind(eren)

Koppels
zonder

kinderen

Alleen-
staanden met

kind(eren)

Allee
staanden
zonder

kinderen

< 25 jaar 5 13 5 77

25 – 64 jaar 33 17 16 35

65 – 74 jaar 5 21 3 70

>75 jaar 2 23 4 71

Het inkomen van de huurders

De helft van de huurders beschikt over een beschikbaar inkomen van minder dan € 1.750
per maand. Hun gemiddeld inkomen wordt op € 1.787 geraamd.

Figuur 18 – Huurders volgens beschikbaar inkomen

2%
15%

30%

19%

12%

9%

7%
5%

< 500

500-1000

1001-1500

1501-2000

2001-2500

2501-3000

3001-3500

> 3500

Pagina 58	 Observatiecentrum van de huurprijzen 2015

Tabel 45 – Huurders volgens gezinssituatie en inkomen

Gezinssituatie Inkomen Aandeel huurders (%)

Koppels met kind(eren) Laag 5

Gemiddeld 9

Hoog 9

Koppels zonder kinderen Laag 3

Gemiddeld 6

Hoog 7

Alleenstaanden met kind(eren) Laag 8

Gemiddeld 5

Hoog 1

Alleenstaanden zonder
kinderen

Laag 32

Gemiddeld 12

Hoog 3

Het sociaal-professioneel statuut

37% van de huurders beschikt slechts over één arbeidsinkomen. Dat stemt overeen met het
hoge percentage alleenwonende huurders. 18% heeft twee inkomens uit arbeid. 23% be-
schikt over sociale toelagen, 5% is student en 17% heeft een pensioenuitkering.

Figuur 19 – Huurders volgens sociaal-professioneel statuut

18%

37%
7%

14%

2%

17%

5%

Twee
arbeidsinkomens

Een
arbeidsinkomen

Een
arbeidsinkomen
en een toelage

Een toelage

Twee toelagen

Pensioen

Student

	 Observatiecentrum van de huurprijzen 2015	 Pagina 59

Tabel 46 – Huurders volgens gezinssituatie en sociaal-professioneel statuut

Gezinssituatie Sociaal-professioneel
statuut Aandeel huurders (%)

Koppels met kind(eren)

Twee arbeidsinkomens 11

Een arbeidsinkomen 6

Een arbeidsinkomen
en een uitkering 6

Een uitkering 2

Twee uitkeringen 1

Pensioen 1

Student 0

Koppels zonder kinderen

Twee arbeidsinkomens 7

Een arbeidsinkomen 3

Een arbeidsinkomen
en een uitkering 2

Een uitkering 1

Twee uitkeringen 1

Pensioen 4

Student 0

Alleenstaanden met kind(eren)

Twee arbeidsinkomens 0

Een arbeidsinkomen 7

Een arbeidsinkomen
en een uitkering 0

Een uitkering 5

Twee uitkeringen 0

Pensioen 1

Student 0

Alleenstaanden zonder
kinderen

Twee arbeidsinkomens 0

Een arbeidsinkomen 21

Een arbeidsinkomen
en een uitkering 0

Een uitkering 6

Twee uitkeringen 0

Pensioen 12

Student 4

Pagina 60	 Observatiecentrum van de huurprijzen 2015

2. Medehuur
7% van de huurwoningen wordt bewoond door medehuurders, een geheel van individuele
gezinnen dus. In 2012 beliep dat aandeel slechts 5 %.

Huurwoningen in medehuur

Gemiddeld zijn huurwoningen in medehuur groter dan alle andere woningen. Die woningen
zijn echter niet noemenswaardig comfortabeler en ze hebben evenmin betere energiepres-
taties. De woningen zijn echter wel duurder. Met een gelijke grootte en gelijk comfortpeil
wordt voor huurwoningen in medehuur een hogere huurprijs betaald dan voor andere wo-
ningen. Is het de keuze van de eigenaars om voor huurwoningen in medehuur een hogere
huurprijs te vragen omwille van het bewoningsstatuut of hebben huurders minder onderhan-
delingsmogelijkheden omdat het prijsverschil minder groot is als het onder verscheidene
medehuurders wordt verdeeld?

Tabel 47 – Kenmerken van de huurwoningen in medehuur

Gemiddeld Mediaan

Woningen in
medehuur

Alle
woningen

Woningen in
medehuur

Alle
woningen

Huurprijs van de
woning (€)

902 709 820 650

Aantal vertrekken 4 3 3 3

Aantal slaapkamers 2 2 2 2

Bewoonbare opp. (m²) 96 80 90 75

Tabel 48 – Types huurwoningen in medehuur

Woningtype

Aandeel woningen (%) Gemiddelde maandelijkse
huurprijs (€)

Woningen in
medehuur

Alle
woningen

Woningen in
medehuur

Alle
woningen

App. 0 slpk 2 10 - 521

App. 1 slpk 14 35 705 626

App. 2 slpk 44 36 798 731

App. 3 slpk 18 10 936 900

App. 4 slpk en + 4 2 - 1063

Huis 17 8 1293 1043

	 Observatiecentrum van de huurprijzen 2015	 Pagina 61

Tabel 49 – Comfortpeil van de huurwoningen in medehuur

Comfort-
omstandigheden

Aandeel woningen (%) Gemiddelde maandelijkse
huurprijs (€)

Woningen in
medehuur

Alle
woningen

Woningen in
medehuur

Alle
woningen

Slecht 10 11 634 643

Middelmatig 13 11 821 623

Behoorlijk 31 28 898 675

Goed 43 44 994 775

Zeer goed 3 6 - 838

Tabel 50 – Warmteregelsystemen van de huurwoningen in medehuur

Warmte-
regelingssystemen

Aandeel woningen (%)

Woningen in medehuur Alle woningen

Centrale verwarming 95 94

Aardgas 85 82

Thermostaat 55 49

Thermostatische kranen 65 70

Het profiel van de medehuurders

Gemiddeld betaalt de medehuurder een huurprijs van € 373. 50% van de medehuurders
betaalde een huurprijs van minder dan € 360. 25% betaalt een huurprijs van minder dan
€ 275 en nog eens 25% betaalt een huurprijs van boven de € 436.

Die bedragen zijn lager dan de gemiddelde en mediane huurprijzen die door alle andere
huurders worden betaald. Dat is logisch aangezien er voor medehuur wordt gekozen om-
wille van de lagere huurprijs. De gemiddelde huurprijs en de mediane huurprijs zijn bijna
gelijk. Dat bewijst dat er sprake is van een normale spreiding van de door de medehuurders
betaalde huurprijs en dat de huurprijzen zich niet naar zeer lage of zeer hoge waarden
uitstrekken.

Tabel 51 – Huurprijsstatistieken van de huurwoningen in medehuur

Huurprijsstatistieken
Maandelijkse huurprijs (€)

Medehuurders Alle huurders

Gemiddelde huurprijs 373 709

1e huurprijskwartiel 275 535

Mediane huurprijs 360 650

3e huurprijskwartiel 436 800

Pagina 62	 Observatiecentrum van de huurprijzen 2015

De gemiddelde leeftijd van de medehuurders stijgt en klokt vandaag af op 35 jaar. Toch is
50% van de huurders vandaag jonger dan 30 jaar. Medehuurders zijn gemiddeld jonger
dan alle andere huurders.

50% van de huurders heeft een inkomen dat lager is dan het mediane inkomen van alle
huurders. Het gemiddeld inkomen ligt echter hoger. Dat wijst op een inkomensspreiding van
medehuurders die zich uitstrekt naar hogere inkomens.

De helft van de huurders zijn alleenstaanden zonder kinderen. Dat aandeel ligt hoger dan
bij alle andere huurders. 40% van de medehuurders woont samen in koppel, met of zonder
kinderen.

De meeste medehuurders beschikken over een arbeidsinkomen of zijn student. Er zijn vrijwel
geen medehuurders die beschikken over sociale toelagen en onder de medehuurders vin-
den we bijna ook geen gepensioneerden.

De medehuurder komt dus voor als een jongere (soms minder jong), student of jonge werk-
nemer die over een gemiddeld inkomen beschikt dat hoger ligt dan alle andere huurders en
die alleen of samenwoont.

Tabel 52 – Sociaal-demografisch profiel van de medehuurders

Gemiddeld Mediane

In medehuur Alle huurders In
medehuur

Alle huurders

Leeftijd (jaar) 35 45 30 41

Maandinkomen (€) 1883 1787 1750 1750

Tabel 53 – Medehuurders volgens gezinssituatie

Gezinssituatie
Aandeel huurders (%)

In medehuur Alle huurders

Koppels met kind(eren) 22 26

Koppels zonder kinderen 18 17

Alleenstaanden met
kind(eren)

9 13

Alleenstaanden zonder
kinderen

51 44

	 Observatiecentrum van de huurprijzen 2015	 Pagina 63

Tabel 54 – Medehuurders volgens hun sociaal-professioneel statuut

Sociaal-professioneel statuut Aandeel huurders (%)

In medehuur Alle huurders

Twee arbeidsinkomens 19 18

Een arbeidsinkomen 55 37

Een arbeidsinkomen en een uitkering 5 7

Een uitkering 4 14

Twee uitkeringen 0 2

Pensioen 4 17

Student 13 5

3. De huurders van de gemeubelde woningen
Huurders van gemeubelde woningen zijn vaker alleenstaand. Ofwel beschikken de huur-
ders over een arbeidsinkomen ofwel zijn zij student en wonen zij op kamers of in een ge-
meubelde studio. Weinig gepensioneerden betrekken een gemeubelde woning.

Tabel 55 – Gezinssituatie van de huurders van de gemeubelde woningen

Gezinssituatie
Aandeel huurders (%)

Huurders van de
gemeubelde woningen

Alle huurders

Koppels met kind(eren) 18 26

Koppels zonder kinderen 14 17

Alleenstaanden met
kind(eren)

12 13

Alleenstaanden 56 44

Tabel 56 – Sociaal-professioneel statuut van de huurders van de gemeubelde woningen

Sociaal-professioneel
statuut

Aandeel huurders (%)

Huurders van de
gemeubelde woningen

Alle huurders

Twee arbeidsinkomens 16 18

Een arbeidsinkomen 46 37

Een inkomen en een uitkering 5 7

Een uitkering 13 14

Twee uitkeringen 1 2

Pensioen 8 17

Student 10 5

Pagina 64	 Observatiecentrum van de huurprijzen 2015

4. Conclusie
De helft van de huurders woont alleen met of zonder kinderen. In ongeveer 40% van de
huurwoningen wonen kinderen. Die situatie verandert niet doorheen de tijd.

We merken echter dat huurders ouder worden. 8 % van de huurders is ouder dan 75 jaar.
Zij betrekken woningen met een gemiddelde grootte. Die woningen zijn gemiddeld comfor-
tabeler dan alle andere woningen en er wordt een lagere huurprijs voor betaald gelet op
de datum waarop de woning werd bewoond.

7% van de huurwoningen wordt verhuurd in het kader van een medehuur. De meeste me-
dehuurders zijn jong en wonen alleen of samen. Zij genieten een inkomen dat iets hoger
ligt dan het gemiddelde. Zij betrekken woningen die duurder zijn dan de gemiddelde prijs
van de woningen van hetzelfde type, maar zij betalen een gemiddelde huurprijs die de
helft lager ligt dan wat alle andere huurders betalen. Eén van de redenen om een woning
in medehuur te betrekken is immers de lagere huurprijs.

10% van de huurwoningen is gemeubeld. De huurders ervan zijn vaak alleenstaand en jong
en zijn ofwel werknemer of student.

HOOFDSTUK 5

DE
WOONMOBILITEIT

Pagina 66	 Observatiecentrum van de huurprijzen 2015

In dit hoofdstuk wordt de woonmobiliteit van de huurders voor het licht gehouden. Naar die
woonmobiliteit wordt gepeild aan de hand van de volgende indicatoren: De huurovereen-
komst en de looptijd ervan, de bestendigheid van de huurder in zijn woning die wordt uitge-
drukt in het gemiddelde of mediane aantal jaren, de voorgenomen mobiliteit van de huurder
aan de hand van zijn wensen om van woning te veranderen en de redenen hiervoor.

1. De huurovereenkomst
Voor de huur van hun woning heeft 93% van de huurders een schriftelijke huurovereenkomst
ondertekend. Als gevolg van de gewijzigde wetgeving, waarbij de registratie van huurover-
eenkomsten verplicht is, merken wij een aanzienlijke stijging van dat verschijnsel. In 2004
was slechts 47% van de huurovereenkomsten geregistreerd.

Figuur 20 – Evolutie van de bestendigheid van de huurovereenkomsten (2004-2015)

0%

20%

40%

60%

80%

100%

2004 2006 2008 2010 2012 2014 2016

A
an

de
el

 h
uu

ro
ve

re
en

ko
m

st
en

 (%
)

Schriftelijke
huurovereenkomsten

Geregistreerde
huurovereenkomsten

De looptijd van de huurovereenkomsten is gemiddeld langer dan dat het geval was in
2013. In 2013 had 30% van de huurders een huurovereenkomst gesloten van één jaar.
Tegenwoordig is dat nog voor slechts 19% het geval. Wij merken ook dat 40% van de
huurders vandaag een huurovereenkomst heeft van lange duur terwijl dat in 2013 slechts
voor 22% het geval was.

Tabel 57 – Evolutie van de looptijd van de huurovereenkomsten

Looptijd van de
huurovereenkomst

Aandeel woningen (%)

2015 2013

Eén jaar of minder 19 30

Tussen één en drie jaar 41 48

Negen jaar en meer 40 22

	 Observatiecentrum van de huurprijzen 2015	 Pagina 67

2. De bestendigheid van de huurders
Gemiddeld blijft de Brusselse huurder 6 jaar en 8 maanden in zijn woning. De helft van de
huurders blijft minder dan 3 jaar en 9 maanden in de woning. Een kwart van de huurders
woont sinds 20 maanden in de woning en een kwart is sinds 8 jaar en 5 maanden huurder
van dezelfde woning.

Tabel 58 – Evolutie van de bestendigheid van de huurders in hun woning

Bestendigheids-
indicatoren

Jaren en maanden in de woning

2015 2010

Gemiddeld 6 jaar 8 maanden 6 jaar 7 maanden

Mediaan 3 jaar 9 maanden 3 jaar 6 maanden

1e kwartiel 20 maanden 17 maanden

3e kwartiel 8 jaar 5 maanden 8 jaar

Sinds 10 jaar neemt de bestendigheid van de huurder in zijn woning toe. In 2004 was 50%
van de huurders sinds minder dan 2 jaar en 3 maanden in de woning, terwijl die periode
tegenwoordig minder dan 3 jaar en 9 maanden beloopt. In 2013 werd een daling van
de gemiddelde bestendigheid opgetekend. Die daling ging niet gepaard met een daling
van de mediane bestendigheid. Het is waarschijnlijk dat de steekproef geen huurders omvat
die hun woning al heel vele jaren betrekken. Toch merken wij dat de bestendigheid van de
huurders in hun woning toeneemt.

Figuur 21 – Evolutie van de gemiddelde en mediane bestendigheid van de huurders
in hun woning (2004-2015)

 -

 10

 20

 30

 40

 50

 60

 70

 80

 90

2004 2006 2008 2010 2012 2014 2016

H
uu

rd
er

sb
es

te
nd

ig
he

id
 (m

aa
nd

en
)

Gemiddelde bestendigheid Mediane bestendigheid

Een mogelijke verklaring voor die grotere bestendigheid is de veroudering van de huurders
van Brusselse woningen. In de volgende grafiek worden de twee evolutiekrommen opgeno-
men van de gemiddelde bestendigheid en de gemiddelde leeftijd. Beide krommen komen
overeen en doet een samenhang tussen beide variabelen veronderstellen.

Pagina 68	 Observatiecentrum van de huurprijzen 2015

 Figuur 22 – Vergelijking tussen de evolutie van de bestendigheid in de woning en de
leeftijd van de huurders (2004-2015)

 100

 110

 120

 130

 140

 150

 160

 170

2004 2006 2008 2010 2012 2014 2016

In
de

x
20

04
 =

 1
00

Gemiddelde leeftijdsindex Gemiddelde bestendigheidsindex

Bestendigheid en kenmerken van de woning

Hoe groter de woning, hoe langer de huurder in zijn woning blijft wonen. Bovendien getuigt
de huurder van een grotere bestendigheid in een appartement met twee slaapkamers en
in een eengezinshuis. Als de comfortomstandigheden van de woning te wensen overlaten
of ronduit slecht zijn, zou de huurder de woning iets sneller verlaten, maar het verschil in
bestendigheid tussen een woning van slechte of van goede kwaliteit is niet zeer groot.

Tabel 59 – Verband tussen bestendigheid van de huurders en kenmerken van de
woningen

Kenmerken van de woning Mate van verband

Grootte van de woning 23% *

Aantal slaapkamers 19% *

Appartement of huis 10% *

Comfortpeil 13% *

Contingentiecoëfficiënt tussen 0 en 100%, met * significant bij tolerantie van 5%.

Tabel 60 – Bestendigheid van de huurders volgens type woning

Woningtype Gemiddelde bestendigheid

Appartement 0 slaapkamers 4 jaar 7 maanden

Appartement 1 slaapkamer 6 jaar 3 maanden

Appartement 2 slaapkamers 7 jaar 8 maanden

Appartement 3 slaapkamers 6 jaar 9 maanden

Appartement 4 slaapkamers en + 6 jaar 7 maanden

Huis 8 jaar 2 maanden

	 Observatiecentrum van de huurprijzen 2015	 Pagina 69

Tabel 61 – Bestendigheid van de huurders volgens grootte woning

Grootte van de woning Gemiddelde bestendigheid

< 28 m² 2 jaar 3 maanden

28 – 54 m² 6 jaar 1 maanden

55 – 84 m² 6 jaar 9 maanden

85 – 104 m² 7 jaar 6 maanden

>105 m² 7 jaar 1 maanden

Tabel 62 – Bestendigheid van de huurders volgens comfortpeil woning

Comfortomstandigheden Gemiddelde bestendigheid

Slecht 6 jaar 2 maanden

Middelmatig 6 jaar 2 maanden

Behoorlijk 7 jaar 3 maanden

Goed 6 jaar 10 maanden

Zeer goed 7 jaar 1 maanden

Bestendigheid en sociaal-demografische kenmerken van de huurder

Hoe ouder de huurder, hoe bestendiger hij in zijn woning is. De bestendigheid is minder
groot als er kinderen in de woning verblijven. De plaats in de levenscyclus is immers een
fundamenteel criterium bij de keuze om te verhuizen. Het sociaal-professioneel statuut speelt
amper een rol in de bestendigheidsverschillen. Het opmerkelijke verband tussen beide va-
riabelen wordt echter verklaard door een lagere bestendigheid van de studenten en een
hogere bestendigheid van de gepensioneerden. Het gaat hier eerder om een verband tus-
sen bestendigheid en leeftijd van de huurders.

Of het nu de leeftijdscategorie, de gezinssituatie of het sociaal-professioneel statuut betreft,
is er geen sprake van opmerkelijke veranderingen in de bewoningsduur in de woning door-
heen de tijd. Sinds 2008 blijft de huurder langer in de woning.

Tabel 63 – Mate van verband tussen bestendigheid huurders en kenmerken woningen

Kenmerken van de huurder Contingentiecoëfficiënt

Leeftijd 57% *

Gezinssituatie 20% *

Sociaal-professioneel statuut 44% *

Contingentiecoëfficiënt tussen 0 en 100%, met * significant bij tolerantie van 5%.

Pagina 70	 Observatiecentrum van de huurprijzen 2015

Tabel 64 – Evolutie van de bestendigheid van de huurders volgens leeftijd

Leeftijd
Gemiddelde bestendigheid

2015 2013 2010

< 25 jaar 2 jaar 3 jaar 3 maanden 2 jaar 4 maanden

25 – 34 jaar 3 jaar 1 maanden 3 jaar 4 maanden 3 jaar 1 maanden

35 – 44 jaar 4 jaar 11 maanden 4 jaar 10 maanden 5 jaar 2 maanden

45 – 54 jaar 7 jaar 1 maanden 6 jaar 8 maanden 7 jaar 2 maanden

55 – 64 jaar 10 jaar 2 maanden 8 jaar 9 maanden 11 jaar 1 maanden

65 – 74 jaar 12 jaar 2 maanden 10 jaar 8 maanden 14 jaar 6 maanden

>75 jaar 16 jaar 8 maanden 17 jaar 5 maanden 19 jaar 3 maanden

Tabel 65 – Evolutie van de bestendigheid van de huurders volgens gezinssituatie

Gezinssituatie
Gemiddelde bestendigheid

2015 2013 2010

Koppels met kind(eren) 5 jaar 5 maanden 5 jaar 8 maanden 5 jaar 3 maanden

Koppels zonder
kinderen

7 jaar 2 maanden 5 jaar 9 maanden 7 jaar 1 maanden

Alleenstaanden met
kind(eren)

6 jaar 6 maanden 5 jaar 8 maanden 5 jaar 8 maanden

Alleenstaanden zonder
kinderen

7 jaar 2 maanden 5 jaar 7 jaar 3 maanden

Tabel 66 – Evolutie van de bestendigheid van de huurders volgens sociaal-
professioneel statuut

Sociaal-
professioneel
statuut

Gemiddelde bestendigheid

2015 2013 2010

Twee arbeidsinkomens 5 jaar 3 maanden 5 jaar 2 maanden 5 jaar

Een arbeidsinkomen 5 jaar 3 maanden 4 jaar 6 maanden 5 jaar 3 maanden

Een arbeidsinkomen en
een uitkering

5 jaar 1 maanden 5 jaar 10 maanden 4 jaar 9 maanden

Een uitkering 6 jaar 2 maanden 4 jaar 9 maanden 5 jaar 3 maanden

Twee uitkeringen 4 jaar 11 maanden 5 jaar 3 maanden 5 jaar 2 maanden

Pensioen 13 jaar 11 maanden 11 jaar 9 maanden 16 jaar 8 maanden

Student 2 jaar 3 maanden 21 maanden 23 maanden

	 Observatiecentrum van de huurprijzen 2015	 Pagina 71

Bestendigheid van de medehuurders

Medehuurders blijven minder lang in dezelfde woning dan alle andere huurders. Zij zijn
natuurlijk ook jonger. Als wij de bestendigheid van de medehuurders vergelijken met deze
van huurders jonger dan 35 jaar, blijkt dat de bewoningslooptijd neigt naar waarden die
schommelen tussen 3 en 4 jaar. Tussen 2013 en 2015 lijkt de bestendigheid in de woning
toe te nemen.

Tabel 67 – Evolutie van de bestendigheid van de medehuurders in hun woning

Gemiddelde bestendigheid Mediane bestendigheid

2015 2013 2015 2013

Medehuurders 3 jaar 7 maanden 2 jaar 5 maanden 2 jaar 3 maanden 21 maanden

Alle huurders 6 jaar 8 maanden 5 jaar 4 maanden 3 jaar 9 maanden 3 jaar 6 maanden

Bestendigheid in de gemeubelde woningen

Huurders van een gemeubelde woning blijven gemiddeld 4 jaar en 7 maanden in hun wo-
ning wonen. Dat is minder lang dan alle andere huurders. Dat stemt overeen met het jongere
profiel, soms student, van een huurder die een gemeubelde woning huurt.

3. De mobiliteit van de huurders
In dit deel gaan wij nader in op de vroegere of toekomstige mobiliteit van de huurders.

Het eerste deel omvat de analyse van de afgelopen mobiliteit van de huurders die pas een
woning betrokken, met andere woorden van huurders die hun woning sinds 1 januari 2014
betrokken. In het tweede deel gaan wij nader in op huurders met verhuisplannen. Hiermee
bedoelen wij huurders die van plan zijn om binnen de komende drie jaar te verhuizen. Bin-
nen deze groep wordt er een onderscheid gemaakt tussen huurders die al een nieuwe wo-
ning hebben gevonden, de huurders die op zoek zijn en tot slot de huurders die momenteel
een eventuele verhuizing slechts overwegen.

Voor beide groepen huurders worden de verhuisredenen aangegeven. Die opgegeven re-
denen om de woning te verlaten, kunnen in twee categorieën opgesplitst worden:

–	� De verplichte verhuizing

–	� En de gekozen verhuizing.

Binnen de categorie van de gekozen verhuizing kijken wij naar de redenen hiervoor die
verband houden met:

–	� De levenscyclus: het einde van een samenwoningsverband, huwelijk, geboorte, schei-
ding, vertrek van de kinderen, overlijden ;

–	� De woning: uitkijken naar een betere prijs-kwaliteitverhouding, een grotere of comfor-
tabelere woning, een tuin,

–	� De woonomgeving: kenmerken van de buurt

Pagina 72	 Observatiecentrum van de huurprijzen 2015

–	� De werkplek: wijziging van de plaats van werk

–	� Persoonlijke redenen

–	� Verandering van het woonstatuut: van huurder naar eigenaar of toegang tot een soci-
ale woning.

De kenmerken van deze twee huurdersgroepen worden geanalyseerd om zodoende een
type-profiel te kunnen opstellen van de huurder die pas in de woning is getrokken en van de
huurder die verhuisplannen heeft. Hiervoor worden de volgende definitiecriteria gekozen :

–	� De leeftijd, de gezinssituatie en het sociaal-professionele statuut van de huurder ;

–	� De huurprijs van de huidige woning als indicator van het budget van de huurder;

–	� Het type van de huidige woning en het comfortpeil ervan.

De huurder kan van plan zijn om te verhuizen omdat hij van woonstatuut wenst te verande-
ren. Ook de profielen van de kandidaat-huurders en van de kandidaat-eigenaars worden
met elkaar vergeleken.

Pas betrokken woningen

Tijdens de jaren 2014 en 2015 zijn 806 huurders in hun huidige woning getrokken. Dat is
30% van de totale huurdersbevolking (In de steekproef gaat het om de huurders waarvan
wij weten wanneer zij in hun woning zijn getrokken).

35% van de huurders die pas in hun woning zijn getrokken, verhuisden uit hun vorige woning
omwille van redenen die betrekking hebben op hun levenscyclus. 40% van de huurders zegt
dat zij verhuisden omdat zij niet tevreden waren over hun woning of over de omgeving van
hun woning.

Figuur 23 – Waarom de nieuwe huurders uit hun vorige woning weggingen

35%

21%

19%

12%

6%
6% Levenscyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Persoonlijke
redenen

Er is geen opmerkelijk huurprijsverschil tussen de woningen waarin huurders pas zijn getrok-
ken en de woningen van alle andere huurders. De woningen die pas werden betrokken zijn

	 Observatiecentrum van de huurprijzen 2015	 Pagina 73

echter wel kleiner. Het betreft 53% appartementen met minder dan één slaapkamer, terwijl
deze slechts 45% vertegenwoordigen van het algemene huurwoningenbestand. De com-
fortomstandigheden en de energieprestaties van de woning zijn niet opmerkelijk verschillend.

Tabel 68 – Huurprijsstatistieken van de pas betrokken woningen

Huurprijsstatistieken
Maandelijkse huurprijs (€)

Pas betrokken Alle huurders

Gemiddelde huurprijs 715 709

1e huurprijskwartiel 525 535

Mediane huurprijs 600 650

3e huurprijskwartiel 800 800

Tabel 69 – Kenmerken van de woningen waarin huurders pas zijn ingetrokken

Kenmerken van de woningen
Aandeel huurders (%)

Pas betrokken Alle huurders

Grootte van de
woning

< 28 m²
28 – 54 m²
55 – 84 m²
85 – 104 m²
>104 m²

10
18
39
20
13

5
15
40
24
16

Woningtype App. 0 slpk
App. 1 slpk
App. 2 slpk
App. 3 slpk
App. 4 slpk en +
Huis

15
38
30
9
2
6

10
35
36
10
2
8

Comfort
omstandigheden van
de woning

Slecht
Middelmatig
Behoorlijk
Goed
Zeer goed

9
10
28
48
5

11
11
28
44
6

Energieprestaties Overal dubbele
beglazing
Thermostaat en therm.
kranen
Thermostaat
Therm. kranen
Centrale verwarming

73

31

15
40
95

71

33

17
37
94

Het is logisch dat een groter aandeel huurders die pas in hun woning zijn getrokken jong,
alleenstaand en ofwel werknemer of student zijn. Er zijn echter minder bejaarden en gepen-
sioneerden.

Pagina 74	 Observatiecentrum van de huurprijzen 2015

Tabel 70 – Profiel van de huurders die hun woning pas betrokken

Kenmerken van de huurders
Aandeel huurders (%)

Pas betrokken Alle huurders

Leeftijdscategorie < 25 jaar
25 – 34 jaar
35 – 44 jaar
45 – 54 jaar
55 – 64 jaar
65 – 74 jaar
>75 jaar

23
39
18
12
5
2
1

9
25
22
18
11
7
8

Gezinssituatie Koppels met
kind(eren)
Koppels zonder
kinderen
Alleenstaanden met
kind(eren)
Alleenstaanden

20

18
11

51

26

17
13

44

Sociaal-professioneel
statuut

Twee inkomens
Een inkomen
Een inkomen en een
uitkering
Een uitkering
Twee uitkeringen
Pensioen
Student

17
45
7

16
2
4
11

18
37
7

14
2
17
5

De huurders met verhuisplannen

31% van de huurders zegt dat zij binnen de drie komende jaren willen verhuizen. 4% heeft
al een nieuwe woning gevonden en 12% is actief op zoek naar een andere woning.

Algemeen gesproken zijn huurders sinds 2010 minder mobiel dan vroeger. Dat resultaat sluit
aan op de langere bewoningstijd van de huurders in de loop van de afgelopen vijf jaar.

Figuur 24 – Verhuisintenties van de huurders met verhuisplannen

4%
12%

5%

11%

69%

Woning gevonden

Op zoek naar woning

Binnen jaar verhuisd

Binnen drie jaar verhuisd

Geen verhuisplannen

	 Observatiecentrum van de huurprijzen 2015	 Pagina 75

Tabel 71 – Evolutie van de verhuisintenties van de huurders met verhuisplannen

Verhuisintenties
Aandeel huurders (%)

2015 2013 2010 2008

Woning gevonden 4 3 3 4

Op zoek naar een woning 12 8 17 15

Binnen het jaar 5 3 5 6

Binnen de drie jaar 11 14 9 21

Geen verhuisplannen 69 72 66 54

Figuur 25 – Evolutie van de verhuisplannen van de huurders

0%
10%
20%
30%
40%
50%
60%
70%
80%

2004 2006 2008 2010 2012 2014 2016

H
uu

rd
er

sa
an

de
el

 (%
)

Geen verhuisplannen

35% van de huurders zegt dat zij willen verhuizen omdat ze niet tevreden zijn met hun
huidige woning. 40% verwijst naar hun levenscyclus of naar hun ontevredenheid over de
buurt. Het verschil in de beoordeling van de mobiliteitscriteria voor of na het vertrek uit de
woning en het feit dat de redenen vooral te maken hebben met de woning vloeien voort uit
anticipatie. Die anticipatie is eerder gebaseerd op een ontevredenheidsgevoel dan op een
vastgesteld feit dat met de levensevolutie verband houdt.

Pagina 76	 Observatiecentrum van de huurprijzen 2015

Figuur 26 – Waarom er uit de huidige woning wordt verhuisd

17%

17%

35%

5%

3%

16%

8%
Levenscyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Woonstatuut

Persoonlijke
redenen

Huurders met verhuisplannen betrekken momenteel een kleinere woning (52% heeft een
appartement met minder dan één slaapkamer), met minder goede comfortomstandigheden
(36% van de woningen wordt gekenmerkt door slechte omstandigheden of omstandigheden
die te wensen overlaten, terwijl dat type woning slechts 22% vertegenwoordigt van het
huurwoningenbestand dat deel uitmaakt van de steekproef) en met een lagere huurprijs dan
alle andere woningen.

Tabel 72 – Huurprijsstatistieken van de huurders met verhuisplannen

Huurprijsstatistieken
Huurprijs (€)

Huurders met
verhuisplannen Alle huurders

Gemiddelde huurprijs 675 709

1e huurprijskwartiel 500 535

Mediane huurprijs 620 650

3e huurprijskwartiel 750 800

	 Observatiecentrum van de huurprijzen 2015	 Pagina 77

Tabel 73 – Kenmerken van de woningen van de huurders met verhuisplannen

Kenmerken van de woningen
Aandeel huurders (%)

Huurders met
verhuisplannen Alle huurders

Grootte van de
woning

< 28 m²
28 – 54 m²
55 – 84 m²
85 – 104 m²
>104 m²

11
20
39
18
12

5
15
40
24
16

Woningtype App. 0 slpk
App. 1 slpk
App. 2 slpk
App. 3 slpk
App. 4 slpk en +
Huis

15
37
32
10
1
6

10
35
36
10
2
8

Comfort
omstandigheden van
de woning

Slecht
Middelmatig
Behoorlijk
Goed
Zeer goed

15
21
32
28
4

11
11
28
44
6

Energieprestaties Overal dubbele
beglazing
Thermostaat en therm.
kranen
Thermostaat
Therm. kranen
Centrale verwarming

64

30

13
38
93

71

94

Huurders met verhuisplannen zijn vaak ook jong. 47% van hen is jonger dan 34 jaar, terwijl
dat segment van de huurdersbevolking slechts 34% vertegenwoordigt van het totaal. Verhuur-
ders met verhuisplannen beschikken over een inkomen of zijn student en dat verklaart nog
meer waarom het een jonge huurdersbevolking betreft.

Pagina 78	 Observatiecentrum van de huurprijzen 2015

Tabel 74 – Profiel van de huurders met verhuisplannen

Kenmerken van de huurders
Aandeel huurders (%)

Huurders met
verhuisplannen Alle huurders

Leeftijdscategorie < 25 jaar
25 – 34 jaar
35 – 44 jaar
45 – 54 jaar
55 – 64 jaar
65 – 74 jaar
>75 jaar

15
32
23
15
10
4
1

9
25
22
18
11
7
8

Gezinssituatie Koppels met
kind(eren)
Koppels zonder
kinderen
Alleenstaanden met
kind(eren)
Alleenstaanden

26

15

16

43

26

17

13

44

Sociaal-professioneel
statuut

Twee inkomens
Een inkomen
Een inkomen en een
uitkering
Een uitkering
Twee uitkeringen
Pensioen
Student

17
30
8

17
3
7
8

18
37
7

14
2
17
5

Eigenaar worden

Na het vertrek uit hun huidige woning overweegt 28% van de huurders om eigenaar te
worden. Sinds 2008 is dat cijfer niet opmerkelijk geëvolueerd. Voor 2008 was bijna 40%
van de huurders echter van plan om eigenaar van een woning te worden. Die daling stemt
overeen met de stagnatie of zelfs de lichte daling van het aantal eigenaars-bewoners te
Brussel tussen 2001 en 2011.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 79

Figuur 27 – Evolutie van de wens om eigenaar te worden van de huurders met
verhuisplannen

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

2004 2006 2008 2010 2012 2014 2016

H
uu

rd
er

sa
an

de
el

 (%
)

Kandidaat-eigenaars

De kandidaat-eigenaar, dat wil zeggen de huurder met verhuisplannen die eigenaar wil
worden, betaalt een hogere huurprijs voor een grotere woning met betere comfortomstandig-
heden. Hij is tussen de 25 en 44 jaar oud en het grootste deel woont samen met of zonder
kinderen en beschikt over twee arbeidsinkomens.

De kandidaat-huurder, dat wil zeggen de huurder met verhuisplannen die een nieuwe huur-
woning zoekt, betrekt een kleinere woning. Hij is jonger (jonger dan 25 jaar) of ouder
(55-plusser). Het zijn veelal alleenstaanden met een arbeidsinkomen, een toelage of een
pensioenuitkering. Studenten zijn vooral kandidaat-huurder.

Tabel 75 – Huurprijsstatistieken van de woningen van de kandidaat-huurders en de
kandidaat-eigenaars

Huurprijsstatistieken
Maandelijkse huurprijs (€)

Kandidaat-huurders Kandidaat-eigenaars

Gemiddelde huurprijs 656 711

1e huurprijskwartiel 500 560

Mediane huurprijs 600 658

3e huurprijskwartiel 750 821

Pagina 80	 Observatiecentrum van de huurprijzen 2015

Tabel 76 – Kenmerken van de woningen van de kandidaat-huurders en van de
kandidaat-eigenaars

Kenmerken van de woningen
Aandeel huurders (%)

Kandidaat-
huurders

Kandidaat-
eigenaars

Woningtype App. 0 slpk
App. 1 slpk
App. 2 slpk
App. 3 slpk
App. 4 slpk en +
Huis

18
38
30
8
1
5

7
36
37
13
1
7

Comfort–
omstandigheden van de
woning

Slecht
Middelmatig
Behoorlijk
Goed
Zeer goed

17
23
33
24
3

11
15
31
36
7

Tabel 77 – Profiel van de kandidaat-huurders en van de kandidaat-eigenaars

Kenmerken van de huurders
Aandeel huurders (%)

Kandidaat-
huurders

Kandidaat-
eigenaars

Leeftijdscategorie < 25 jaar
25 – 34 jaar
35 – 44 jaar
45 – 54 jaar
55 – 64 jaar
65 – 74 jaar
>75 jaar

18
30
18
15
12
4
2

6
35
31
18
8
2
0

Gezinssituatie Koppels met kind(eren)
Koppels zonder
kinderen
Alleenstaanden met
kind(eren)
Alleenstaanden

22
12
16

50

33
24
19

23

Sociaal-professioneel
statuut

Twee inkomens
Een inkomen
Een inkomen en een
uitkering
Een uitkering
Twee uitkeringen
Pensioen
Student

13
38
7

20
4
8
10

29
43
11

11
1
2
3

	 Observatiecentrum van de huurprijzen 2015	 Pagina 81

4. Conclusie
Sinds enkele jaren is de Brusselse huurder gemiddeld bestendiger in zijn woning en koestert
hij minder verhuisplannen dan vroeger. De gemiddelde langere bewoningstijd kan zowel
verklaard worden door een grotere bestendigheidskeuze als door de verandering van de
bevolking. Mobielere huurders zijn echter jonger en wonen in kleinere woningen. Onder
hen vinden wij ook medehuurders.

De redenen om te verhuizen houden hoofdzakelijk verband met de levenscyclus of het
ontevredenheidsgevoel dat de huurder koestert ten opzichte van zijn woning en zijn woon-
omgeving.

28% van de huurders is kandidaat-eigenaar. Zij wonen momenteel in duurdere, grotere en
comfortabele woningen dan alle andere huurders. Zij zijn tussen de 25 en 44 jaar oud en
wonen samen met of zonder kinderen.

Pagina 82	 Observatiecentrum van de huurprijzen 2015

HOOFDSTUK 6

DE WOON-
TRAJECTEN VAN

DE HUURDERS

Pagina 84	 Observatiecentrum van de huurprijzen 2015

In dit hoofdstuk gaan wij de woontrajecten na van de huurders voor en nadat zij in hun
huidige woning zijn ingetrokken. Er worden vier oorsprongs- en bestemmingsplaatsen van
de huurders beschouwd: het Brussels Gewest, Vlaams en Waals Brabant die ongeveer
overeenstemmen met de voorstedelijke zone van Brussel, de overige gemeenten van België
en het buitenland. De huurders waarvan de oorsprong wordt geanalyseerd, zijn uitsluitend
huurders die onlangs in hun woning zijn ingetrokken, namelijk de huurders die sinds 1 januari
2014 in hun woning zijn ingetrokken. De huurders waarvan de bestemming wordt geanaly-
seerd, zijn huurders die van plan zijn om hun huidige woning binnen de komende drie jaar
te verlaten.

1. Oorsprong en bestemming van de huurders
71% van de huurders woonde al in Brussel vooraleer in de huidige woning te zijn getrokken.
75% van hen is van plan om in Brussel te blijven als zij verhuizen. 5% is afkomstig uit Vlaams
of Waals Brabant en 6% uit de rest van het land. 7% wenst zich te vestigen in Vlaams of
Waals Brabant en 8% wenst naar een van de andere gemeenten van België te trekken. De
buitenlandse immigratie ligt hoger (18%) dan het aandeel huurders die van plan zijn om naar
het buitenland te verhuizen (10%). Die cijfers blijven doorheen de tijd constant.

Figuur 28 – Oorsprong en bestemming van de huidige huurders

71%

5%

6%

18%

Oorsprong van de huurders

Brussel

VL/W Brabant

België

Buitenland

�
75%

7%

8%
10%

Bestemming van de huurders

Brussel

VL/W Brabant

België

Buitenland

Het aandeel huurders met verhuisplannen dat zich in Brussel wil vestigen komt sinds 2004
boven de 70% uit en blijft relatief constant doorheen de tijd, hoewel de wens om in Brussels
te wonen sterker leek in de periode 2006-2008.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 85

Figuur 29 – Evolutie van het aandeel huurders met verhuisplannen die in Brussel
willen komen wonen (2004-2015)

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2004 2006 2008 2010 2012 2014 2016

H
uu

rd
er

sa
an

de
el

 (%
)

Brussel als bestemming

2. Wie komt van waar?
Huurders afkomstig uit Brussel of uit Vlaams en Waals Brabant betalen huurprijzen waarvan
de spreiding gelijkloopt met de spreiding van alle Brusselse huurprijzen. Huurders afkomstig
uit de andere Belgische provincies betalen lagere huurprijzen. Hieronder bevindt zich een
groter aandeel studenten dat te Brussel op kamers komt wonen. Onder de buitenlandse
huurders onderscheiden wij twee categorieën: arme huurders of studenten in woningen met
lagere huurprijzen en rijkere huurders die duurdere woningen huren.

Tabel 78 – Huurprijsstatistieken van de woningen volgens geografische oorsprong
van de huurders

Huurprijs
statistieken

Maandelijkse huurprijs van de woningen waarvan de
huurders afkomstig zijn uit (%)

Brussel Brabant
(VL/W) België Buitenland

Gemiddelde huurprijs 714 786 612 745

1e huurprijskwartiel 550 551 420 500

Mediane huurprijs 670 700 600 660

3e huurprijskwartiel 800 813 750 900

Pagina 86	 Observatiecentrum van de huurprijzen 2015

Tabel 79 – Kenmerken van de woningen volgens geografische oorsprong van de huurders

Kenmerken van de woningen

Aandeel woningen waarvan de huurders
afkomstig zijn uit (%)

Brussel Brabant
(VL/W) België Buitenland

Woningtype App. 0 slpk
App. 1 slpk
App. 2 slpk
App. 3 slpk
App. 4 slpk en +
Huis

12
40
32
8
2
6

14
33
28
4
3
11

27
37
29
5
2
0

20
31
27

12.5
2.5
7

Comfort
omstandigheden
van de woning

Slecht
Middelmatig
Behoorlijk
Goed
Zeer goed

8.5
11

27.5
48
5

6
11
19
56
8

15
0
39
39
7

8
9
26
55
2

Uit het buitenland komen vooral zeer jonge huurders, soms studenten of huurders met een
arbeidsinkomen en die alleenstaand zijn. Huurders uit België zijn ook zeer jong, maar vaak
student. Huurders uit Vlaams of Waals Brabant vestigen zich te Brussel als zij volwassen zijn,
zij wonen meestal samen en beschikken over twee arbeidsinkomens. Huurders die reeds
eerder in Brussel gevestigd waren, behoren tot twee categorieën: ofwel tot jongeren tussen
de 25 en 34 jaar oud, alleenstaand of samenwonend met arbeidsinkomens of toelagen, of
tot de groep 55-plussers waarvan sommigen reeds een pensioen genieten.

Tabel 80 – Profiel van de huurders volgens geografische oorsprong

Kenmerken van de huurders
Aandeel huurders afkomstig uit (%)

Brussel Brabant
(VL/W) België Buitenland

Leeftijds
categorie

< 25 jaar
25 – 34 jaar
35 – 44 jaar
45 – 54 jaar
55 – 64 jaar
65 – 74 jaar
>75 jaar

17
42
19
12
6
3
1

20
30

27.5
20
0
0

2.5

41
31
8
14
2
4
0

38
35
16
6
4
0
1

Gezinssituatie Koppels met
kind(eren)
Koppels zonder
kinderen
Alleenstaanden
met kind(eren)
Alleenstaanden

24

18

12.5

45,5

25

15

10

50

10

12.5

6

71.5

12

19

2

67

Sociaal-
professioneel
statuut

Twee inkomens
Een inkomen
Een inkomen en
een uitkering
Een uitkering
Twee uitkeringen
Pensioen
Student

17
43
7.5

18
2

4.5
8

26
31.5
10.5

21
0
3
8

11
45
2

15
2
2
23

15
56
3

4
1
1
20

	 Observatiecentrum van de huurprijzen 2015	 Pagina 87

De redenen die huurders opgeven om hun komst in de huidige woning te rechtvaardigen,
lopen sterk uiteen volgens hun geografische oorsprong. Huurders komen uit een andere wo-
ning te Brussel omwille van redenen die hoofdzakelijk verband houden met de levenscyclus
(als dusdanig of als gevolg van de kenmerken van de woning). De redenen die verband
houden met de groene of sociale omgeving van hun voormalige woning liggen aan de
basis van de verhuizing naar Brussel in het geval van huurders die afkomstig zijn uit Vlaams
of Waals Brabant of uit andere Belgische gemeenten. Huurders uit het buitenland zijn vrijwel
uitsluitend naar Brussel gekomen omwille van redenen die verband houden met de omge-
ving en de nabijheid van de werkplek. Die laatste reden wordt ook aangehaald voor een
10-tal percent van huurders afkomstig uit Vlaams of Waals Brabant en uit andere Belgische
gemeenten.

Figuur 30 – Redenen keuze woonplaats van de Brusselse huurders volgens
geografische oorsprong

33%

46%

2%
4%

12%
4%

VL/W Brabant Levenscyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Persoonlijke
redenen

�

38%

19%

23%

13%
2% 5%

Brussel

Werkplek

Levenscyclus

Omgeving

Woning
Verplicht vertrek

Persoonlijke
redenen

22%

49%

5%
4%

16%
4%

België

Verplicht vertrek

Levenscyclus

Omgeving

Woning
Werkplek

Persoonlijke
redenen

3. Wie gaat waarheen?
De huurprijzen van woningen van huurders met verhuisplannen verschillen niet opmerkelijk
in de mate waarin zij zich vervolgens te Brussel wensen te installeren, in Vlaams of Waals
Brabant, in een andere Belgische gemeente of in het buitenland.

Pagina 88	 Observatiecentrum van de huurprijzen 2015

Tabel 81 – Huurprijsstatistieken van de woningen van de huurders met verhuisplannen
volgen bestemming

Huurprijs
statistieken

Huurprijs van de woningen van de huurders afkomstig uit (%)

Brussel Brabant
(VL/W) België Buitenland

Gemiddelde huurprijs 673 646 658 681

1e huurprijskwartiel 500 530 500 450

Mediane huurprijs 625 600 635 560

3e huurprijskwartiel 750 720 750 770

Huurders die van woning veranderen maar in Brussel blijven, verkiezen te gaan wonen
in appartementen met één of twee slaapkamers. Huurders die zich wensen te vestigen
in Vlaams of Waals Brabant of in een andere Belgische gemeente kijken eerder uit naar
appartementen met twee of drie slaapkamers. Huurders die naar het buitenland wensen
te verhuizen kunnen in twee categorieën opgesplitst worden: huurders afkomstig uit kleine
woningen (appartementen met geen of 1 slaapkamer) of huurders afkomstig uit zeer grote
woningen (appartementen met 3-4 slaapkamers).

Tabel 82 – Kenmerken van de woningen van de huurders met verhuisplannen volgens
bestemming

Kenmerken van de woningen

Aandeel woningen waarvan de huurders gaan
naar (%)

Brussel Brabant
(VL/W) België Buitenland

Woningtype App. 0 slpk
App. 1 slpk
App. 2 slpk
App. 3 slpk
App. 4 slpk en +
Huis

13.5
40

32.5
8.5
1

4.5

12
21
46
13
0
8

13
37

35.5
9
0

5.5

28
33
19
11
2.5
6.5

Comfort
omstandig
heden van de
woning

Slecht
Middelmatig
Behoorlijk
Goed
Zeer goed

18
21
32
25
4

5
20

29.5
39
6.5

13
21
39
21
6

7
16
29
44
4

Vooral jongeren van minder dan 24 jaar oud, alleenstaand en met een arbeidsinkomen zijn
op weg naar het buitenland. Huurders die van plan zijn om Brussel te verlaten voor Vlaams
of Waals Brabant of voor een andere Belgische gemeente zijn vooral koppels met of zon-
der kinderen, zijn tussen de 25 en 44 jaar oud en beschikken over twee arbeidsinkomens.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 89

Tabel 83 – Profiel van de huurders met verhuisplannen volgens bestemming

Kenmerken van de huurders
Aandeel huurders die vertrekken naar (%)

Brussel Brabant
(VL/W) België Buitenland

Leeftijds
categorie

< 25 jaar
25 – 34 jaar
35 – 44 jaar
45 – 54 jaar
55 – 64 jaar
65 – 74 jaar
>75 jaar

13
31.5
23

17.5
10
4
1

7.5
34
29
14
7.5
5
3

12.5
32

22.5
17
10
3
3

39
33
13
2
10
3
0

Gezinssituatie Koppels met
kind(eren)
Koppels zonder
kinderen
Alleenstaanden
met kind(eren)
Alleenstaanden

28

15

17

40

38

21

12

29

18.5

21

21

39.5

7

12

8

73

Sociaal-
professionele
situatie

Twee inkomens
Een inkomen
Een inkomen en
een uitkering
Een uitkering
Twee uitkeringen
Pensioen
Student

17
39
9

18
5
6
6

32
32
8

15
0
8
5

21
37
11

19
0
6
6

10
45
1

10
0
7
27

Wat zijn de redenen om van woning te veranderen? Worden er andere redenen inge-
roepen volgens de keuze van de woonplaats? Huurders met verhuisplannen die in Brussel
willen blijven, geven een reden op die hoofdzakelijk verband houdt met de fasen in hun
levenscyclus en de kenmerken van hun woning. Huurders die wensen te verhuizen naar de
voorstedelijke zones van Vlaams of Waals Brabant toepen hoofdzakelijk de voordelen in
die verband houden met de woonomgeving, de kenmerken van de woning en het voorne-
men om eigenaar te worden en dat is makkelijker buiten Brussel. De stappen in de levenscy-
clus spelen geen doorslaggevende rol meer in de redenen om te verhuizen. Voor huurders
die willen verhuizen naar andere Belgische gemeenten is de omgeving van fundamenteel
belang. Huurders die naar het buitenland willen verhuizen, doen dat vooral omwille van
professionele of persoonlijke redenen.

Pagina 90	 Observatiecentrum van de huurprijzen 2015

Figuur 31 – Redenen keuze woonplaats van de huurders met verhuisplannen volgens
bestemming

6%

21%

36%

2%2%

28%

4%

VL/W Brabant Levencyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Woonstatuut

Persoonlijke
redenen

�

19%

13%

39%

6%
1%

16%

6%

Brussel
Levencyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Woonstatuut

Persoonlijke
redenen

12%

25%

27%

3%
3%

18%

12%

België Levencyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Woonstatuut

Persoonlijke
redenen

�

14%

37%

6%4%

19%

3%

17%

Buitenland Levencyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Woonstatuut

Persoonlijke
redenen

4. Conclusie
71% van de huurders woonde reeds voorheen in Brussel. Huurders die in Brussel aankomen,
zijn vaak jong of zeer jong en vestigen zich in Brussel tijdens hun studies of tijdens hun eerste
werkjaren. Huurders afkomstig uit het buitenland komen naar Brussel wonen om dicht bij hun
werk te zijn of zoeken naar betere omgevingsomstandigheden van hun woning.

75% van de huurders die willen verhuizen, kijkt uit naar een woning te Brussel. De afgelopen
10 jaar bleef dat cijfer relatief constant. De redenen om te verhuizen houden vooral verband
met de stappen in de levenscyclus en met de kenmerken van de woning. Huurders die zich
willen vestigen in de voorstedelijke zones van Vlaams of Waals Brabant zijn vaak tussen de
25 en 44 jaar oud en wensen zich daar te vestigen omwille van de voordelen die met de
omgeving verband houden of met de mogelijkheid om eigenaar te worden. Huurders die
naar het buitenland willen verhuizen, zijn vaak jong en verlaten Brussel omwille van profes-
sionele of persoonlijke redenen.

Het migratiesaldo van de huurders tussen Brussel en het buitenland tot slot is positief. 18%
van de huurders woonde vroeger in het buitenland, terwijl slechts 10% van plan is om zich
daar te vestigen.

HOOFDSTUK 7

RUIMTELIJKE
STRUCTURERING

VAN DE STAD

Pagina 92	 Observatiecentrum van de huurprijzen 2015

Sinds de oprichting van de Brusselse instellingen in 1989 werd de Brusselse ruimte altijd
gestructureerd rond de 19 gemeenten, maar het stadsgewest had steeds de intentie om de
structurering van het grondgebied vooral in twee kronen te laten verlopen. De eerste kroon
met de vijfhoek of de centrale wijken van de stad. Om de huurprijsongelijkheden te analyse-
ren, kunnen twee niveaus worden beschouwd: het niveau van de kronen en het niveau van
de wijken die deel uitmaken van de kronen. Tegenwoordig wordt het Brussels Gewest gere-
organiseerd in een multipolair grondgebied dat wordt opgesplitst in tien strategische wijken.
De verschillen in de huurprijsvorming van de woningen worden geraamd binnen die wijken.
Een van die wijken, de Kanaalzone, wordt vandaag al beschouwd als een structurerende
as. Omwille van die reden wordt een grondiger analyse van de huurprijzen, de kenmerken
van de woningen en van de huurdersprofielen specifiek voor de Kanaalzone uitgevoerd.

Figuur 32 – Schematisch verloop van de ruimtelijke structurering van het Brussels
Hoofdstedelijk Gewest

Hierom worden in deze studie vijf ruimtelijke structureringsmodellen van de stad beschouwd:
–	� de administratieve structurering van de stad aan de hand van de 19 gemeenten van

het Brussels Hoofdstedelijk Gewest ;
–	� de structurering centrum-rand van de stad op de schaal van de 118 wijken, bepaald

door de wijkmonitoring op basis van stedelijke en sociaal-demografische criteria ;
–	� de structurering centrum-rand op de schaal van de twee kronen rond de centrale

wijken van de vijfhoek. De eerste bestrijkt de wijken die tegen de vijfhoek liggen; de
buitengrens bevindt zich ter hoogte van de lanen van de grote ring. Vervolgens begint
de tweede kroon die minder dicht bebouwd is, met een minder afgelijnde mix en
die gekenmerkt wordt door meer groen en de bestuurlijke grenzen van het Brussels
Gewest bereikt.

–	� de multipolaire structurering rondom de strategische wijken of Ontwikkelingspolen van
het Brussels Gewest.

Administratieve
structuur

Structuur
centrum-rand

Multipolaire
structurering

19 gemeenten 10 strategische
wijken

118 wijken

Kanaalzone

Vijfhoek / 1e kroon / 
2e kroon

Bijzonder
geval

Wijziging
schaal

	 Observatiecentrum van de huurprijzen 2015	 Pagina 93

–	� de structurering rondom het kanaal als prioritaire Ontwikkelingsplek van de stad en
huidige uitdaging van het stadsgewest.

1. Administratieve structurering van de stad
Er zijn vier gemeenten waar er sprake is van de hoogste gemiddelde en mediane huurprijzen.
Het betreft Ukkel, Watermaal-Bosvoorde, Sint-Lambrechts-Woluwe en Sint-Pieters-Woluwe. Het
zijn allemaal gemeenten die zich in de oostelijke tweede kroon van Brussel bevinden. Vervol-
gens komen Oudergem en Evere, twee gemeenten uit de oostelijke tweede kroon en daarna
Etterbeek en Elsene, twee gemeenten uit de oostelijke eerste kroon. Gemiddelde huurprijs-
waarden die lager liggen dan het gewestelijk gemiddelde vinden wij terug in Brussel-stad
en in Sint-Gillis en in de gemeenten van de westelijke tweede kroon, namelijk Sint-Agatha-
Berghem, Vorst, Ganshoren, Jette en Koekelberg. De laagste huurprijzen worden opgetekend
in de eerste kroon, namelijk te Sint-Joost-ten-Node, Sint-Jans-Molenbeek en in Anderlecht.

Tabel 84 – Maandelijkse huurprijs van de woningen volgens gemeente

Gemeente
Gemiddelde huurprijs Mediane huurprijs

€ Gew. ind. = 100 € Gew. ind. = 100

Anderlecht 627 88 600 92

Oudergem 758 107 700 108

Sint-Agatha-Berchem 665 94 650 100

Brussel-Stad 677 95 650 100

Etterbeek 752 106 700 108

Evere 736 104 695 107

Vorst 677 95 650 100

Ganshoren 708 100 678 104

Elsene 736 104 680 105

Jette 647 91 650 100

Koekelberg 688 97 700 108

Sint-Jans-Molenbeek 624 88 610 94

Sint-Gillis 684 96 620 95

Sint-Joost-ten-Node 550 78 540 83

Schaarbeek 665 94 623 96

Ukkel 881 124 768 118

Watermaal-Bosvoorde 957 135 790 122

Sint-Lambrechts-
Woluwe

808 114 760 117

Sint-Pieters-Woluwe 824 116 800 123

Brussels Gewest 709 100 650 100

Pagina 94	 Observatiecentrum van de huurprijzen 2015

De gemeentelijke verdeling van de huurprijsverschillen van de appartementen met één en
twee slaapkamers volgt het algemene model. Toch moet er worden gewezen op een sterke
vertegenwoordiging van appartementen met één slaapkamer en van appartementen met
twee slaapkamers in de gemeente Elsene en Etterbeek waarbij er sprake is van hogere
huurprijzen dan het gewestelijk gemiddelde.

Tabel 85 – Maandelijkse huurprijs van de appartementen met één en twee
slaapkamers volgens gemeente

Gemeente

Huurprijs appartement één
slaapkamer

Huurprijs appartement twee
slaapkamers

€ Gew. ind. =
100 € Gew. ind. =

100

Anderlecht 571 91 628 85

Oudergem 574 92 735 100

Sint-Agatha-Berchem 549 88 704 96

Brussel-Stad 607 97 696 95

Etterbeek 673 107 858 117

Evere 692 110 709 96

Vorst 596 95 753 102

Ganshoren 633 101 733 100

Elsene 721 115 788 107

Jette 589 94 705 96

Koekelberg 613 98 718 98

Sint-Jans-Molenbeek 578 92 664 90

Sint-Gillis 623 99 758 103

Sint-Joost-ten-Node 521 83 654 89

Schaarbeek 582 93 700 95

Ukkel 660 105 881 120

Watermaal-Bosvoorde 640 102 831 113

Sint-Lambrechts-
Woluwe

710 113 865 118

Sint-Pieters-Woluwe 711 113 816 111

Brussels Gewest 627 100 735 100

	 Observatiecentrum van de huurprijzen 2015	 Pagina 95

2. Structurering centrum-rand (schaal van de wijken)
Een tweede ruimtelijke opdeling gebeurt per wijk. Die opdeling sluit beter aan op de leef-
wereld van de bewoners. Een opsplitsing van het Brussels Gewest in 118 residentiële wijken
vond plaats in het kader van de werkzaamheden van de wijkmonitoring. Die opsplitsing
gebeurde op basis van sociaaleconomische en stedenbouwkundige criteria. De gemid-
delde huurprijzen van de woningen werden voor alle wijken geraamd en in kaart gebracht.

De hoogste gemiddelde maandelijkse huurprijzen werden opgetekend in de perifere wijken
van de gemeenten Sint-Lambrechts-Woluwe, Sint-Pieters-Woluwe, Oudergem, Watermaal-
Bosvoorde en Ukkel. Ook de woningen van de wijken van Etterbeek (Sint-Michiel) en Elsene
(Kastelein en vijvers rond de Louizalaan). Het grootste deel van de wijken van die gemeen-
ten omvatten woningen met hogere gemiddelde huurprijzen. Het betreft het zuidoostelijke
kwadrant van het Brussels Gewest dat traditioneel economisch meer gegoede bevolkings-
groepen aantrekt naar woningen met een hogere standing. Toch moet er gewezen worden
op een stijging van de huurprijzen in de wijken van de eerste kroon.

Woningen ten westen van de vijfhoek hebben de laagste huurprijzen. Het betreft de wijken
die liggen tegen de gemeenten van Sint-Joost-ten-Node, Sint-Jans-Molenbeek, Anderlecht en
Sint-Gillis. Tussenliggende huurprijzen vinden we terug in de wijken van het noordwestelijke
deel van het Brussels Gewest.

Het onderscheid tussen de oostelijke en westelijke wijken van het stadsgewest blijkt van-
daag nog altijd zeer duidelijk: ten oosten van het kanaal bevinden zich wijken met huizen
met gemiddelde tot hogere huurprijzen, terwijl ten westen van het kanaal zich woningen
bevinden met gemiddelde huurprijzen. De huurprijzen van de woningen van de eerste kroon
liggen duidelijk hoger in het oosten en neigen naar de huurprijzen van de woningen van
de tweede kroon.

Pagina 96	 Observatiecentrum van de huurprijzen 2015

Figuur 33 – Spreiding per wijk van de gemiddelde huurprijzen van de woningen in
het Brussels Gewest

Een tweede kaart brengt de ruimtelijke verdeling per wijk in beeld van het comfortpeil van
de woning. Wijken met vooral woningen die gekenmerkt worden door goede tot zeer
goede comfortomstandigheden bevinden zich hoofdzakelijk in de oostelijke en westelijke
tweede kroon en in de gemeenten Elsene en Etterbeek, in de oostelijke eerste kroon. De
meest ontoereikende comfortomstandigheden vinden we terug in de centrale wijken in het
westen van de vijfhoek en in het noorden van de vijfhoek.

Nota : de geel gekleurde zones stemmen overeen met voor andere activitei-
ten dan huisvesting bestemde ruimten.

Gemiddelde maandelijkse huurprijzen (euro)
van de woningen in het Brussels Gewest
Observatiecentrum van de huurprijzen – enquête 2015

	 Observatiecentrum van de huurprijzen 2015	 Pagina 97

Figuur 34 – Spreiding per wijk van het comfortpeil van de woningen in het Brussels
Gewest

Huurders blijven het langst in hun woning wonen in het westelijke deel van de stad, vooral
in de tweede kroon. De laagste bestendigheidspercentages vinden we dan weer terug in
de wijken van de oostelijke eerste kroon, hoofdzakelijk in de gemeente Etterbeek en Elsene.

Nota : de geel gekleurde zones stemmen overeen met voor andere activiteiten
dan huisvesting bestemde ruimten.

Slechte woningomstandigheden

Middelmatige woningomstandigheden

Goede woningomstandigheden

Goede tot zeer goede woningomstandigheden

Pagina 98	 Observatiecentrum van de huurprijzen 2015

Figuur 35 – Spreiding per wijk van het bestendigheidspeil van de huurders in hun
woning in het Brussels Gewest

Nota : de geel gekleurde zones stemmen overeen met voor andere activiteiten dan huisvesting bestemde
ruimten. De witte zones stemmen overeen met wijken waarvoor het aantal gegevens over de bestendigheid
van de huurders niet volstaat om de statistische inferentie toe te passen.

3. Structurering centrum-rand (schaal van de kronen)
De huurprijs van de woningen

Over het algemeen liggen de huurprijzen hoger in de tweede kroon. Die huurprijzen zijn
duidelijk hoger dan de huurprijzen van de woningen in de vijfhoek en hoger dan de huur-
prijzen van de woningen in de eerste kroon.

Als er een onderscheid gemaakt wordt tussen de woningen volgens type en grootte, dan is
de huurprijs van de woning duidelijk lager in de vijfhoek dan in beide kronen van het Brus-
sels Hoofdstedelijk Gewest. De huurprijzen van de woningen op het grondgebied ervan
lijken gelijk te lopen.

Uit het onderscheid volgens het comfortpeil blijkt echter een prijsverschil naargelang de lig-
ging. Voor dezelfde comfortomstandigheden ligt de prijs hoger in de tweede kroon dan in
de eerste kroon en in de vijfhoek.

Gemiddelde bestendigheid van de huurders
in het Brussels Gewest

Observatiecentrum van de huurprijzen – enquête 2015

2 jaar 1 maand – 4 jaar 4 maanden

4 jaar 5 maanden – 5 jaar 7 maanden

5 jaar 8 maanden – 7 jaar

7 jaar 1 maand – 9 jaar 3 maanden

9 jaar 4 maanden – 16 jaar 5 maanden

	 Observatiecentrum van de huurprijzen 2015	 Pagina 99

Tabel 86 – Maandelijkse huurprijsstatistieken van de woningen

Huurprijs
statistieken

Gewest Vijfhoek 1e kroon 2e kroon

€ €
Gew.
ind. =
100

€
Gew.
ind. =
100

€
Gew.
ind. =
100

Gemiddelde
huurprijs

709 621 88 688 97 736 103

Mediane
huurprijs

650 600 97 630 97 700 107

Tabel 87 – Gemiddelde maandelijkse huurprijs van de woningen volgens type

Woningtype

Gewest Vijfhoek 1e kroon 2e kroon

€ €
Gew.
ind. =
100

€
Gew.
ind. =
100

€
Gew.
ind. =
100

App. 0 slpk 521 488 94 512 98 541 104

App. 1 slpk 626 615 98 625 100 628 100

App. 2 slpk 731 623 85 738 101 732 100

App. 3 slpk 900 854 95 892 99 911 101

App. 4 slpk en + 1063 - - 1031 97 1129 106

Huis 1043 - - 1027 99 1063 102

Tabel 88 – Gemiddelde maandelijkse huurprijs van de woningen volgens grootte

Grootte van
de woning

Gewest Vijfhoek 1e kroon 2e kroon

€ €
Gew.
ind. =
100

€
Gew.
ind. =
100

€
Gew.
ind. =
100

< 28 m² 432 - - 423 98 434 101

28 – 54 m² 526 482 92 523 99 536 102

55 – 84 m² 656 655 100 647 99 667 102

85 – 104 m² 768 676 88 788 103 766 100

>104 m² 1032 728 71 1112 108 1009 98

Pagina 100	 Observatiecentrum van de huurprijzen 2015

Tabel 89 – Gemiddelde maandelijkse huurprijs van de woningen volgens comfortpeil

Comfort
omstandig
heden

Gewest Vijfhoek 1e kroon 2e kroon

€ €
Gew.
ind. =
100

€
Gew.
ind. =
100

€
Gew.
ind. =
100

Slecht 644 531 82 604 94 716 111

Middelmatig 623 592 95 611 98 656 105

Behoorlijk 675 617 91 669 99 685 102

Goed 775 693 89 768 99 788 102

Zeer goed 838 - - 911 109 822 98

Het huuraanbod

De tweede kroon wordt gekenmerkt door grotere woningen dan de woningen in de vijfhoek
en de eerste kroon. 49% van de woningen is groter dan 85 m², terwijl in de eerste kroon
slechts 30% van de woningen groter is dan 85 m². Het gaat vaker om appartementen met
twee slaapkamers en huizen. In de eerste kroon en in de vijfhoek komen studio’s en appar-
tementen met één slaapkamer relatief vaker voor.

In de tweede en in de eerste kroon bevinden zich respectievelijk 57% en 43% woningen
met goede tot zeer goede comfortomstandigheden. Daartegenover is er sprake van 47%
woningen in de vijfhoek met slechte tot middelmatige comfortomstandigheden. Gemiddeld
beantwoordt slechts 20% van de woningen aan die voorwaarden in het Brussels Gewest.
De energieprestaties verschillen niet naar gelang de afstand ten opzichte van het stadscen-
trum.

Tabel 90 – Huurwoningen volgens type

Woningtype
Aandeel woningen (%)

Gewest Vijfhoek 1e kroon 2e kroon

App. 0 slpk 10 20 10 8

App. 1 slpk 35 40 40 30

App. 2 slpk 35 22 34 40

App. 3 slpk 10 13 10 10

App. 4 slpk en + 2 1 2 1

Huis 8 4 4 11

	 Observatiecentrum van de huurprijzen 2015	 Pagina 101

Tabel 91 – Huurwoningen volgens grootte

Grootte van
de woning

Aandeel woningen (%)

Gewest Vijfhoek 1e kroon 2e kroon

< 28 m² 5 6 6 4

28 – 54 m² 15 19 19 12

55 – 84 m² 40 30 45 35

85–104 m² 24 32 19 29

>104 m² 16 13 11 20

Tabel 92 – Huurwoningen volgens comfortpeil

Comfort
omstandig
heden

Aandeel woningen (%)

Gewest Vijfhoek 1e kroon 2e kroon

Slecht 11 20 13 9

Middelmatig 11 27 12 8

Behoorlijk 28 13 33 26

Goed 44 40 40 48

Zeer goed 6 1 3 9

Tabel 93 – Verhuurde woningen volgens energieprestaties

Energie
prestaties

Aandeel woningen (%)

Gewest Vijfhoek 1e kroon 2e kroon

Overal dubbele
beglazing

71 71 70 72

Thermostaat 49 39 39 59

Thermostatische
kranen

70 71 72 68

Centrale
verwarming

94 93 94 94

De huurvraag

Beide kronen van het Brussels Gewest worden niet gekenmerkt door dezelfde leeftijdscate-
gorieën. 21% van de 65-plussers bevindt zich in de tweede kroon (gemiddeld 15% in het
Brussels Gewest), 16% van de jongeren van minder dan 25 jaar oud in de vijfhoek (9% in
het gewest) en 54% van de huurders tussen de 25 en 44 jaar (gemiddeld 40% in het ge-
west). De gezinssituatie en het sociaal professioneel statuut verschillen niet tussen de huurders
van de twee kronen onderling. In de vijfhoek wonen er echter meer alleenstaanden met een
sociale uitkering en in de tweede kroon vinden we meer gepensioneerden terug.

Pagina 102	 Observatiecentrum van de huurprijzen 2015

Tabel 94 – Huurders volgens leeftijd

Leeftijd
Aandeel huurders (%)

Gewest Vijfhoek 1e kroon 2e kroon

< 25 jaar 9 16 11 7

25 – 34 jaar 25 22 31 19

35 – 44 jaar 22 17 23 21

45 – 54 jaar 18 22 17 19

55 – 64 jaar 11 8 9 12

65 – 74 jaar 7 7 5 9

>75 jaar 8 7 4 12

Tabel 95 – Huurders volgens gezinssituatie

Gezinssituatie
Aandeel woningen (%)

Gewest Vijfhoek 1e kroon 2e kroon

Koppels met
kind(eren)

26 27 25 26

Koppels zonder
kinderen

17 12 18 17

Alleenstaanden
met kind(eren)

13 7 12 14

Alleenstaanden 44 54 45 43

Tabel 96 – Huurders volgens sociaal-professioneel statuut

Sociaal-
professioneel
statuut

Aandeel woningen (%)

Gewest Vijfhoek 1e kroon 2e kroon

Twee inkomens 18 7 18 18

Een inkomen 37 38 40 34

Een inkomen en
een uitkering

7 4 7 7

Een uitkering 14 25 16 12

Twee uitkeringen 2 4 3 1

Pensioen 17 15 10 23

Student 5 7 5 5

	 Observatiecentrum van de huurprijzen 2015	 Pagina 103

Bestendigheid

De bestendigheid van de huurder in zijn woning neemt toe in de vijfhoek en in de tweede
kroon. Dat komt vooral door de veroudering van de bevolking. In de eerste kroon waar er
jongere huurders terug te vinden zijn, is er geen sprake van een opmerkelijke evolutie in de
bewoningsduur van de woningen die lager ligt dan het gewestelijk gemiddelde.

Tabel 97 – Evolutie van de bestendigheid van de huurder in de woning

Bestendigheid

Aandeel huurders (%)

Vijfhoek 1e kroon 2e kroon

2015 2010 2015 2010 2015 2010

Gemiddeld 7 j 2 m 6 j 7 m 5 j 7 m 5 j 8 m 7 j 6 m 7 j 7 m

Mediaan 4 j 2 m 3 j 6 m 3 jaar 3 jaar 4 j 9 m 4 j 1 m

Woonmobiliteit

Ongeveer 70% van de huurders zowel in de eerste als in de tweede kroon woonde reeds
in Brussel vooraleer ze in hun huidige woning zijn getrokken. Huurders uit het buitenland
vestigen zich vaker in de eerste dan wel in de tweede kroon als ze op het Brusselse grond-
gebied toekomen.

De redenen die worden aangehaald om hun vorige mobiliteit te rechtvaardigen, verschilt
niet opmerkelijk voor de huurders die momenteel in de eerste of in de tweede kroon woon-
achtig zijn.

Figuur 36 – Oorsprong van de huurders uit de eerste en de tweede kroon

70%

6%
4%

20%

Eerste kroon

Brussel

VL/W Brabant

België

Buitenland

�
73%

5%

8%

14%

Tweede kroon

Brussel

VL/W Brabant

België

Buitenland

Pagina 104	 Observatiecentrum van de huurprijzen 2015

Figuur 37 – Redenen waarom de huurders die vandaag in de eerste of tweede kroon
wonen uit hun vorige woning verhuisden

37%

20%

18%

11%

8%
5%

Eerste kroon
Levenscyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Persoonlijke
redenen

�

33%

22%

21%

13%

4% 6%

Tweede kroon
Levenscyclus

Omgeving

Woning

Verplicht vertrek

Werkplek

Persoonlijke
redenen

In de tweede kroon is de wens om te verhuizen minder groot. Dat stemt overeen met een
oudere bevolking die bestendiger is in de woning. 73% van de huurders wenst de komende
drie jaar niet te verhuizen, terwijl dat in de eerste kroon voor slechts 63% het geval is. De
bestemmingen en de redenen voor de verhuizing verschillen niet tussen beide kronen.

Figuur 38 – Verhuisintenties van de huurders die in de eerste of tweede kroon wonen

4%
13%

6%

13%
64%

Eerste kroon

Woning gevonden

Op zoek naar woning

Binnen jaar verhuisd

Binnen drie jaar verhuisd

Geen verhuisplannen

�

4%
11%

4%

9%

73%

Tweede kroon

Woning gevonden

Op zoek naar woning

Binnen jaar verhuisd

Binnen drie jaar verhuisd

Geen verhuisplannen

Tussen de eerste en de tweede kroon is er weinig verschil in de woonkeuze van huurders
met verhuisplannen. Toch is er een iets groter aandeel huurders in de tweede kroon dat er
voor zou kiezen om Brussel te verlaten voor een andere Belgische gemeente, namelijk om
van woonstatuut te veranderen en zodoende eigenaar te worden.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 105

Figuur 39 – Bestemming van de huurders die in de eerste of tweede kroon wonen en
verhuisplannen koesteren

76%

7%

7%
10%

Eerste kroon

Brussel

VL/W Brabant

België

Buitenland

�
73%

8%

9%
10%

Tweede kroon

Brussel

VL/W Brabant

België

Buitenland

Figuur 40 – Redenen waarom de huurders die vandaag in de eerste of tweede kroon
wonen uit hun huidige woning willen verhuizen

17%

18%

35%

6%
3%

14%
6%

Eerste kroon Levenscyclus

Omgeving

Woning

Verplicht vertrek
Werkplek

Woonstatuut

Persoonlijke
redenen

�

16%

13%

36%

5%
2%

18%

9%

Tweede kroon Levenscyclus

Omgeving

Woning

Verplicht vertrek
Werkplek

Woonstatuut

Persoonlijke
redenen

4. Multipolaire structurering
Het Brussels Hoofdstedelijk Gewest heeft de lijst opgesteld met strategische zones die tegen
2015 ontwikkeld moeten worden. In deze wijken moeten er 45.000 woningen worden
opgetrokken en moet er gezorgd worden voor 20.000 banen. Die strategische zones,
ook wel prioritaire wijken genoemd, moeten het Brussels Gewest structureren als ontwikke-
lingspolen van het grondgebied. We kunnen ons afvragen of er verschillen zijn in de huur-
prijsvorming in die zones en er kan worden gepeild naar de toegang van de kwetsbaarste
bevolkingsgroepen tot die plaatsen.

Definitie van de wijken

–	� Kazernes van Etterbeek en Elsene : zone met voormalige militaire kazernes.

–	� Delta-Vorstlaan : groot spoorwegterrein van 10 ha waarop een universitair centrum,
een medisch centrum en een gemengde wijk worden opgetrokken.

–	� Schaarbeek-vorming : groot spoorwegterrein waarop een multimodaal stedelijk distri-
butieplatform en een duurzame wijk met 3.500 woningen worden gepland.

–	� Heizelvlakte : herinrichting van de 67 ha en verwezenlijking van een groot internatio-
naal congrescentrum, een concertzaal, een recreatief gedeelte met ontspanningsacti-
viteiten, een winkelcentrum en minimum 750 woningen.

Pagina 106	 Observatiecentrum van de huurprijzen 2015

–	� Josaphat : terrein van een voormalig rangeerstation van 40 ha ingericht als gemengde
wijk met 1.800 woningen, openbare groene ruimte en openbare voorzieningen.

–	� Zuid : herinrichting van de wijk volgens het concept van bewoond station rond een
intermodaal centrum via de verbetering van de openbare ruimte, de inrichting van een
voedingshal en de bouw van 1.750 woningen.

–	� Weststation : terrein van 13 ha voor de bouw van 450 woningen, kantoren en open-
bare groene ruimten.

–	� Gevangenissen van Sint-Gillis en Vorst : bouw van 1.000 woningen.

–	� Thurn & Taxis : naast de 10 ha met de voormalige logistieke gebouwen en het ha-
venstation die als kunstcentrum worden ingericht, bouw van 2.000 woningen, een
openbare groene ruimte van 4 ha en kantoren op de overige 20 ha.

–	� Kanaalgebied : op 14 km, bouw van 25.000 woningen en kantoren; ontwikkeling
van een museum voor moderne kunst op de voormalige Citroënsite.

–	� Reyers : inrichting op 20 ha van een nieuwe wijk met 3.000 woningen, openbare
groene ruimten, nieuwe maatschappelijke zetel voor de VRT en de RTBF en nieuwe
activiteiten van de mediasector.

–	� NAVO : pro memorie. Die wijk wordt niet geanalyseerd omdat er momenteel geen
woningen zijn.

Figuur 41 – Ligging van de strategische wijken

Kanaalzone
Schaarbeek-vorming
Thurn & Taxis
Weststation
Reyers
Zuid
Heizelvlakte + NEO-project
Josaphat
Delta-Vorst
Kazernes Elsene en Etterbeek
Gevangenissen van Sint-Gillis en Vorst
Leopold III – NAVO

	 Observatiecentrum van de huurprijzen 2015	 Pagina 107

De huurprijs van de woningen

De huurprijzen van de woningen in de strategische wijken hangen af van de ligging ervan.
Zo tekenen de wijken van de Kazernes, Delta-Vorst en Reyers als gevolg van hun ligging in
het oosten van het stadsgewest de hoogste huurprijzen op van de woningen aldaar. Aan
de andere kant van de schaal vinden wij de Zuidwijk, het Weststation, Thurn & Taxis en de
Kanaalzone waar woningen de laagste huurprijzen hebben door de ligging in de westelijke
eerste kroon. De wijken van Schaarbeek-vorming, de Gevangenissen, Heizel en Josaphat
worden gekenmerkt door woningen met tussenliggende huurprijzen.

Tabel 98 – Gemiddelde maandelijkse huurprijs van de woningen

Strategische wijken

Gemiddelde maandelijkse huurprijs

2015 2010

€ Gew. ind. =
100 € Gew. ind. =

100

Kazernes 731 103 595 101

Delta-Vorstlaan 757 107 647 109

Schaarbeek-vorming 729 103 549 93

Heizelvlakte 692 98 572 97

Josaphat 659 93 458 77

Zuid 587 83 516 87

Weststation 638 90 549 93

Gevangenissen 716 101 639 108

Thurn & Taxis 614 87 490 83

Kanaalzone 631 89 527 89

Reyers 746 105 623 105

Brussels Gewest 709 100 591 100

Pagina 108	 Observatiecentrum van de huurprijzen 2015

Tabel 99 – Gemiddelde maandelijkse huurprijs van de woningen volgens type

Strategische
wijken

Gemiddelde maandelijkse huurprijs (€)

App. 0
slpk

App. 1
slpk

App. 2
slpk

App. 3
slpk

App. 4
slpk Huis

Kazernes - 696 813 - - -

Delta-Vorstlaan 573 640 788 1050 - 1580

Schaarbeek-
vorming

- 697 716 - - 982

Heizelvlakte - 627 687 805 - -

Josaphat - 568 667 - - -

Zuid 511 555 653 712 - 677

Weststation - 618 646 - - -

Gevangenissen 450 639 764 795 - -

Thurn & Taxis 456 551 654 - - -

Kanaalzone 515 585 663 780 - 745

Reyers - 714 727 - - -

Brussels Gewest 521 626 731 900 1063 1043

Tabel 100 – Gemiddelde maandelijkse huurprijs van de woningen volgens grootte

Strategische
wijken

Aandeel woningen (%)

< 28 m² 28 – 54 m² 55 – 84 m² 85 – 104
m² >104 m²

Kazernes - 520 704 - -

Delta-Vorstlaan 437 617 701 836 1269

Schaarbeek-
vorming

- - 715 772 849

Heizelvlakte - - 649 688 829

Josaphat - - 668 679 -

Zuid 412 502 628 634 705

Weststation - 485 611 717 -

Gevangenissen - 510 636 781 1168

Thurn & Taxis - 497 598 736 900

Kanaalzone 413 511 618 713 805

Reyers - - 667 768 -

Brussels Gewest 432 526 656 768 1032

	 Observatiecentrum van de huurprijzen 2015	 Pagina 109

Tabel 101 – Gemiddelde maandelijkse huurprijs van de woningen volgens
comfortpeil

Strategische
wijken

Gemiddelde maandelijkse huurprijs van de woningen met
comfortomstandigheden (€)

Slecht Middelmatig Behoorlijk Goed Zeer goed

Kazernes - - 675 751 -

Delta-Vorstlaan 773 640 765 851 914

Schaarbeek-
vorming

- 593 683 869 -

Heizelvlakte 708 - 683 686 -

Josaphat - - 608 713 -

Zuid 547 575 620 648 -

Weststation - - 623 697 -

Gevangenissen 597 674 671 796 834

Thurn & Taxis 609 583 621 652 -

Kanaalzone 584 589 604 711 -

Reyers - - 697 733 -

Brussels Gewest 643 623 675 775 838

Huuraanbod

Het huurwoningenaanbod in de wijk van de Kazernes bestaat hoofdzakelijk uit apparte-
menten met één slaapkamer en goede comfortomstandigheden. Dat is het resultaat van een
reeds vergevorderd project voor de bouw van nieuwe appartementen op het voormalige
terrein van de oude militaire kazernes. De Zuidwijk daarentegen, wordt gekenmerkt door
een relatief groot aandeel kleine woningen van slechte of middelmatige kwaliteit. De wijken
van Thurn & Taxis en de Kanaalzone hebben een aanbod met uiteenlopende grootte, maar
de comfortomstandigheden zijn vaker slecht tot middelmatig. De wijken Reyers, Josaphat,
Schaarbeek-Vorming en Heizel omvatten uiteenlopende woningen, maar heel wat apparte-
menten met twee slaapkamers en goede tot zeer goede comfortomstandigheden. In de wijk
Delta-Vorst zijn er heel wat kleine woningen. In de wijken Gevangenissen en Weststation
vinden wij woningen met drie slaapkamers en behoorlijke comfortomstandigheden terug.

Pagina 110	 Observatiecentrum van de huurprijzen 2015

Tabel 102 – Huurwoningen volgens type

Strate
gische
wijken

Aandeel woningen (%)

App.
0 slpk

App.
1 slpk

App.
2 slpk

App.
3 slpk

App.
4 slpk Huis

Kazernes 8 59 22 7 1 2

Delta-
Vorstlaan

13 36 34 7 2 8

Schaarbeek-
vorming

2 16 59 9 0 15

Heizelvlakte 5 30 51 8 1 6

Josaphat 0 25 60 9 0 6

Zuid 18 39 27 8 3 6

Weststation 1 41 46 10 0 1

Gevan
genissen

7 39 37 12 1 5

Thurn & Taxis 8 37 42 6 2 5

Kanaalzone 11 33 39 9 1 7

Reyers 4 37 45 8 0 6

Brussels
Gewest

10 35 35 10 2 8

Tabel 103 – Huurwoningen volgens grootte

Strategische
wijken

Aandeel woningen (%)

< 28 m² 28 – 54 m² 55 – 84 m² 85 – 104 m² >104 m²

Kazernes 4 19 59 12 7

Delta-Vorstlaan 13 15 37 21 14

Schaarbeek-
vorming

1 8 34 38 19

Heizelvlakte 1 4 31 45 19

Josaphat 0 7 45 40 7

Zuid 9 23 40 18 10

Weststation 0 16 50 26 9

Gevangenissen 3 17 41 23 15

Thurn & Taxis 4 23 49 14 9

Kanaalzone 5 20 38 25 13

Reyers 0 2 54 42 2

Brussels Gewest 5 15 40 24 16

	 Observatiecentrum van de huurprijzen 2015	 Pagina 111

Tabel 104 – Huurwoningen volgens comfortpeil

Strategische
wijken

Aandeel woningen met comfortomstandigheden (%)

Slecht Middelmatig Behoorlijk Goed Zeer goed

Kazernes 2 4 27 63 2

Delta-Vorstlaan 9 15 30 39 8

Schaarbeek-
vorming

5 13 38 43 1

Heizelvlakte 13 2 15 64 6

Josaphat 3 5 50 40 1

Zuid 28 20 35 17 0

Weststation 10 9 37 42 1

Gevangenissen 5 13 35 40 6

Thurn & Taxis 23 23 32 21 1

Kanaalzone 20 19 28 32 2

Reyers 4 8 24 57 6

Brussels Gewest 11 11 28 4 6

Huurvraag

De huurvraag is kenmerkend voor iedere wijk. De wijk van de Kazernes is vooral de plek
van kinderloze koppels van tussen de 25 en 65 jaar met twee arbeidsinkomens. Er wonen
ook studenten. Ook in de wijk Delta-Vorst is een jonge huurders- en studentenbevolking
sterker vertegenwoordigd dan in de rest van het Brussels Gewest. In de wijken Josaphat
en Reyers woont een huurdersbevolking bestaande uit kinderloze en gepensioneerde kop-
pels. In de wijken van het Zuidstation, Weststation, Thurn & Taxis en de Kanaalzone wo-
nen gezinnen met kinderen, uiteenlopende inkomens en sociale uitkeringen. De wijken van
Schaarbeek-vorming, de Gevangenissen en de Heizel zijn gemengde wijken. In de wijk van
de Gevangenissen te Sint-Gillis wonen vooral studenten.

Pagina 112	 Observatiecentrum van de huurprijzen 2015

Tabel 105 – Huurders volgens leeftijd

Strategische
wijken

Aandeel huurders (%)

< 25 jaar 25 – 64 jaar 65 – 74 jaar >75 jaar

Kazernes 14 83 2 1

Delta-Vorstlaan 18 61 7 14

Schaarbeek-
vorming

8 64 9 19

Heizelvlakte 1 74 10 15

Josaphat 4 57 18 21

Zuid 12 82 4 2

Weststation 6 83 4 7

Gevangenissen 14 70 7 9

Thurn & Taxis 7 91 2 0

Kanaalzone 7 83 5 5

Reyers 6 54 19 21

Brussels Gewest 9 76 7 8

Tabel 106 – Huurders volgens gezinssituatie

Strategische
wijken

Aandeel huurders (%)

Koppels met
kind(eren)

Koppels
zonder

kinderen

Alleenstaanden
met kind(eren)

Alleen
staanden

Kazernes 10 30 6 53

Delta-Vorstlaan 15 13 11 61

Schaarbeek-
vorming

27 14 14 45

Heizelvlakte 29 16 13 43

Josaphat 25 31 16 28

Zuid 27 10 19 43

Weststation 39 15 15 30

Gevangenissen 19 20 14 47

Thurn & Taxis 41 11 14 34

Kanaalzone 39 10 14 37

Reyers 16 33 10 41

Brussels Gewest 26 17 13 44

	 Observatiecentrum van de huurprijzen 2015	 Pagina 113

Tabel 107 – Huurders volgens sociaal-professioneel statuut

Aandeel huurders (%)

2 ink. 1 ink.
1 ink.
+ 1
toel.

1 toel. 2 toel. Pens. Stud.

Kazernes 29 47 2 5 1 7 8

Delta-Vorstlaan 10 42 6 10 0 21 10

Schaarbeek-vorming 24 30 9 2 0 28 7

Heizelvlakte 10 33 8 18 2 28 1

Josaphat 19 28 7 10 0 35 0

Zuid 10 35 5 35 5 6 4

Weststation 7 26 26 17 7 11 6

Gevangenissen 22 40 2 10 1 19 6

Thurn & Taxis 15 32 16 24 6 4 2

Kanaalzone 14 30 12 23 5 11 4

Reyers 19 38 4 4 0 35 0

Brussels Gewest 18 37 7 14 2 17 5

5. Het Kanaal als structurerende as
Na de industrialisering van de Kanaalzone in de 19e eeuw worden arbeiderswoningen op-
getrokken in de buurt van de fabrieken die zich op oevers van het kanaal hadden gevestigd.
In het begin van de 20e eeuw worden woonwijken langs de waterkant opgetrokken voor
de herhuisvesting van bewoners die uit hun woning waren gezet voor de vernieuwing van
de centrale wijken. Globaal gezien vinden wij rond het Kanaal dus bescheiden woningen.
In de loop van de 20e eeuw worden ook langs het kanaal talrijke woontorens opgetrokken
voor de huisvesting van bewoners die de centrale wijken verlaten. Na de desindustrialisatie
van Brussel en vooral van de Kanaalzone moeten heel wat industriegebouwen geconver-
teerd worden. Terreinen liggen er verlaten bij en de woningen raken verloederd door een
gebrek aan vastgoedinvesteringen in dat deel van het stadsgewest.

Sinds meer dan twintig jaar nam de overheid er nochtans heel wat initiatieven. Het stads-
vernieuwingsbeleid en de Wijkcontracten pakken de woonproblematiek aan en geven de
openbare ruimte een nieuwe dynamiek en brengen de gemeenschappelijke uitrustingen tot
ontwikkeling. De overheid treedt er meer op dan elders in Brussel: tussen 1995 en 2012
wordt de woningproductie in de Kanaalzone geraamd op 4.000 eenheden, zegge 35%
van de gewestelijke investeringen inzake woningproductie (bron : ATO, 2015, Kanaal ?
Hoezo kanaal ?!).

Voor de Brusselse overheid vormt de Kanaalzone tegenwoordig een aanzienlijke uitdaging.
De zone biedt talrijke gronden voor de bouw van woningen in een context van bevolkings-
toename van de stad. Aan het begin van deze eeuw biedt de zone heel wat mogelijkheden
voor economische ontwikkeling, woongelegenheid en cultuur.

Pagina 114	 Observatiecentrum van de huurprijzen 2015

Om de Kanaalzone af te bakenen, moeten de wijken die er deel van uitmaken worden
gekozen langsheen een zone van 2 km aan beide oevers.

Figuur 42 – Afbakening van de wijken van de Kanaalzone

De studie heeft enkel betrekking op de Kanaalzone en op de in 2010 en 2015 opge-
tekende huurprijzen om de huurprijsevolutie voor het licht te houden. In 2015 zitten 438
woningen in de steekproef. In 2010 waren er dat 430, zegge 14% van alle Brusselse huur-
woningen in de steekproef.

Kanaalzone

	 Observatiecentrum van de huurprijzen 2015	 Pagina 115

De huurprijs van de woningen

Als alle woningen van de Kanaalzone worden beschouwd, liggen de gemiddelde huurprij-
zen lager dan de huurprijzen in het Brussels Gewest en dat blijven ze ook. De evolutie van
de huurprijzen tussen 2010 en 2015 loopt gelijk met de huurprijzen in het gehele stadsge-
west. Het onderscheid in de huurprijzen volgens type, grootte of comfortomstandigheden
wijst op een constante verhouding van 90% van de waarde van de Brusselse huurprijs. Er
moet niettemin worden onderstreept dat de grootste woningen in verhouding nog minder
duur zijn in de Kanaalzone (index 70). Dat geeft aan dat er weinig woningen zijn met zeer
goede comfortomstandigheden.

Tabel 108 – Evolutie van de huurprijs van de woningen

Geactualiseerde gemiddelde maandelijkse huurprijs (€)

2015 2013 2010

Kanaalzone 631 591 572

Brussels Gewest 709 708 639

Gew. Index = 100 89 84 90

Tabel 109 – Evolutie van de gemiddelde huurprijs van de woningen volgens type

Woningtype
Geactualiseerde gemiddelde maandelijkse huurprijs €

2015 2010

App. 0 slpk 515 436

App. 1 slpk 585 523

App. 2 slpk 663 610

App. 3 slpk 780 715

Huis 745 752

Tabel 110 – Evolutie van de gemiddelde huurprijs van de woningen volgens grootte

Grootte van de
woning

Geactualiseerde gemiddelde maandelijkse huurprijs €

2015 2010

< 28 m² 413 401

28 – 54 m² 511 499

55 – 84 m² 618 584

85 – 104 m² 713 638

>104 m² 805 767

Pagina 116	 Observatiecentrum van de huurprijzen 2015

Tabel 111 – Evolutie van de gemiddelde huurprijs van de woningen volgens comfortpeil

Comfort
omstandigheden

Geactualiseerde gemiddelde maandelijkse huurprijs €

2015 2010

Slecht 584 556

Middelmatig 589 560

Behoorlijk 604 558

Goed 711 595

Huuraanbod

72% van de woningen in de Kanaalzone bestaat uit appartementen met één of twee
slaapkamers. Dat stemt overeen met de cijfers die in de het hele Brussels Gewest worden
opgetekend. Ongeveer 40% van de woningen is groter dan 85 m². Ook hier is het aandeel
woningen van die grootte in het hele Brussels Gewest gelijk. De gemiddelde grootte van de
woningen kent de afgelopen jaren geen opmerkelijke evolutie.

22% van de woningen in het Brussels Gewest heeft een middelmatig of slecht comfortpeil.
Voor de woningen in de Kanaalzone is dat 39%. Doorheen de tijd blijft het comfortpeil
stabiel. Ondanks de openbare initiatieven blijven de comfortomstandigheden en de kwaliteit
van de woningen onder het gewestelijk gemiddelde liggen.

Tabel 112 – Evolutie van de woningtypes

Woningtype
Aandeel woningen (%)

2015 2010

App. 0 slpk 11 11

App. 1 slpk 33 37

App. 2 slpk 39 40

App. 3 slpk 9 8

App. 4 slpk en + 1 1

Huis 7 4

Tabel 113 – Evolutie van de grootte van de woningen

Grootte van de
woning

Aandeel woningen (%)

2015 2010

< 28 m² 5 5

28 – 54 m² 20 29

55 – 84 m² 38 45

85 – 104 m² 25 14

>104 m² 13 7

	 Observatiecentrum van de huurprijzen 2015	 Pagina 117

Tabel 114 – Evolutie van het comfortpeil van de woningen

Comfort
omstandigheden

Aandeel woningen (%)

2015 2013 2010

Slecht 20 19 14

Middelmatig 19 24 22

Behoorlijk 28 22 31

Goed 32 32 29

Zeer goed 2 3 3

Hoe groter de woning, hoe groter de kans dat het een comfortabele woning is. Het aan-
deel weinig comfortabele woningen ligt echter onder het Brusselse gemiddelde, ongeacht
de grootte en het aantal slaapkamers van de woning.

Tabel 115 – Huurwoningen volgens type en comfortpeil

Woningtype
Aandeel woningen van de Kanaalzone met

comfortomstandigheden (%)

Slecht Middelmatig Behoorlijk Goed Zeer goed

App. 0 slpk 28 33 22 17 0

App. 1 slpk 20 22 27 30 1

App. 2 slpk 18 17 31 32 3

App. 3 slpk 14 11 22 51 3

App. 4 slpk en + 0 0 75 25 0

Huis 17 10 28 45 0

Tabel 116 – Huurwoningen volgens grootte en comfortpeil

Grootte van
de woning

Aandeel woningen van de Kanaalzone met
comfortomstandigheden (%)

Slecht Middelmatig Behoorlijk Goed Zeer goed

< 28 m² 27 45 27 0 0

28 – 54 m² 19 30 19 31 0

55 – 84 m² 23 20 29 26 1

85 – 104 m² 12 12 29 44 2

> 104 m² 12 4 28 50 6

Pagina 118	 Observatiecentrum van de huurprijzen 2015

Huurvraag

De huurders in de Kanaalzone zijn iets jonger dan in de rest van het Brussels Gewest.
Slechts 10% van de huurders is ouder dan 65 jaar, terwijl dat cijfer in de rest van het stads-
gewest op 15% ligt. Het aandeel koppels met kinderen ligt hoger (39% in vergelijking met
26%) en het aandeel alleenstaanden ligt lager (37% in vergelijking met 44%). Er zijn ook
meer huurders met een sociale uitkering (28% in vergelijking met 16%) en dat wijst op een
grotere kwetsbaarheid bij de bevolking van de Kanaalzone. De afgelopen vijf jaar is er van
een opmerkelijke evolutie geen sprake.

Tabel 117 – Evolutie van de leeftijdsstructuur van de huurders

Leeftijd
Aandeel huurders (%)

2015 2010

< 25 jaar 7 14

25 – 34 jaar 27 32

35 – 44 jaar 25 24

45 – 54 jaar 21 15

55 – 64 jaar 9 7

65 – 74 jaar 5 4

>75 jaar 5 4

Tabel 118 – Evolutie van de gezinssituatie van de huurders

Gezinssituatie
Aandeel huurders (%)

2015 2010

Koppels met kind(eren) 39 32

Koppels zonder kinderen 10 13

Alleenstaanden met
kind(eren)

14 13

Alleenstaanden zonder
kinderen

37 41

	 Observatiecentrum van de huurprijzen 2015	 Pagina 119

Tabel 119 – Evolutie van het sociaal-professioneel statuut van de huurders

Sociaal-professioneel
statuut

Aandeel huurders (%)

2015 2010

Twee arbeidsinkomens 14 15

Een arbeidsinkomen 30 34

Een inkomen en een uitkering 12 12

Twee sociale uitkeringen 23 22

Een sociale uitkering 5 6

Pensioen 11 9

Student 4 3

Vooral jonge huurders, koppels met of zonder kinderen en nog meer eenoudergezinnen
betrekken de minst comfortabele woningen. Oudere koppels zonder kinderen zijn vooral
terug te vinden in woningen met goede comfortomstandigheden.

Tabel 120 – Leeftijd van de huurders en comfortpeil van de woningen

Leeftijd
Aandeel huurders van de Kanaalzone met

comfortomstandigheden (%)

Slecht Middelmatig Behoorlijk Goed Zeer goed

< 25 jaar 19 41 7 33 0

25-34 jaar 21 15 28 34 3

35-44 jaar 18 19 31 31 2

45-54 jaar 21 19 28 29 2

55-64 jaar 21 26 33 21 0

65-74 jaar 14 14 14 57 0

≥ 75 jaar 13 13 39 35 0

Tabel 121 – Gezinssituatie van de huurders en comfortpeil van de woningen

Gezinssituatie
Aandeel huurders van de Kanaalzone met

comfortomstandigheden (%)

Slecht Middelmatig Behoorlijk Goed Zeer goed

Koppels met kind(eren) 27 17 32 22 2

Koppels zonder
kinderen 7 16 16 60 2

Alleenstaanden met
kind(eren) 34 20 30 16 0

Alleenstaanden 8 22 26 42 1

Pagina 120	 Observatiecentrum van de huurprijzen 2015

De bestendigheid van de huurder

In de Kanaalzone ligt de gemiddelde bewoningsduur in de woning in 2010 lager dan
het Brusselse gemiddelde. In 2015 is die bewoningsduur sterk gestegen en is er van een
opmerkelijk verschil ten opzichte van het Brusselse gemiddelde geen sprake. De afgelopen
tien jaar blijven de huurders langer in dezelfde woning en die evolutie lijkt zich ook in de
Kanaalzone op te tekenen.

Tabel 122 – Bestendigheid van de huurders van de Kanaalzone

Gemiddelde bestendigheid in de woning

2015 2010

Kanaalzone 6 jaar 4 maanden 5 jaar 11 maanden

Brussels Gewest 6 jaar 8 maanden 6 jaar 7 maanden

Pas in hun woning getrokken huurders

28% van de huurders van de Kanaalzone zijn pas in hun woning getrokken. Dat stemt over-
een met de cijfers die voor het hele gewest worden opgetekend.

74% van de huurders woonde reeds eerder in Brussel. Drie vierden van de ingeroepen re-
denen om de verhuizing te verklaren, hebben betrekking op de levenscyclus, de kenmerken
van de woning en de omgeving van de woning.

Figuur 43 – Oorsprong van de huurders

74%

6%

9%

10%

Brussel

VL/W Brabant

België

Buitenland

	 Observatiecentrum van de huurprijzen 2015	 Pagina 121

Figuur 44 – Waarom uit de vorige woning werd verhuisd

27%

25%23%

9%

9%
7%

Levenscyclus

Omgeving

Woning

Verplicht vertrek
Werkplek

Persoonlijke
redenen

De huurders met verhuisplannen

35% van de huurders van de Kanaalzone is van plan om binnen de komende drie jaar te
verhuizen. Het zijn vooral jongeren met kinderen en met een sociale uitkering die van plan
zijn om te verhuizen. Zij willen een woning vinden die beter aan hun behoeften is aange-
past en een betere prijs-kwaliteitsverhouding heeft. Zij zijn meer aan Brussel gehecht dan de
rest van het Brussels Gewest, aangezien 83% in de stad wil blijven.

Figuur 45 – Verhuisintenties van de huurders

3%
18%

6%

8%
65%

Woning gevonden

Op zoek naar woning

Binnen jaar verhuisd

Binnen drie jaar verhuisd

Geen verhuisplannen

Pagina 122	 Observatiecentrum van de huurprijzen 2015

Tabel 123 – Profiel van de huurders met verhuisplannen

Kenmerken van de huurders

Aandeel van de huurders met
verhuisplannen (%)

Huurders met
verhuisplannen Alle huurders

Leeftijdscategorie < 25 jaar
25 – 34 jaar
35 – 44 jaar
45 – 54 jaar
55 – 64 jaar
65 – 74 jaar
>75 jaar

9
31
22
21
12
3
1

7
27
25
21
9
5
5

Gezinssituatie Koppels met
kind(eren)
Koppels zonder
kinderen
Alleenstaanden met
kind(eren)
Alleenstaanden

46

7
16

31

39

10
14

37

Sociaal-professioneel
statuut

Twee inkomens
Een inkomen
Een inkomen en een
uitkering
Een uitkering
Twee uitkeringen
Pensioen
Student

9
27
15

28
11
6
3

14
30
12

23
5
11
4

Figuur 46 – Bestemming van de huurders met verhuisplannen

83%

6%
7% 5%

Brussel

VL/W Brabant

België

Buitenland

	 Observatiecentrum van de huurprijzen 2015	 Pagina 123

Figuur 47 – Waarom uit de huidige woning wordt verhuisd

13%

23%

45%

1%

16%
1%

Levenscyclus

Omgeving

Woning

Verplicht vertrek

Woonstatuut

Persoonlijke
redenen

5. Conclusie
De huurprijzen blijven hoger liggen in de gemeenten van de oostelijke tweede kroon. Die
huurprijzen worden echter ingehaald door de huurprijzen van de woningen uit Etterbeek
en Elsene, beide gemeenten uit de eerste kroon. De kenmerken van de woningen en de
profielen van de huurders verschillen tussen beide kronen, maar de prijzen van de wonin-
gen benaderen elkaar en zijn op ruimtelijke schaal niet meer opmerkelijk verschillend. Op
wijkniveau blijkt vooral het verschil tussen het oostelijk deel van de stad met dure huurprijzen
en met goede tot zeer goede comfortomstandigheden en het westelijk deel van de stad met
gemiddelde huurprijzen en middelmatige tot goede comfortomstandigheden.

Het Kanaal doet zich voor als een grens tussen twee grondgebieden van het stadsgewest.
De gewestelijke overheid beschouwt het Kanaal vandaag als een structurerende as van de
stad die het oosten en westen van het Brussels Gewest met elkaar moet verbinden. Ondanks
de vele initiatieven van de gewestelijke overheid blijft de Kanaalzone in 2015 een gebied
met woningen die over minder goede comfortomstandigheden beschikken.

Er zullen nog andere strategische wijken worden ontwikkeld om een multipolaire stad op te
bouwen. De huidige omstandigheden van die wijken lopen sterk uiteen en hangen af van
de ligging ervan. In dat verband is het interessant om te verwijzen naar de wijk van de
Kazernes die al heel wat stedenbouwkundige wijzigingen onderging en vandaag wordt
gekenmerkt door appartementen met één slaapkamer en goede comfortomstandigheden.

De huurdersbevolking is jonger in het westen van Brussel dan in de gemeenten van de
tweede oostelijke kroon. De Kanaalzone is de plek bij uitstek voor jonge koppels met kin-
deren. In een afgewerkte strategisch wijk zoals de wijk van de Kazernes wonen heel wat
kinderloze koppels en studenten.

Pagina 124	 Observatiecentrum van de huurprijzen 2015

CONCLUSIES

WAT DE
NIEUWE ENQUÊTE

ONS LEERT

Pagina 126	 Observatiecentrum van de huurprijzen 2015

Blik op de huurwoningmarkt en de evolutie ervan
De gemiddelde maandelijkse huurprijs van de huurwoningen te Brussel beloopt in 2015
gemiddeld € 709. 50% van de huurders betaalt een huurprijs van minder dan € 650. De
huurprijs is de prijs die de huurder bereid is te betalen om over een woning met bepaalde
intrinsieke kenmerken te beschikken. Het is dan ook normaal dat er uit de statistieken een
verband blijkt tussen de huurprijs en de kenmerken van de woning waaronder het type en
de grootte van de woning, het aantal beschikbare badkamers, de aanwezigheid van een
garage, het comfortpeil van de woning en het energieprestatiepeil ervan.

Tussen 2013 en 2015 is er sprake van een evolutie van alle door de Brusselse huurders
betaalde huurprijzen die gelijkloopt met de evolutie van de gezondheidsindex. De huurprijs
stijgt dus niet sneller dan de gezondheidsindex. Momenteel merken wij dus dat de huurprij-
zen op de private huurwoningmarkt stagneren.

Over een langere periode is er wel sprake van een kloof tussen de gezondheidsindex en de
huurprijsindex tussen 2000 en 2012. Tussen 2012 en 2015 is er een stabilisatie. Door de
toename van die kloof en de verarming van de Brusselse bevolking is de sociale vraag op
de private woonmarkt toegenomen. Dat betekent dus dat het deel van de huurdersbevolking
dat geen antwoord vindt op de huidige private huurmarkt toeneemt.

De kenmerken wat woningtype en –grootte en aanwezigheid van beschikbare extra ruimten
betreft, blijven relatief constant doorheen de tijd. 70% van de woningen zijn appartementen
met een of twee slaapkamers in het Brussels Gewest. De beschikbare gemiddelde opper-
vlakte van de woningen beloopt 80 m². 15% van de huurders heeft een garage en 99%
heeft minstens één badkamer.

Het aan de hand van een nieuwe samengestelde indicator benaderde comfortpeil blijft in
de loop van de afgelopen tien jaar vrij stabiel.

De afgelopen tien jaar zijn de energieprestaties van de Brusselse woningen verbeterd. Dat
geldt zowel voor de aanwezigheid van ramen met dubbel glas als voor de uitrusting van de
woningen met een centrale verwarmingsinstallatie en met warmteregelsystemen.

De huurder in zijn woning
De helft van de huurders leeft met of zonder kinderen alleen. In ongeveer 40% van de huur-
woningen wonen kinderen. Die situatie verandert niet doorheen de tijd.

Wij merken echter dat de Brusselse huurdersbevolking veroudert. 8 % van de huurders is
ouder dan 75 jaar. Zij betrekken woningen met een gemiddelde grootte. Die woningen zijn
gemiddeld comfortabeler dan alle andere woningen en er wordt een lagere huurprijs voor
betaald gelet op de datum waarop de woning werd bewoond.

7% van de huurwoningen wordt verhuurd in het kader van een medehuur. De meeste mede-
huurders zijn jong en wonen alleen of samen. Zij genieten een inkomen dat iets hoger ligt
dan het gemiddelde. Zij betrekken woningen die duurder zijn dan de gemiddelde prijs van
de woningen van hetzelfde type. Dat valt makkelijk te begrijpen door de andere huurders-
omstandigheden voor zowel de woning als de eigenaar. Het lijkt echter normaal dat het
verschijnsel van medehuur in Brussel uitbreiding neemt. In Brussel werden de huurprijzen de

	 Observatiecentrum van de huurprijzen 2015	 Pagina 127

afgelopen jaren immers duurder en de kloof tussen huurprijzen en inkomens wordt almaar
groter. Medehuurders betalen in vergelijking met andere huurders een persoonlijke huurprijs
die voor de helft lager ligt.

Sinds enkele jaren is de Brusselse huurder gemiddeld bestendiger in zijn woning en koestert
hij minder verhuisplannen dan vroeger. De gemiddeld langere bewoningstijd kan zowel
verklaard worden door een grotere bestendigheidskeuze als door de veroudering van de
bevolking. De minst bestendige huurders zijn echter jong en wonen in kleinere woningen.
Onder hen vinden wij ook medehuurders.

28% van de huurders is kandidaat-eigenaar. In vergelijking met alle huurders wonen zij mo-
menteel in duurdere, grotere en comfortabelere woningen. Zij zijn tussen de 25 en 44 jaar
oud en wonen samen met of zonder kinderen.

71% van de huurders woonde al in Brussel. Nieuwkomers in Brussel zijn vaak jong of zeer
jong en vestigen zich tijdens hun studies of eerste werkjaren in de stad. Huurders uit het
buitenland komen naar Brussel om dichter bij hun werk te komen wonen of omwille van de
betere omgevingsvoorwaarden van hun woning.

75% van de huurders die willen verhuizen kijkt uit naar een woning te Brussel. De redenen
om te verhuizen, houden vooral verband met de stappen in de levenscyclus en met de
kenmerken van de woning. Huurders die zich willen vestigen in de voorstedelijke zones van
Vlaams of Waals Brabant zijn vaak tussen de 25 en 44 jaar oud en wensen zich daar te
vestigen omwille van de voordelen die met de omgeving verband houden of met de moge-
lijkheid om eigenaar te worden. Huurders die naar het buitenland willen verhuizen, zijn vaak
jong en verlaten Brussel omwille van professionele of persoonlijke redenen.

Het migratiesaldo van de huurders tussen Brussel en het buitenland tot slot is positief. 18%
van de huurders woonde vroeger in het buitenland, terwijl slechts 10% van plan is om zich
in het buitenland te vestigen.

Verschil tussen huurprijsvorming en ruimtelijke
structurering van de stad
Sinds de oprichting van de instellingen van het Brussels Hoofdstedelijk Gewest richtte het
openbaar beleid zich op de strijd tegen de verloedering van de centrale wijken en tegen
de sociaal-ruimtelijke ongelijkheden tussen beide kronen. In 2015 blijven de huurprijzen ho-
ger liggen in de gemeenten van de oostelijke tweede kroon. Die huurprijzen worden echter
ingehaald door de huurprijzen van de woningen uit Etterbeek en Elsene, beide gemeenten
uit de eerste kroon. De kenmerken van de woningen en de profielen van de huurders ver-
schillen tussen beide kronen, maar de prijzen van de woningen benaderen elkaar en zijn op
ruimtelijke schaal niet meer opmerkelijk verschillend. Op wijkniveau blijkt vooral het verschil
tussen het oostelijk deel van de stad met dure huurprijzen en met goede tot zeer goede
comfortomstandigheden en het westelijk deel van de stad met gemiddelde huurprijzen en
middelmatige tot goede comfortomstandigheden.

Het Kanaal doet zich voor als een grens tussen twee grondgebieden van het stadsgewest.
De gewestelijke overheid beschouwt het Kanaal vandaag als een structurerende as van de
stad die het oosten en westen van het Brussels Gewest met elkaar moet verbinden. Ondanks

Pagina 128	 Observatiecentrum van de huurprijzen 2015

de vele initiatieven van de gewestelijke overheid blijft de Kanaalzone in 2015 een gebied
met woningen die over minder goede comfortomstandigheden beschikken.

Er zullen nog andere strategische wijken worden ontwikkeld om een multipolaire stad op te
bouwen. De huidige omstandigheden van die wijken lopen sterk uiteen en hangen af van
de ligging ervan. In dat verband is het interessant om te verwijzen naar de wijk van de
Kazernes die al heel wat stedenbouwkundige wijzigingen onderging en vandaag wordt
gekenmerkt door appartementen met één slaapkamer en goede comfortomstandigheden.

Een stad die regelmatig peilt naar de huurprijzen op zijn grondgebied krijgt een inzicht in de
veranderingen die zich op het niveau van de woningen en de bewoners ervan voordoen.

BIJLAGE 1

STEEKPROEF-
STRATEGIE

BIJLAGE 1

STEEKPROEF-
STRATEGIE

Pagina 130	 Observatiecentrum van de huurprijzen 2015

De steekproefstrategie die aan de basis ligt van de enquêtes van het Observatiecentrum van
de Huurprijzen werd in 1992 ingevoerd en bleef al die jaren ongewijzigd. Het voordeel
hiervan is dat de gegevens van de diverse jaren met elkaar vergeleken kunnen worden.

1. Steekproefplan
Het streefdoel van het Observatiecentrum van de huurprijzen bestaat erin de waarden
van de huurprijzen van de op het grondgebied van het Brussels Hoofdstedelijk Gewest
gelegen huurwoningen af te leiden door de huurprijzen na te gaan van een deel van de
woningen, het zogenaamde staal. Dat staal wordt via een steekproef uit de totale populatie
van huurwoningen genomen. Hiermee kunnen de parameters van het gemiddelde en van
de variantie van de gegevens met een zekere precisiegraad worden geraamd. De peiling
is, wanneer de populatie eindig doch talrijk is, het enige middel om metingen uit te voeren
binnen een redelijke termijn en tegen een redelijke prijs.

De peiling die werd uitgevoerd om de huurprijsgegevensbank jaarlijks samen te stellen, is
louter geografisch. Alle criteria voor de bepaling van de steekproefparameters zijn dus ruim-
telijk bepaald en deze ruimtelijke bepaling is verantwoord in een realiteit waarin de variatie
van alle gegevens gekoppeld is aan de geografische ligging.

Bij een steekproef moet worden gezorgd voor een steekproefplan om de precisie van de
extrapolatie te waarborgen. Dat steekproefplan is eigenlijk het type van de steekproef of de
methode voor de selectie van de elementen van de steekproef, de grootte van de steekproef
en de definitie van de steekproefeenheid.

De gebruiker moet beslissen over alle variabelen van het steekproefplan. Hij moet zijn
strategie bepalen volgens de streefdoelen van de enquête, de beperkingen inzake tijd en
financiële middelen met betrekking tot de verwezenlijking van de enquête, de omvang van
de te bemonsteren zone en de heterogeniteit ervan.

De steekproefeenheid is de verhuurde woning waarvan de huurprijs wordt geëvalueerd in
het kader van een handelsrelatie. De woningen waarin de eigenaar woont en de woningen
die worden verhuurd aan een overheids- of semioverheidsbedrijf worden uit het geheel van
Brusselse woningen geëlimineerd. Bovendien gaat het om alle huurwoningen, ongeacht de
datum waarop de huurder zijn woning heeft betrokken. Zodoende hebben de uit de steek-
proef afgeleide huurprijsstatistieken betrekking op lopende huurprijzen, zegge huurprijzen
die gedurende een bepaald jaar door alle huurders van het Brussels Hoofdstedelijk Gewest
effectief werden betaald. Het zijn dus niet de huurprijzen die bij de te huurstelling van een
goed werden gevraagd en evenmin alleen de huurprijzen van woningen die gedurende
een beschouwd jaar werden betrokken.

De beslissing inzake het steekproeftype of de methode waarop de steekproefeenheden
worden genomen, hangt af van de kenmerken van de ruimtelijke spreiding van de bemon-
sterde bevolking. Zo worden wij in het Brussels Hoofdstedelijk Gewest geconfronteerd met
een gesegmenteerd grondgebied, volgens het zwaardere gewicht van bepaalde plaatsen
(aangezien de dichtheid van te huur gestelde woningen niet in alle wijken van de stad gelijk
is) en volgens de kostprijs voor de toegang tot de woningen die niet alleen verschilt tussen
de eerste en de tweede kroon, maar ook tussen het oostelijke en het westelijke gedeelte

	 Observatiecentrum van de huurprijzen 2015	 Pagina 131

van de stad. Om een representatieve peiling te kunnen uitvoeren op de ongelijke verdeling
van de verhuurde woningen en de huurprijzen ervan, wordt de laagsgewijze steekproef ge-
hanteerd. Deze techniek is gebaseerd op een eenvoudige lukrake peiling binnen op basis
van interessecriteria vooraf bepaalde homogene strata of de vooraf bepaalde homogene
zones. De regels inzake de statistische inferentie zijn van toepassing op elk stratum en er
kunnen globale ramingen van het gemiddelde en van de variantie worden gemaakt.

Tussen 1992 en 2008 werd het Brussels grondgebied opgesplitst in vierentwintig strata om
de variatie van de kenmerken van het huurwoningenbestand en de effectief betaalde huur-
prijzen tussen strata te maximaliseren en die zelfde kenmerken binnen elk van die strata te
minimaliseren. Ingevolge de publicatie en de officialisering van de opsplitsing van de Brus-
selse ruimte in wijken in het kader van de Wijkmonitoring hebben wij ons vanaf 2008 op
die geactualiseerde en wetenschappelijk aangetoonde afbakening van de Brusselse wijken
gebaseerd. De opsplitsing vond aldus plaats op basis van 118 Brusselse wijken. Het aan-
tal wijken ligt hoger en het aantal huurwoningen in de steekproef volstaat niet altijd in alle
wijken om gemiddelden en varianties uit de huurprijs van de woningen te kunnen afleiden.

Traditioneel is het percentage van de steekproef van de huurwoningen over de hele Brussel-
se ruimte gelijk. Dat percentage is gelijk aan de verhouding tussen het aantal bemonsterde
eenheden en het totale aantal in het kader van een handelsrelatie verhuurde woningen.

Sinds 2005 werd beslist om een verschillend steekproefpercentage toe te passen in de
eerste en de tweede kroon om de statistische inferentie in de tweede kroon met een kleiner
foutenrisico te kunnen toepassen.

2. Het verloop van de enquête
De leiding van de enquête werd in 2015 toevertrouwd aan het peilingsbureau SONECOM.
De enquêtes werden face to face en via de telefoon door de enquêteurs gevoerd. De vra-
gen worden steeds aan de huurder van de woning en niet aan de eigenaar ervan gesteld.

De enquêtes vonden in de periode tussen 1 april 2015 en 1 oktober 2015 plaats. Er
werden 3.049 enquêtes afgenomen bij huurders van op het grondgebied van het Brussels
Hoofdstedelijk Gewest verhuurde woningen.

3. De vragenlijst
Naargelang de aanvragen ter observatie van de Brusselse huurmarkt evolueerde de vragen-
lijst van de enquête in de loop der jaren. De vragenlijst is steeds in twee delen opgesplitst.
Het eerste deel richt zich op de woning, de ligging, de huurprijs, de grootte, het comfortpeil,
de staat en de energieprestaties ervan. In het tweede deel wordt de aandacht gericht op
de huurder, zijn sociaal-demografische kenmerken, de bestendigheid in de woning, zijn
mobiliteitsintenties en de wijzigingen in het bewonersstatuut (huurder-eigenaar).

De enquêtes zijn altijd op een welbepaalde problematiek gericht waardoor de vragenlijst
gestuurd kan worden en het aantal aan de huurders te stellen vragen kan vermeerderen.

Pagina 132	 Observatiecentrum van de huurprijzen 2015

4. Historisch overzicht
Nadat het Brussels Hoofdstedelijk Gewest begin jaren 1990 tot de vaststelling was ge-
komen bitter weinig over de huurwoningenmarkt af te weten, vond een eerste enquête in
1992 plaats. Hierbij was een representatief staal van 3.000 woningen betrokken. Toen een
tweede enquête in 1993 plaatsvond, kon het staal worden uitgebreid tot 4.000 woningen.
Tijdens de eerste regeerperiode werden nog twee enquêtes uitgevoerd, met name in 1994
en in 1995. Deze hadden respectievelijk betrekking op 1.500 woningen en op slechts 500
woningen. Aan de hand van deze vier opeenvolgende enquêtes kon een inzicht worden
verkregen van de privé huurmarkt en konden tevens indicatoren met betrekking tot de huur-
woningenmarkt worden voorgesteld voor de evaluatie van het Brusselse huisvestingsbeleid.

Tijdens de winter van 1997-1998 vond een vijfde enquête plaats. Dit keer was het de be-
doeling een inzicht te krijgen in de verschillen van de Brusselse wijken met betrekking tot
zowel huurwoningen als woningen die door de eigenaar waren bewoond. De steekproef
telde 2.200 huurwoningen.

Door de relatieve stabiliteit op de huurmarkt raakte het peilingsinstrument een aantal jaren
in de koelkast. Ingevolge de aanhoudende geruchten over stijgende vastgoedprijzen hees
de Gewestregering het Observatiecentrum van de huurprijzen opnieuw in het zadel. Eerst
door zijn voorlichtingsrol met betrekking tot de Brusselse huurmarkt in de Huisvestingscode
in 2003 op te nemen en vervolgens door de realisatie van een nieuwe enquête in 2004.
Die enquête van 2004 werd gevoerd volgens hetzelfde steekproefplan als in de jaren
1990. Het ging meer bepaald om een staal van 3.000 in een bepaald jaar in het Brussels
Hoofdstedelijk Gewest te huur gestelde woningen. De daaropvolgende enquête van 2005
moest zorgen voor een beter inzicht in de huurmarkt van de tweede kroon. Die enquête had
betrekking op een staal van 1.800 woningen met een aanzienlijk hoger steekproefpercen-
tage in de tweede kroon.

In 2006 en 2008 werden twee traditionele enquêtes gevoerd die telkens op een staal van
3.000 woningen betrekking hadden.

De in 2009 geïnstalleerde Brusselse Regering integreerde de regelmaat van de huurprijsen-
quête en het Observatiecentrum van de Huurprijzen in haar gewestelijke beleidsverklaring.
Hierdoor vonden er vier enquêtes plaats waarbij er gebruik werd gemaakt van de klassieke
steekproefstrategie met telkens 3.000 woningen als steekproef. In die regeerperiode vonden
er vier enquêtes plaats: in 2010, 2011, 2012 en in 2013. Om de diversiteit van het huurwo-
ningenbestand beter te vertegenwoordigen en een basis te verstrekken voor de uitwerking
van een huurprijsreferentierooster werd de vragenlijst verfijnd met de intrinsieke kenmerken
van de woning: aanwezigheid van een haardvuur, een alarminstallatie, een videofoon….

Na de installatie van een nieuwe Brusselse Hoofdstedelijke Regering in 2014 werd begin
2015 een nieuwe enquête van het Observatiecentrum van de Huurprijzen opgestart. Ook
nu weer heeft de enquête betrekking op 3.000 huurwoningen.

BIJLAGE 2

GLOSSARIUM

Pagina 134	 Observatiecentrum van de huurprijzen 2015

Betrouwbaarheidsinterval rond het gemiddelde (BI) : interval rond het gemiddeld waarin het
ten belope van een bepaald percentage kans maakt om hierin te vallen.

Derde kwartiel van de maandelijkse huurprijs: waarde van de maandelijkse huurprijs waar-
onder 75% van de gerangschikte reeks van de huurprijs van de woningen zich bevindt.

Eerste kwartiel van de maandelijkse huurprijs: waarde van de maandelijkse huurprijs waar-
onder 25% van de gerangschikte reeks van de huurprijs van de woningen zich bevindt.

Geactualiseerde huurprijs aan prijzen van 2013: huurprijs van een jaar t vermenigvuldigd
met de variatie-index van de gezondheidsindex tussen 2013 en het jaar t.

Gemiddeld inkomen per belastingaangifte: totaal netto belastbaar inkomen gedeeld door
het totale aantal belastingaangiften.

Gemiddelde maandelijkse huurprijs: som van de maandelijkse huurprijzen van de woningen
gedeeld door het aantal in de enquête opgenomen woningen.

Huurprijsherziening: kan op de verjaardag van de huurovereenkomst eenmaal per jaar wor-
den toegepast en komt overeen met de op het ogenblik van de huurovereenkomst bepaalde
huurprijs vermenigvuldigd met de variatie-index van de gezondheidsindex voor de periode tus-
sen de ondertekening van de huurovereenkomst en de verjaardag van de huurovereenkomst.

Huurprijs in constante euro 2013: huurprijs van een jaar t vermenigvuldigd met de variatie-
index van de gezondheidsindex tussen 2013 en het jaar t.

Inkomensdeciel: tiende van de bevolking die in opgaande volgorde volgens inkomen ge-
rangschikt is. Het eerste inkomensdeciel stemt overeen met de inkomens van het eerste tiende
van de volgens inkomen gerangschikte bevolking, terwijl het tiende inkomensdeciel overeen-
stemt met 10 % van de hoogste inkomens.

Lopende huurprijs: huurprijs van de woningen in een jaar t ongeacht het jaar waarin de
woning werd betrokken. De lopende huurprijs kan zijn uitgedrukt in lopende euro van het
beschouwde jaar t of in constante euro van een bepaald jaar.

Marginale huurprijs in een jaar t : huurprijs van een pas in dat jaar t betrokken woning. Die
huurprijs wordt in onderhavig onderzoek wedersamengesteld op basis van de lopende
huurprijzen van het jaar 2013, de datum waarop de woning werd betrokken en de variatie
van de gezondheidsindex tussen het jaar waarin de woning werd betrokken en 2013.

Medehuur: huur van een woning door verscheidene zelfstandige gezinnen.

Mediane maandelijkse huurprijs: maandelijkse huurprijswaarden waaronder 50% van de
gerangschikte reeks van de huurprijs van de woningen zich bevindt.

Modale huurprijs: maandelijkse huurprijs die het vaakst voorkomt in de spreiding van de
huurprijzen.

Pas betrokken woning: woning waarvan de huurder de huurovereenkomst ondertekende tus-
sen 1 januari 2014 et het moment van de enquête.

Totaal netto belastbaar inkomen: bestaat uit alle netto-inkomsten minus de aftrekbare uitga-
ven. Het totaal van de netto-inkomsten is de som van alle netto-inkomsten afkomstig van de
diverse belastingcategorieën: inkomsten uit onroerende goederen, inkomsten en opbrengs-
ten uit kapitaal en roerende goederen, bedrijfsinkomsten en diverse inkomsten.

BIJLAGE 3

SAMENSTELLING
VAN EEN

WOONCOMFORT-
PEILINDICATOR

Pagina 136	 Observatiecentrum van de huurprijzen 2015

Voor de bepaling van het comfortomstandigheidsniveau van een woning werden er zeven
criteria beschouwd: de aanwezigheid van sanitair in de woning, het bewoningspeil in de
woning, de tekortkomingen en troeven van de woning, de extra ruimten, de globale staat
van de woning en de woonkwaliteit in de wijk. Voor elk van die criteria werd een oncom-
fortabele en een ideale situatie gedefinieerd.

Tabel 1 – Definitie van een oncomfortabele en een ideale situatie voor alle criteria

Criteria Oncomfortabele situatie Ideale situatie

Sanitair Geen toilet binnen of geen
badkamer

Eén toilet binnen en minstens één
badkamer

Bewoning Zeer overbewoond Niet overbewoond

Tekortkomingen van de
woning

Minstens 5 op 17 Geen

Troeven van de woning Geen Minstens 3 troeven op 6

Ruimte Geen Van elk type één

Globale staat Cijfer 1 of 2 Cijfer 4 of 5

Tekortkomingen van de
wijk

Minstens 4 op 6 Geen

Vervolgens werden er vijf comfortomstandigheidsvoorwaarden gedefinieerd op basis van
drempels die voor alle criteria inzake oncomfortabele en ideale situaties worden opgesteld.

Tabel 2 – Definitie van de comfortomstandigheidspeilen

Comfortpeil Kenmerken

Slechte
omstandigheden

Zeer overbewoond of geen toilet of geen badkamer of ten minste vier
oncomfortabele situaties en tussen geen en drie ideale situaties.

Middelmatige
omstandigheden

Ten minste twee oncomfortabele situaties en tussen geen en vijf ideale
situaties.

Behoorlijke
omstandigheden

Hoogstens één oncomfortabele situatie en hoogstens drie ideale
situaties.

Goede
omstandigheden

Hoogstens één oncomfortabele situatie en ten minste vier ideale
situaties.

Zeer goede
omstandigheden

Zes à zeven ideale situaties.

Bron : « L’impact des aides publiques sur les inégalités face au logement », Ch. Olm en I. Aldeghi, CREDOC, nr. 245, december 2007

	 Observatiecentrum van de huurprijzen 2015	 Pagina 137

De criteria houden verband met bepaalde modaliteiten:

–	 Sanitair: toiletten in de woning en aantal badkamers.

–	 De bewoning:

	 •	 Bewoningscriteria:

		 – Een slaapkamer per alleenstaande volwassene
		 – Een slaapkamer per koppel
		 – Een slaapkamer per kind ouder dan 18 jaar
		 – Een slaapkamer per koppel kinderen jonger dan 18 jaar

	 •	 Bepaling van het bewoningspeil:

		 – Overbewoond: 2 of meer ontbrekende slaapkamers
		 – Licht overbewoond: een ontbrekende slaapkamer
		 – �Geen over- noch onderbewoning: geen ontbrekende en geen overtollige slaap-

kamer
		 – Licht onderbewoond: een overtollige slaapkamer
		 – Zeer onderbewoond: 2 of meer overtollige slaapkamers

–	� De tekortkomingen van de woning: uitrustingen die door de huurder in slechte staat
worden bevonden: elektriciteitsinstallatie, gasinstallatie, rookgasafvoer, geiser, lood-
gieterij, ramen, warmte-isolatie, geluidsisolatie, verwarming, trap naar of binnen de
woning, vloerbekledingen, schilderwerk binnen, keuken, sanitair, gemeenschappelijke
ruimte, blijvende vochtsporen, waterinfiltraties of opstijgend vocht en rechtstreekse dag-
lichtinval

–	� De troeven van de woning: overal dubbele beglazing, parlofoon of videofoon, con-
ciërge, lift, alarminstallatie, zwembad en tennisplein.

–	� Extra ruimte:

	 •	 Bergruimte: kelder of zolder

	 •	 Ontspanningsruimte: tuin, koer, balkon, terras

	 •	 Garage

–	 Globale staat van de woning: door de huurder geëvalueerde staat volgens een roos-
ter met vijf modaliteiten.

–	 Woonkwaliteit in de wijk: door de huurder geëvalueerd op basis van een rooster met
tekortkomingen die aan de wijk wordt toegedicht.

Pagina 138	 Observatiecentrum van de huurprijzen 2015

BIJLAGE 4

AFBAKENING VAN
DE STRATEGISCHE

WIJKEN

De volgende vraag rijst: om aan de wetenschappelijke streefdoelen betreffende prioritaire
ontwikkelingspolen te kunnen voldoen, is het aantal bemonsterde woningen in sommige
clusters onvoldoende om de statistische inferentie te kunnen toepassen. Hierom kunnen er
twee alternatieven worden overwogen: ofwel de uitbreiding van de wijken zonder meer be-
schouwen en het bemonsteringpeil in die wijken uitbreiden of die wijken ruimtelijk uitbreiden
en het bemonsteringspeil in die wijken behouden.

Twee types voor de indeling van de strategische zones:

–	 Precieze ruimtelijke indeling:

	 •	 Voordelen: nauwkeurigheid van de wijkgrenzen.

	 •	 Nadelen: bepaalde wijken zijn niet zeer omvangrijk, sommige wijken zijn niet of
amper bebouwd, klein aantal bemonsterde woningen, het steekproefpeil moet in die wijken
worden opgedreven en dat gaat ten koste van de naburige wijken.

–	� Ruimtelijke indeling uitgebreid naar de wijken van de Wijkmonitoring die de bepaalde
cluster omvatten. Die indeling berust op de uitbreiding van de strategische wijken naar
de naburige wijken waarop de opgerichte cluster kan uitstralen en de evolutie van de
huurprijzen kan beïnvloeden.

	 •	 Voordelen : forcing van de uitbreiding van sommige zeer kleine wijken, beschou-
wing van de uitstraling van sommige clusters op de omliggende wijken, voldoende aantal
bemonsterde woningen, verband met de wijken van de Wijkmonitoring en beschikbaarheid
van talrijke gegevens.

	 •	 Nadelen : willekeurige indeling, mogelijk impact van andere factoren op de evolu-
tie van de huurprijzen.

De wijken waarop de werkzaamheden betrekking hadden, worden op de twee kaarten
uitgetekend.

	 Observatiecentrum van de huurprijzen 2015	 Pagina 141

Figuur 1 – Ligging van de strategische wijken uitgebreid naar de wijken van de
Wijkmonitoring

Kanaalzone

Josaphat

Heizelvlakte

Gevangenissen van Sint-Gillis en Vorst

Delta-Vorst

Kazernes Elsene en Etterbeek

Zuid

Thurn & Taxis

Reyers

Weststation

Schaarbeek-vorming

Pagina 142	 Observatiecentrum van de huurprijzen 2015

Observatiecentrum voor de Huisvesting
van het Brussels Hoofdstedelijk Gewest

Communicatie- en studiedienst van de Brusselse
Gewestelijke Huisvestingsmaatschappij

Jourdanstraat 45 / 55, 1060 Brussel

Bestellingen

B.G.H.M.
Jourdanstraat 45 / 55, 1060 Brussel

e-mail : biblio.bghm@bghm.irisnet.be
Tel. : 02 533 19 83

