
1

WONEN EN BOUWEN IN
DE METROPOOLREGIO
AMSTERDAM

WWW.NUL20.NL DECEMBER 2017 #93

Buy-to-let wordt duur betaald

Huisvesting kwetsbare groepen op stoom

Bouwen in de MRA: Gooise Meren en Hilversum

Metamorfose
 van de

Noordelijke
IJ-oever

2
DECEMBER 2017

DOSSIER TITEL OP VERVOLGBLAD

2
DECEMBER 2017

Huisvesting kwetsbare huurders

De metamorfose van de noordelijke IJ-oever

Uitstroom uit de
opvang komt op gang

Nieuwe stad aan het IJ

Wel matching,
geen buddy’s

Projectenoverzicht

… flinke toename van
complexe overlasklachten

NDSM: de stad rukt op

Poelenburg:
‘meer sturen op toewijzing’

Hamerkwartier:
(toren)hoge ambities

NUL20 is een platform voor infor-
matie en opinievorming over woon-
beleid en stedelijke ontwikkeling in
de regio Amsterdam. Het platform
bestaat uit het tijdschrift (4x per jaar),
een digitale nieuwsbrief (maandelijks),
een website met actuele nieuwsver-
slaggeving en het debatprogramma
PakhuisNUL20 (4x per jaar).

NUL20 wordt mogelijk gemaakt door
bijdragen van de Amsterdamse Fed-
eratie van Woningcorporaties (AFWC),
de gemeente Amsterdam (Wonen,
Grond & Ontwikkeling), de Metropool-
regio Amsterdam en !WOON.

Het tijdschrift wordt kosteloos toege-
zonden aan beleidsmakers, projectlei-
ders, bewonersvertegenwoordigers,
politici en andere betrokkenen bij het
woonbeleid in de regio Amsterdam.

Alle artikelen uit alle jaargangen van
NUL20 zijn online beschikbaar via onze

site nul20.nl. De nummers zijn bovendien
in pdf-formaat te downloaden.

ABONNEE ADMINISTRATIE
Bij voorkeur via onze website www.nul20.nl

of via mail abo@nul20.nl
HOOFDREDACTEUR:

Fred van der Molen (fred@nul20.nl)
TEL:

020-693.7004
MAIL:

redactie@nul20.nl
ADRES:

Mr. Arntzeniusweg 20
1098 GP Amsterdam

REDACTIE:
Bert Pots
Jaco Boer

Janna van Veen
Johan van der Tol (eindredactie)

Joost Zonneveld
REDACTIERAAD:

André Buys (Rigo)
Laura Uittenboogaard

(RVE Grond en Ontwikkeling)
Jeannette Kuipers (RVE Wonen, Amsterdam)

Ingrid Houtepen (!WOON)
Joop de Haan (PMB, Amsterdam)

Lisan Wilkens (MRA)
Berthilde Lammertink (AFWC)

FOTOGRAFIE:
Nico Boink

VORMGEVING:
Pieter Lesage

ADVERTENTIES:
zie info op www.nul20.nl

DRUK:
BDU, Barneveld

DOSSIER HUISVESTING KWETSBARE HUURDERS
4 Uitstroom uit de opvang komt op gang
7 Anita woont eindelijk zelfstandig
8 Starters Up! Wel matching, maar geen buddy-project
10 Interview met Bente London van Beterburen
12 Hester van Buren wil meer sturen op woningtoewijzing

DOSSIER DE METAMORFOSE VAN DE NOORDELIJKE IJ-OEVER
14 Nieuwe stad aan het IJ
16 Projectenoverzicht
19 NDSM: de stad rukt op
22 Hamerkwartier: (toren)hoge ambities

24 BOUW - Update van het belangrijkste bouwnieuws
26 Vooral hoger opgeleide gezinnen vertrekken uit Amsterdam
28 Interview met Bob van der Zande en Lex Brans
31 Verkiezingsprogramma’s: lange verlanglijstjes voor corporaties
32 Bouwen in de MRA: wethouder Hendrik Boland
34 Bouwen in de MRA: wethouder Nicolien van Vroonhoven
37 Winnaars Zuiderkerkprijs en Geurt Brinkgreve Bokaal
38 Buy-to-let grijpt om zich heen
40 Lopende Zaken
42 Amsterdam investeert miljoenen in ‘Ontwikkelbuurten’
43 NUL20-foto’s naar Stadsarchief
44 De Kwestie: Woningbouw onder aanvliegroutes kan best
38 Zelfbouw op tweede plan
46 Leeskamer
48 Barometer Woningverkopen woningcorporaties

NUL20 | NR 93 DECEMBER 2017 Coverfoto: Gemeente Amsterdam/Your Captain Luchtfotografie

33

Fred van der Molen
Hoofdredacteur NUL20

 Het belangrijkste woonnieuws kunt u volgen:
 DAGELIJKS: www.nul20.nl; Twitter: @nul20; Facebook: nul20wonen
 MAANDELIJKS: nieuwsbrief
 DRIEMAANDELIJKS: tijdschrift

Meer gezinnen verlaten de stad

Ook in de regio Gooi en Vechtstreek
wordt gebouwd

Buy-to-let drijft prijzen verder op

Van der Zande en Brans:
polderaars op metropoolniveau

BOUWEN IN DE MRA
De crisis is voorbij, plannen worden afgestoft, politici laten de voor-
spelde woningtekorten opnieuw op zich inwerken. In een serie arti-
kelen besteedt NUL20 aandacht aan de bouwambities en bouw-
productie in Metropoolregio-gemeenten rondom Amsterdam. In dit
nummer Gooise Meren en Hilversum. Bovendien een interview met
de ‘oliemannetjes’ van de MRA: Bob van der Zande en Lex Brans.

Eerder was er in deze serie aandacht
voor Haarlem en Haarlemmermeer
(september 2017), Lelystad en Pur-
merend (juni 2017), Weesp, Ouder-Amstel en
Uithoorn (november 2016), en een interview met
Joke Geldhof (maart 2017). Volgende keer: Zaanstad

Hoezo subsidie?
ff POLITICI, SPINDOCTORS EN andere commu-

nicatieprofessionals zijn zeer gespitst op treffende
metaforen. Een mooi ‘frame’ is effectiever dan een
dikke beleidsnota. Je voelt vanzelf enige bewonde-
ring voor een premier die een ‘geitenpaadje’ heeft
gevonden.

Wilders is er sterk in. Hij heeft het nooit over im-
migratie, maar altijd over massa-immigratie. En wa-
terdreiging doet het ook altijd goed hier. Dus Neder-
land zet ‘de sluizen open’ en dat leidt tot een tsunami
van vluchtelingen.

Een goede metafoor is goud waard. In de ‘volks-
huisvesting’ worden met wisselend succes nieuwe
termen geïntroduceerd, vaak om iets juist niet te
zeggen of om een probleem te kantelen tot een ‘uit-
daging’. Zo hebben probleemgebieden zich via aan-
dachtswijken en prachtwijken ontwikkeld tot ont-
wikkelbuurten.

Scheefwonen is een mooie vondst die het tot op-
name in de Van Dale heeft geschopt. De negatieve
lading is er al wat afgebladderd door naast goed-
kope scheefheid ook de term dure scheefheid te in-
troduceren.

Kwam dat van de Woonbond? Zou goed kun-
nen. Die zijn bij vlagen ook heel goed in framing.
Zo verschrompelden piepkleine dure huurstudio’s
tot ‘Blokhokken’. En zo leeft de inkomensafhanke-
lijke huurverhoging voort als ‘gluurverhoging’. Kom
daar maar eens van af.

Soms heb je niet eens een metafoor nodig om een
situatie naar je hand te zetten. Neem het gebruik
van het woord ‘subsidie’ in markteconomische be-
naderingen rond de huren in de sociale huursector.
Simpel gezegd komt die hier op neer: het verschil
tussen de huur die een woningcorporatie vraagt en
de markthuur is ‘subsidie’. Over ‘framing’ gespro-
ken. Zo beschouwd stijgt de subsidiëring van de so-
ciale huursector de laatste jaren in Amsterdam met
sprongen. Alsof de overheid steeds meer geld in de
sector steekt. Terwijl de sociale huursector dankzij
de verhuurderheffing en andere belastingen eerder
geld oplevert.

Grote delen van de woningmarkt zijn niet te ver-
gelijken met een normale markt. Zie het thema over
huisvesting van kwetsbare groepen in dit nummer.
Het is soms goed om eraan te herinneren dat een
dak boven je hoofd, net als onderwijs en gezond-
heidszorg, een grondrecht is. •

http://www.nul20.nl

4
DECEMBER 2017

DOSSIER TITEL OP VERVOLGBLAD

“Ooit was het 2,5 jaar wachten, dus binnen
drie maanden een woning is ongekend.”

ffOP DE WERKKAMER van Harry Doef, di-
recteur zorg van het Leger des Heils in Amster-
dam, ligt net een stapeltje huurcontracten om te
ondertekenen. “Ik heb ze niet speciaal voor de-
ze afspraak laten liggen; het gaat gewoon heel
hard nu.” De uitstroom van mensen in de maat-
schappelijke opvang en het begeleid wonen naar
een gewone woning zit in een stroomversnelling.
Dankzij nieuwe afspraken tussen gemeente, cor-
poraties en zorginstellingen als het Leger des

Heils en HVO-Querido in het kader van het bre-
dere Programma Huisvesting Kwetsbare Groepen
(PHKG).

De zorginstellingen hebben er jaren op geha-
merd dat er meer woningen voor hun cliënten
beschikbaar moesten komen. Niet alleen is het
maatschappelijk gewenst dat zorgcliënten zoveel
mogelijk zelfstandig wonen, het is ook van groot
belang om de wachtrijen aan de voordeur van de
opvang terug te dringen, benadrukken Leger des
Heils en HVO-Querido. En dat geldt ook voor de
wachtlijsten bij Jeugdzorg: hoe meer mensen uit-
stromen naar een woning, hoe meer nieuwe cli-
enten ze kunnen opnemen. Voor de gemeente is

ook niet onbelangrijk dat deze ontwikkeling flin-
ke bezuinigingen kan opleveren op de zorgkosten

AANTALLEN KOMEN LOS

En de aantallen komen nu los, tot wel tachtig wo-
ningen per maand bij het Leger des Heils. De zorg-
aanbieders moeten soms alle zeilen moeten bij-
zetten om het aanbod te kunnen verwerken, zegt
Doef, die deel uitmaakt van de stuurgroep van het
PHKG.

“In het begin waren we wel wantrouwig, om-
dat eerdere beloftes niet werden waargemaakt”,
voegt Katia Maas, die namens ‘het Leger’ in de pro-
jectgroep zit, toe. Eerst zien, dan geloven, was de
houding van het Leger toen er duizend woningen
voor zorgcliënten werden toegezegd voor de perio-
de 2016-2018. Het eerste jaar werd het quotum ook
niet gehaald, maar voor 2017 stond de teller op 1
november al op ruim driehonderd. “En dat geeft
vertrouwen”, aldus Doef.

Corporaties bieden al jaren onderdak aan zorg-
cliënten, maar nieuw is de schaal waarop het nu
gebeurt, vertelt Maas. “Het is een grote ontwikke-
ling.” Het Leger des Heils en HVO-Querido hebben
wel mensen klaarstaan die getraind zijn in het bie-
den van ambulante begeleiding.

“Nieuw is ook het commitment van alle partij-
en”, aldus Maas. “Er zijn drie wethouders bij be-
trokken en door de decentralisatie van de zorgta-
ken kunnen er ook duidelijke verbindingen worden

“Goed kijken naar het draagvlak in buurten”

Uitstroom uit opvang komt op gang

5

Corporaties bieden al jaren onderdak aan
zorgcliënten, maar nieuw is de schaal waarop
de uitstroom uit de maatschappelijke opvang
en het begeleid wonen naar reguliere woningen
nu plaatsvindt. Tegelijkertijd zien corporaties
hun huurders kwetsbaarder worden.
Begeleiding op maat en preventie moeten
portieken leefbaar houden. { JOHAN VAN DER TOL }

gemaakt. Zo is een bezuiniging van 3 miljoen euro
op de zorg afhankelijk gemaakt van de realisatie
van die duizend woningen voor zorgcliënten.”

KWALITEIT

Alle partijen zijn het erover eens dat aantallen niet
zaligmakend zijn: de kwaliteit is minstens zo be-
langrijk. “Het matchen van woning en kandidaat
lukt steeds beter”, zegt programmamanager Arjan
Spit van de gemeente. “Zorgen dat mensen wonin-
gen krijgen waarin ze zich thuis voelen in buurten
waar ze een netwerk hebben - en dan wel het goede
netwerk natuurlijk.”

Waar voorheen de corporaties met één aanbod
kwamen voor één bepaalde kandidaat, krijgen de
instellingen nu in korte tijd tientallen woningen
aangeboden, waarvoor ze de meest geschikte
kandidaten kunnen zoeken. Daardoor is de kans
groter dat elke gegadigde de beste woonomgeving
krijgt.

Volgens de Samenwerkingsafspraken tussen
gemeente, woningcorporaties en de Huurdersver-
eniging Amsterdam uit 2015 moet in totaal 30 pro-
cent van alle toewijzingen naar kwetsbare groe-
pen als zorgcliënten, statushouders en sociaal-me-
disch urgenten gaan. “Maar als we goed matchen
en we tevreden bewoners hebben, dan moet het
niet erg zijn als we een keer 28 procent realiseren”,
zegt Cathelijn Groot van de Amsterdamse Fede-
ratie van Woningcorporaties (AFWC). “Prima”,

reageert Spit hierop, “maar dan zouden ze in een
later jaar ook eens keer 32 procent kunnen doen.”

In het PKHG is afgesproken dat de woning
maximaal drie maanden na het afgeven van de
urgentie moet worden geleverd. Voor het hele pro-
gramma lukt dat in tweederde van de gevallen.
Alleen voor cliënten van het Leger en HVO-Queri-
do zijn de gemiddelde wachttijden nog steeds wat
langer, Doef schat zo’n half jaar. “Maar ooit was het
2,5 jaar, dus dit is ongekend.” Volgens Irma Baars,
programmamanager van HVO-Querido, komen de
langere wachttijden door de achterstanden die er
nog zijn. Als die in 2018 zijn weggewerkt, zijn die
drie maanden wel te bereiken.

HOUSING FIRST

Allemaal goed nieuws dus, maar tegelijkertijd lij-
ken berichten in de media over overlast door ont-
spoorde bewoners toe te nemen. Wordt de sociale
sector niet te zwaar belast op deze manier?

De betrokken partijen benadrukken dat zorg-
cliënten al jaren in sociale huurwoningen worden
ondergebracht. En dat gaat in het overgrote deel
van de gevallen goed, zeggen ze.

Zo biedt HVO-Querido via haar Discus-team al
ruim elf jaar woningen aan cliënten die vaak kam-
pen met een mix aan problemen: een psychische
stoornis, verslaving, schulden en dakloosheid. Het
Discus-programma is gebaseerd op het uit New
York overgewaaide ‘housing first’-principe. Dat

Uitstroom uit opvang komt op gang

6
DECEMBER 2017

houdt in dat een zorgcliënt niet eerst aan een heel
pakket eisen hoeft te voldoen voordat die eindelijk
zelfstandig in een eigen woning mag wonen. Deze
eisen, bijvoorbeeld over het hebben van een dag-
besteding, leiden volgens deskundigen tot demo-
tivatie, hospitalisatie en ellenlange opnames. Een
woning geeft eigenwaarde en is juist een drijfveer
om zaken op orde te krijgen en houden.

Bij housing first gelden slechts drie basisvoor-
waarden: huur betalen, geen overlast veroorzaken
en begeleiding van de zorginstelling accepteren.
Er is een stok achter de deur om die begeleiding te
accepteren: het huurcontract van de corporatie-
woning staat de eerste tijd op naam van de zorgin-
stelling. Na maximaal twee jaar wordt gekeken of
het contract kan worden ‘omgeklapt’ en op naam
van de bewoner kan komen.

Het housing first-principe gold tot voor kort al-
leen voor het Discus-programma, maar wordt in
de nieuwe afspraken toegepast voor de hele doel-
groep in de maatschappelijke opvang en het be-
schermd wonen. Die wordt dus sneller geholpen.
Gezinnen in de opvang zijn overigens nog uitge-
zonderd van housing first - met oog op de veilig-
heid van de kinderen. Maar wellicht verandert
dit; volgens Baars hebben HVO-Querido, Leger
des Heils en de gemeente er onlangs een geslaag-
de pilot met 25 gezinnen mee gehouden.

DRAAGVLAK

“Juist door de begeleiding is er nauwelijks overlast.
En als die er wel is, kunnen de hulpverleners er snel
bij zijn”, vertelt Groot van de AFWC. “Het zijn juist
de kwetsbare bewoners die geen klant zijn van zor-
ginstanties waar wij ons zorgen over maken. Die
zijn vaak lastig te bereiken.”

“Verder zien we veel van onze bewoners, mede
door strengere toewijzingsregels armer en daar-
mee kwetsbaarder worden. Ouderen wonen lan-
ger thuis, vereenzamen, dementeren, veroorzaken
overlast of ervaren die juist. Daar kunnen we als
corporaties niets mee, alleen signaleren.”

Hoewel de huisvesting van zorgcliënten dus
goed verloopt, bestaan er ook zorgen door de ex-
ponentiële groei ervan dit jaar. “Het is een makke-
lijke rekensom dat je veel kwetsbare mensen hebt
in wijken met veel sociale huurwoningen”, zegt
Maas. “We moeten goed kijken naar het draag-
vlak in die buurten, of de voorzieningen erop zijn
toegerust en er ter plekke een achtervang is van

hulpverleners. Ook wil je je klanten huisvesten op
andere plekken in de stad, met mensen die niet
kwetsbaar zijn. Daar zitten vaak ook bewoners die
anderen willen en kunnen helpen. Daar moeten we
een beroep op doen.”

“Aan de andere kant zijn het gewoon Amster-
dammers, die nu al in buurten leven”, relativeert
Spit. Ook bij het ‘enorme’ aantal past een relati-
vering: “Vanuit maatschappelijke opvang en be-
schermd wonen gaat het jaarlijks om zo’n vijfhon-
derd mensen die worden verspreid over een stad
met ruim 800.000 inwoners.”

Tegelijkertijd kun je niet altijd voorkomen dat
iemand in een crisis raakt, erkent Doef. “Met één
ingezonden brief over overlast in Het Parool is ie-
dereen weer van slag. Maar het is wel de keuze
die de samenleving heeft gemaakt over de omgang

met kwetsbare mensen. Niet in 24-uursvoorzie-
ningen, en dat is prima. Maar het betekent wel dat
je dit meeneemt.”

PREVENTIE

De samenwerkingspartners gaan nu kijken wat ze
kunnen doen op het gebied van preventie. Want
het beste is natuurlijk voorkomen dat mensen
moeten worden opgenomen door een zorginstel-
ling en op een wachtlijst daarvoor komen. Signa-
lering is belangrijk. Daarvoor zijn er de Meldpun-
ten Zorg en Woonoverlast, waar bewoners met
klachten en zorgen over hun buren terechtkun-
nen. Het Leger des Heils denkt met de eigen buur-
tinlopen Bij Bosshardt, waarvan er nu vier in de
stad zijn, laagdrempelige meldpunten te hebben.
Verder hoopt het dat corporaties bij huurachter-
standen en signalen over vervuiling en ‘hoarding’
(buitensporige verzameldrift) het Leger vragen

Katia Maas: “Nieuw is
het commitment van
alle partijen. Er zijn
drie wethouders bij
betrokken en door de
decentralisatie van de
zorgtaken kunnen er ook
duidelijke verbindingen
worden gemaakt”

Inmiddels gesloten
opvanghuis Vrijburg van
HVO-Querido in de Pijp.

Arjan Spit: “Het matchen van woning en
kandidaat lukt steeds beter”

g Lees door op pagina 8

KWETSBARE HUURDERS | UITSTROOM UIT OPVANG

7

ffDE EERSTE PSYCHOSE kreeg Anita
op haar 18e jaar. Ze werd opgenomen
in Santpoort, de roemruchte psychia-
trische instelling in de duinen bij Bloe-
mendaal en zou daar jaren blijven. “Het
was de hemel en de hel”, vertelt Anita
in haar bovenwoning die vol hangt met
schilderijen en foto’s. “Het was de hel
omdat ik in de jaren dat ik er zat bij el-
kaar zeker een jaar in de isoleercel heb
gezeten. Maar ik mocht onder begelei-
ding ook een keer meelopen met de Nij-
meegse Vierdaagse. Dat is in elk geval
een prettige herinnering.”

Na nog meer opnames in de Valeri-
uskliniek en de psychiatrische afdeling
van het Sint Lucas Ziekenhuis kreeg
Anita een kamer in een beschermdwo-
nenproject van HVO-Querido. Daar
heeft ze een aantal jaren een etage
gedeeld met twee andere cliënten. Ze
vond dat een prettige tijd, vooral omdat
ze daar samen met anderen woonde.
Maar nu is ze heel tevreden met haar
eigen etage.

De eerste periode dat Anita zelf-
standig woonde, had ze nog twee keer
per week contact met een psychiater.
De laatste jaren komt er alleen nog een
keer per week een begeleider langs van
Cordaan. “Eric helpt me elke week met
formulieren invullen en andere klusjes
en hij geeft me vaak goede raad. Dat
is fijn en dat heb ik ook nodig want je
moet zoveel regelen.”

Contact met haar buren heeft Anita
nauwelijks. “Behalve een keer met de
benedenbuurvrouw. Zij had altijd de
televisie keihard aan staan. Ik ben bij
haar gaan klagen en nu gebruikt ze ge-
lukkig ondertiteling. En de bovenbuur-
man was vaak midden in de nacht heel
hard gebeden aan het opzeggen. Daar
lag ik vaak wakker van. Ik heb geklaagd
bij de wijkagent en nu hoor ik helemaal
niets meer van hem. Misschien is hij op-
genomen.”

DRUK PROGRAMMA

Anita heeft een druk programma. Ze
schildert en doet momenteel mee aan
een expositie in het Outsider Art Muse-
um in de Hermitage. Daar wordt kunst
vertoond van mensen met een – zoals
het museum het formuleert – ‘bijzonde-
re achtergrond’. Anita: “Er is onlangs een
schilderij van me verkocht en daar ben ik
erg trots op. En sowieso op het feit dat ik
aan deze tentoonstelling mee mag doen.”

Ze volgt wekelijks schilderles bij stich-
ting De Opstap, een centrum voor kun-
steducatie voor mensen met een psychia-
trische achtergrond. Een andere dag van
de week gaat ze zwemmen in het Zui-
derbad. “Dat is altijd heel fijn. Na afloop
neem ik een Turks stoombad.” Verder
staan nog een wekelijkse maaltijd bij de

Witte Boei van Roads en een paar uur per
week planten en snoeien in een plantsoen
bij Groene Vingers op het programma.

Gitaarles volgt Anita in buurtkamer
Palarie in de Zeeheldenbuurt en ze laat
op verzoek een mooie vertolking horen
van het Stones-nummer As tears go by.
“Ik heb momenteel gitaarles van een Ita-
liaanse gitarist. Samen met anderen tre-
den we op 10 december op in het buurt-

huis. De gemeente betaalt maar drie ac-
tiviteiten maar als het nodig is, betaal ik
zelf voor een cursus die ik graag wil vol-
gen. Ik ben graag bezig en vind het niet
fijn om in mijn eentje thuis te zitten. Dan
ga ik maar piekeren.”

Hoewel ze tevreden is met al haar
bezigheden, heeft Anita nieuwe plan-
nen voor de toekomst. Ze heeft gesollici-
teerd als secretaris bij vereniging Anoik-
sis voor mensen met psychosegevoelig-
heid. Daar is ze al jaren lid van. Anita:
“Ik wil dat heel graag gaan doen. Het is
weer eens iets anders. Het kantoor is in
Utrecht, dus moet ik veel reizen, maar
dat lijkt me wel leuk. Ik zal alleen nog
veel moeten leren voordat ik aan alle ei-
sen voldoe, maar ik ga het in elk geval
proberen,” zegt ze vastberaden. •

Anita (55) bracht tientallen jaren door in psychiatrische
instellingen voor zij in een beschermd woonproject in hartje
Amsterdam terecht kon. Inmiddels woont ze alweer negen jaar
zelfstandig. Met behulp van medicijnen en wekelijkse
begeleiding van Cordaan heeft Anita haar leven inmiddels goed
op de rails. { JANNA VAN VEEN }

Anita woont eindelijk zelfstandig

“Eric van Cordaan helpt me elke week met
formulieren invullen en andere klusjes en
hij geeft me vaak goede raad.

8
DECEMBER 2017

KWETSBARE HUURDERS | UITSTROOM UIT OPVANG

DOELGROEPEN: WIE KRIJGT VOORRANG?
Naast cliënten uit de maatschappelijke opvang vallen statushouders, mensen
die op een rolstoelwoning wachten en sociaal-medische urgenten onder het
Programma Huisvesting Kwetsbare Groepen. Bij de statushouders was de vanuit
het Rijk opgelegde taakstelling voor 2017 - ruim 1.100 woningen - half oktober
gehaald, grotendeels gerealiseerd dankzij sobere tijdelijke huisvesting zoals
Startblok. Er was nog wel een achterstand van enkele honderden woningen uit
eerdere jaren.
Het aanbieden van rolstoelgeschikte woningen blijkt veel lastiger, zegt gemeen-
telijk programmamanager Arjan Spit. Daar zijn er gewoon weinig van. “We gaan
kijken wat we slimmer kunnen doen met woningaanpassingen, meer maatwerk
dus.” En bij de huisvesting van sociaal-medisch urgenten geldt dat mensen
zelf een woning zoeken. “Soms duurt het lang voordat ze een woning betrek-
ken vanwege aanvullende woonwensen. We gaan daarom uitzoeken of directe
bemiddeling een oplossing biedt.”
Verder zijn er nog de cliënten van jeugdzorg die lastig aan een woning komen.
Terwijl er wel veel wordt gebouwd voor jongeren. “Logisch dat niet alle doelgroe-
pen dan evenredig aan bod komen. Zo zien we nu dat jongeren meer aandacht
moeten krijgen. Die gaan we dan ook geven.”

ffMET HET PROJECT Starters Up! van Eigen
Haard wordt het nieuwe kabinet op zijn wenken
bediend. In het regeerakkoord worden gemeen-
ten namelijk opgeroepen “kleinschalige en inno-
vatieve wooninitiatieven” te stimuleren. Aan dat
profiel voldoet Starters Up! bij uitstek.

Het project bestaat alleen nog op de tekentafel.
In april volgend jaar moet een groep van dertig
huishoudens in een voormalig kantoorgebouw
van Eigen Haard in Amsterdam-Noord trekken.
De eerste groep bewoners gaat bestaan uit ener-
zijds studenten en young professionals en ander-
zijds mensen die uitstromen uit de maatschappe-
lijke opvang, statushouders en gescheiden man-
nen of vrouwen. Volgens Elmy Everaert, adviseur
woonbeleid bij Eigen Haard, springt de woning-
corporatie daarmee in op een urgente maatschap-
pelijke vraag: “Door een stapeling van overheids-
maatregelen krijgen corporaties steeds meer be-
woners die in een kwetsbare positie zitten. Met
veel huurders in de sociale sector is wel ‘iets’ aan
de hand, of het nu om financiële of fysieke proble-
men gaat. In Starters Up! gaan we echter uit van
wat mensen wél kunnen. Het is niet gezegd dat
iemand met een verslavingsverleden of autisme
geen kwaliteiten heeft.”

OUD KANTOORGEBOUW

De voorbereidingen aan het pand aan de Strekker-
weg zijn in volle gang. “Om de zelfstandige wonin-
gen betaalbaar te houden, proberen we zoveel mo-
gelijk van het bestaande gebouw te behouden.” De
meeste woningen zijn voor alleenstaanden, maar
er komen ook enkele appartementen voor twee-
persoonshuishoudens. De grootte van de wonin-
gen varieert van 18 tot 40 m2.

“De zelfstandige woningen krijgen geen was-
machine-aansluiting en zijn alleen voorzien van

Starters Up!: nieuwe gemengde woonvorm voor bijzondere huurders

“Wel matching, maar geen buddy-project”
Eigen Haard bereidt een

bijzonder woonproject voor waarbij
een bont gezelschap van (her)
starters op de woningmarkt een
gebouw gaat delen. Zo’n dertig
‘kwetsbare’ en reguliere huurders
moeten elkaar versterken, is het
idee. Een variant op het Startblok-
concept. { JOOST ZONNEVELD }

om eens een kijkje bij de bewoner te nemen. Een
en ander uiteraard met inachtneming van diens
privacy. HVO-Querido heeft al een dergelijke sa-
menwerking in Amstelveen met Eigen Haard, ver-
telt Baars.

VERTROUWEN

De aangescherpte werkafspraken en verbeterde
processen hebben geleid tot veel meer onderling
vertrouwen, verkondigen de partijen. Iedereen
weet in elke fase van het proces wat hem te doen
staat en er zijn de spreekwoordelijke ‘korte lijnen’
wanneer het misgaat met een cliënt in een corpo-
ratiewoning. Overlastklachten worden snel opge-
pikt door de zorgverleners, en HVO-Querido heeft
zo’n tien ‘time-out-bedden’ klaarstaan voor als het
mis gaat of dreigt te gaan.

“Nu komen de corporaties zelfs naar ons toe
met de vraag wat wij nodig hebben als ze nieuw-
bouw gaan neerzetten”, aldus Maas. Volgens Ca-
thelijn Groot van de Amsterdamse Federatie van
Woningcorporaties denken de corporaties ook
mee over nieuwe woonconcepten voor deze groe-
pen. Bijvoorbeeld woonblokken met niet kwetsba-
re medebewoners die worden geselecteerd op hun
bereidheid lichte mantelzorg te bieden.

Over de werkafspraken zijn partijen het inmid-
dels grotendeels eens, zegt Spit. Maar er zijn nog
open eindjes, bijvoorbeeld de toegenomen risico’s
voor de zorginstellingen. Doordat de huurcontrac-
ten de eerste tijd op hun naam staan, zijn ze in fei-
te woningverhuurders geworden. “Dat is eigenlijk
een ongewenste situatie. Er zijn voor ons te veel
financiële risico’s aan verbonden”, zegt Doef doe-
lend op mogelijke huurachterstanden en kostba-
re juridische procedures. “Daarover zijn we nog
met de corporaties in gesprek.” Het Leger des Heils
heeft tegen de 450 woningen op zijn naam staan
en HVO-Querido maar liefst zo’n 1.500, waarvan
een deel ‘omklapwoningen’. •

Harry Doef, directeur
Zorg Leger des Heils:

“Dat wij nu in feite
woningverhuurders zijn

geworden, brengt ons
ongewenste financiële

risico’s”

k vervolg van pag. 6

9

een pantry (keukentje, nvdr). We willen op die
manier aanmoedigen dat bewoners elkaar ont-
moeten in de wasserette of in de gemeenschap-
pelijke keuken”, aldus Everaert. “Verder willen we
zoveel mogelijk aan de groep zelf overlaten, ook
als het om de inrichting en het gebruik van de ge-
meenschappelijke ruimte gaat.”

In de eerste fase gaat Eigen Haard het groeps-
proces op gang helpen. “Maar we willen dat be-
woners zelf het beheer op zich nemen en daar on-
derling ook afspraken over maken. En mocht het
toch niet goed gaan, dan kunnen wij het beheer
weer overnemen. Wij blijven als woningcorpora-
tie verantwoordelijk voor de leefbaarheid in het
pand. Toch verwachten we dat de onderlinge so-
ciale controle er juist toe leidt dat bewoners elkaar
eerder aanspreken en helpen als bijvoorbeeld ie-
mand vereenzaamt of veel verdovende middelen
gebruikt.”

Maar eerst moet de eerste groep bewoners ge-
selecteerd. Everaert: “Dat is een spannend proces,
waarvan wij ook nog niet precies weten waar we
op uitkomen. De mix is belangrijk, maar in welke
verhouding en hoe we de woningen per gang ver-

delen, dat weten we nu nog niet. We willen dat ook
laten ontstaan vanuit de groep die zich heeft aan-
gemeld. Dat is anders dan bij het Startblok, waar
jonge statushouders en Amsterdammers na selec-
tie simpelweg geplaatst zijn. Wij doen hier meer
aan matching, maar het wordt ook geen buddy-
project. We gaan uit van ieders kwaliteiten.” •

Starters Up!: nieuwe gemengde woonvorm voor bijzondere huurders

“Wel matching, maar geen buddy-project”

WIE KOMT IN AANMERKING?
De eerste bewoners - behalve de statushouders
- worden geselecteerd op basis van hun motivatie
om een bijdrage aan de gemeenschap te leveren.
Dat criterium blijft ook gelden voor toekomstige
huurders, maar in hoeverre woonduur daarbij ook
gaat spelen, is nog onderwerp van overleg tussen
gemeente en Eigen Haard. Voorop blijft staan de
mix van huurders met verschillende achtergron-
den en kwaliteiten, zegt Everaert.
Uit alle beoogde doelgroepen hebben zich inmid-
dels mensen aangemeld. Voor Everaert is het pro-
ject geslaagd als alle bewoners over een paar jaar
positief zijn. Intussen hoopt zij meer vergelijkbare
projecten op te zetten.

10
DECEMBER 2017

 Vrijwilligers van bemiddelingsorganisatie
Beterburen stuiten in de hoofdstad steeds vaker op
complexe problemen achter de voordeur. In twee jaar tijd
steeg het aantal meldingen waarbij sprake is van multi-
problematiek en psychische stoornissen fors. Landelijk
is twintig procent van de aanmeldingen complex. De
voornaamste oorzaak daarvan is volgens directeur Bente
London de extramuralisering. { JANNA VAN VEEN }

ff KLACHTEN OVER GELUIDSOVERLAST
staan bij bemiddelingsorganisatie Beterburen al
jaren onbetwist op nummer één. Het profiel van
de aanmelders verandert wel; bovendien loopt het
aantal aanmeldingen nog steeds op, met een klei-
ne dip in 2016. Maar directeur Bente London weet
nu al dat dit jaar in Amsterdam het aantal verzoe-
ken voor burenbemiddeling weer stijgt.

London: “Het aantal aanmeldingen stijgt nog
steeds. Dat heeft vooral te maken met betere
doorverwijzing en naamsbekendheid. Wat het
werk echter steeds lastiger maakt, is de com-
plexiteit van de problemen waar de vrijwilligers
mee worden geconfronteerd. Steeds meer eenza-
me ouderen - vaak kampend met dementie, men-
sen met psychische problemen, getraumatiseerde
vluchtelingen en veel mensen met een combinatie
van verslavings- en psychische klachten en finan-
ciële problemen. Het grootste euvel is dat buren
elkaar niet kennen en dus ook niet op de hoogte
zijn van eventuele problemen waar een ander mee
kampt. Dan kun je ook niet op wederzijds begrip
rekenen.”

MEUBELS GOOIEN

De titel van de meerjarenstrategie 2016-2019 van
de stichting luidt niet voor niets ‘Prettig wonen
doe je samen’. London legt uit dat het voor buren
bijvoorbeeld prettiger zou zijn wanneer een in-
stelling als HVO-Querido hen op de hoogte brengt
van de problemen van een bewoner die deze or-
ganisatie begeleidt. London: “HVO adviseert zijn
cliënten wel om kennis te maken met de buren,
maar in het kader van de privacywetgeving wor-

den die buren niet door de organisaties zelf in-
gelicht wanneer er iemand met psychische pro-
blemen naast hen komt wonen. Ik ken een geval
waarbij een bewoner tijdens psychotische peri-
odes af en toe met de meubels gooide. De buren
wisten niet wat er aan de hand was en belden
de politie. Zodra zij echter wisten wat de buur-
man mankeerde, ontstond er begrip. Nu kunnen
ze een contactpersoon inschakelen wanneer het
weer misgaat.”

Burenruzies zijn van alle tijden, weet ook Lon-
don. “Maar de manier waarop mensen nu langs
elkaar heen leven, leidt tot onbegrip en onbegrip
leidt tot onmin. Het zijn niet alleen de kwetsbare

mensen waarover meldingen binnenkomen. Men-
sen met een psychische aandoening zijn vaak heel
gevoelig voor geluid of denken dat buurtbewoners
op een bepaalde manier naar ze kijken. Ook dat
kan aanleiding geven tot spanningen. Wanneer
je elkaar en elkaars gewoonten kent, kom je er
onderling wel uit. Woningcorporaties adviseren
nieuwe huurders tegenwoordig ook om vooral
contact te leggen met hun naaste buren. Maar je
kan mensen daar niet toe dwingen.”

Beterburen volgt de weg van de participatiesa-
menleving; burgers moeten zelf de verantwoorde-

Steeds meer probleemgevallen achter de voordeur

“Doe eens gek,
praat eens met de buren”

BETERBUREN

Stichting Beterburen
bestaat 20 jaar. De
organisatie startte
in Amsterdam;
inmiddels zijn zeven
buurgemeenten
aangesloten.

In totaal waren er
in 2016 bijna
240 bemiddelaars
actief voor Beterburen.

In Amsterdam waren
er in 2016 1.206
meldingen (903
in 2012). Ook in de
buurgemeenten groeide
de hulpvraag: van 130
naar 177 meldingen.

In 65 Nederlandse
gemeenten zijn
organisaties voor
buurtbemiddeling actief.
In 2016 kwamen daar
13.000 aanmeldingen
binnen, waarvan 20
procent ‘complex’.

www.beterburen.nl

‘Als je een burenruzie
kunt oplossen kun je alles
oplossen’

https://www.beterburen.nl/home/

11

lijkheid nemen. London: “Niet de overheid maar
de bewoners zelf zijn verantwoordelijk wanneer
het misgaat in hun woonomgeving. Wat wij tij-
dens een bemiddeling doen, is de regie weer bij
de burger leggen. Uiteindelijk moet dat ertoe lei-
den dat ze weer in een plezierige omgeving kun-
nen wonen. Maar soms loop je tegen zaken aan
waar wij en ook de corporaties niks mee kunnen.
Dan heb je bijvoorbeeld te maken met zorgmijders
waar ook de zorginstanties geen grip op hebben.
Dat is een groot probleem.”

Wat kan er verbeterd worden? London: “Waar
ik in ieder geval voor pleit is dat bepaalde kwets-
bare groepen beter door de stad worden verspreid.
Nu zie je vaak een concentratie van kwetsbare
bewoners in bepaalde – vaak ook al kwetsbare –
wijken. Corporaties en instellingen zouden eens
moeten kijken of dat anders kan.”

VOORTDUREND BIJGESCHOOLD

Anouk van der Jagt is professioneel mediator
maar vindt ook nog tijd om zich op vrijwillige
basis in te zetten voor Beterburen. “Ik vind het
verrijkend om te zien wat er in mijn eigen stads-
deel – Noord – achter de voordeur speelt en dat
ik mijn expertise in kan zetten voor de buurt. Ik
doe dit nu twee jaar met veel plezier. Maar wat
opvalt tijdens intervisies met andere vrijwilligers
die dit werk al langer doen, is dat de problematiek
de laatste jaren alleen maar toeneemt.”

Van der Jagt heeft inmiddels al aardig wat erva-
ring opgedaan. Zo wordt er in Noord tegenwoor-
dig vaak bemiddeld tussen autochtone bewoners
en vluchtelingen die in het stadsdeel komen wo-

nen. Van der Jagt: “Er heerst vaak onbegrip tussen
de verschillende culturen. Ze storen zich bijvoor-
beeld aan elkaars etensluchten en er zijn in het
algemeen communicatieproblemen. Onze taak is
de communicatie open te gooien. En mijn motto
is: als je een burenruzie kunt oplossen, kun je al-
les oplossen.”

Van der Jagt is vol lof over de begeleiding van
de vrijwilligers bij Beterburen. “Er wordt serieus
in ons geïnvesteerd door middel van trainingen
en bijeenkomsten waar we onder meer leren hoe
we op mensen met complexe problemen moeten
reageren. Toen ik als vrijwilliger begon, dacht ik
dat het vooral ging om het sussen van ruzies over
geluidsoverlast. Het blijkt echter vaak veel gecom-
pliceerder. Ik vind dat niet erg, want dat maakt
het werk alleen maar interessanter. Ik verkeer zelf
in een bevoorrechte positie en ben blij iets te kun-
nen doen voor de meer kwetsbare bewoners in
mijn stadsdeel. En dat zijn er veel meer dan je op
het eerste gezicht zou denken. •

Steeds meer probleemgevallen achter de voordeur

“Doe eens gek,
praat eens met de buren”

Bente London, directeur
Beterburen:

“Wat bemiddeling
steeds lastiger maakt,

is de complexiteit
van problemen waar

vrijwilligers mee worden
geconfronteerd.”

12
DECEMBER 2017

DOSSIER TITEL OP VERVOLGBLAD

In verschillende wijken in de regio
Amsterdam neemt het aantal kwetsbare
huurders dermate toe dat de leefbaarheid
onder druk staat. Hester van Buren,
bestuursvoorzitter van Rochdale en
bestuurslid van corporatiekoepel Aedes,
wil in die wijken meer regie op het
toewijzingsbeleid {JOOST ZONNEVELD }

Interview: Hester van Buren (Rochdale) wil meer sturen op woningtoewijzing

‘We krijgen meer kwetsbare huurders’

ffVOOR HESTER VAN Buren is overlast al ja-
ren een belangrijk punt. Ooit werkte ze als me-
dewerker van stadsdeel Westerpark mee aan
de oprichting van het eerste meldpunt Extreme
Overlast in de stad. Vervolgens was ze vanuit de
corporatiesector betrokken bij het project Skae-
ve Huse, waar naar Deens voorbeeld structure-
le overlastgevers op een aparte plek een laatste
kans kregen. Sinds enige jaren is ze betrokken bij
de Amsterdamse Treiteraanpak. Van Buren vindt
dat het belang van omwonenden te lang weinig
aandacht heeft gehad. “In de jaren negentig was
alles goed als het met de cliënt goed ging. Ook
tegenwoordig blijft het belang van de omgeving
aandacht vragen, zeker nu het aandeel kwetsbare
huurders toeneemt.”

Waardoor komt dat?
“Het is het gevolg van verschillende overheids-
maatregelen. Alleen mensen met een laag inko-
men kunnen nog aanspraak maken op een sociale
huurwoning; ouderen moeten langer zelfstandig
blijven wonen; veel meer mensen stromen uit bij
de maatschappelijke opvang en de GGZ, en we
hebben een aanzienlijke groep statushouders te
huisvesten. Het zijn allemaal mensen die het niet
vanzelfsprekend alleen redden.”

Wat ziet u gebeuren?
“Er zijn wijken - in Amsterdam vooral in Zuid-
oost en Nieuw-West - waar in bepaalde buurten
of complexen het aantal kwetsbare mensen, toe-
neemt. Dat is zorgelijk, want de sociale proble-
matiek neemt daardoor ook toe. Het gaat dan bij-
voorbeeld om verwarde mensen die omwonenden
angst aanjagen, onberekenbaar zijn en een gevaar
kunnen zijn voor zichzelf en hun omgeving.”

Is er dan geen zorg voor deze mensen?
“Ik vind dat we het in de regio Amsterdam op zich
goed geregeld hebben. Wij werken heel goed sa-

13

Interview: Hester van Buren (Rochdale) wil meer sturen op woningtoewijzing

‘We krijgen meer kwetsbare huurders’
men met partijen als HVO-Querido en het Leger
des Heils, die mensen begeleiden die in onze wo-
ningen komen wonen. Van die bewoners weten
wij wat hun achtergrond is en daar zijn wij alert
op. En er wordt door onze zorgpartners ook di-
rect actie ondernomen als er klachten uit de buurt
komen. Bovendien kent Amsterdam Meldpunten
Zorg en Overlast, iets wat ook niet iedere gemeen-
te heeft. Maar er is een groeiende groep mensen
met psychische, fysieke of verslavingsproblemen
waarvan wij niet weten dat zij in een woning van
ons zijn komen wonen. Die baart ons vooral zor-
gen. Zij huren gewoon via Woningnet een woning.
Dat blijkt te leiden tot concentraties van kwets-
bare bewoners in bepaalde wijken. Dat gebeurt
op veel plekken in Nederland, zo bleek uit een en-
quête van Aedes.”

Hoe komt dat?
“Omdat we passend moeten toewijzen, komen
woningzoekenden met een laag inkomen eerder
terecht in minder populaire gebieden. Tussen die
nieuwe bewoners zit een relatief hoog percentage
mensen met problemen die niet meer voor opvang
in aanmerking komen. En begrijp mij goed, wij
willen en moeten deze mensen ook huisvesten.
Maar het vraagt wel meer van de omgeving, van
de buren. Mensen kunnen heel vreemde dingen
doen. We kennen voorbeelden van mensen die op
de galerij hun behoefte doen, of mensen die nogal
bezeten zijn van een bepaalde religie en dat fana-
tiek uitdragen. Dat kan heel heftig zijn, zeker als je
niet de middelen hebt om te verhuizen. Hoewel wij
geen zorg verlenen, moeten wij daar als corporatie
wel iets mee. Wij worden er door onze huurders
het eerste op aangekeken.”

NIEUWE WOONCONCEPTEN

Wat moet er gebeuren om deze ontwikkeling
te keren?
“Ik denk dat we verschillende maatregelen moe-
ten nemen. Zo denken we bijvoorbeeld aan nieuwe
woonconcepten. Die willen we gaan ontwikkelen
met partijen als het Leger des Heils en HVO-Que-
rido. Hoe dat er precies uit moet komen te zien,
weet ik nu nog niet, maar je zou kunnen denken
aan een vorm van beschermd of geclusterd wo-
nen. Niet om deze mensen te stigmatiseren, maar
wel om meer aandacht te kunnen geven en meer
controle te hebben op de situatie.

Van sommige inwoners moeten we accepteren
dat zij tijdelijk niet of zelfs nooit helemaal zelf-
standig kunnen wonen. Er komen nu te veel van
dergelijke mensen in gewone woonbuurten te-

recht. Daar is meer begeleiding nodig. En de infor-
matie-uitwisseling moet beter. Iemand die zwaar
autistisch is, kan beter niet in een drukke omge-
ving een woning aangeboden krijgen. Dat moeten
wij dan wel weten. Hoewel nog weinig concreet,
heeft ook het nieuwe kabinet aangegeven dat er
integraler naar deze problematiek gekeken moet
worden. Woonbegeleiding kan bijvoorbeeld zor-
gen voor een beter vangnet. En we moeten in som-
mige gevallen iets aan de instroom van nieuwe
bewoners kunnen doen.”

Om welke gevallen gaat dat?
“Als de gemeenteraad van Zaanstad eind decem-
ber instemt, dan gaan we in de wijk Poelenburg
samen met de corporaties ZVH en Parteon de
instroom van nieuwe bewoners anders organise-
ren. Het gaat om wat ik een positieve vorm van de
Rotterdamwet noem: we gaan niet mensen we-
ren, maar mensen die niet kwetsbaar zijn selec-
tief voorrang geven. De bewonerssamenstelling in
Poelenburg, dat volledig uit sociale woningbouw
bestaat, willen we versterken door in de komende
jaren alleen vrijkomende woningen toe te wijzen
aan mensen die een inkomen uit arbeid hebben,
die een startkwalificatie hebben en die niet in
aanraking zijn geweest met de politie. Dergelij-
ke criteria willen we inzetten om ervoor te zor-
gen dat de wijk niet steeds kwetsbaarder wordt,
iets wat we nu wel zien gebeuren. Als je de cijfers
ziet over armoede, de gemiddelde cito-score of het
aantal mensen met een bijstandsuitkering, dan
zijn die schrikbarend. Onderdeel van de aanpak is
dat de gemeente extra gaat investeren in armoe-
debestrijding, scholing en begeleiding naar werk.
Ik denk dat die integrale aanpak goed kan werken.
Ook in delen van Amsterdam, zoals de Lodewijk
van Deysselbuurt in Slotermeer, kan ik mij een
zelfde aanpak als in Poelenburg goed voorstellen
om de wijk leefbaar te houden en tegelijkertijd te
investeren in mensen.” •

“Er komen
nu te veel
van dergelijke
mensen
in gewone
woonbuurten
terecht.”

“We gaan in Poelenburg geen mensen
weren, maar mensen die niet kwetsbaar
zijn selectief voorrang geven.”

14
DECEMBER 2017

DOSSIER TITEL OP VERVOLGBLAD

Amsterdam en Zaanstad werken met
ontwikkelaars en corporaties aan een ongekende
metamorfose van de noordelijke IJ-oever. In hoog
tempo maken de komende jaren oude fabriekshallen
en werkplaatsen plaats voor gemengde stadswijken
met minimaal 23.000 appartementen. Hoogbouw en
intensivering zijn sleutelwoorden in de transformatie
van het gebied. { JACO BOER }

ff JARENLANG HEBBEN OP het Hembrug-
terrein kunstenaars en creatieve ondernemers
in alle rust aan hun projecten kunnen werken. Er
was zo nu en dan een festival of bijzondere expo-
sitie die de schijnwerpers even op de voormalige
munitiefabriek zette. Maar op andere momenten
was het tussen de opgeknapte hallen en werk-
plaatsen opvallend stil. Dat gaat vanaf komende
maand veranderen. Op 6 januari maakt het Rijks-
vastgoedbedrijf bekend aan welk van de zes ge-
interesseerde ontwikkelconsortia het 42 hectare
grote terrein wordt verkocht. Dat mag er naast
60.000 m2 aan bedrijfsruimten ook zo’n 1.000 tot

1.200 woningen bouwen. Dat is een verdubbeling
in vergelijking met eerdere plannen, waarin mili-
eucontouren grootschalige woningbouw nog on-
mogelijk maakten. De Crisis- en Herstelwet bood
echter uitkomst: de gemeente mocht de wettelijke
geluidsnormen op een andere manier interprete-
ren en de woningaantallen naar boven bijstellen.
Gebiedsmanager Arnoud Beens van de gemeente
Zaanstad verwacht dat er al snel met de woning-
bouw kan worden gestart. “De besluitvorming
rond het omgevingsplan is waarschijnlijk begin
2018 afgerond. Bovendien heeft het Rijk alle loca-
ties waar woningen mogen komen, al gesaneerd.”

De metamorfose
van de Noordelijke IJ-oever

Nieuwe stad
aan het IJ

Ge
m

ee
nt

e A
m

st
er

da
m

/Y
ou

r C
ap

ta
in

 Lu
ch

tfo
to

gr
af

ie

15

HOGERE VERSNELLING

De snelheid en ambitie waarmee het Hem-
brugterrein na jarenlange rust ontwikkeld
wordt, is niet uniek. Op veel plekken langs
de noordoever van het IJ wordt in hoog tem-
po aan nieuwe bouwprojecten getekend of zijn
aannemers al aan het werk. Door de sterke vraag
naar woningen zien ontwikkelaars en beleggers
overal kansen om hun portefeuille met aantrekke-
lijke projecten te vullen. Ook de gemeenten opere-
ren in een hogere versnelling. Zo ontwikkelt Zaan-
stad niet alleen het Hembrugterrein, maar bereidt
het ook woningbouw voor in de Achtersluispolder.
Op termijn kunnen daar 5.000 woningen komen. In
Amsterdam werken stedenbouwkundigen naast de

bekende locaties als de NDSM-werf, Buiksloterham,
Overhoeks en het Hamerstraatgebied ook aan een
principebesluit voor vijfhonderd woningen in de
Sixhaven en nog eens 1.400 op het bedrijventerrein
Klaprozenweg-Noordoost (ten noorden van Buik-
sloterham). Bovendien worden de mogelijkheden
voor woningbouw op de nog oostelijker gelegen
Oranjewerf verkend.

23.000 WONINGEN

Hoeveel huizen er uiteindelijk langs de noordoever
van het IJ gebouwd gaan worden, is niet gemakke-
lijk te achterhalen. De Monitor Woningbouwcapa-
citeit van de provincie Noord-Holland geeft nog de
beste indruk, al komen de cijfers op gebiedsniveau
niet altijd overeen met die van de gemeente Zaan-
stad en Amsterdam. Volgens de monitor kunnen er
tot 2030 tussen het Hembrugterrein en het Hamer-
straatgebied een kleine 23.000 woningen bij komen.
Bijna tienduizend daarvan hebben planologisch een
onherroepelijke status, de rest is in voorbereiding
of staat als potentiële bouwlocatie op de kaart. On-
derverdeeld naar bouwperiode zullen er in de eer-
ste paar jaren vooral op de NDSM-werf nieuwe wo-
ningen verrijzen. Vanaf 2020 verschuift het accent
naar Buiksloterham, Overhoeks en het Hembrug-
terrein. Het Hamerstraatgebied komt pas na 2025
‘op stoom’.

Het is goed mogelijk dat de cijfers in de monitor
de komende jaren nog verder zullen stijgen. Zowel
Zaanstad als Amsterdam heeft onder druk van de
oplopende woningvraag zijn woningbouwambities
aan de noordoever behoorlijk opgeschroefd. Zo ver-
telt projectmanager Ineke Harder van de gemeente
Amsterdam dat in de aanloop naar een nieuw be-
stemmingsplan voor Buiksloterham inmiddels een
aandeel van 70 procent wonen wordt onderzocht. In

het
oude
bestem-
mingsplan
werd nog uitge-
gaan van maximaal
50 procent. “Het aantal
vierkante meters aan bedrijfs-
ruimte blijft daarbij wel intact. Er zal
in het gebied dus flink geïntensiveerd moeten
worden.” In het Hamerstraatgebied is de groei van
het aantal geplande woningen nog indrukwekken-
der. In de eerste schetsen was nog sprake van 2.500
huizen. In het jongste projectplan is dat meer dan
verdubbeld naar 6.700 stuks.

HOOG, HOGER, HOOGST

Om al die nieuwe woningen kwijt te kunnen, zet
Amsterdam stevig in op hoogbouw. Zo is op Over-
hoeks het opgeleverde appartementencomplex B’-
Mine nog maar een voorproefje van hoe de skyline
er daar over drie jaar uit zal zien. Van de vier nieu-
we torens die er dan bij zijn gekomen, worden het

Gem
eente Am

sterdam
/Your Captain Luchtfotografie

Projectmanager Ineke
Harder wordt “bijna
dagelijks benaderd
door bedrijven die
in Buiksloterham
appartementen op hun
grond willen bouwen”.
Maar het moet een
woon/werkgebied
blijven.

Tussen het Hembrugterrein
en het Hamerstraatgebied
kunnen zomaar 23.000
woningen bijkomen

16
DECEMBER 2017

ACHTERSLUISPOLDER
(GEMEENTE ZAAN-
STAD)

Gemeente werkt aan een
strategiedocument op
basis van een ruimtelijke
analyse van KCAP (o.a.
Hafencity). Geen uitgeef-
bare grond beschikbaar,
ontwikkeling vindt plaats
in overleg met huidige
eigenaren en ontwikke-
laars. Ruimte voor meer
dan 5.000 nieuwe wonin-
gen op lange termijn. Op
korte termijn nieuwbouw
mogelijk bij het Barnde-
gat (ZO-kant). In januari
start de gemeente met
het maken van het ste-
denbouwkundig kader.

HEMBRUGTERREIN
(GEMEENTE ZAAN-
STAD)

In het gebied is ruimte
voor max. 120.000 m2
wonen (1.000-1.200
woningen, waarvan 20%
sociaal). Ontwikkelend
consortium is begin
januari 2018 bekend. Met
de bouw kan snel wor-
den gestart. Verwachte
oplevering eerste blok-
ken: 2020.

SHIPDOCK/CORNELIS
DOUWES

Ontwikkellocatie voor de
lange termijn. Vanwege
een convenant is woning-
bouw onmogelijk tot
2029. Ruimte voor maar
liefst 16.500 woningen
(Ontwikkelstrategie
Haven-Stad).

NDSM-WERF

Ruimte voor 5.000 woningen (Monitor Woningbouw-
capaciteit provincie NH). Nieuwbouw concentreert zich
op westelijk deel. AW/VolkerWessels wil hier 2.100
woningen bouwen, waarvan inmiddels 380 studen-
tenwoningen zijn gerealiseerd (NieuwDok). Ontwik-
kelaar COD heeft De Werf in aanbouw genomen (400
studentenwoningen (al opgeleverd) en 550 vrije sector
huurwoningen).
In 2018 gaan nog in aanbouw: NoordDok (300 starters-
woningen, vanaf februari, De Key) en Pontkade (250
vrije sector koop-/huurwoningen, vanaf voorjaar, AW/
VolkerWessels). In ontwikkeling zijn: Brokhof-kavel (135
sociale huur en 315 vrije sector huur, COD) en verschil-
lende particuliere kavels in noordstrook.

BUIKSLOTERHAM

Ruimte voor 3.700 woningen (Monitor Woningbouwca-
paciteit provincie NH). Op dit moment zijn aan de Mon-
nikskapstraat zeventien PO-woningen in aanbouw.
Eigen Haard realiseert aan het Johan van Hasseltka-
naal 220 koop- en huurwoningen in vier fasen (De Vrije
Kade, 2e fase in aanbouw). In december gaat op kavel
20 (Ridderspoorweg) nog de eerste van zes CPO-groe-
pen aan de slag. Rest volgt in 2018 (totaal 109 koop-
woningen). Gemeente schrijft in december tender uit
voor 43 huurwoningen in middensegment (kavel 3d/e,
hoek Ridderspoorweg/Klaprozenweg).
Andere projecten die in 2018 in aanbouw gaan: Cityplot
(550 woningen waarvan 138 sociale huur en 112 vrije
sector huur plus 16 PO- en 5 CPO-kavels, vanaf febru-
ari, de Alliantie), Noorderkaap (115 vrije sector huurwo-
ningen, 120 sociale huurwoningen en 70 koop, vanaf
2e helft 2018, de Alliantie/Amvest/Hurks) en CPO-ini-
tiatief Schoon Schip (30 drijvende woningen). Verder
zijn in ontwikkeling: 90 sociale huurwoningen (Ymere)
langs de Ridderspoorweg. Over enkele jaren kunnen
na sanering op de gemeentelijke kavels 18, 19 en 39
(tussen Papaverweg en Distelweg) nog 1.600-1.700
woningen komen. Transformatie op overige particuliere
kavels nog onduidelijk.

DE
METAMORFOSE
VAN DE
NOORDELIJKE
IJ-OEVER

17

KLAPROZENWEG-NOORDOOST

Het bedrijventerrein rond de Metaalbewerkersweg kan
vanaf 2020 worden getransformeerd in een gemengde
woon-werkwijk met ongeveer 1.400 woningen en nog
eens 60.000 m2 aan andere voorzieningen in voor-
oorlogse dichtheden (gesloten bouwblokken van vier
tot zeven lagen). Principenota voor herontwikkeling is
najaar 2017 gepubliceerd.

SIXHAVEN

Voorjaar 2018 publiceert
de gemeente een prin-
cipebesluit voor trans-
formatie. Ruimte voor
500 woningen (Monitor
Woningbouwcapaciteit
provincie NH)

HAMERSTRAATGEBIED

Gemeentelijke ambitie
ligt op 6.700 woningen
(30% sociale huur, 40%
middeldure huur, 30%
dure koop). Zuidelijk deel
wordt het eerst getrans-
formeerd (Eigen Haard
vanaf 2020, Amvest
vanaf 2024, Prysmian
i.s.m. Provast/Hines
onbekend). Transformatie
in noordelijk deel nog
onvoorspelbaar.

OVERHOEKS

Achter de Adam-toren zijn op het Maritim-kavel 244
koopwoningen in aanbouw (Y-Towers, IES). In decem-
ber volgen hier nog 143 middensegment huurap-
partementen en 203 studentenwoningen (VORM).
Oplevering in 2020. Vanaf tweede kwartaal 2018 start
Amvest met de bouw van Overhoeks Campus achter
bestaande stadsblokken (1.800 woningen: 15% sociale
huur, 35% vrije sector huur, 50% koop). In 2019 schrijft
gemeente nog een tender uit voor laatste blok in de
hoogbouwstrook (25.000 m2, w.o. 100-150 sociale
huurwoningen, Ymere)

ORANJEWERF

De gemeente werkt aan
een principebesluit voor
woningbouw dat tegen
zomer 2018 klaar is. Pro-
gramma nog onbekend.
Koers 2025 gaat uit van
750 woningen (in com-
binatie met Gembo en
omliggende gebieden).

© Apple m
aps

18
DECEMBER 2017

DE METAMORFOSE VAN DE NOORDELIJKE IJ-OEVER

Maritim hotel en het naastgelegen wooncomplex
met 110 meter het hoogst. De wolkenkrabber die
op de NDSM-werf gebouwd mag worden, kan nog
10 meter hoger worden. Een deel van de andere ge-
bouwen zal hier tot 60 meter reiken en uit onge-
veer twintig woon-/werklagen bestaan. In het Ha-
merstraatgebied onderzoekt de gemeente zelfs of
hoogbouwaccenten tot 140 meter mogelijk en wen-
selijk zijn. Vijfenveertig andere woontorens zijn al
op de plankaart ingetekend die de gemeente als uit-
gangspunt hanteert in haar gesprekken met ont-
wikkelaars. Bijna de helft van deze gebouwen mag
45 meter hoog worden en zal uit ongeveer vijftien
verdiepingen bestaan.

Met zoveel hoogbouw is het belangrijk dat bewo-
ners voldoende daglicht en uitzicht houden. Straten
moeten ook aangenaam blijven en geen donkere
tochtgaten worden. Voor de meeste locaties heeft
de gemeente daarom onderzoek laten doen naar
de beste plekken voor hoogbouw en de verdeling
van torens over de ontwikkellocaties. Op enkele
blikvangers na zal de meeste hoogbouw ook niet
als vrijstaand gebouw worden ontworpen, maar
deel uitmaken van stevige stadsblokken. Voor het
Hamerstraatgebied hebben stedenbouwkundigen
zelfs een nieuw type stadsblok ontworpen dat ex-
treem flexibel is en sterk afwijkt van de bebouwing
in de vooroorlogse wijken (zie volgend artikel). Am-
sterdam lijkt zichzelf opnieuw uit te vinden aan
het IJ.

BEDRIJFSRUIMTE ONDER DRUK

Wordt er dadelijk vooral gewoond aan de noordoe-
ver? Als het aan de gemeente ligt niet. De nieuwe
wijken langs het IJ moeten juist een levendig deel
van de stad worden waar ook volop wordt gewerkt
en uitgegaan. Voor planologen en ontwerpers is
het Java-eiland in dat opzicht een schrikbeeld. On-
der druk van ontwikkelaars werd destijds afgezien
van intensieve menging. Overdag is de wijk daar-
door uitgestorven. In Buiksloterham en het Hamer-
straatgebied moet het veel meer gaan bruisen. Maar
met de oververhitte woningmarkt van dit moment

is het lastiger geworden om een goede balans tussen
verschillende functies te houden. Veel particuliere
eigenaren zien dat ze met woningbouw veel meer
geld kunnen verdienen dan met een hal vol creatie-
ve ondernemers. “Ik word bijna dagelijks benaderd
door bedrijven in Buiksloterham die een apparte-
mentencomplex op hun grond willen bouwen. Als
ze niet zelf het initiatief nemen, worden ze wel be-
laagd door ontwikkelaars”, vertelt Harder. Het hui-
dige bestemmingsplan staat in veel gevallen trans-
formatie naar een woonbestemming ook toe.

GRIP HOUDEN

Om toch meer grip op de ontwikkelingen in de
verschillende deelgebieden te krijgen, heeft de ge-
meente besloten om zich meer met de plannen van
ontwikkelaars te gaan bemoeien. Zo praat ze op de
NDSM-werf met VolkerWessels, dat er via Amster-
dam Waterfront veel ontwikkelrechten bezit, on-
der meer over de precieze locaties van hoogbouw of
het tempo waarin sociale huurwoningen gebouwd
gaan worden. Ook de verhouding tussen wonen en
werken en de bouw van scholen komen aan bod.
Omdat de erfpachtovereenkomsten nog afgesloten
moeten worden, is de positie van de gemeente daar-
bij relatief sterk.

Waar op de NDSM-werf en in Buiksloterham het
bestemmingsplan ontwikkelaars veel mogelijkhe-
den biedt om op hun bedrijfskavel woningen te bou-
wen, is dat in het Hamerstraatgebied onmogelijk.
In juridisch-planologische zin mag hier vooralsnog
alleen worden gewerkt. Dat biedt de gemeente een
extra mogelijkheid om ongewenste ontwikkelingen
tegen te houden. “We hebben hier amper grond om
uit te geven, maar iedereen die een woongebouw
wil realiseren, moet langs ons bureau”, legt gemeen-
telijk projectmanager voor het Hamerstraatgebied
Annegien Krugers Dagneaux uit. Toch denkt ze niet
dat het gebied er over dertig jaar precies zo uitziet
als de gemeente in haar projectplan heeft getekend.
“We bieden slechts de mogelijkheden om het Ha-
mergebied een andere invulling te geven, maar het
is de markt die het uiteindelijk moet doen.” •

Particuliere
eigenaren zien
dat ze met
woningbouw
meer geld
kunnen
verdienen dan
met een hal
vol creatieve
ondernemers.

19

Met de bouw van honderden woningen op de
NDSM-werf gaat de herontwikkeling van het voormalige
industriegebied een nieuwe fase in. Waar de NDSM-
pioniers de oprukkende stad als een bedreiging van hun
culturele vrijplaats ervaren, zien gemeente, ontwikkelaars
en (toekomstige) bewoners een stoer stedelijk
woonmilieu ontstaan. { JOOST ZONNEVELD }

ffHET IS NOG maar een paar decennia geleden
dat er serieuze ideeën waren om alle industriële
gebouwen van de NDSM-werf te slopen en te ver-
vangen door nieuwbouw. Inmiddels zijn de ou-
de scheepshellingen, samen met onder meer de
Scheepsbouwloods en de Lasloods tot rijksmonu-
mentaal ensemble bestempeld. Ook nu de honger
naar meer woningen in de stad groot is, heeft het
oostelijke deel van de werf een beschermde status.
Een reguliere nieuwbouwwijk gaat het NDSM-ter-
rein dus nooit worden.

Maar dat wil niet zeggen dat het monumenta-
le gebied niet meebeweegt met ontwikkelingen
in de hoofdstad.

In de Scheepsbouwloods zijn creatieve ma-
kers neergestreken, in de voormalige timmer-
werkplaats is MTV gevestigd, in de Lasloods
komt een streetartmuseum en het buitenter-
rein is een bekende plek voor vele festivals,
vlooienmarkten en kunstmanifestaties, waar-
door NDSM-werf Oost een nieuwe functie voor
de stad gekregen heeft.

Voormalige rafelrand wordt stoer stedelijk woongebied

NDSM: de stad rukt op

NDSM-WERF WEST

Te bouwen:

2.100
woningen
Gebouwd:
studentenwoningen:
De Werf (400) en
NieuwDok (380)
In aanbouw:
550 vrije sector huur-
woningen
Start in februari:
NoordDok 300 woningen
en Pontkade: 250
woningen

Het gebouw NieuwDok met 380 studentenwoningen

20
DECEMBER 2017

DE METAMORFOSE VAN DE NOORDELIJKE IJ-OEVER | NDSM

FLINK BIJBOUWEN

Aan de andere kant van de Ms. van Riemsdijkweg,
die het NDSM-terrein in tweeën verdeelt, is het
een ander verhaal. Het is dat deel van de werf
waar sinds de pont aanmeert, restaurant-ca-
fé De IJ-kantine is gevestigd, gekleurde studen-
tencontainers staan opgestapeld (tot 2020!) en
het bijzondere kraanspoorgebouw in het water

staat. Hier groeit een nieuwe stedelijke wijk. En
het gaat nu hard. De vierhonderd studentenwo-
ningen in het complex De Werf zijn al opgeleverd
en de bouw van het andere deel van het complex,
met 550 vrije sector huurwoningen, is in volle
gang. Naar verwachting start vervolgens in fe-
bruari 2018 pal achter de IJ-kantine de bouw van
NoordDok (ruim 300 starterswoningen) en Pont-
kade (250 woningen).

Amsterdam Waterfront, het consortium van
ontwikkelaar Biesterbos (onderdeel van Volker-
Wessels) en investeringsmaatschappij Regge-
borgh, heeft voor een groot deel van dit westelijke
deel van de werf de ontwikkelrechten. Hier moet
een gemengde stadswijk komen met zo’n 2.100
woningen in alle segmenten, van sociale huur
tot dure koopwoningen. De ontwikkelaar ziet de
combinatie van wonen met werken en het stoere,
industriële karakter van de omgeving als een ma-
nier om een aantrekkelijk en stoer stedelijk milieu
te creëren. Vorig jaar is het gebouw NieuwDok al
opgeleverd dat bestaat uit een ROC met 380 stu-
dentenwoningen en voorzieningen. Amsterdam
Waterfront is momenteel onder meer bezig met de
planvorming van een kavel aan het IJ, tussen het
hoofdkantoor van de Hema en het Kraanspoor-
gebouw.

GEMEENTE WIL MEER GRIP OP
HERONTWIKKELING

Enkele jaren geleden, tijdens de crisis, uitte de ge-
meente nog kritiek op de snelheid waarmee het
westelijke deel van de werf werd ontwikkeld. Als
er niet gebouwd zou worden, zou de ontwikke-
laar het recht op ontwikkeling maar terug moe-
ten geven, was de gedachte. Nu de bouw wel op
gang komt, spelen er andere zaken. Zo laat Ineke
Harder, senior projectmanager van de gemeente
Amsterdam, weten meer grip te willen hebben op
de verdere ontwikkeling van het gebied. “Het be-
stemmingsplan is heel globaal, maar wij vinden
dat iets meer sturing gewenst is. Wij willen meer
richting geven aan het mengen van wonen en wer-
ken, het risico bestaat dat er anders voornamelijk
woningen gebouwd worden. Menging is juist in
dit gebied van belang.”

Harder wil ook meer aandacht voor de besluit-
vorming rond bouwhoogtes. “De basishoogte is 30
meter, met toegestane afwijkingen naar 60 me-
ter. De locatie van de hogere gebouwen willen we
nauwkeuriger bepalen vanuit stedenbouwkundig
oogpunt.” Het gaat dan om de verhouding van de
hoogbouw – op één locatie mag zelfs een land-
mark tot 120 meter verrijzen – ten opzichte van
elkaar.

Ten slotte wil Harder ervoor waken dat de so-
ciale huur in het gebied een restcategorie wordt.
Tot dusver zijn er uitsluitend studentenwoningen
in deze categorie gebouwd. De gemeente wil ook
een tweede basisschool in het gebied. Harder is
met ontwikkelaar Biesterbos in gesprek om die
extra eisen mee te nemen bij de erfpachtuitgifte
van grond.

VRIJPLAATS ONDER DRUK?

Komt het karakter van de culturele vrijplaats
NDSM-werf Oost niet onder druk te staan, nu het
monumentale gebied zowel ten oosten (Buikslo-
terham) als ten westen (NDSM-west) langzamer-
hand verandert in woonwijken?

OOK MINDER MOOIE LOCATIES IN VIZIER
Projectontwikkelaars zien niet alleen brood in de
kavels in de buurt van het IJ, maar ook in die in
de zogenoemde Noordstrook, het gebied tussen
de Tt. Vasumweg en de doorgaande Klaprozen-
weg. Zo wil projectontwikkelaar COD een gebouw
met 450 woningen neerzetten op de zogenoem-
de Brockhoffkavel, vernoemd naar het gelijkna-
mige garagebedrijf. Op de plek waar in 2009 het
pand van Citybox afbrandde, verrijst momenteel
het woongebouw De Werf met 550 vrije sector
huurwoningen en vierhonderd studentenwonin-
gen. Ineke Harder van de gemeente Amsterdam
verwacht dat in dit deel van de werf in de komende
tijd meer initiatieven uit de markt ontstaan.

Gemeente vindt eigen
bestemmingsplan inmiddels
wel ‘heel globaal’

Uitgang van de vlooienmarkt in de IJ-hallen

21

Kim Tuin, ex-directeur van de Stichting
NDSM-werf, vindt van wel. Zij stapte om die re-
den enige maanden geleden op. Ze vreest dat de
oprukkende stad het einde zal betekenen van de
bijzondere vrijplaats die de NDSM-werf in de af-
gelopen vijftien jaar is geworden. Zij vergeleek het
culturele belang van de rauwere NDSM-werf met
dat van het Museumkwartier in Zuid.

Steen des aanstoots zou de geplande bouw van
driehonderd woningen aan de Ms. Van Riems-
dijkweg zijn, in de strook aan de binnenhaven
waar de pont aanmeert en waar nu verschillende
loodsen staan. Woningbouw op die plek zou vol-
gens critici het ruige karakter van de werf te veel
aantasten.

Volgens Harder stond die strook ooit al als
bouwlocatie in het Strategiebesluit, maar is die
in de crisisperiode geschrapt in het Investerings-
besluit van 2012. En nu is de strook weer opgeno-
men in Koers 2025, het gemeentelijk document
waarin de bouw van 50.000 woningen wordt aan-
gekondigd en waarin alle potentiële bouwlocaties
bij elkaar zijn geschraapt.

Harder: “Er geldt nu een conserverend bestem-
mingsplan voor de NDSM-werf Oost. Het bestem-
mingsplan moet over vijf jaar vernieuwd worden

en je weet dan nooit wat er gebeurt. Die driehon-
derd woningen kunnen we ook elders in de stad wel
kwijt. De waarde van dit gebied voor cultuur en tij-
delijke voorzieningen is zo groot dat we hier uiterst
zorgvuldig mee om moeten gaan.”

Harder maakt een vergelijking met de kop van
het Java-eiland. Die is vrijgehouden in afwachting
van een “zeer bijzondere functie”. Voorlopig gaat
de gemeente dan ook uit van tijdelijke bestemmin-
gen. Daarbij is voor Harder de vraag nog niet be-
antwoord hoe beide delen van de werf op een goede
manier aan elkaar verbonden kunnen worden. “Dat
is een spannende uitdaging voor de komende tijd.” •

Volbouwen Van Riemsdijkweg nog geen
gelopen koers

Ms. van Riemsdijkweg. Komen hier ook nog driehonderd woningen?

Pllek, populaire hangout met strand op de NDSM-werf

22
DECEMBER 2017

ffVEERTIEN JAAR GELEDEN streek architect
Floor Arons met zijn compagnon Arnoud Gelauff
neer in een verlaten werkplaats aan het Gedempte
Hamerkanaal. Het Hamerstraatgebied was nog een
ruig en onbekend bedrijventerrein met lage huren
en oude fabriekshallen waar alles kon. “Links van
ons zat een illegale autohandel en het rechterpand
bleek later bij een politie-inval een illegaal bordeel
te zijn geweest. In de lunchpauze speelden we vaak
een potje voetbal op straat.”

De afgelopen jaren zag hij het gebied geleidelijk
van karakter veranderen. Jonge filmmakers, mo-
de-ontwerpers en collega-architecten trokken in
de oude loodsen en hallen. Langs de Johan van Has-
seltweg verscheen het ene na het andere strak vorm-
gegeven bedrijfsverzamelgebouw. Met de komst van
bierbrouwerij Oedipus, het Skatecafé en bioscoop FC
Hyena viel er zelfs na werktijd van alles te beleven.
“De ontwikkelingen gaan op dit moment erg hard.”

HOOG, DICHT, VEEL

Toch staat dit deel van de noordelijke IJ-oever een
nog veel grotere metamorfose te wachten. De ge-

meente gaat in haar projectnota uit van 6.700 nieu-
we woningen en een verdubbeling van het aantal
arbeidsplaatsen. Van de bestaande 250.000 vier-
kante meter aan gebouwen zal waarschijnlijk iets
minder dan de helft blijven staan. De rest maakt
plaats voor een slordige 700.000 vierkante meter
aan nieuwe appartementen, scholen, kantoren en
werkplaatsen. Tweederde van het programma is
voor woningbouw gereserveerd.

“Het Hamerkwartier, zoals wij het gebied noe-
men, moet een hoogstedelijke en ongedeelde wijk
worden”, legt gebiedsmanager Annegien Krugers
Dagneaux uit. “We willen niet alleen dat er veel
meer woningen en voorzieningen komen, maar
ook een betere verbinding met de Vogel- en IJplein-
buurt. Heel Noord moet profiteren van de ontwik-
kelingen op deze plek.”

Om al die nieuwe appartementen en bedrijfs-
ruimten te kunnen realiseren, gaat het gebied flink
de hoogte in. Op de gemeentelijk plankaart staan
maar liefst 45 (woon)torens ingetekend, waarvan
er dertien een hoogte van maximaal zestig meter
hebben. Vierentwintig stuks mogen niet hoger dan
45 meter worden. Maar dat is al ruim het dubbele
van het enige al gerealiseerde wooncomplex, het
omstreden New Orleans. Of daarnaast nog een
‘wolkenkrabber’ tot 140 meter wenselijk en moge-
lijk is, wordt nog onderzocht.

VERLEIDEN ÉN STUREN

Omdat de gemeente in het gebied zelf amper grond
kan uitgeven, heeft ze gekozen voor een combina-
tiestrategie van verleiding én sturing via privaat-
en publiekrechtelijke weg. Daarom wordt in afwij-
king van de in de Woonagenda 2025 voorgestelde
40/40/20-regel aangestuurd op maximaal 30 pro-
cent sociale huur. Er ontstaat zo meer ruimte voor
marktwoningen. Alle partijen die er woningen wil-
len bouwen, zullen eerst met de gemeente moeten
onderhandelen. Het huidige bestemmingsplan, dat
bewust niet wordt aangepast, staat wonen in het ge-
bied namelijk niet toe. Bovendien heeft de gemeente
voor 70 procent van het bedrijventerrein erfpachto-

Ook de plannen voor het Hamerstraatgebied komen
in een hogere versnelling. Bovendien wil de gemeente
er nu maar liefst 6.700 nieuwe woningen laten bouwen.
Binnen strakke kaders krijgen ontwikkelaars veel
vrijheid. { JACO BOER }

Hamerstraatgebied wordt hoogstedelijk én ongedeeld

 (Toren)hoge ambities

HAMERSTRAATGEBIED

45
woontorens

6.700
woningen

maximaal

30%
sociale huur.

23

vereenkomsten afgesloten die bij herontwikkeling
aangepast moeten worden. “We willen initiatiefne-
mers de ruimte bieden om flexibel op marktontwik-
kelingen in te spelen. Maar ieder bouwproject zal
worden getoetst aan onze uitgangspunten zoals die
in de projectnota en op de plankaart zijn verwoord”,
legt Krugers Dagneaux uit.

GELUIDHINDER ALBEMARLE

De eerstkomende tien jaar zullen vooral de kavels
ten zuiden van het Gedempt Hamerkanaal een
nieuwe invulling krijgen. Daar zijn de eigendoms-
verhoudingen al uitgekristalliseerd, in tegenstel-
ling tot het noordelijk deel, dat in handen is van
meer dan tachtig verschillende partijen. Zo wordt
voor de zone rond de Kromhouthal, in bezit van
Eigen Haard, en het Draka-terrein, dat door de
Amerikaanse belegger Prysmian is gekocht, al na-
gedacht over concrete herontwikkelingsplannen.
Het gebied ten oosten van de GVB-haven is gekocht
door Amvest, maar de milieucontouren van che-
miebedrijf Albemarle maakt woningbouw er voor-
lopig moeilijk. De gemeente zoekt samen met de
onderneming naar een oplossing voor de geluidhin-
der. Onteigenen of uitkopen is voorlopig geen optie.
Ook Amvest heeft geen plannen in die richting, laat
een woordvoerder weten. Sowieso lopen de meeste
huurcontracten van huidige kavelgebruikers pas
in 2023 af. Met de bouw van woningen zal dan ook
niet vóór 2024 worden gestart.

Eigen Haard denkt al wél na over de bebouwing

van de kavels rond de Kromhouthal. In 2009 kocht
de woningcorporatie het gebied om er op termijn
huur- en koopwoningen te ontwikkelen. Nu de
corporatie alleen nog sociale huurwoningen mag
bouwen, wil ze met andere ontwikkelaars posities
ruilen om toch een gemengd woonprogramma te
kunnen realiseren. “Als Provast of Amvest naast
de Kromthouthal een toren met duurdere koop-
of huurappartementen wil neerzetten, kunnen wij
op hun kavel aan de slag met sociale huur”, vertelt
gebiedsontwikkelaar Bart Bozelie.

OEVERPARK

Het bouwveld ten oosten van de monumenta-
le Kromhouthal wordt het eerst ontwikkeld. De
meeste bedrijven hebben er een huurcontract tot
2020. Daarna kan er worden gesloopt. Het precieze
programma staat nog niet vast, maar de gemeente
wil hier in ieder geval ook een school voor voort-
gezet onderwijs bouwen. Bozelie ziet liever meer
appartementen komen. “We hebben het terrein
gekocht om zoveel mogelijk woningen te kunnen

bouwen. Met een wachttijd van 14 jaar is dat nog
steeds heel belangrijk.”

Het geplande oeverpark van 50 meter breed
dat over de volle lengte van het gebied moet lopen,
snoept al de nodige vierkante meters van het bouw-
veld af. Op de plek van restaurant Stork zou boven-
dien nog een openbaar plein moeten komen. Eigen
Haard ziet hier juist kansen voor extra woningen
bovenop het huidige gebouw. De gemeente heeft op
haar plankaart weliswaar twee woontorens inge-
tekend rond de scheepsbouwhal en Jumbo-super-
markt, die beiden moeten blijven bestaan, maar
verder zijn hier in de ogen van Bozelie al zo weinig
mogelijkheden voor nieuwbouw. “Hopelijk bieden
de plannen van de gemeente nog enige flexibili-
teit.” •

HAMERKWARTIERBLOK
Voor het Hamerkwartier hebben gemeentelijke stedenbouwkundigen een
nieuw type bouwblok ontworpen. Door de woningen te concentreren in blok-
ken en torens van afwisselende hoogten en vormen hebben bewoners én
gebruikers van de tussengelegen straten voldoende dag- en zonlicht. Wonen
en werken laten zich in een bouwblok flexibel met elkaar mengen en meer en
minder lucratieve functies financieel goed met elkaar te verevenen.

Op de plankaart staan maar liefst
45 (woon)torens ingetekend

24
December 2017

B O U W E N I N D E M E T R O P O O L R E G I O A M S T E R D A M

Groen licht voor Haven-Stad
f[Haven-Stad, de nieuwe stadswijk met ruimte 40.000 tot 70.000 woningen in

het Westelijk Havengebied van Amsterdam, gaat er komen. Het Amsterdamse
college heeft althans ingestemd met de Ontwikkelstrategie Haven-Stad en de mi-
lieu-effectrapportage.

Twaalf bestaande deelgebieden worden de komende decennia getransformeerd
naar hoogstedelijke woon-werkwijken. Het draait niet alleen om wonen en werken,
maar om het realiseren van een stad met alle bijbehorende voorzieningen zoals
scholen, sport, kunst en cultuur, recreatie en groen. Dat wordt nog ingewikkeld
genoeg, want de grote vraag is in welk tempo vervuilende industrie gaat wijken
voor de oprukkende stad. Bestaande convenanten bieden de huidige industrie nog
langjarige vestigingszekerheid. Het lijkt er vooralsnog niet op dat wethouder Eric
van der Burg aanstuurt op een voortijdige inbreuk daar op: “De concrete invulling
van de verschillende deelgebieden gebeurt fasegewijs en in samenspraak met be-
drijven en bewoners.”

Het nieuwe stadsdeel moet een gemengde samenstelling krijgen met sociale
huurwoningen (40%), middeldure woningen (40%) en vrije
sector woningen (20%). Naast de woningen blijft er
ruimte voor zo’n 50.000 arbeidsplaatsen.

Haven-Stad moet een autoluw stadsdeel
worden. Het succes van de wijk zal dan ook
afhangen van de aanwezigheid van goede
fietsverbindingen en hoogwaardig open-
baar vervoer.

Buitenveldert krijgt chique
woontoren met middenhuur

f[Op de kruising van de Buitenveldertselaan en
de Van Nijenrodeweg komt een wooncomplex met
248 appartementen, waarvan 40 procent met een
middeldure huur. Portefeuillehouder Wonen Se-
bastiaan Capel van stadsdeel Zuid is trots dat er in
deze chique woontoren van de Kroonenberg Groep
toch zoveel middenhuurwoningen worden onder-
gebracht. De doelgroep van de overige woningen is
ongetwijfeld te vinden bij werkenden op de Zuidas.
Volgens planning start de bouw in de zomer van
2018. De verwachte bouwtijd is circa 2,5 jaar, dus
voor verhuizende medewerkers van het genees-
middelenbureau EMA uit Londen komt het wellicht
net te laat.

De woningen hebben een oppervlakte van circa
45 tot 130 m2 en worden verdeeld over twee ge-
bouwen. Piet Boon zal net als bij het Huys in New
York, een ander project van de Kroonenberg Groep,
de plattegronden en het interieur van de woningen
verzorgen. Studio Gang Architects uit Chicago te-
kent voor het ontwerp.

Amsterdam bouwt zich suf
f[Amsterdam heeft de afgelopen vier jaar bijna 27.000 woningen

in aanbouw genomen. In 2017 is met de bouw gestart van maar
liefst 7.264 woningen. Daarvan valt 35 procent in de gereguleer-
de sector (< €711) en 20 procent in het middeldure segment (€711

- 971). Gemiddeld zijn er afgelopen collegeperiode jaarlijks circa
6.500 woningen in aanbouw genomen. Ter vergelijking: over de
periode 1994-2017 zijn er gemiddeld iets meer dan 4.000 wonin-
gen per jaar in aanbouw genomen. Het huidige college had zich bij
de start vastgelegd op een minimale productie van 5.000 per jaar.
Die doelstelling is ruim gehaald. Dit jaar werden wederom enkele
grote projecten gestart, waaronder het tweede complex voor jon-
geren van Change= in Zuidoost (595 woningen).

Het huidige college had zich voorgenomen het aanbod aan huur-
woningen in het middeldure segment tussen de 700 en 950 euro
flink te vergroten. Daar zijn in de nieuwbouw flinke stappen ge-
zet. Vanaf 2014 zijn er 4.600 huurwoningen in aanbouw genomen

Dat zijn forse aantallen. Toch is dat - inclusief de middeldure koop
(424) - dit jaar maar 20 procent van de jaarproductie. Het college
wil naar 40 procent.

De bouw van sociale huurwoningen is in 2017 flink aangetrok-
ken tot 35 procent van de totale productie. Daar zaten opvallend
weinig studentenwoningen bij (slechts 102), maar wel veel zelf-

standige jongerenwoningen (914) waaronder het complex van
Change= in Zuidoost. In totaal werden er ook 1.544 reguliere sociale
huurwoningen in productie genomen, waarvan een kleine duizend
door coporaties. De corporaties bouwen dus weer. En voor het eerst
deze collegeperiode komen ze in 2017 boven het minimum streef-
doel van achthonderd uit de Samenwerkingsafspraken.

Een kwart van de nieuwbouw (1.856 woningen) is in 2017 ge-
realiseerd door transformatie.

0

1000

2000

3000

4000

5000

6000

7000

8000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Start bouw Sociale Huur Markt-huur Koop

0 500 1000 1500 2000 2500 3000

2016

2017

Sociale huurwoningen Studenten zelfstandig Jongeren zelfstandig Sociale huur regulier

2017

2016

0 1000 2000 3000 4000 5000 6000 7000

2017

2016
Start bouw SH Mid.huur Mid. koop Dure huur Dure koop

35% 16% 4% 24% 21%

25% 23% 7% 11% 33%

25

B O U W E N I N D E M E T R O P O O L R E G I O A M S T E R D A M
Veel sociale huur in
CROSSOVER op de Zuidas

f[Op Kop Zuidas - op de hoek van de afrit A10 Zuid
en de Europaboulevard - komt CROSSOVER, een
multifunctioneel complex voor wonen, werken en
ondernemen. Het programma bestaat uit 246 huur-
woningen waarvan 156 in de sociale huur. Woning-
corporatie De Key neemt die af. Daarnaast komen
er nog tien starterskoopwoningen. Voor kantoor-
functies is circa 5.500 m2 beschikbaar. In de plint
zijn maatschappelijke functies en horeca voorzien.
Er komt ook een ‘mobiliteitsterminal’ met fietsen-
stallingen en een openbare parkeergarage die zijn
ingericht om elektrische vervoersmiddelen te stal-
len en op te laden.

AM won recentelijk de tender met een ontwerp
van Team V Architectuur. Het complex is naar ver-
wachting in 2021 klaar.

Designwoningen uit catalogus in Aalsmeer
f[In de wijk Polderzoom in Aalsmeer kun je een design-rijwoning verwerven. In

Aalsmeer zijn 24 kavels van WeBuildhomes in het woonproject Garden Village
in de verkoop gegaan. De bewoners bepalen zelf hoe hun huis eruit gaat zien. Zij
kunnen daarvoor kiezen uit een breed scala aan betaalbare designhuizen, ontwor-
pen door bekende Nederlandse architecten. De kopers kunnen online kiezen uit
ontwerpen die speciaal voor WeBuildhomes zijn gemaakt. Ieder ontwerp is uniek,
maar wordt wel ontwikkeld met dezelfde ‘legodoos’ vol bouwstenen, waarvan de
prijzen vaststaan. Zo blijft de prijs laag en wordt de bouwtijd beperkt tot minder
dan een half jaar.

Amsterdamse woningmarkt:
drooggekookt en overspannen

f[In Amsterdam worden dit jaar 20 procent minder woningen verkocht dan in
2016. Bijna 70 procent van de bestaande koopwoningen wordt verkocht boven de
vraagprijs en de vierkantemeterprijs daarvan is de eerste drie kwartalen met 13
procent gestegen. De prijzen stijgen het snelste in Zuidoost, maar woningen zijn
daar nog altijd relatief goedkoop. Al deze cijfers komen uit WOON Amsterdam 2017.

Het gemiddelde aanbod daalde van ruim 3.000 in 2005, via 7.269 in de crisis,
tot slechts 1.123 in 2017. Dat lage aanbod komt gedeeltelijk doordat woningen
snel worden verkocht. Daarnaast hebben de woningcorporaties hun verkooppro-
gramma’s fors teruggeschroefd en blijft het nieuwbouwaanbod achter. Terwijl er in
2010 nog 2.436 nieuwbouwwoningen te koop werden aangeboden, waren dat er
vorig jaar 1.372. De verwachting is dat het aanbod in 2017 nog wat lager uitkomt.
Amsterdam bouwt namelijk vooral huurwoningen bij.

WOON Amsterdam heeft zijn onderzoeksterrein dit jaar uitgebreid naar de hele
Metropoolregio Amsterdam. Van alle 33 gemeenten uit de MRA zijn aanbod- en ver-
koopgegevens opgenomen en online te raadplegen. www.woonamsterdam.info

Al bomen op Centrumeiland
f[Op de zandplaat Centrumeiland starten volgend jaar de eerste zelfbouwers.

Maar de eerste bomen staan er al op dit nieuwe stukje IJburg. In mei dit jaar le-
verde de Nationale Bomenbank een rechthoek met 32 moseiken op. Behalve bo-
men komen er 1.300 energieneutrale woningen, waarvan 70 procent is bestemd
voor zelfbouwers.

Geen woningbouw op Kavel X
f[De Amsterdamse gemeenteraad blokkeert de

bouw van 128 appartementen op Kavel X nabij het
Westerpark. Met uitzondering van VVD en D66 vindt
de raad bebouwing van een parkeerterrein naast de
voormalige ING-kantoren ongepast.

GroenLinks nam het initiatief voor de afwijzing.
Die wil de groenzone bij het Westerpark versterken.
De komende jaren komen er veel meer mensen in de
buurt te wonen. De voormalige Rijkspostspaarbank
aan de Haarlemmerweg wordt herontwikkeld tot
een woongebouw van enige honderden woningen.
De gemeente had ontwikkelaar Pinnacle (inderdaad,
van de prins) verzocht om ook aan de oostkant een
beeldbepalend woongebouw toe te voegen. Daar-
voor blijkt nu geen draagvlak in de gemeenteraad.

http://www.woonamsterdam.info

26
DECEMBER 2017

ffVAN OUDSHER TREKKEN jongeren uit het
land naar de hoofdstad om er te gaan studeren
of hun werkende carrière te starten, terwijl een
deel in de fase van de gezinsvorming de stad ver-
laat en zich dan vooral in de directe regio vestigt.
Aan dit patroon hebben we de term ‘roltrapregio’
te danken.

Vroeger trokken veel gezinnen de stad uit zo-
dra ze zich dat konden permitteren. Dankzij de
auto en het groeikernenbeleid kon dat ook. Maar
de stad bleek een comeback kid. Vanaf eind ja-
ren negentig kozen meer gezinnen bewust voor
de stad, zegt sociaal-geograaf Lia Karsten. Deze
stadsgezinnen, veelal tweeverdieners met een ho-
gere opleiding, wilden tot enkele jaren terug bin-
nen de Ring wonen. Ze zoeken volgens Karsten
‘stedelijkheid in de luwte’: rust voor de deur, reu-
ring om de hoek.

De emancipatie tussen de seksen is volgens
haar een belangrijke drijfveer om voor de stad

kiezen: “Voor werkende ouders is timing belang-
rijk. Dat je zeker weet dat je met je bakfiets in een
kwartier van je werk naar de crèche kunt komen,
is veel waard.” Dit citaat komt uit 2010, maar Kar-
sten parafraseerde deze bevinding kort geleden
nog eens op een bijeenkomst van OIS. Andere re-
denen voor gezinnen om in de stad te blijven, zijn
volgens haar het sociale netwerk dat ze al hebben
gevormd en identificatie met de stedelijke menta-
liteit: wij zijn een stoer stadsgezin; wij zijn yupp’s:
young urban professional parents.

GEEN INHAALEFFECT MEER

De crisis zorgde ervoor dat meer gezinnen in de
stad bleven. Maar sinds de huizenmarkt en de
economie aantrok, werd de stap naar die grotere
woning met tuin weer vaker gemaakt. Aanvanke-
lijk konden de grotere aantallen vertrekkers nog
worden geduid als een inhaaleffect na de crisis,
maar de trend zet door. De voor de hand liggende
verklaring daarvoor is dat de gestegen huizenprij-
zen jonge gezinnen dwingen hun heil verderop te

zoeken. Maar misschien zit er wel meer achter,
zoals de toegenomen drukte.

Karsten waarschuwt voor een eenzijdige stad
die vooral uit singles bestaat: “Gezinnen zijn be-
langrijk voor de leefbaarheid. Beleidsmakers heb-
ben het altijd over de gemengde stad, maar ze pra-
ten zelden over verschillende huishoudtypes. Je
hoort nu bij de plannen over Haven-Stad ook weer
alleen over die 40-40-20-verdeling. Maar wie wil
je dat daar gaat wonen? Op dit moment verlaten
vooral witte gezinnen met een hoge opleiding de
stad. Wil je dat als stad?” •

Meer Amsterdammers verlaten de stad. Dat geldt
vooral voor gezinnen met jonge kinderen, zo blijkt uit
‘Amsterdam in Cijfers 2017’. De meeste strijken in de
directe omgeving van de stad neer, zoals Amstelveen.
Bij veel andere Europese steden zou dit een
binnenstedelijke verhuizing zijn. Zo bezien valt het
met die ‘vlucht de stad uit’ nog wel mee.
Maar wat als de trend doorzet? { FRED VAN DER MOLEN }

Vooral hoger opgeleide gezinnen vertrekken uit Amsterdam

Jonge gezinnen verhuizen het vaakst naar Amstelveen

Lia Karsten: “Gezinnen zijn
belangrijk voor de leefbaarheid”

Durgerdam. Moeder
Astrid en dochter Eva.

27

Vooral hoger opgeleide gezinnen vertrekken uit Amsterdam

Jonge gezinnen verhuizen het vaakst naar Amstelveen
MIGRATIE: GEZINNEN VERTREKKEN, EXPATS KOMEN
BEVOLKING AMSTERDAM BLIJFT GROEIEN
Vorig jaar groeide Amsterdam wederom
met 11.000 inwoners naar bijna 850.000.
De groei is het gevolg van natuurlijke aan-
was (geboorteoverschot) en buitenland-
se migratie. Amsterdam wordt steeds
populairder bij westerse migranten. Er
kwamen opvallend veel Britten naar
Amsterdam, gevolgd door Indiërs en
Amerikanen.

JONGEREN KOMEN, GEZINNEN VERTREKKEN
Vanouds komen veel jongeren naar de
hoofdstad om er te studeren of te wer-
ken. Maar het aandeel jongeren van
17-19 wordt wat kleiner. Jonge studenten
verkiezen kennelijk vaker ‘Hotel Mama’.
Bij die beslissing zal het verdwijnen van
de basisbeurs ongetwijfeld een rol spe-
len. Wonen in Amsterdam is duur.

VEEL AMSTERDAMMERS GAAN IN DE REGIO WONEN
De meeste Nederlandse nieuwe Amster-
dammers komen uit Noord-Holland. Er
verhuizen echter nog veel meer Amster-
dammers naar die provincie. In 2016
waren dat er 22.000. De meesten strij-
ken neer in de directe omgeving. Voor de
overige provincies was het binnenlands
migratiesaldo in 2015 positief.
In de grafiek: MRA-gemeenten die meer
dan vijfhonderd verhuizende Amsterdam-
mers ontvingen in 2016.

VEEL JONGE GEZINNEN BLIJVEN WEL IN DE STAD
OIS deed een interessante ‘cohortstu-
die’ waarbij bijna 11.000 kinderen zijn
gevolgd die in 2010 in Amsterdam zijn
geboren. Waar bevinden die zich zeven
jaar later? Twee derde woont toch nog
gewoon binnen de stadsgrenzen. Bijna
een derde verliet de stad en ruim een
kwart verhuisde binnenstedelijk. Echter:
gezinnen die vertrekken doen dat veelal
voor de basisschoolleeftijd van de kin-
deren. Toen was er bij deze groep nog
een crisisstemming en werd er minder
verhuisd. De meest gekozen bestem-

ming van gezinnen is de laatste jaren
Amstelveen (11% in 2016), gevolgd
door Haarlem (7%), Gooise Meren (6,4%)

en Zaanstad (5%). Onder de rook van
Amsterdam, dat wel.

2017

7.448
kinderen

2010

10.842
geboortes

26%
2.818 kinderen

verhuizen binnen amsterdam

31%
3.361 kinderen

vertrekken uit amsterdam

1985

Natuurlijke aanwas Binnenlands migratiesaldo Buitenlands migratiesaldo Saldo
1990 1995 2000 2005 2010 2015

-10.000

-5.000

0

5.000

10.000

15.000

0
2000
4000
6000
8000

10000
12000
14000
16000
18000
20000

 0- 4 5- 9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74 75-79 80+

Leeftijdsopbouw Amsterdamse bevolking

Landsmeer

Purmerend

Zaanstad

Amstelveen

Diemen

Haarlemmermeer

Almere
Haarlem

512151

883603

23781175

33322296

15101236

1978
1324

2334
1746

2470
1103

Bron: alle cijfers komen uit ‘Amsterdam in cijfers 2017’ of presentaties van de afdeling Onderzoek, Informatie en Statistiek (OIS) van de gemeente Amsterdam.
http://www.ois.amsterdam.nl/

http://www.ois.amsterdam.nl/

28
DECEMBER 2017

ff “HET ZOU MOOI zijn als het Rijk één of en-
kele sleutelprojecten samen met ons zou uitvoe-
ren”, zegt Bob van der Zande halverwege het ge-
sprek. “Bijvoorbeeld bij de ontwikkeling van Ha-
ven-Stad.” “Of neem de verdere ontwikkeling van
de Kerncorridor - de zone tussen de Zuidas en
Schiphol”, vult Lex Brans aan. “De verdere ont-
wikkeling van dat gebied vergt een uiterst in-
gewikkeld samenspel op gebied van infrastruc-
tuur, milieucontouren, kantoorontwikkeling en
woningbouwlocaties. Je kunt daar een stedelijk
woonmilieu creëren passend bij een metropool.
De MRA is de economische motor van Nederland.
De verdere ontwikkeling van de Kerncorridor
lijkt ons een zaak van nationaal belang.”

Bob van der Zande is de parttime programma-
manager van de Metropoolregio Amsterdam. Lex

Brans is verantwoordelijk voor de versnellingsop-
gave. Die ‘opgave’ is om in de periode van 2016 tot
en met 2021 ten minste 60.000 woningen in aan-
bouw te nemen. Vooralsnog wordt het merendeel
daarvan in Amsterdam gerealiseerd, maar over
enkele jaren verwachten beiden dat ongeveer de

helft van de jaarproductie buiten de Amsterdam-
se gemeentegrens wordt gebouwd.

Van der Zande: “Die beweging is er nu al. Haar-
lem, Almere, Zaanstad en andere gemeenten in-
tensiveren hun bouwproductie. Diemen bouwt
al langer meer woningen, maar verhoging van
de bouwproductie is een langdurig, ingewikkeld
proces.”

Met veel kans op vertraging. Er zijn in de Me-
tropoolregio Amsterdam theoretisch voldoende
locaties en bouwplannen, maar minder dan de
helft (45%) van die harde plannen maakt kans om
zonder veel vertraging of uitval te worden gereali-
seerd. Dat concludeerde althans het Economisch
Instituut voor de Bouw (EIB) in een recent onder-
zoek. De grootste risico’s hebben te maken met
milieu-eisen en het ontbreken van infrastruc-
tuur. Andere hindernissen vormen de stapeling
van stedenbouwkundige eisen, versnipperd bezit
en - met stip genoteerd - capaciteitsproblemen bij
ontwikkelaars, aannemers en gemeenten.

POOL VAN DESKUNDIGEN

Brans bevestigt de capaciteitsproblemen bij ge-
meenten: “Een belangrijke vertragingsfactor is
het gebrek aan ‘handen aan het bed’. Wij zetten
daarom nu een pool van specialisten op. Die kun-
nen bij elk project in de MRA waar de voortgang
in gevaar is, worden ingezet. Dan gaat het om
het onderhandelen en het maken van anterieure

Overal staan bouwkranen, maar de behoefte
aan woningen groeit sneller dan het aanbod. Volgens
schattingen zijn er tot 2040 nog zo’n 250.000 tot
300.000 extra woningen nodig in de Metropoolregio
Amsterdam. Wie zorgt voor voldoende en voor betaalbare
woningen? Het denken binnen gemeentegrenzen mag
dan achterhaald zijn, daar worden wel de bouwplannen
vastgesteld. Polderen dus. In gesprek met Bob van der
Zande en Lex Brans van het team Bouwen en Wonen
MRA. { BERT POTS | FRED VAN DER MOLEN]

Interview:
Bob van der Zande en Lex Brans over versnellen woningproductie in de MRA

Polderen op
metropoolniveau

Dringend verzoek aan de
provincie Noord-Holland:
beperk de bureaucratie

29

overeenkomsten, projectleiding, het maken van
grondexploitaties en bestemmingsplannen en
het verlenen van bouwvergunningen. Die pool
wordt financieel gevuld door de provincies Fle-
voland en Noord-Holland en de gemeenten Zaan-
stad en Amsterdam.” De verantwoordelijkheid en
dus ook het opdrachtgeverschap, blijft nadrukke-
lijk bij de gemeenten zelf liggen, benadrukt Brans.
“Ieder is verantwoordelijk voor zijn bijdrage aan
de productie.”

Recentelijk pleitte AFWC-directeur Egbert de
Vries namens 32 corporaties in de MRA voor het
aanstellen van een provinciale woningbouwre-
gisseur, al dan niet bekleed met bestuurlijke be-
voegdheden. Van der Zande ziet weinig in ‘een
sterke man’: “Wij zijn niet een land met een ‘top-
down’-aanpak. Vrijwillige samenwerking past
veel beter bij onze cultuur. Ons team en de ver-
sterkte MRA-samenwerking bestaat nog geen
jaar. Ambtelijk is diverse malen overwogen een
zwaarder team op te zetten, maar we zeggen
steeds: zoek het in structurele samenwerking
met bestuurlijke steun. Uiteindelijk moet elke
gemeente ook weer steun zien te vinden bij de ei-
gen inwoners. Zo hebben we ons land ingericht.”

Brans vult aan: “Je moet ook bedenken: dit is
geen eenmalige exercitie. Het gaat ook niet om
de uitvoering van één vooraf vastgesteld pro-
gramma. We zullen steeds opnieuw moeten an-

ticiperen op een veranderende markt.” De heren
wijzen er ook op dat de Metropoolregio niet al-
leen in Noord-Holland, maar ook in Flevoland
ligt. Brans: “De MRA is in de lead. De provincie
bouwt geen woningen en is ook niet in staat het
tot bouwen van woningen te brengen.”

“Over het algemeen werken we heel goed sa-
men met de provincie”, benadrukt Van der Zan-
de. Zo participeert de provincie in onderzoeken
naar woningmarkt en woonwensen en betaalt
ze mee aan de pool van deskundigen.

INFRASTRUCTUUR

Brans en Van der Zande hebben nog wel een lijst-
je met wensen voor provincie en Rijk. Bovenaan
staan tijdige investeringen in de bereikbaarheid
van nieuwe woningbouwlocaties. Brans: “Het

uitblijven van het doortrekken van de Duinrand-
weg is al jaren een hinderpaal om de ontwikke-
ling van 4.800 woningen in Nieuw-Vennep Oost
op gang te brengen. Dat vraagt medewerking
van de provincie Zuid-Holland. Over Haven-Stad
hebben we het al gehad. En voor de verdere uit-

De grootste risico’s op vertraging hebben te
maken met milieu-eisen en het ontbreken
van infrastructuur

Lex Brans (l), Manager Versnellingsopgave Vastgoedmarketing en Proeftuinen MRA
en Bob van der Zande, Programmamanager Bouwen en Wonen MRA

30
DECEMBER 2017

INTERVIEW: BOB VAN DER ZANDE EN LEX BRANS

bouw van Riekerhaven is daar eigenlijk een sta-
tion nodig. Etc.”

Het Rijk kan ook een rol spelen bij het regule-
ren van huren in het middensegment. Amster-
dam regelt dat nu bij nieuwbouw met erfpacht-
bepalingen, maar het Rijk zou dat via een uitbrei-
ding van het woningwaarderingsstelsel kunnen
regelen, aldus Brans. Dan zet je ook een rem op
de huurexplosie in de bestaande huurmarkt. “Het
WWS is enkele jaren terug aangepast op een ach-
ternamiddag. Nu we een paar jaar verder zijn zien

we de markteffecten en die liegen er niet om.
Daar kan het Rijk iets aan doen.”

Volgens Van der Zande is de woningmarkt
geen open markt. “Je hebt interventies van de
overheid nodig. Dat geldt ook voor de koopmarkt.
We onderzoeken nu hoe we in dat middenseg-
ment betaalbare koopwoningen kunnen realise-
ren. Op dit vlak zou het Rijk ook een rol kunnen
spelen. Vroeger had je bijvoorbeeld de premie
A-woning.”

STOP TIJDELIJK MET DIE LADDER

Brans en Van der Zande hebben nog een ander
dringend verzoek aan de provincie Noord-Hol-
land: beperk de bureaucratie, bijvoorbeeld rond
de Provinciale Verordening, een toetsingskader
om onnodig bouwen in landelijke gebieden te-
gen te gaan. Dat zorgt voor onnodige vertraging.
Brans: “Wij staan voor een enorme uitdaging om
de productie te versnellen. Laten we nu voor elk
plan de Ladder van Duurzame Verstedelijking en
Verordening afwerken en een behoefteonderzoek
doen. Dat er in de MRA behoefte aan woningen
is, lijkt ons nu wel duidelijk.” •

WONINGPRODUCTIE IN DE MRA
De gemeenten van de MRA hebben zichzelf voorgenomen in de
periode 2016-2020 ten minste 60.000 woningen in aanbouw
te nemen. Dat is 12.000 per jaar. Duco Stadig begon in Amster-
dam met het tellen van eerste palen, maar veel regiogemeenten
doen dat (nog) niet. Volgens cijfers van het MRA-bureau werden in
2015 12.766 woningen in aanbouw genomen en vorig jaar 10.732.
Amsterdam heeft dit jaar bijna 7.300 woningen in aanbouw geno-
men.

 START BOUW in MRA
 2015 2016 Richting

Amsterdam 8.376 5.705 -32%

Amstel-Meerlanden 1.180 1.734 47%

Zaanstreek-Waterland 476 664 39%

Zuid-Kennemerland 322 196 -39%

IJmond 215 322 50%

Gooi en Vechtstreek 887 588 -34%

Almere/Lelystad 1.310 1523 16%

Totaal MRA 12.766 10.732 -16%

Ter vergelijking de oplevercijfers in de MRA: in 2015 werden in
de 33 gemeenten 9.201 nieuwbouwwoningen opgeleverd en in
2016 9.957.

0

2000

4000

6000

8000

10000

2013 2014 2015 2016 2017

NIEUWBOUWPRODUCTIE IN DE MRA
(opleveringen, vier kwartalen voortschrijdend)

Bron: CBS, bewerking NUL20

Zaanstreek-Waterland

Amstel-Meerlanden

Almere

Lelystad

Zuid-Kennemerland

IJmond

Gooi en Vechtstreek

Amsterdam

31

ff ‘WONEN’ IS IN Amsterdam een prominent thema in veel verkiezingsprogram-
ma’s. Daarin worden de woningcorporaties druk bevraagd: stoppen met of juist wel
verkopen, duizenden woningen per jaar bouwen, woningen niet of juist wel libera-
liseren, woningen energieneutraal maken, enzovoort, enzovoort. Maar wat is rea-
listisch, vragen we aan Eddo Rats, directeur de Alliantie Amsterdam, en Stadge-
noot-bestuurder Marien de Langen.

De gevestigde Amsterdamse partijen willen bijvoorbeeld naar een jaarlijkse wo-
ningproductie van 7.500 tot 12.500. Van PvdA, GroenLinks en SP moet daarvan 40
procent sociale huur zijn.

”We zullen in Amsterdam moeten bijbouwen om alle mensen een betaalbare
woning te kunnen aanbieden”, aldus Rats. “We onderschrijven die ambitie, mits
voldoende bouwlocaties voorhanden zijn. Als de gemeente die locaties kan bieden,
dan zullen wij, maar dat geldt zeker ook voor mijn collega’s, in die vraag voorzien.”

VERDUURZAMEN

Sneller verduurzamen is volgens Rats mogelijk. “Duurzaamheid begint bij het vermin-
deren van de energievraag. Daarom verbeteren wij onze woningen. En dat doen we
nu al op veel grotere schaal dan eerder afgesproken en daar willen wij mee doorgaan.”

De politiek agendeert de juiste issues, constateert Marien de Langen. “Het debat
gaat over bereikbaarheid, betaalbaarheid en duurzaamheid.”

De gesprekken over de zogeheten City-deal verlopen volgens Rats heel construc-
tief, maar het kan volgens hem niet zo zijn dat corporatiehuurders straks de reke-
ning van een duur warmtenet krijgen gepresenteerd. “Daarover zullen we duidelijke
afspraken moeten maken. Daar komen we denk ik wel uit; iedereen is doordrongen
van de urgentie van een duurzame woningvoorraad.”

WONINGVERKOOP?

Corporaties hebben hun woningverkoop sinds 2014 fors teruggebracht. Vooral ter
linkerzijde wordt aangedrongen op verdere reductie of zelfs een verkoopverbod (bin-
nen de Ring). Dat is volgens beide directeuren te kort door de bocht. “Verkopen is
voor ons geen doel op zich. Dat zou onverstandig zijn. Het gaat om de leefbaarheid
in de toekomst. Verkoop kan een belangrijke bijdrage leveren om in bepaalde wijken
tot een andere mix te komen”, aldus Rats.

Verkoop levert de financiële middelen op om elders meer nieuwe woningen te
kunnen bouwen. “Ook politici snappen dat verhaal niet altijd”, meent De Langen. “Als
ik op een populaire plek een woning verkoop, dan kan ik elders in de stad minstens
anderhalve nieuwe woning terugbouwen. Verkoop is dan goed voor de doorstroming
en goed voor uitbreiding van de voorraad. Nieuwe woningen voldoen bovendien aan
strenge duurzaamheidseisen.”

PRESTATIEAFSPRAKEN

De corporaties zullen voor de komende collegeperiode weer nieuwe prestatieafspra-
ken moeten maken. De Langen en Rats voorzien geen grote knelpunten. De corpo-
raties voldoen royaal aan de afgesproken ondergrens van 162.000 woningen in 2019
- het ‘dynamisch evenwicht’. En er is volgens beide bestuurders voor de komende
periode nog voldoende investeringsruimte voor nieuwbouw en voor duurzaamheid.

“Maar dat kunnen de corporaties niet eeuwig volhouden”, waarschuwt De Langen.
Hij zou graag zien dat de plaatselijke politiek ‘schouder aan schouder’ aan Den Haag
duidelijk maakt wat de keerzijde van de overspannen Amsterdamse woningmarkt
is. “Waardestijging mag zich niet blijven vertalen in een steeds hogere Verhuurder-
heffing. Stadgenoot betaalt ruim twee keer zoveel als de in omvang vergelijkbare
Groningse woningcorporatie Lefier. Daar moet een passende oplossing voor wor-
den gevonden.”

De Langen toont zich verder ingenomen met het D66-actiepunt om een pilot met
wooncontracten te starten. “Wij zien het wooncontract als een middel om mensen
eerder een beter passende woning te bieden. Vermelding in het verkiezingsprogram-
ma biedt een opening.” { BERT POTS }

Lang verlanglijstje voor woningcorporaties

GEMEENTERAADSVERKIEZINGEN AMSTERDAM

40.000
corporatiewoningen
in collegeperiode
energieneutraal maken

Naar 20%
middenhuur
in de stad

Aandeel
sociale huurwoningen

omlaag

Voor elke
verkochte

corporatiewoning
verplicht twee nieuwe

bouwen

Voorrang
voor schaarse

maatschappelijke
beroepen

Voldoende betaalbare
huurwoningen voor lage

inkomens, mensen die zorg
nodig hebben en mensen

met beperkingen

VastHouden
aan
40-40-20

Geen
verkoop en
liberalisaties

Forum van Democratie en
DENK hadden geen lokaal
verkiezingsprogramma bij
het ter perse gaan van dit
nummer

Vrijkomende
sociale huurwoningen
binnen de Ring
vooral verhuren aan
middeninkomens

Geen 40% maar
30% sociale
huur bij
nieuwbouw

Helft
van nieuwbouw
voor middeninkomens

32
DECEMBER 2017

ffGOOISE MEREN, DE in 2016 gevormde ge-
meente van Naarden, Bussum en Muiden, wil
bouwen. Met zijn 57.000 inwoners is het de twee-
de gemeente in het Gooi. In de eerste Woonvisie
van de fusiegemeente wordt voor de komende tien
jaar ingezet op de bouw van 2.800 koop- en huur-
woningen. De gemeenteraad verlangt een uitbrei-
ding met divers aanbod in allerlei prijsklassen.
Maar de praktijk is weerbarstig. Op de grootste

bouwlocatie aan de rand van Muiden is de bouw
begonnen van de nieuwe wijk De Krijgsman. Op
het terrein van de voormalige kruitfabriek verrijst
een wijk met maximaal 1.300 woningen, maar
zonder sociale huurwoningen. Het wordt een bij-
zondere, groene, waterrijke buurt met veelal luxe
nieuwbouw. “Er blijkt niet alleen onder Amster-
dammers, maar uit alle delen van het land veel
belangstelling te bestaan voor de bouwplannen”,

Volgens de eigen Woonvisie bouwen Naarden,
Bussum en Muiden de komende tien jaar 2.800 woningen
bouwen, waarvan vijfhonderd sociale huurwoningen.
Maar volgens D66-wethouder Hendrik Boland van Gooise
Meren wordt dat laatste een hele opgave. Op de grootste
bouwlocatie - De Krijgsman - is sociale woningbouw
volgens hem financieel niet haalbaar. { BERT POTS }

Gooise Meren wil wel meer sociale huurwoningen, maar...

Gebrek aan locaties
en geld

GOOISE MEREN

Gooise Meren is op 1
januari 2016 ontstaan
door de samenvoeging
van Bussum, Naarden
en Muiden. De gemeente
heeft ruim 57.000
inwoners en 28.016
woningen.
Groeiambitie 2026:
 2.800
extra woningen.

BOUWEN IN DE MRA
In een serie artikelen over
bouwambities en
-productie in de
Metropoolregio Amsterdam.
Zie nul20.nl voor eerdere
artikelen.

Gooise Meren

Wethouder Hendrik Boland van Gooise Meren

33

zegt wethouder Boland. Hij is blij dat de bouw is
gestart. ”Niet iedereen in Muiden zal het zo zien,
maar de ontwikkeling van de Krijgsman zal tot
mijn stellige overtuiging een positieve bijdrage
leveren aan het behoud van de voorzieningen in
het dorp.”

JURIDISCHE PROCEDURES

Uitbreiding van Muiden was pas mogelijk na
schier eindeloze juridische procedures. Met be-
langengroepen. Met bewoners. Met ontwikke-
laar KNSF Vastgoed. Sinds afgelopen zomer zijn
de plannen definitief. Boland wil er niet al te veel
woorden meer aan wijden. Hij was als wethou-
der van Muiden in 2015 ook nog betrokken bij
het project. “De gemeente Muiden was zes, ze-
ven ton per jaar kwijt aan juridische kosten. Dat
kan een kleine gemeente zich niet permitteren.

Het is misschien niet geworden wat we idealiter
zouden hebben gewild, maar de gemeente bevindt
zich - ook financieel - niet in de positie nog iets
aan het bouwplan te veranderen. Voor de komst
van sociale woningbouw zou de ontwikkelaar
moeten worden gecompenseerd. In Muiden is de
grond duur. Dat kunnen wij gewoonweg niet op-
brengen.”

DE KRIJGSMAN
IN TREK BIJ AMSTERDAMSE GEZINNEN
De eerste nieuwbouwwoningen van De Krijgsman
- het terrein van de voormalige kruitfabriek - zijn
goeddeels verkocht aan Amsterdamse gezinnen
op zoek naar meer en betere woonruimte, zo sig-
naleert ontwikkelaar Marcus Wieringa.
Aanvankelijk koerste KNSF Vastgoed af op circa
tweeduizend woningen. Na vijftien jaar gesteggel
en een stortvloed aan juridische procedures wor-
den op basis van een plan van La4Sale maximaal
1.300 huur- en koopwoningen en een bescheiden
aanbod aan (commerciële) voorzieningen gerea-
liseerd.
Van het oorspronkelijke fabriekscomplex blijven
slechts zes gebouwen bewaard. “De meeste van
de 126 gebouwen leenden zich niet voor heront-
wikkeling of transformatie. Bij de hoofdentree blijft
de historie wel zichtbaar”, aldus Wieringa.
De Krijgsman krijgt een gevarieerd woningaan-
bod. “Lofts met uitzicht over het IJmeer, appar-
tementen aan de Vecht en stadse woningen aan
de Trekvaart. En zeker niet alleen voor heel hoge
prijzen. We hebben ons verplicht ook woningen aan
te bieden voor een prijs van circa 260.000 euro.”
De eerste 140 woningen variëren van 105 m2
(vanaf 392.000 euro) met een ruime achtertuin
tot woningen van 155 m2 (vanaf 561.000 euro)
met een steiger aan het water. Ze zijn goeddeels
verkocht. Wieringa: “De belangstelling was over-
weldigend groot. Meer dan 80 procent van de
kopers komt uit de Amsterdam, voor het meren-
deel gezinnen”. Op korte termijn komen nog eens
vierhonderd woningen op de markt.
Bij de hoofdentree komt een kleine supermarkt.
En er is ruimte voor kinderopvang, een school en
diverse horecavoorzieningen. Bij de IJsselmeerkust
komt een jachthaven en een strand. Rond de West-
batterij wordt een park aangelegd. De contouren
daarvan komen overeen met het schootsveld van
het negentiende-eeuwse fort.

 In de eerste Woonvisie van de
fusiegemeente wordt ingezet op de bouw
van 2.800 koop- en huurwoningen.

34
DECEMBER 2017

BOUWEN IN DE MRA

ffZEKER, WETHOUDER NICOLIEN van Vroon-
hoven van Hilversum voelt zich medeverantwoor-
delijk voor de druk op de woningmarkt in de Me-
tropoolregio Amsterdam. Maar ze benadrukt dat
de mogelijkheden in Het Gooi en Hilversum in het
bijzonder van oudsher beperkt zijn. “Bij de oprich-
ting van het Goois Natuurreservaat in 1932 heb-
ben de Gooise gemeenten de afspraak gemaakt
dat onze heidegebieden nooit mogen worden be-
bouwd. Aan die afspraak wordt ook vandaag op
geen enkele manier getornd. Bovendien kent Hil-
versum van oudsher een bescheiden bouwhoogte.
Architect Dudok heeft het ons indertijd duidelijk
voorgehouden: er wordt niet hoger gebouwd dan
de Vituskerk. Voor hoge woontorens bestaat geen
draagvlak, noch onder de bevolking, noch bij de
gemeenteraad.”

GUNSTIGE PLANCAPACITEIT

De totale plancapaciteit is voor Gooise verhoudin-
gen niet eens zo bescheiden, aldus Van Vroonho-
ven. “Hilversum kent een plancapaciteit van eni-
ge duizenden woningen. Daarmee steken we heel
gunstig af bij de rest van Het Gooi. We werken aan
plannen om ons stationsgebied drastisch te ver-
nieuwen. Niet alleen moet de infrastructuur wor-

Van de resterende 1.500 woningen die Gooi-
se Meren op de rol heeft staan, zal wel een der-
de deel uit sociale woningbouw moeten bestaan.
“De raad is daarover heel duidelijk. Er moeten ook
vijfhonderd nieuwe sociale huurwoningen wor-
den gebouwd.”

Gooise Meren beschikt nog over een aantal
bouwlocaties. “Samen met Laren en Hilversum
willen we Crailo (voormalig militair terrein tus-
sen Bussum, Hilversum en Laren, red.) aankopen
van de provincie Noord-Holland. Op korte termijn
valt daarover het besluit. We willen het gebied ge-
zamenlijk ontwikkelen. Ik verwacht dat op ons
deel vijfhonderd woningen kunnen worden ge-
bouwd, waarvan een derde in de sociale sector.
Een tweede mogelijkheid betreft de zogeheten
Borgronden (gebied bij A1 in Naarden, red.). Ook
daar is woningbouw mogelijk.”

KRUIMELWERK

Boland erkent dat met beide locaties de taak-
stelling nog bij lange na niet wordt gehaald. “We
kunnen ook nog zo’n vijftig woningen kwijt op het
Brediusterrein in Muiden, maar daarna hebben
we het over steeds kleinere locaties verspreid over
de gemeente. Een voormalig winkelpand, een ver-

ouderd garagebedrijf of een leegstaand kantoor-
pandje; op al die plekjes kunnen wellicht wonin-
gen worden gebouwd, maar dat is zelden mak-
kelijk en grote aantallen zal het niet opleveren.”

Ook niet overal wil hij sociale nieuwbouw af-
dwingen. “Neem het voormalige stadskantoor in
Naarden. Binnen de vesting is bouwgrond schaars
en duur. Daar gaan we bij wijze van spreken voor
de hoofdprijs en hebben we met een lokale partij,
eerder ontwikkelaar van het naastgelegen hotel,
overeenstemming bereikt over transformatie van
het kantoorgebouw tot een twintigtal aantrekke-
lijke appartementen.”

Om toch het doel van de gemeente te halen,
overweegt Boland de oprichting van een task-
force. “Samen met corporaties, ontwikkelaars
en andere betrokkenen wil ik op een creatieve,
innovatieve manier alle mogelijkheden voor wo-
ningbouw laten onderzoeken. We moeten alle
mogelijkheden proberen te benutten.” Ook wordt
nagedacht over de instelling van een compensa-
tiefonds. “Stel dat ergens vijf woningen kunnen
worden gebouwd, dan is het niet realistisch één
of twee sociale huurwoningen te eisen. De afwe-
zigheid van sociale huurwoningen zou door de
ontwikkelende partij financieel moeten worden
gecompenseerd om elders sociale nieuwbouw
makkelijker te maken.” •

Voor Het Gooi heeft Hilversum flinke bouwambities,
ook voor sociale huurwoningen. Daarvan worden
er tot 2021 achthonderd nieuw gebouwd. CDA-
wethouder Nicolien van Vroonhoven is daar
tevreden over, maar de drie corporaties verkopen
ook veel. “Zij moeten meer duidelijkheid bieden over
hun verkoopprogramma’s. Anders is bijbouwen
zinloos.” { BERT POTS }

“Er worden in Hilversum te veel sociale huurwoningen verkocht”

‘Gesprek met corporaties verloopt stroef’

BOUWEN IN DE MRA
In een serie artikelen over
bouwambities en
-productie in de
Metropoolregio Amsterdam.
Zie nul20.nl voor eerdere
artikelen.

Hilversum

Een van de weinig grote
bouwlocaties in Het Gooi is het
voormalig militair terrein Crailo

Bouwlocatie Anna Hoeve in Hilversum-Oost. Hier verrijzen tussen de vijfhonderd en
zeshonderd koop- en huurwoningen.

35

den aangepast en de verbinding met het centrum
verbeterd. Daar is ook ruimte voor nieuwbouw
en verdichting. De plannen daarvoor moeten nog
worden uitgewerkt; wellicht kan daar toch wat
hoger worden gebouwd. Verder kopen we samen
met de twee buurgemeenten het voormalige defen-
sieterrein Crailo van 40 hectare van de provincie
Noord-Holland.”

Een gezamenlijk projectbureau zal Crailo ont-
wikkelen tot een duurzame, energieneutrale, gas-
loze en groene woonwijk, inclusief sociale woning-
bouw. Er is ook ruimte voor bedrijvigheid. Door
verplaatsing van bedrijven uit stedelijk gebied
kunnen elders mogelijk nieuwe woningbouwloca-
ties worden vrijgespeeld. ”Dergelijke grote bouw-
locaties zijn bij ons echter hoge uitzondering. We
ontwikkelen ook nog Anna’s Hoeve, het terrein van
een voormalige rioolwaterzuiveringsinstallatie aan

de rand van Hilversum-Oost, met tussen de vijf-
honderd en zeshonderd koop- en huurwoningen,
inclusief vrije kavels. Minstens een derde deel moet
bestaan uit betaalbare woningen. De maximale
bouwhoogte is beperkt tot vijf bouwlagen. Met de
eigenaar van het aangrenzende Philips-terrein zijn
we eveneens in gesprek over woningbouw, maar
ook daar geldt dat aan de rand van de stad, in de
nabijheid van onze natuurgebieden, nooit hoog en
dicht kan worden gebouwd. ”

KLEINE BOUWLOCATIES

Voor de rest is de gemeente afhankelijk van betrek-
kelijk kleine bouwlocaties binnen stedelijk gebied.
Woningbouw is soms mogelijk door sloop/nieuw-

bouw van verouderde zorgcomplexen, transforma-
tie van in onbruik geraakte bedrijfsterreintjes of
door herbestemming van leegstaande omroepge-
bouwen. “Het is ook weer niet zo dat dergelijke me-
diagebouwen altijd een woonfunctie krijgen. Hil-
versum is trots op haar geschiedenis als mediastad.
De gebouwen uit de begintijd van de omroepen zijn
vaak van grote monumentale waarde. Daar willen
we zorgvuldig mee omgaan. Stebru herontwikkelt
het oude KRO-gebouw aan de ’s Gravelandseweg
tot 85 appartementen voor senioren. Daarbij blijft
het beroemde entreegebouw grotendeels behou-
den. Hilversum mag, dat menen we heel serieus,
geen slaapstad worden. We moeten ook voldoende
werkplekken kunnen bieden. Bij de herbestemming

“Er worden in Hilversum te veel sociale huurwoningen verkocht”

‘Gesprek met corporaties verloopt stroef’

HILVERSUM

Hilversum heeft bijna
 90.000
inwoners en 42.000
woningen.
waarvan

31%
sociale huurwoningen en

16%
 particuliere huurwoningen

60% = eengezinswoning

Slechts 13% van de
woningen is jonger dan
vijftig jaar.

“Er wordt in Hilversum niet
hoger gebouwd dan de
Vituskerk”

Wethouder Nicolien van Vroonhoven van Hilversum

36
DECEMBER 2017

BOUWEN IN DE MRA

van het voormalige gebouw van de Tros hebben
we bewust de werkfunctie behouden. En voor het
monumentale AVRO-gebouw denken we aan met
media verbonden bedrijvigheid.”

Voor de korte termijn - tot en met 2020 – wil
de gemeente een kleine tweeduizend nieuwe wo-
ningen realiseren. De coalitie van D66, VVD, CDA
– met toen ook nog de afgelopen zomer heenge-
zonden SP-wethouder Arjo Klamer - legde bij haar
aantreden in 2014 de focus op sociale woningbouw.
“We zien dat de bouw van middeldure en dure
huur- en koopwoningen wel door de markt wordt
opgelost. Politiek is het voor ons belangrijk dat er
voldoende nieuwe sociale huurwoningen worden
bijgebouwd.”

NIEUWE PROBLEMEN

De bouw van sociale huurwoningen door de Allian-
tie, Dudok Wonen en Het Gooi en Omstreken mag
zich dan gunstig ontwikkelen, toch is Van Vroon-
hoven kritisch over de corporaties. “Het gesprek
met de corporaties verloopt stroef. Het kost vaak
veel moeite om tot goede afspraken te komen.” Be-
langrijk knelpunt betreft de woningverkopen. “We
bouwen bij om een betere balans te vinden in ons

woningaanbod. Tegelijkertijd verkopen de corpora-
ties grote aantallen huurwoningen. Daarmee creë-
ren we nieuwe problemen. Dudok Wonen verkoopt
in Hilversum woningen om in Almere aan de slag
te kunnen gaan. Dat kan toch niet de bedoeling
zijn. De komende maanden zullen de corporaties
toch echt meer helderheid moeten bieden over hun
verkoopprogramma’s en daarover met ons tot goe-
de afspraken moeten komen.” •

NIEUW ZUID: WONEN VOOR ALLE LEEFTIJDEN
Aan de zuidkant van Hilversum vlakbij de Zuider-
heide maakt een verouderd zorgcentrum van de
Amaris Zorggroep plaats voor een nieuwe, geva-
rieerde woonbuurt met zo’n tweehonderd vrije
sector en sociale huurappartementen. Begin dit
jaar is de bouw van de eerste twee woongebou-
wen gestart.
Woningcorporatie Dudok Wonen is verantwoor-
delijk voor de ontwikkeling van het gebied. De
appartementen variëren in oppervlakte van 50
m2 tot 80 m2. Alle appartementen zijn energie-
zuinig en levensloopbestendig. Ook wordt op het
terrein een semi-overdekte stallingsgarage met
ruimte voor 130 auto’s gerealiseerd.
Volgens het door Moke Architecten ontwikkel-
de stedenbouwkundig plan worden rond een
compacte tuin vijf afzonderlijke woongebouwen
geplaatst. Om een unieke uitstraling te realise-
ren, wordt elk appartementengebouw door een
andere architect ontworpen. De namen van de
gebouwen verwijzen naar heideplanten.
Nieuw Zuid Hilversum krijgt deels een zorg-
bestemming. Ouderencorporatie Habion heeft
gebouw Rubina met 42 appartementen en een
ontmoetingsruimte aangekocht. Dat gebouw
wordt langjarig aan de Amaris Zorggroep ver-
huurd voor intensieve verpleeghuiszorg. Later
zal Amaris nog een tweede gebouw in gebruik
nemen. Alporti biedt 44 sociale huurapparte-
menten voor dementerenden. Dat gebouw heeft
vijf groepswoningen voor acht of negen bewo-
ners.
Daarnaast zal de buurt toegankelijk zijn voor
andere doelgroepen: jongeren, ouderen, alleen-
staanden, stellen en kleine gezinnen. Dudok
Wonen biedt in Saphira huurwoningen van 65 tot
80 m2 in de vrije sector. De woongebouwen Alba
en Volante zullen in de sociale sector worden
verhuurd. Ook is er ruimte voor voorzieningen,
zoals een kinderdagverblijf. Naar verwachting is
het nieuwe woongebied in 2021 helemaal klaar.

“Dudok Wonen verkoopt hier woningen
om in Almere aan de slag te gaan. Dat kan
toch niet de bedoeling zijn.”

 Nieuwbouw op Anna’s Hoeve, het terrein van
een voormalige rioolwaterzuiveringsinstallatie.

37

Wiener & Co winnaar Zuiderkerkprijs
ffDE ZUIDERKERKPRIJS VOOR het

beste woongebouw van 2017 in Amster-
dam is toegekend aan het project Wie-
ner & Co aan de Oostenburgervoorstraat.
Arons en Gelauff architecten ontwierpen
een complex met 76 woningen, waar-
van veertien met een aanlegsteiger voor
een eigen boot op de plek waar vroeger
VOC-schepen te water werden gelaten.

Aannemer Heijmans en architecten-

bureau Arons & Gelauff zijn in de cri-
sisjaren gestart met de herontwikkeling
van het bedrijventerrein naar een luxe
woonwijk. Aan het water staan markan-
te woningen met afwisselend goudkleu-
rige en zinken gevelbekleding als voor-

naamste materiaal. De binnenplaats
wordt aan de Oostenburgervoorstraat
juist begrensd door een stoer complex
met donkere baksteen. Het hek naar het
binnenhof sluit om acht uur, maar over-
dag is het volgens architect Arnoud Gel-
auff juist de bedoeling om de hele buurt
zoveel mogelijk in contact te brengen met
het water. Er is een breed openbaar terras
aan de waterzijde. “Vanaf dag één was de
relatie met en toegang tot het water een
belangrijk thema in het ontwerp. Gewel-
dig dat de bewoners zich nu hebben ver-
enigd in de Wienerzwemclub voor hun
rondje Oostenburg.”

Volgens de jury is het complex “een ju-
weel voor de binnenstad: Wiener & Co

maakt indruk in alle opzichten, niet in
het minst vanwege het doorzettingsver-
mogen van het projectteam”.

Beide andere genomineerden waren
Akropolis/De Generaal op Zeeburge-
reiland, een ontwerp van Studionine-
dots, met als opdrachtgevers de Allian-
tie en Lingotto, en de woontoren B-Mi-
ne in Amsterdam-Noord, pal achter de
Adam-toren. B-Mine is van Paul de Rui-
ter Architects; opdrachtgever AM, MN
en Pensioenfonds Metaal & Techniek.

De jury bestond dit jaar uit Yoeri Al-
brecht, voorzitter (De Balie), Michelle
Gulickx (Arcam) en Marc Reniers (M3H
Architecten)

Geurt Brinkgreve Bokaal naar Van der Pekbuurt
ffDE GEURT BRINKGREVE Bokaal,

de prijs voor de meest geslaagde her-
ontwikkeling van 2017, is gegaan naar
Ymere. De grote opknapbeurt van de
Van der Pekbuurt is overigens een lang-
jarig traject. Lange tijd stuurde de wo-
ningcorporatie aan op sloop. In 2014 be-
reikte Ymere overeenstemming met de
gemeente over de versnelde renovatie
van 150 tot 170 woningen. De eerste 88

woningen werden in 2016 hoogwaardig
gerenoveerd naar ontwerp van architec-
tenbureau Hoogeveen. Het casco werd
grondig vernieuwd, met nieuwe funde-
ring en nieuwe kozijnen. De woningen
hebben weer hun oorspronkelijke kleur
gekregen, maar kregen aan de binnenzij-
de een nieuwe indeling met een nieuwe
keuken en nieuw sanitair. De 88 wonin-
gen behielden hun sociale status. Daar-

na is Ymere gestart met renovaties aan
de westkant. De Van der Pekbuurt werd
begin van de twintigste eeuw gebouwd
naar een ontwerp van architect J.E. van
der Pek.

De twee andere genomineerden voor
de Geurt Brinkgreve Bokaal waren Hotel
V in de Watergraafsmeer en het Natio-
naal Ruimte- en Luchtvaartlaboratori-
um aan de Fokkerweg.

38
DECEMBER 2017

Huizen worden in Amsterdam steeds minder
gekocht om zelf in te gaan wonen. Woningen kopen is
ook voor de particuliere belegger aantrekkelijk, vooral als
de woning kamergewijs wordt verhuurd. Buy-to-let drijft
de woningprijzen verder op. Reguliere kopers hebben
vaker het nakijken. { FRED VAN DER MOLEN }

Huizen worden niet alleen meer gekocht om in te wonen

Buy-to-Let grijpt om zich heen

ff “WE ZIEN IN toenemende mate dat koopwo-
ningen door beleggers - van kleine tot grote - wor-
den gekocht. Dat gebeurt vooral in flats in Buiten-
veldert, Nieuw-West, Noord en Zuidoost, overal
waar de prijzen nog relatief laag zijn. Wat er dan
bijvoorbeeld gebeurt, is dat de woning wordt opge-
deeld, in de ergste gevallen gewoon met wat gips-
platen.” Aan het woord is Gert Jan Bakker van het
Meldpunt Ongewenst Verhuurgedrag, onderdeel
van !WOON.

Het meldpunt waarschuwde overigens al in
2009 voor een ‘nieuw soort huisjesmelker’. Bakker
somt dan ook routineus de nadelen op: risico van
overbewoning en verloedering, prijsopdrijving,
verlies van sociale verbanden in de wijk.

Omwonenden zien de grootschalige ‘verkame-
ring’ van appartementen vaak met lede ogen aan.
Dit voorjaar trokken bijvoorbeeld de bewoners
Marjolein Houweling en Herman Morssink van
het complex de Gouden Leeuw in Zuidoost aan
de bel in een opiniestuk in Het Parool. Volgens hen
wordt daar een kwart van de appartementen ge-
kocht om kamergewijs te verhuren. Hun conclusie:
dat is te veel. “De vierhonderd woningen vormen
sinds de oplevering samen een dorp. Dat gevoel
willen wij behouden”, aldus Houweling.

Gemeentelijke handhavers klopten van maart
tot september aan bij zeventig adressen in het
complex. Op 31 adressen werd kamergewijze ver-
huur zonder vergunning geconstateerd. Bij zeven-
tien daarvan werden boetes van 6.000 euro opge-
legd.

ZOEKTOCHT NAAR RENDEMENT

Volgens Houweling en Morssink zijn er in de Gou-
den Leeuw makelaars neergestreken die wel acht
woningen verhuren. Maar ook steeds meer par-
ticulieren kopen een tweede of derde woning als
belegging. Deze belangstelling is begrijpelijk.

Spaargeld levert geen rente meer op. Wie zoekt
naar meer rendement, komt al snel bij de woning-
markt uit. Het investeringsklimaat is gunstig: la-
ge hypotheekrente, lage overdrachtsbelasting, een

onbelast inkomen uit huur en heel veel vraag. Het
vorige kabinet heeft de belegger verder in de wat-
ten gelegd door het puntenstelsel aan te passen en
tijdelijke verhuur toe te staan.

Reguliere huizenkopers leggen het daardoor va-
ker af tegen particuliere beleggers. In welke mate,
dat is onduidelijk. In totaal zou inmiddels zo’n 15
procent van woningen gaan naar eigenaren van
meerdere woningen. Maar of de verkoper eige-
naar-bewoner was of ook al een verhuurder, dat
maken de Kadastercijfers niet duidelijk.

Maar er zijn meer indicaties. Zoals de snelle
stijging van de speciale buy-to-let-hypotheken die
sinds 2015 door NIBC worden aangeboden onder
de naam ‘Investeringshypotheek’.

GOUDKOORTS

Ook kopers in de veel geroemde klusflat Kleiburg
zien inmiddels het goud blinken. “De gelauwerde
klusflat voor de kleine portemonnee dreigt te ver-
anderen in het grootste kamerverhuurbedrijf van
het land”, concludeerde Parool-journalist Patrick
Meershoek al. Gemeentelijke handhavers bezoch-
ten daar het afgelopen half jaar 47 woningen en
constateerden dat op 24 adressen kamergewijze
verhuur zonder vergunning plaatsvond en op twee
adressen illegale short stay. Daarnaast werd er nog
een illegaal hotel, een hennepplantage en op elf
adressen ‘illegale woonvorming’ aangetroffen.

TREND TE KEREN?

Voor alle duidelijkheid: verhuurders mét vergun-
ning doen niets verwijtbaars. Ze voorzien boven-
dien in een behoefte. Er is vooral in universiteits-
steden een enorme vraag naar huurwoningen
en met Friends-constructies wordt de schaarse
woonruimte efficiënt benut.

Maar de nadelen zijn ook duidelijk: grotere kans
op overlast door overbewoning, huurders die het
vel over de neus wordt gehaald, afnemende sociale
verbanden in buurten en complexen, prijsopdrij-
ving en afnemende kansen voor de koopstarter.

Kleiburg

39

Huizen worden niet alleen meer gekocht om in te wonen

Buy-to-Let grijpt om zich heen

Iedereen uit de vastgoedsector verwacht dat
de buy-to-let-trend nog wel even doorzet. Er is ge-
woon te veel geld mee te verdienen. PvdA-lijsttrek-
ker Marjolein Moorman vraagt het kabinet om een
‘Amsterdamwet’ om huisjesmelkers de pas af te
snijden. Maar het is de vraag of dit liberaal/christe-
lijke kabinet wil ingrijpen in de markt. De inkt van
de Wet Doorstroming huurmarkt uit de koker van
VVD-minister Blok is nog maar net opgedroogd.

VvE’s en gemeenten kunnen wel enige beper-
kingen stellen aan doorverhuur en onderverhuur.
De aanhoudende bestrijding van illegale vakantie-
verhuur is daar een goed voorbeeld van.

Maar verder? Een aardige testcase wordt Klei-
burg in Zuidoost. Het stadsdeel wil nu een dam op-
werpen tegen het opsplitsen van appartementen
in kamers. Tientallen eigenaren hebben daar - net
als bij de Gouden Leeuw - de laatste maanden een
vergunning voor aangevraagd, ongetwijfeld ge-
schrokken van de controleacties van de gemeente.
Het stadsdeelbestuur hoopt dat het bestemmings-
plan aangrijpingspunten biedt voor een verbod.
Maar het is de vraag of dat voor de rechter stand
houdt. Een beroep op rechtsongelijkheid ligt voor
de hand. Want waarom kregen andere eigenaren
eerder wel een vergunning?

CORPORATIEWONINGEN

Beter te sturen valt op verkoop van corporatie-
woningen. Sterker nog: corporaties mogen alleen
maar woningen verkopen aan huishoudens die er
zelf - of hun directe verwanten in de eerste lijn
(ouder of kind van de koper) - gaan wonen. Maar
daar glipt wel eens wat doorheen.

“We zijn er inmiddels heel scherp op”, reageert
woordvoerder Coen Springelkamp van Ymere. “Er
is inderdaad in het verleden helaas één woning
verkocht aan een huisjesmelker door frauduleus
handelen van een medewerker van een van onze
externe makelaars. Dat heeft tot strafontslag ge-
leid. Er zit altijd een clausule in het koopcontract
dat het voor eigen gebruik is. En we checken bij

het Kadaster of de koper geen andere woningen
op zijn naam heeft.”

Springelkamp benadrukt dat Ymere alleen nog
maar sociale huurwoningen verkoopt als daar goe-
de redenen voor zijn. “Bijvoorbeeld ons streven
naar gemengde wijken.”

Eenzelfde geluid horen we bij andere corpora-
ties, waaronder Eigen Haard. Bouke Molenkamp,

manager zakelijke markten: “Wij verkopen alleen
nog in wijken waar we zo denken de leefbaarheid
te verbeteren. We verkopen minder en ook steeds
minder via externe makelaars. We zijn er heel kien
op dat we niet aan huisjesmelkers verkopen. Eigen
huurders hebben voorrang en we verkopen niet per
opbod. We checken de kopers bij het Kadaster en
bij twijfel moeten ze op gesprek komen.”

Maar dat er nooit een particuliere belegger ach-
ter zit, kan geen corporatie garanderen. En wo-
ningen worden ook weer doorverkocht, terwijl de
zelfbewoningsplicht alleen geldt voor de eerste
koper. •

WAT TE DOEN TEGEN BUY-TO-LET?
Bij de research voor dit artikel kwam NUL20 deze suggesties tegen om buy-
to-let minder aantrekkelijk te maken:
• hogere overdrachtsbelasting voor beleggers
• huurcontracten voor bepaalde tijd weer afschaffen
• meer handhaving en hogere boetes op illegaal woningdelen
• kettingbeding voor zelfbewoning bij verkoop corporatiewoningen
• Alleen nog verkoop voor zelfbewoning toestaan (zoals bij corporatiewonin-

gen)
• Invoering huisvestingsverordening: de koper moet wonen, werken of stude-

ren in Amsterdam

Het vorige kabinet heeft de belegger in de
watten gelegd door het puntenstelsel aan
te passen en tijdelijke verhuur toe te staan.

Gouden Leeuw

L O P E N D E Z A K E N

40
December 2017

Tweehonderd huurwoningen in zes gemeentepanden
f[De verkoop van zes gemeentelijke

panden aan de Amsterdamse woning-
corporaties is rond. Deze panden wor-
den omgebouwd naar tweehonderd
sociale huurwoningen voor jongeren en
vluchtelingen met verblijfsstatus. Deze
worden op vergelijkbare wijze gemengd
gehuisvest als elders in de stad al op
flinke schaal gebeurt. Deze aanpak

moet bijdragen aan een prettig leefkli-
maat en snellere integratie. Corpora-
ties en gemeente verwachten in 2017
zo’n 1.500 ‘statushouders’ te huisves-
ten. De meesten zijn ondergebracht in
wooncontainers en andere vormen van
tijdelijke huisvesting.

De zes panden staan in de stadsde-
len Zuid, West en Noord.

Doek valt voor Huurdersvereniging Amsterdam
f[De gemeente Amsterdam beëindigt

per 1 januari de subsidierelatie met de
Huurdersvereniging Amsterdam (HA).
Daarmee is het lot beslecht van de HA
in zijn huidige vorm. De gemeente heeft
Woonbond Kennis- en Adviescentrum
(WKA) en !WOON gevraagd om “in sa-
menspraak
m e t d i v e r-
se groepen
huurders”
om uiterlijk in
maart met een voorstel te komen voor
een nieuwe organisatie. Die zou er dan
uiterlijk 1 januari 2019 moeten staan.
De gemeente gaat met de huurderkoe-
pels in gesprek hoe zij ondertussen deel
gaan nemen aan de besluitvorming
voor de nieuwe Samenwerkingsaf-
spraken 2015 t/m 2019. Eerder zeg-
den alle huurderskoepels van de wo-
ningcorporaties al hun lidmaatschap
van de HA op mede omdat “de vereni-
ging al meer dan een jaar door ruzies
en reorganisaties wordt verscheurd.”
Vier lokale huurdersverenigingen zeg-

den eerder dit jaar ook al hun lidmaat-
schap op.

Wethouder Ivens betaalt ook het
sinds 1 juli ingehouden deel van de fi-
nanciering niet meer uit. Hij constateert
dat de HA er “ondanks de inzet en be-
trokkenheid van de medewerkers en de

verschillende
besturen van
de HA niet in
is geslaagd
om een zelf-

standige, stabiele en professioneel
opererende huurdersbelangenorgani-
satie te realiseren.”

Het boekenonderzoek van Deloit-
te Advies bevestigt volgens Ivens de
meeste bevindingen van het in juli af-
getreden HA-bestuur. “Echter de term
malversaties vindt het college niet pas-
sen. Wel blijft er een onduidelijk beeld
bestaan van de vergoedingen en is de
financiële administratie niet op orde.”

Sinds 2000 behartigde de HA de be-
langen van Amsterdamse huurders op
gemeentelijk niveau.

Convenant om mensen met
schulden sneller te helpen

f[De gemeente Amsterdam heeft met Nuon, Wa-
ternet, de Amsterdamse woningcorporaties en
zorgverzekeraars Zilveren Kruis en CZ groep af-
spraken gemaakt om mensen met schulden snel-
ler te helpen. Het convenant is een uitbreiding van
de succesvolle ‘Vroeg Erop Af’-aanpak. Niet alleen
de corporaties maar ook Nuon en zorgverzekeraars
geven nu betalingsachterstanden van hun klanten
door aan de gemeente. Die stuurt vervolgens een
hulpverlener langs. Die kan zo in een vroeg stadium
hulp bieden voordat schulden onoplosbaar oplopen.

Amsterdam heeft al jaren beleid om huisuitzet-
tingen als gevolg van huurschulden terug te dringen.
Eerst via de aanpak EropAf, later geïntensiveerd in
Vroeg Erop Af, waarbij de corporaties samenwerken
met maatschappelijke organisaties. Vanaf 2006 is
daardoor - ondanks de crisis - het aantal ontruimin-
gen spectaculair gedaald. De betrokken organisaties
schatten dat door deze aanpak vorig jaar zo’n 1.700
woningontruimingen zijn voorkomen. In Amsterdam
vormen problematische schulden voor ruim 80.000
huishoudens een risico. Er zouden zo’n 20.000 jon-
geren zijn met problematische schulden.

Directeur Egbert de Vries van de Amsterdam-
se Federatie van Woningcorporaties: “Wij werken
al 10 jaar samen met schuldhulpverleners aan een
zo vroeg mogelijke aanpak bij onze huurders. We
hebben geleerd dat de aanpak echt persoonlijk en
sluitend moet worden. Met elke huurder wordt ge-
sproken in het eigen huis. Altijd krijgt hij of zij een
persoonlijk aanbod voor een oplossing. Dit is niet
vrijblijvend. We spreken bijvoorbeeld af dat de huur
rechtstreeks wordt ingehouden van het inkomen of
de uitkering.”

Verantwoordelijk wethouder Vliegenthart: “Het
gaat soms om heel kwetsbare mensen. Mensen die
pech hebben in het leven, maar ook domme dingen
doen. We zijn voor hen extra lief, maar ook extra
streng. We nemen ze bij de hand, proberen zorgen
weg te nemen. Tegelijkertijd laten we ook niet zo-
maar los. Ze moeten zelf ook aan de bak.”

Horus Fotografie

In dit pand aan de Trompenburgstraat tussen de Rijnstraat en de Vechtstraat
gaat de Alliantie 35 woningen bouwen. Het Huis van de Wijk blijft er

gevestigd als ontmoetingsplek voor alle wijkbewoners.

L O P E N D E Z A K E N

ACTUELE BERICHTEN OP www.nul20.nl/nieuws

41

Haarlemmerpoort te koop
f[Ymere zoekt voor de Haarlemmer-

poort toch een nieuwe eigenaar. De
woningcorporatie ziet bij nader inzien
af van het zelf renoveren en het in bezit
houden van het gebouw. Ymere-regio-
manager Chris Pettersson: “Alles bij el-
kaar opgeteld kun je maar tot één con-
clusie komen. En dat is dat we afscheid
moeten nemen van de Haarlemmer-
poort. Daarmee kunnen we een gro-
tere bijdrage leveren aan de volkshuis-
vesting. We investeren dat geld liever
in het onderhoud, renovatie en nieuw-
bouw.”

Huurdersvereniging Centrum ver-
wijt Ymere sluipenderwijze naar dit
besluit te hebben toegewerkt. Tot

voor kort waren er zeventien sociale
huurwoningen in gevestigd. Vanwege
de noodzakelijke renovatie zijn de be-
woners al elders gehuisvest. Met drie
huurders is afgesproken dat ze na de
renovatie kunnen terugkeren. Die af-
spraken moet de nieuwe eigenaar res-
pecteren, aldus Ymere. Op de begane
grond komt straks horeca.

De als laatste vertrokken bewoner,
Guido Egas, reageert verontwaardigd:
“Ymere is heel dubbel. Ymere heeft zelf
de horecavergunning aangevraagd en
verkregen en nu zegt Ymere dat ze op
grond van de huidige wetgeving geen
horeca mag exploiteren en dus wel
moet verkopen. Dit is heel hypocriet.”

Corporaties kunnen meer investeren
f[De financiële positie van de Am-

sterdamse corporaties is zodanig ver-
beterd, dat ze volgend jaar van de toe-
zichthouders 300 miljoen euro meer
mogen lenen dan dit jaar. Dat betekent
dat ze fors extra kunnen investeren in
nieuwbouw, onderhoud en verduurza-
ming. De totale leencapaciteit van de
acht Amsterdamse corporaties (inclu-
sief DUWO en WoonZorg) gaat omhoog
naar 8,6 miljard euro.

Het Waarborgfonds Sociale Wo-
ningbouw (WSW) - een onderling so-
lidariteitsfonds van alle Nederlandse
woningcorporaties - staat garant voor
de leningen van corporaties. Het fonds
beoordeelt hoeveel corporaties mo-
gen lenen. De gemeenten waar corpo-
raties actief zijn, fungeren als achter-
vang en in laatste instantie staat het

Rijk garant. Gemeenten en Rijk moeten
dus ook akkoord gaan met de verho-
ging van de garantstelling. Amsterdam
heeft nu ook zijn fiat gegeven. Wethou-
der Laurens Ivens greep deze gelegen-
heid om de corporaties aan te spreken
op hun woningproductie. Die moet om-
hoog. Dat gebeurde overigens dit jaar
al. In 2017 namen de corporaties bijna
1000 reguliere sociale huurwoningen
in aanbouw, tegenover 561 in 2016.
De startbouw van studenten- en jon-
gerenwoningen nam overigens weer af.

Dat de corporaties er beter voor-
staan, blijkt ook uit de recente krediet-
beoordeling van Stadgenoot door Stan-
dard and Poor’s. Die staat weer op ‘AA
stable’, oftewel ‘zeer sterk’. Vorig jaar
was het eindoordeel nog een rating-
punt lager.

Ymere biedt hulp
aan arme huurders
Haarlemmermeer

f[Enkele honderden Ymere-huurders in de ge-
meente Haarlemmermeer die een laag inkomen
en een relatief hoge huur hebben, krijgen vanaf de-
cember een tijdelijke huurverlaging. Het gaat om een
vermindering van gemiddeld 50 euro per maand.
Deze regeling ‘Passende Huur’ is door gemeente,
Ymere en de Vereniging Huurders Haarlemmermeer
bedacht. Het gaat om circa 400 huishoudens.

De gemeente zal in de loop van volgend jaar op-
nieuw huurders benaderen die hier mogelijk voor in
aanmerking komen. “Uiteindelijk is het de bedoe-
ling dat mensen wonen in een huis dat ze kunnen
betalen,” aldus Ymere-regiomanager Remco Pols.

In Amsterdam bestaat een soortgelijke regeling.
Ymere is met Almere, Haarlem en Weesp in gesprek
om daar iets vergelijkbaars op te zetten.

Studenten willen wel loten
f[De ASVA studentenunie is een petitie gestart

voor het behoud van het verloten van sociale huur-
woningen. Wethouder Ivens wil het loten afschaf-
fen. Op dit moment wordt zo’n 15 procent van de
vrijkomende sociale huurwoningen verloot.

“Studenten moeten nu vaak langer wachten op
een huurwoning dan dat ze studeren. Loting biedt
daarom met name voor jongeren uitkomst”, aldus
Fiere Bonnerman, vicevoorzitter van de ASVA stu-
dentenunie. Amsterdamse corporaties hebben ook
bezwaar tegen het afschaffen van het loten.

“Ivens zegt dat het loten valse hoop geeft. Maar
als het bouwen van woningen achterblijft, is het
gek om een middel dat mensen helpt, af te schaf-
fen. Juist dán laat je mensen in de steek”, aldus
Bonnerman. De raadscommissie Wonen besprak
het voorstel van Ivens - onderdeel van de Woon-
agenda - op 13 december, na het ter perse gaan
van dit nummer.

42
DECEMBER 2017

DOSSIER TITEL OP VERVOLGBLAD

Extra geld voor zwakke wijken in Nieuw-West, Noord en Zuidoost

Amsterdam investeert miljoenen
in kwetsbare buurten
Amsterdam investeert de komende twee jaar 38 miljoen

euro in nieuwbouw, woningverbetering en het opknappen van
openbare ruimte in 32 buurten in Noord, Zuidoost en Nieuw-
West. Vooruitlopend op grotere programma’s ligt er voor elk van
de stadsdelen ruim een miljoen klaar voor kleine projecten om
het woon- en leefklimaat te verbeteren. { FRED VAN DER MOLEN }

ff “HET IS BELANGRIJK niet alleen in
nieuwbouw, maar ook in bestaande buur-
ten te investeren. Op die manier kunnen
meer bewoners profiteren van de groei
van de stad”, aldus wethouder Laurens
Ivens. De werkzaamheden bestaan on-
der meer uit het verbeteren en toevoegen
van woningen, het opknappen van open-
bare ruimte en het verbeteren van sociale
voorzieningen. De grootste ‘uitdagingen’
in sommige wijken zijn van sociale aard:
veel huishoudens op een bestaansmini-
mum en hoge werkloosheid.

De lijst omvat negentien buurten in
Nieuw-West, acht buurten in Noord en
vijf in Zuidoost. De centrale stad heeft de
selectie gezamenlijk met de stadsdelen en
de woningcorporaties gemaakt. Per buurt
zal sprake zijn van maatwerk. De miljoe-
nen voor tekorten op grondexploitaties en
ingrepen in openbare ruimte worden aan
het Vereveningsfonds onttrokken.

Vooruitlopend is er 3,5 miljoen euro
beschikbaar voor kleine projecten om
woon- en leefklimaat in deze buurten te
verbeteren, bijvoorbeeld de aanpak van
speelplekken. Na de Stedelijke Vernieu-
wing, Wijkaanpak (Vogelaarwijken, aan-
dachtswijken dan wel krachtwijken) en
gemeentelijke Focusaanpak wordt hier-
mee opnieuw extra geld vrijgemaakt voor
buurten die achterblijven op diverse in-
dicatoren, zoals leefbaarheid, veiligheid
en sociaal-economische status. In de be-
leidsstukken worden ze deze keer ‘ont-
wikkelbuurten’ genoemd.

MEER VERDICHTEN
DAN SLOOP/NIEUWBOUW

De presentatie van het programma komt
op een moment dat de woningcorpora-
ties weer meer middelen hebben om te

investeren. Dat is nodig ook voor het sla-
gen van dit programma, want in alle ont-
wikkelbuurten staan veel sociale huur-
woningen. In vele daarvan is de heront-
wikkeling stilgevallen ten tijde van de
economische crisis. Het uitblijven van
vernieuwing en kansen op verbetering
heeft tot flink wat teleurstelling en cy-
nisme bij bewoners geleid.

Langzamerhand wordt de draad weer
opgepakt. De doelstellingen van de stede-
lijke vernieuwing blijven daarbij globaal
het uitgangspunt: het verbeteren van de

leefbaarheid en differentiatie van bevol-
kingssamenstelling, maar nu aangevuld
met verduurzaming.

In de meeste ontwikkelbuurten is
ruimte voor extra woningen. Grootscha-
lige sloop/nieuwbouwoperaties moeten
we niet meer verwachten. Ivens zet vooral
in op renovatie en behoud van de huidige
sociale huurwoningen. Incidentele sloop

om te verdichten en verdere inbreiding
moeten ervoor zorgen dat de woning-
voorraad toeneemt, waardoor de facto
wijken ontstaan met een lager aandeel
sociale huurwoningen.

Belangrijke doelstelling van het pro-
gramma is het verbeteren van de kwa-
liteit van woningen (verduurzaming) en
woonomgeving. Maar een belangrijk ne-
vendoel van het programma is dat bewo-
ners ook sociaal-economisch profiteren
van het opkontje dat de wijk krijgt. •

Nieuw-West Noord Zuidoost
Geuzenveld
Dudokbuurt Zuid
Van Tijenbuurt
Lambertus Zijlplein eo
Bakemabuurt
Wegener-Sleeswijk-
buurt

Osdorp
Wildeman- en Blom-
wijckerbuurt
Reimerswaalbuurt
De Punt

Slotermeer
Struijkenkade
L. van Deijsselbuurt
Wijsgerenbuurt
Jan de Louter
Anton Struikbuurt
West
Dichtersbuurt
Couperusbuurt/ Kop
Sloterplas
Dobbebuurt
Aireystrook

Slotervaart
Jacob Geelbuurt

Banne Noord
IJ-plein/Vogelbuurt
Molenwijk
Gentiaanbuurt
Waterlandpleinbuurt
(2e fase)
Banne Zuid (2e fase)
De Kleine Wereld

H- buurt
K-buurt
Reigersbos
Venserpolder
Holendrecht

Holendrecht. Een van de vijf geselecteerde buurten in Zuidoost

43

Nico Boink, sinds de start in 2002 de vaste fotograaf van NUL20

NUL20-foto’s naar Stadsarchief
Een uitgebreide selectie van ruim 15 jaar

NUL20-fotografie wordt binnenkort overgedragen aan het
Amsterdams Stadsarchief. De foto’s, die een goed tijdsbeeld
geven van een enerverende periode in de ‘volkshuisvesting’,
blijven daardoor beschikbaar voor toekomstig gebruik. Alle
foto’s zijn gemaakt door NUL20-fotograaf Nico Boink.

ffBIJNA ZESTIEN JAAR heeft fotograaf
Nico Boink voor NUL20 rondgelopen in
Amsterdam en omgeving. Hij legde het
snel veranderende Amsterdam vast, en
de mensen die daarvoor verantwoorde-
lijk of daarbij betrokken waren. De ont-
wikkeling van IJburg en de Zuidas, de
vernieuwing van de Westelijke Tuinste-
den, de metamorfose van Zuidoost en de
IJ-oevers en buurten waar de leefbaar-
heid meestal vooruit maar soms ook wel
achteruit ging. Het was de periode van
de stadsuitbreidingen én de stedelijke
vernieuwing, van de groeiende popu-
lariteit van Amsterdam en het stedelijk
wonen.

Boink had en heeft daarbij een speci-
aal oog voor de mensen die er wonen. De
bewoner of de passant is nooit ver weg op

zijn foto’s. Bouwen, wonen én leven, dat is
de rode draad in de NUL20-collectie.

In totaal heeft Boink sinds januari 2002
zo’n 15.000 foto’s voor NUL20 gemaakt, in
de eerste jaren nog analoog op diafilm,
daarna digitaal. De analoge foto’s had hij
al eerder gedigitaliseerd. De afgelopen
anderhalf jaar heeft hij alle foto’s door zijn
handen laten gaan, ze digitaal geoptima-
liseerd, geconverteerd naar een uniform
formaat en beschreven. Met inhoudelijke
bijstand van NUL20-hoofdredacteur Fred
van der Molen is elke foto voorzien van uit-
gebreide metadata. Vervolgens is een re-
levante selectie gemaakt voor het Stads-
archief. Deze wordt nu overgedragen en
zal vermoedelijk rond maart beschikbaar
komen via de beeldbank van het Stadsar-
chief.

De archivering werd mogelijk dank-
zij bijdragen van belangrijke partners
van NUL20: de Amsterdamse Federatie
van Woningcorporaties en de Gemeente
Amsterdam.

Directeur Egbert de Vries van de AF-
WC: “In die vijftien jaar NUL20 hebben
Amsterdamse woningcorporaties in
grote mate bijgedragen aan de groei en
verbetering van de Amsterdamse wo-
ningvoorraad. De foto’s van Nico geven
een goed beeld van de enorme en vooral
positieve veranderingen in de stad. Wij
zijn verheugd dat die collectie nu ook
voor komende generaties toegankelijk
is.”

Ook Max van Engen, directeur Wo-
nen van de gemeente Amsterdam, is blij
met het veiligstellen van de NUL20 foto-
collectie: “Vroeger had de Gemeentelijke
Dienst Volkshuisvesting eigen fotogra-
fen, zoals Panhuizen en Olsthoorn, in
dienst. In 2004 is dat fotoarchief over-
gedragen aan het Stadsarchief. Het fo-
toarchief van NUL20 sluit daar wat pe-
riode betreft bijna naadloos op aan, al
is het heel anders van karakter en veel
breder van thematiek. Het is mooi dat
deze foto’s nu ook publiek toegankelijk
worden.” •

44
DECEMBER 2017

JA
Adam Elzakalai
wethouder Haarlemmermeer

X“KLEINE GEMEENSCHAPPEN ALS
Rijsenhout, Lijnden en Zwanenburg zitten
al jaren op slot. Voorzieningen, scholen en
sportverenigingen staan onder druk. Dat
is voor een dorp slecht. Ook gezien onze
regionale woningbouwopgave willen we
graag bijbouwen. De wijziging van het
luchthaven-indelingsbesluit maakt het
mogelijk dat wij bijvoorbeeld jonge men-
sen, die heel graag in het dorp waar ze zijn
opgegroeid willen blijven wonen, aan een
plek kunnen helpen. Ook in de dorpen is
de vraag groot. Kort geleden hoorde ik nog
van een makelaar, dat een nieuwbouwpro-
ject binnen twee weken was uitverkocht.

Nieuwe bewoners vervolgens waar-
schuwen dat zij te maken kunnen krijgen
met overlast van passerende vliegtuigen,

dat vind ik niet onethisch. Het is juist goed
dat zij daarover door de overheid worden
geïnformeerd. Het is goed dat bijvoorbeeld
kopers daar door de notaris nog eens op
worden gewezen. Bovendien moeten we
ons bedenken dat veel van onze inwoners
gewend zijn aan de aanwezigheid van
Schiphol. Die weten echt wel wat hen te
wachten staat.

En met de kritiek van Matt Poelmans
dat Rijk, provincie en gemeenten zich met
de verruiming aan het reguliere overleg
hebben onttrokken, ben ik het ook niet
eens. Woningbouw wordt mogelijk ge-
maakt via een Bestemmingsplan. Het is
aan de gemeenteraad de afweging te ma-
ken of het verstandig is ergens wel of niet
te bouwen.”

Wijziging van luchthaven-indelingsbesluit

Extra woningbouw onder
aanvliegroutes kan best

EERDER IN DE KWESTIE

Corporaties moeten
vooral voor studenten bouwen

De Amsterdamse woningbouwcorporaties moeten de komende vier jaar
met name woningen bouwen voor studenten, zo meent Marianne Poot,
vice-fractievoorzitter van de VVD. Volgens Caroline Nolet, manager Ver-
huur en Verkoop van Ymere is dat kortzichtig.JA

Marianne Poot
(raadslid VVD)

NEE
Caroline Nolet

(manager Wonen Ymere)

45

DE KWESTIE

Discussieer mee over
actuele onderwerpen
op ons online FORUM:
www.nul20.nl/forum.

DE
KWESTIE

Er komen ruimere
mogelijkheden om onder

de aanvliegroutes van Schiphol
woningen te bouwen. VVD-wethouder

Adam Elzakalai van Haarlemmermeer is
blij met de extra bouwmogelijkheden in

Rijsenhout of Zwanenburg. Matt Poelmans,
vertegenwoordiger van de bewoners in de

Omgevingsraad Schiphol, is verklaard
tegenstander. “Wij zeggen: het is
wonen of vliegen. Dat kan niet op

dezelfde plek.”

NEE
Matt Poelmans
bewonersvertegenwoordiger Omgevingsraad Schiphol

Yff“WE ZIJN niet tegen extra woningen
in de regio, maar de plek maakt veel uit
voor het woongenot. De keuze van voor-
malig staatssecretaris Sharon Dijksma
om onder vliegroutes weer woningbouw
toe te staan, vinden we heel onverstan-
dig. Dat leidt ertoe dat sommige gemeen-
ten heel grote woningbouwplannen on-
der de aanvliegroutes tot ontwikkeling
willen brengen. De toekomstige bewo-
ners zullen daarvan de negatieve gevol-
gen ondervinden.

Bedoeling is dat zij bij aankoop van
een woning een verklaring ondertekenen
dat zij zich bewust zijn van de aanwezig-
heid van Schiphol. Ofwel dat zij zich in
de toekomst niet zullen beklagen over
hinder. Voor de bewonersdelegatie in de

Omgevingsraad Schiphol is dat veel te
simpel geredeneerd. Dat moet de over-
heid niet doen. Mensen weten ook op
forse afstand van de luchthaven vaak
niet wat hen allemaal boven het hoofd
hangt. Bovendien voorzien wij dat in de
toekomst de overlast alleen maar zal
toenemen.

Het steekt ons ook dat het besluit
hierover niet binnen de Omgevingsraad
is besproken. Juist daar moet de afwe-
ging worden gemaakt waar gevlogen en
gewoond kan worden. Dat moet niet een
zaak zijn van afzonderlijke gemeenten
die toevallig een bouwlocatie voorhan-
den hebben, maar hoort onderdeel te zijn
van een zorgvuldige, door alle partijen
gedragen afweging.”

EERDER IN DE KWESTIE

Maak een puntenstelsel
voor het middensegment

Is een nieuw puntenstelsel een oplossing om het middensegment betaal-
baar en bereikbaar te houden? Het Amsterdamse PvdA-raadslid Toon
Geenen steunt het idee. Raadslid Alexander Hammelburg van D66 is voor
regulering van het middensegment, maar gelooft niet dat deze route de
oplossing gaat bieden voor het gebrek aan middenhuurwoningen en de
noodzakelijke doorstroming.

JA
Toon Geenen

(raadslid PvdA)

NEE
Alexander Hammelburg

(raadslid D66)

http://www.nul20.nl/forum

46
DECEMBER 2017

\ LEESKAMER
Gevonden

op
het

web

MONITOR PLANCAPACITEIT MRA
In de Metropoolregio Amsterdam (MRA) zijn locaties
beschikbaar om nog 300.000 woningen te bouwen
tot 2040. De MRA heeft, in samenwerking met de
provincies Noord-Holland en Flevoland een digitale
kaart ontwikkeld met die locaties. Daarnaast biedt de
gelaagde kaart inzicht in onder meer milieucontouren,
OV-knooppunten en -verbindingen, natuurgebieden,
geluidscontouren en -zones en grondwatergebieden.
https://maps3.noord-holland.nl/GeoWeb51HTML5/
Index.html?viewer=MRA

VISUALISATIES VAN OIS
De jaarlijkse feitenbijbel ‘Amsterdam in cijfers’ van
de afdeling Onderzoek, Informatie en Statistiek is er
weer. Al het cijfermateriaal van 2016 is weer te down-
loaden. Eerder dit jaar voegde OIS ook enige aardige
visualisaties aan zijn site toe over inwoneraantal en
loop van de bevolking. www.ois.amsterdam.nl

LOKALE MONITOR WONEN
Het dashboard van het platform ‘Waar staat je gemeen-
te’ bevat ook een ‘tegel’ met de Lokale Monitor Wonen.
Daar kun je werkelijk een schat aan gegevens over
wonen opdiepen, die op diverse schaalniveaus - per
gemeente, regio, provincie en nationaal - is te raadple-
gen. Informatie over bijvoorbeeld bewoners, samen-
stelling woningvoorraad, betaalbaarheid, huurquotes,
dure en goedkope scheefheid, passend toewijzen enzo-
voort, enzovoort. Belangrijkste nadeel: de informatie-
bestanden zijn niet heel actueel. De meest recente
gegevens zijn van 2015. www.waarstaatjegemeente.nl

DIY Klarenstraat
f\ ‘Zelfbouw en de herontdekking van de portiekflat’ is de on-

dertitel van een kloek boek over het in NUL20 al vaak besproken
kluswoningproject Klarenstraat.

Corporatie de Alliantie besloot in de crisisperiode een wat sleet-
se portiekflat aan de U.J. Klarenstraat niet te slopen, maar als klus-
flat te verkopen aan particulieren. De corporatie ging niet over één
nacht ijs en werkte zorgvuldig toe naar een overdracht; de groep
bewoners maakte er vervolgens een revolutionair nieuw gebouw
van met prachtige appartementen in allerlei groottes.

Diverse auteurs schrijven gedetailleerd vanuit vele invalshoe-
ken over het verkoop- en renovatieproces. Over de initiële idee-
en en procesbegeleiding van Urbannerdam; over de organisa-
tiestructuur van de
kopersvereniging;
over de wijze waar-
op de Vanschagen
A rch i t e c t en het
transformatiepro-
ces begeleidde en
bewaakte; over de
mogelijkheden om
woningen verticaal
en horizontaal uit te
bouwen dankzij het
MUWI-bouwsys-
teem van deze flat;
over de mate van
vrijheid en zeggen-
schap die werd ge-
boden en hoe dat
uitpakte. Zowel Ur-
bannerdam, de pro-
cesbegeleider, als
Vanschagen Archi-
tecten tekenen voor
een interessant hoofdstuk over de groepsprocessen en de bouw-
kundige afwegingen. In een ander deel worden vijf klushuishou-
dens op de voet gevolgd door fotograaf Rufus de Vries.

Lang niet alle ‘klussers’ doen alles zelf. Sterker nog: sommigen
laten de aannemer alles afbouwen. Ten slotte komen ook uitge-
breid de kosten en baten ter sprake voor de kopers, de aannemer,
de architect, de Alliantie en de buurt. De kopers zijn - dankzij de
sterk gestegen woningprijzen - natuurlijk spekkoper. Dat ligt voor
de corporatie wel anders. De durf van de Alliantie wordt niet be-
loond. Met aftrek van alle personele en andere kosten levert de
verkoop niets op. Wat herhaling nog lastiger maakt, is dat lande-
lijke regels het corporaties nu verbieden dergelijke financiële risi-
co’s te lopen. Dus of de Klarenstraat de toekomst van de stads-
vernieuwing is, zoals Vincent van Rossum in zijn inleiding schrijft,
is nog maar de vraag.

Het boek DIY Klarenstraat is in ieder geval een prachtig uitge-
voerde, evenwichtig geschreven studie naar het fenomeen ‘klus-
flat’. Gelijktijdig is het een geweldig startpunt voor elke groep po-
tentiële klussers.

DIY Klarenstraat - Zelfbouw en de herontdekking van de
portiekflat. Redactie Patricia van Ulzen, Rufus de Vries en
Antoin Buissink. Uitgever: Jap Sam Books. €25

https://maps3.noord-holland.nl/GeoWeb51HTML5/Index.html?viewer=MRA
https://maps3.noord-holland.nl/GeoWeb51HTML5/Index.html?viewer=MRA
http://www.ois.amsterdam
http://www.waarstaatjegemeente.nl

47

Zie langere en andere boekbesprekingen op
gwww.nul20.nl/boeken

Veerkracht
f\ In het lijvige boekwerk ‘Stedelijke vraagstukken, veerkrachtige oplossingen’

zijn de resultaten gebundeld van vier jaar onderzoek van het lectoraat Future
Urban Regions (FUR) dat door zes Academies voor Bouwkunst werd opgestart.
Aan de hand van vijftig internationale casestudies wordt een antwoord gezocht
op drie vragen. Wat is gezonde stedelijkheid? Welke partijen heb je nodig om
een gezonde stedelijke leefomgeving te realiseren? En ten slotte: hoe doe je
ontwerpend onderzoek.

Stedelijke vraagstukken, veerkrachtige oplossingen. Prijs 27,50. Auteurs:
Tijs van den Boomen en Eric Frijters. Uitgever Trancity Valiz. ISBN
9789492095329.

Lange systemen...
f\ Door de ogen van bewoners leren kijken. Op die manier worden de vraag-

stukken waar bewoners mee worstelen inzichtelijk. Dat bepleit het rapport
met de merkwaardige titel ‘Zo leven sociale huurders in lange systemen’. In dit
onderzoek dat de Argumentenfabriek uitvoerde in opdracht van De Vernieuw-
de Stad, zijn tien levensverhalen van huurders met uiteenlopende problemen
opgenomen. Op basis daarvan trekken de auteurs conclusies en komen ze met
adviezen. De rode draad: woningcorporaties zijn het contact met hun bewo-
ners verloren.

Zó leven sociale huurders in lange systemen. Tien levensverhalen en wat
corporaties hiervan kunnen leren. Tekst: De Argumentenfabriek, Karin
Weber en Marit Lüschen. Gratis te downloaden bij www.devernieuwdestad.
nl/publicaties

Analyse plancapaciteit
f\ In opdracht van de provincie Noord-Holland en Bouwend Nederland heeft het

Economisch Instituut voor de Bouw (EIB) onderzoek uitgevoerd naar de risico’s
voor de realisatie van bestaande woningbouwplannen. De conclusie: er zijn in
de provincie Noord-Holland voldoende locaties en bouwplannen, maar minder
dan de helft (45%) van de harde plannen maakt kans om zonder veel vertraging
of uitval te worden gerealiseerd. Planoptimisme in de bouw is van alle tijden.
Maar verontrustend is dat ook de tijdige uitvoering van ‘harde bouwplannen’
nog veel obstakels kent, aldus de EIB.

Analyse plancapaciteit woningbouw in Noord-Holland. EIB, 27-10-
2017. Auteurs Jorrit Bakker en Hilde Beck. Van het rapport is een PDF
beschikbaar.

Make Your City
f\ ‘Make Your City - de stad als casco’ geeft een beeld van 20 jaar pionie-

ren op de NDSM-werf, aangevuld met de lessen die daaruit te trekken zijn. In
1999 trok een bont gezelschap van skateboarders tot theatermakers en bij-
standsmoeders in de toen verlaten scheepsbouwloods op de NDSM-werf in
Amsterdam-Noord. Auteur Eva de Klerk was één van hen. Zij is een van de ini-
tiatiefnemers van de herontwikkeling van de NDSM Scheepsbouwloods. In dit
handboek trekt zij lessen uit 20 jaar zelfontwikkeling van de stad, van filosofie
tot realisatie. Met een inleiding van Saskia Stassen.

‘Make Your City - de stad als casco’. Auteur: Eva de Klerk. Uitgever: Trancity
x Valiz. €22,50. Tweetalig Nederlands/Engels.

http://www.nul20.nl/boeken
http://www.devernieuwdestad.nl/publicaties
http://www.devernieuwdestad.nl/publicaties
https://www.eib.nl/publicaties/woningmarkt/analyse-plancapaciteit-woningbouw-in-noord-holland-2/

48
DECEMBER 2017

WOONBAROMETER

Sterke daling verkopen
corporatiewoningen zet door in 2017

ffHET ROER IS om. Vanaf 2015 hebben de Amster-
damse woningcorporaties het aantal woningverko-
pen fors teruggebracht. Werden in 2014 bijna 2.700
woningen verkocht, voor 2017 zijn dat er vermoe-
delijk minder dan 1000. Dat is het laagste aantal
verkopen in 15 jaar. En de komende jaren zakt het
aantal verkopen nog verder, voorspelt de Amster-
damse Federatie van Woningcorporaties.

Het nog geldende ‘verkoopconvenant’ tussen ge-
meente en corporaties biedt nog veel ruimte, maar
de tijden zijn veranderd. De druk op de sociale
huurmarkt groeit, huurdersorganisaties en linkse
politieke partijen dringen al langere tijd aan op het
verminderen of zelfs stoppen van de verkoop. En
dan met name in gebieden waar het corporatiebezit
van oudsher al niet groot is. Binnen de Ring zijn er
nog wel veel particuliere gereguleerde huurwonin-
gen maar die verdwijnen uit dit segment zodra een
huurder zijn hielen licht.

Vanaf 2014 verkopen de corporaties daarom veel
minder woningen binnen de Ring, terwijl ze in de
crisisjaren vanaf 2010 juist de meeste woningen
(53%) verkochten in de stadsdelen Centrum, Zuid,
West en Oost. De daling vanaf 2014 is het sterkst
in de stadsdelen Centrum (-79%), Zuid (-73%) en
West (-65%).

Corporaties verkopen minder woningen, maar
de inkomsten per woning zijn fors gestegen. De me-
diane verkoopprijs is nu 252.000 euro, waar die een
jaar geleden rond de 215.000 euro lag, een stijging
van meer dan 17 procent. En in 2015 stegen de prij-
zen ook al met 24 procent.

Corporatiewoningen zijn over het algemeen klei-
ner dan de woningen die gemiddeld op de markt
worden aangeboden. De gemiddelde corporatie-
woning die in 2017 is verkocht meet 69 m2 (GBO).
Het scheelt per stadsdeel. In Nieuw-West worden
de grootste corporatiewoningen verkocht (mediaan
van 79 m2) en in stadsdeel Zuid de kleinste (medi-
aan van 57 m2).

REGIO

Ook in de regio matigen de corporaties hun verko-
pen. Met name in de gemeenten Haarlemmermeer
en Purmerend liepen de verkopen fors terug. Tussen
2014 en 2016 daalde het aantal corporatieverkopen
in de (voormalige) Stadsregio van 3.311 naar 1.875.
Dat is inclusief Amsterdam.

Bron: eigen opgave corporaties, incl. verkoop van vrijesectorhuur.
De Zaanstreek is Zaanstad en Wormerland, de regio Waterland
bestaat uit de gemeenten Beemster, Edam-Volendam, Lands-
meer, Oostzaan, Purmerend en Waterland/Zeevang. De regio

Amstel-Meerlanden bestaat uit Aalsmeer, Amstelveen, Diemen,
Haarlemmermeer, Ouder-Amstel en Uithoorn.

Meer informatie: Woonamsterdam.info

VERKOOP CORPORATIEWONINGEN IN STADSREGIO AMSTERDAM

0

200

400

600

800

1000

1200

1400

1600

1800

'17
schatting

'16'15'14'13'12'11'10'09'08'07'06'05'04'03'02'01'00'99'98

Centrum, Zuid, Oost en West
Nieuw West, Noord en Zuidoost

Verkoop excl. aan beleggers, incl. vrije sector

VERKOCHTE WONINGEN NAAR PRIJSKLASSE IN 2017 (Kw1 t/m 3)

VERKOOP CORPORATIEWONINGEN AAN PARTICULIEREN PER STADSDEEL

3%

2%

3%

3%

2%

38%

4%

5%

6%

12%

21%

42%

44%

13%

16%

22%

32%

44%

34%

17%

31%

23%

19%

19%

20%

14%

1%

50%

54%

50%

38%

13%

7%

0% 20% 40% 60% 80% 100%

Stadsdeel Zuid

Stadsdeel Oost

Stadsdeel Centrum

Stadsdeel West

Stadsdeel Nieuw-West

Stadsdeel Noord

Stadsdeel Zuidoost

 < 161.000 161.000 - 211.000 211.000 - 255.000 255.000 - 307.000 > 307.000

2014

Amsterdam 2682

Totaal 3.311

Zaanstreek-Waterland 420

Amstel-Meerlanden 209

2016

Amsterdam 1524

Totaal 1.875

Zaanstreek-Waterland 249

Amstel-Meerlanden 102

http://woonamsterdam.info/

