
WWW.NUL20.NL Tweemaandelijks – januari 2007 #30

Bewoners willen in
Parkstad blijven

Spaarndammerbuurt:
vernieuwen met emoties

T I J D S C H R I F T V O O R A M S T E R D A M S W O O N B E L E I D

dossier
herhuisvesting

Woningproductie in hoogste versnellingvoor Ymere Akkoord: corporaties en gemeente vinden elkaar snel

0

1000

2000

3000

4000

5000

6000

7000

ABONNEE ADMINISTRATIE

Bij voorkeur via onze website www.nul20.nl
of via mail abo@nul20.nl
ANDERS : Drukkerij Stolwijk

Industrieweg 23
1115 AD Duivendrecht
(020) 698-0701

4 Gemeenschappelijke ruimte Kort nieuws
8 Eerste verdieping: Herhuisvesting

8 Ruim 60 procent sv-kandidaten keert terug in Westelijke Tuinsteden
12 Vernieuwing met emoties in Spaarndammerbuurt

16 Beeldverhaal De corporatie als mecenas
19 Kort Bestek Werken én wonen op Overamstel
20 Tweede Verdieping Corporaties en gemeenten vinden elkaar snel in akkoord
24 Derde Verdieping Woningproductie bereikt nieuwe pieken
27 Als ik het voor het zeggen had Maria van Veen
28 Interview:Kantorenloods Cor Brandsema moet leegstand kantoren bestrijden
30 Kort Bestek College trekt twee miljoen uit voor wijksteunpunten wonen
32 Barometer Productiecijfers 2006: wie bouwde in Amsterdam?

In het volgende nummer:
De wonderbaarlijke doorstart van de zuidelijke IJ-oever

Herhuisvesting:
bewoners opvallend trouw aan Parkstad

24

20

08
Bouwproductie bereikt nieuwe pieken

Het Parkrandgebouw (Geuzenveld-Slotermeer)

Start bouw

Akkoord:
corporaties en gemeente

vinden elkaar snel

DEZE BOODSCHAP KOMT AAN!
Het is vanaf nu mogelijk op beperkte schaal in
NUL20 te adverteren. NUL20 bereikt ruim zeven-
duizend beleidsmakers, projectleiders, politici,
bewonersvertegenwoordigers en andere profes-
sioneel betrokkenen bij het woonbeleid in de re-
gio Amsterdam. Meer informatie over het plaat-
sen van advertenties vindt u op onze website:
www.nul20.nl/adverteren

NUL20 is een opiniërend
tijdschrift over woonbeleid
in Amsterdam.
Het tijdschrift verschijnt
tweemaandelijks
in opdracht van de Dienst
Wonen, de stadsdelen,
de Amsterdamse Federatie van
Woningcorporaties en het
Amsterdams Steunpunt Wonen.

Het blad wordt kosteloos toegezonden aan
beleidsmakers, projectleiders, bewoners-
vertegenwoordigers, politici en andere
betrokkenen bij het woonbeleid in Amsterdam.
U kunt via de website www.nul20.nl
een nummer of abonnement aanvragen.

Vijf jaar NUL20

HOOFDREDACTEUR:

Fred van der Molen (fred@nul20.nl)

TEL: 020-693.7004
MAIL: redactie@nul20.nl
ADRES: Mr. Arntzeniusweg 20

1098 GP Amsterdam

REDACTIE:

Bas Donker van Heel
Jaco Boer
Janna van Veen
Johan van der Tol (eindredactie)
Bert Pots

AAN DIT NUMMER WERKTEN MEE:

Johan Conijn
Jan Smit

REDACTIERAAD:

Arian Boersma (Dienst Wonen)
André Buys (Rigo Research)
Joop de Haan (Projectbureau
Vernieuwing Bijlmermeer)
Michaela Hanssen (ASW)
Jan Willem Kluit (AWV)
Frank Kuipers (HA)
Manon Tjoa (AFWC)

FOTOGRAFIE Nico Boink
VORMGEVING Pieter Lesage
DRUK Drukkerij Stolwijk

Artikelen uit NUL20
worden gearchiveerd bij

nul20 Online: www.nul20.nl

WWW.NUL20.NL Tweemaandelijks – januari 2007 #30

T I J D S C H R I F T V O O R A M S T E R D A M S W O O N B E L E I D

Toen vijf jaar geleden het eerste
nummer van NUL20 verscheen, was
de malaise in de Amsterdamse

woningproductie groot. Journalistiek
gezien was dat natuurlijk een buiten-
kansje. Want waar problemen zijn, is
debat; waar schaarste is, moet worden
gekozen; waar oplossingen worden
gevraagd, openbaren zich tegenstrijdige
visies. De bouwstagnatie is inmiddels
bezworen. Er wordt weer koortsachtig
gebouwd in Nederland en in Amsterdam.
In 2006 werden maar liefst 6494 woningen
in aanbouw genomen en 5510 woningen
opgeleverd. De keerzijde van deze bouw-
boom dient zich al aan: aannemers wor-
den kieskeuriger, levertijden van bouw-
materiaal lopen op en de ontwikkelkosten
stijgen. Deze ontwikkeling zal zich dit jaar
voortzetten, want in 2007 worden min-
stens zoveel woningen in aanbouw geno-
men.
Nu de stagnerende productie op gang is
gebracht, beweegt de slinger van het
woondiscours de andere kant op. Het
mantra ‘bouwen, bouwen, bouwen’ wordt
alweer bijna overstemd door kwaliteits-
discussies. Slopen van bestaande bouw
wordt steeds kritischer bekeken; wet-
houder Tjeerd Herrema vervangt Stadigs
Nico Nijmeijerpluim (voor snel bouwen)
door de Geurt Brinkgreve Bokaal voor best
geslaagde functiewijziging van een
bestaand gebouw; de nieuwe woning-

bouwregisseur Bob van der Zande jaagt
niet meer op aantallen maar heeft
“behoefte om opnieuw te reflecteren op
de toekomstige woningkwaliteit”. En bij
de uitreiking van de Zuiderkerkprijs hekelt
jury-voorzitter Felix Rottenberg het struc-
tureel wegstoppen van sociale huurwo-
ningen in de minst gunstige hoekjes van
nieuwbouwcomplexen. Nieuwe en tege-
lijk heel oude geluiden.

Zoals gezegd, NUL20 bestaat nu vijf jaar.
Een goed moment om eens kritisch naar
ons zelf te kijken. Maar dat doen we graag
met u, de lezer. Wij willen heel graag
weten wat u van ons blad vindt. Bij dit
nummer vindt u daarom een lezersen-
quête. Mag ik vijf minuten van uw tijd vra-
gen om deze vragenlijst in te vullen en op
te sturen? Bij voorbaat dank.

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

19

16
Bouw-kunst, de corporatie als mecenas

Overamstel: nieuwe toplocatie in ontwikkeling

De actuele Agenda staat online! Voor een overzicht van manifestaties en congressen in de sector: www.nul20.nl/agenda.html

Woonstichting De Key heeft de onder-
wijsgebouwen van Hogeschool Inhol-

land in Diemen gekocht. Op het terrein aan de
rand van het Bergwijkpark kunnen 350 koop-
woningen met mogelijkheden voor combina-
ties van wonen en werken worden gebouwd.
Inholland concentreert de onderwijsactivitei-
ten vanwege samenwerking met de Vrije Uni-
versiteit aan de Zuidas. De hogeschool heeft
het gebouw aan de Bergwijkdreef in Diemen
al verlaten. Over vijf jaar komt ook het gebouw
aan de Wildenborch vrij. Tot het volledige ver-
trek van de hogeschool plaatst De Key vijf-
honderd tijdelijke studentenwoningen op het
terrein.
Daarna is sprake van sloop en volgt vanaf 2012
de bouw van de koopwoningen. Volgens een

woordvoerder van de woonstichting zijn de
plannen nog niet definitief. “Er is in Amster-
dam echt vraag naar woon/werkwoningen. We
zien voor zo’n mono-functioneel gebied veel
heil in het toevoegen van dergelijke combina-
ties. Daarmee kan de levendigheid daadwer-
kelijk toenemen.”
De gemeente Diemen is zeer ingenomen met
de bouwplannen. Het kantorengebied kampt
met grote leegstand. Komend jaar wil wet-
houder A. Scholten, projectwethouder Berg-
wijkpark een nieuwe ontwikkelingsvisie voor
het gebied formuleren. Uit het overleg met
eigenaren en gebruikers moet blijken welke
mogelijkheden er nog meer zijn om het ge-
bied een meer levendige bestemming te ge-
ven. [BP]

AWV nieuwe eigenaar
‘Bakkerpanden’

Eind vorig jaar heeft woningcorporatie AWV de
zogenaamde ‘Bakkerpanden’ in de Hendrik de

Keijserstraat overgenomen van
projectontwikkelaar RVG. Dit bedrijf had de 64
huurwoningen en winkelruimten net daarvoor
gekocht van Gerard W Bakker die zijn omstreden
verkoopplannen in de Pijp door de rechter
doorkruist zag. AWV gaat na een opknapbeurt de
leegstaande woningen – bijna vijftig stuks –
verkopen en deels samenvoegen. De nog
resterende zittende huurders (ca. zestien) mogen
blijven zitten en bepalen tot welk niveau hun
woning wordt opgeknapt.
Het initiatief voor de aankoop lag bij AWV, die
zelfs al voor de verkoop van de panden aan RVG
bij Gerard W Bakker had aangeklopt om het
project over te nemen. “Als woningcorporatie
voelen we ons verantwoordelijk om het
woningbestand in de buurt gevarieerder te
maken. Bovendien kunnen we met de verkoop van
een deel van de woningen het opknappen van de
panden financieren,” aldus Piet van der Horst van
AWV. Stadsdeel Oud Zuid en de Dienst Wonen
staan volgens Van der Horst beide positief
tegenover de plannen van AWV. [JB]

Nieuw regionaal
corporatieplatform

Zo’n twintig woningcorporaties in de Stadsregio
Amsterdam en Almere hebben het Platform

Woningcorporaties Noordvleugel Randstad
opgericht. In dit nieuwe platform worden thema’s
besproken waarover regionaal afspraken worden
gemaakt met de Stadsregio Amsterdam en Almere.
Onderwerpen waarover wordt gesproken zijn de
ruimtelijke ordening, beschikbaarheid van
bouwlocaties, de bouwproductie en de
woonruimteverdeling. Samen hebben de
corporaties bijna 250.000 woningen. Het Platform
wordt ondersteund door Aedes vereniging van
woningcorporaties.
Voorlopig gaat het om corporaties die werkzaam
zijn in de Stadsregio Amsterdam en Almere. Maar
na een opstartfase is het de bedoeling dat ook
corporaties uit aangrenzende regio’s zich bij het
platform kunnen aansluiten. Het platform wordt
voorgezeten door Felix Beekman, voormalig
directeur van Parteon in Zaanstad, thans
zelfstandig adviseur. Het platform heeft zijn
secretariaat bij de Amsterdamse Federatie van
Woningcorporaties. Het nieuwe Platform vervangt
het Platform Woningcorporaties ROA-gebied. [JB]

januari 2007

4

G E M E E N S C H A P P E L I J K E R U I M T E

De Key koopt schoolgebouwen

Amsterdam telt 6920 woonadressen waar
zich geen bewoners hebben ingeschreven.

De Dienst Wonen van de gemeente Amster-
dam doet samen met de Dienst Persoonsge-
gevens nader onderzoek naar de aard van deze
leegstand.
Binnen de gemeente worden twee adminis-
traties bijgehouden. De een telt het aantal wo-
ningen, de ander het aantal adressen waar men-
sen staan ingeschreven. En dan blijken er meer
woningen te zijn, dan adressen waar mensen
wonen. Onderzoek door de Dienst Wonen over
het jaar 2004 toonde aanvankelijk een verschil
van een kleine tienduizend ‘spookwoningen’.
“Voor een groot aantal hebben we inmiddels
een verklaring gevonden. Voor een deel gaat
het om frictieleegstand: de tijd tussen verhui-

zen van de oude bewoners en het opnieuw be-
trekken van de woning door nieuwe bewoners.
Ook zijn er nogal wat woningen onttrokken
aan de woningvoorraad door samenvoeging
of omzetting tot winkel of bedrijf. Maar van
6920 woningen is niets bekend,” aldus een
woordvoerder.
De Dienst Wonen gaat de goedkope vergun-
ningplichtige woningen nader bekijken en met
de Amsterdamse Federatie van Woningcorpo-
raties zijn afspraken gemaakt over de contro-
le van de leegstand bij sociale huurwoningen.
Verder doet de Dienst Persoonsgegevens na-
der onderzoek naar de duurdere woningen van
particuliere verhuurders en de koopwoningen.
In totaal telt Amsterdam 378.500 wonin-
gen.[BP]

Dienst Wonen onderzoekt leegstand

G E M E E N S C H A P P E L I J K E R U I M T E

5

januari 2007

Het college trekt structureel 200.000 euro extra uit
om illegale verhuur beter aan te kunnen pakken.

Al jaren dringt met name het Meldpunt Ongewenst
Verhuurgedrag aan op strengere handhaving. Controle
van huisvestingsvergunningen en van
kamerbemiddelingsbureaus blijft vanwege
capaciteitsproblemen dikwijls achterwege. De voor de
handhaving verantwoordelijke Dienst Wonen kampte
daarnaast met een gebrek aan efficiënte sancties. Die
tijd lijkt voorbij. In het Plan van Aanpak Woonfraude
van B en W is een dwangsom opgenomen van 10.000

euro, die zowel aan illegale onderhuurders als aan
onderverhuurders kan worden opgelegd. Om het
middel van de dwangsom te kunnen toepassen is nu
geld beschikbaar voor meer controles, huisbezoeken en
beroepsprocedures.
Ook grootschaliger malafide bemiddeling kan door het
extra budget beter worden aangepakt. De dwangsom
voor deze categorie is verhoogd naar 40.000 euro.
Corporaties zijn met ingang van dit jaar verplicht
leegstand te melden. Hierop zal de Dienst Wonen
eveneens meer controle uitoefenen. [BDVH]

Woningbouw
Haarlemmerplein
voortgezet

De bouwwerkzaamheden op het
Haarlemmerplein kunnen gewoon doorgaan.

Dit heeft de rechter besloten in een kort geding
dat door omwonenden was aangespannen om de
bouw van het appartementencomplex en de
openbare parkeergarage stil te leggen.
Eind vorig jaar oordeelde de Raad van State
negatief over de bouw van de parkeergarage. De
bestuursrechter stelde toen één boze
buurtbewoner in het gelijk. De komst van een
grote parkeergarage leidt tot extra verkeer, dus
tot meer luchtvervuiling De gemeente heeft de
gevolgen van de bouw van de garage volgens de
buurt nooit goed bekeken. De bouwvergunning
werd verleend op basis van een vijf jaar oud
onderzoek, maar toen was nog sprake van de
bouw van een bioscoop. De noodzaak opnieuw
onderzoek te doen is volgens de
kortgedingrechter echter geen reden de bouw te
staken.
Heijmans IBC Vastgoed ontwikkelt aan de
noordkant van het Haarlemmerplein een gebouw
met 69 woningen, inclusief ruim twintig wibo-
woningen. Op de begane grond is ruimte
vrijgehouden voor winkels en
horecavoorzieningen. Verder bevat het plan een
openbare parkeergarage met ruim tweehonderd
plekken. Het ontwerp van het gebouw is gemaakt
door de Amsterdamse architect Dick van Gameren
van de Architectengroep. De oplevering is
voorzien medio 2009.[BP]

Politie, zorg en onderwijs
houden voorrang

De voorrangsregeling voor een sociale
huurwoning voor uitvoerend personeel bij

politie, zorg en onderwijs wordt tot eind van dit
jaar verlengd. De corporaties stellen maximaal 250
woningen beschikbaar: 75 voor de politie, 100 voor
de zorg en 75 voor het onderwijs. De
voorrangsregeling is in 2001 in het leven geroepen
om personeelstekorten in de drie sectoren te
bestrijden. Van 2001 t/m 2005 werden 250
woningen per jaar aan de beroepsgroepen
toegekend. In 2006 is het aantal verlaagd tot 200
vanwege kleinere personeelstekorten in zorg en
onderwijs. Deze tekorten lopen inmiddels weer op.
De regeling wordt slechts met een jaar verlengd
vanwege de groeiende druk op de woningmarkt
door het toenemende aantal
stedelijkevernieuwingsurgenten. [JB]

Dwangsom voor illegale onderhuur

Woningcorporatie Ymere heeft de NUL20
Gouden Baksteen 2006 gewonnen, de jaar-

lijkse prijs voor de hoogste bouwproductie. Yme-
re leverde in 2006 het recordaantal van 786
woningen op, 57 procent daarvan betreft socia-
le huurwoningen. Ook nummer twee en drie zijn
woningcorporaties: de Alliantie en Rochdale (zie
pag.32). In totaal zijn er in 2006 5510 woningen
opgeleverd volgens de registratie van het OGA.
Ymere realiseerde zijn productie verspreid over
de hele stad. De grootste aantallen werden op-
geleverd op IJburg en de Westelijke Tuinste-
den. Langs de IJ-oever voltooide Ymere met
partners de markante panden De Loodsen en
Boston.
“Voor de volledigheid wil ik nog melden dat we
ook veel investeren in niet-woningbouw,” voegt
Emile Spek, directeur projectontwikkeling toe.
“Zo hebben we de oude Edelsmedenschool in
De Baarsjes, inmiddels omgedoopt tot Het Sie-
raad, totaal verbouwd en van een nieuwe func-
tie voorzien. Zo geven we een impuls aan het
stadsdeel.”
Bij de Gouden Baksteen-klassering baseert
NUL20 zich op het basisbestand woning-
bouwlocaties van het OGA. Daarin worden ook
grondige renovaties meegerekend. Bij Ymere

telt daarom Myplace (de voormalige Berlage-
blokken) en het complex Plancius/Houtman-
straat mee. Volgens Wienke Bodewes, schei-
dend lid van de raad van bestuur van Ymere, is
dat terecht: “wat betreft investeringsniveau zijn
die renovaties te vergelijken met nieuwbouw.
Bij het Plancius/Houtmancomplex is alleen de
gevel blijven staan. Myplace was oorspronke-
lijk een sloop/nieuwbouwproject. We hebben
dat na protesten in de buurt omgezet in reno-
vatie. Maar we hebben wel gesteld: dan wel een
volledige renovatie met hoog kwaliteitsniveau.”
Sloop of renovatie. De discussie is actueler dan
ooit. Bodewes: “De discussie mag best eens
gevoerd worden of je gevels niet nieuw mag
nabouwen. Als je terugkijkt in de geschiede-
nis – bijvoorbeeld het naoorlogse Duitsland –
dan blijkt de waardering van reconstructie-
bouw net zo hoog als van echt oud. Is restau-
reren altijd van hogere historische waarde dan
zorgvuldig reconstrueren?”
Wat zijn de verwachtingen in 2007? Spek: “We
blijven doorbouwen in Amsterdam. Maar we
hebben nu ook heel veel productierijpe grond
in Almere, Purmerend en de Haarlemmer-
meer. Daar zal vooral een flinke toename te
zien zijn.” [FVDM]

NUL20-onderscheiding voor hoogste bouwproductie

Ymere wint Gouden Baksteen 2006

Hoofdredacteur Fred van
der Molen reikt de
NUL20 Gouden Baksteen
uit aan Emile Spek en
Wienke Bodewes(l)
van Ymere

Op 9 februari wordt gebouw Het Sieraad aan het begin van de Post-
jesweg in stadsdeel De Baarsjes officieel geopend. De voormali-

ge 4e Ambachtsschool uit 1924 maakt een nieuwe start als cultureel-
maatschappelijk bedrijfsverzamelgebouw, zoals herontwikkelaar en
eigenaar Ymere het noemt.
Ymere heeft ruim twintig miljoen euro gestoken in de aankoop, re-
novatie en restauratie van het in Amsterdamse Schoolstijl gebouwde
pand. Daarnaast droeg de Europese Unie een miljoen euro Urban-
subsidie bij, onder de voorwaarde dat er een uitwisseling zou plaats-

vinden tussen de onderwijs- en de bedrijfsfunctie van het gebouw, on-
der meer door middel van stageplaatsen. Grootste gebruiker van het
gebouw is het ROC van Amsterdam, dat er volwassenen taal- en inbur-
geringscursussen biedt. Het ROC heeft er ook zijn Frank Sanders Aka-
demie voor Musicaltheater en een grimeopleiding gevestigd. Verder zijn
er kleine ondernemingen in vooral de culturele en ict-sector. In de kel-
der komt een broedplaats, en een grand café-restaurant moet de brood-
nodige variatie brengen in het horeca-aanbod van het stadsdeel. Het au-
ditorium van het gebouw is aangewezen als officiële trouwzaal. [JVDT]

januari 2007

6

G E M E E N S C H A P P E L I J K E R U I M T E

Woonfraudeteam
Ymere boekt succes

Het woonfraudeteam van Ymere is in 2006 succesvol geweest. Het team
maakte vorig jaar 369 woningen weer beschikbaar voor de reguliere

verhuur. Dat is één procent van het bezit van Ymere.
In 2005 startte Ymere met een eigen team ter bestrijding van woonfraude.
Het vergelijken van bestanden, zoals die van de Gemeentelijke
Basisadministratie en het Kadaster, het natrekken van meldingen en
huisbezoeken leidden na een half jaar al tot het vrijkomen van 142 illegaal
verhuurde woningen. In 2006 voerde het team zeshonderd onderzoeken naar
onrechtmatige bewoning uit.
Het aantal geconstateerde fraudegevallen is vorig jaar flink gestegen.
“Maar”, zegt Ymere, “of sprake is van toegenomen woonfraude kunnen we
nog niet vaststellen. De stijgende cijfers zou je ook kunnen verklaren door de
effectiviteit van ons onderzoek. Overigens, Ymere blijft hiernaast gewoon
meewerken aan Zoeklicht.”
De effectiviteit van het team wordt toegeschreven aan de toegang tot diverse
bestanden en de goede samenwerking met gewone Ymere-medewerkers.
Verder functioneert het team als aanjager, beschikt het over specifieke
deskundigheid en sluit het aan bij het werk van de Ymere-vestigingen.
“Onze woningen zijn bedoeld voor mensen die daar recht op hebben. Het is
onze plicht ervoor te zorgen dat ze niet onrechtmatig worden doorverhuurd.
Bovendien draagt bestrijding van woonfraude bij aan de leefbaarheid van
buurten”, verklaart Pieter de Jong, lid van de Raad van Bestuur, de inzet van
het team. [BDVH]

Nieuwbouw Sint Annenstraat
Woonstichting De Key heeft op de hoek van de Warmoesstraat en de Sint
Annenstraat zes sociale huurwoningen, een winkelruimte en een atelier opgeleverd.
De nieuwbouw is het jongste onderdeel van het project Blaauwlakenblok. De
komende jaren worden door De Key/De Principaal in het oudste deel van Amsterdam
in totaal 147 wooneenheden gerealiseerd.
Bij de herontwikkeling wordt zoveel mogelijk uitgegaan van behoud en herstel van
de oude panden. Nieuwbouw vindt alleen plaats waar verbetering niet haalbaar is.
De middeleeuwse stegen blijven daarbij grotendeels behouden.
De nieuwbouw is ontworpen door Soeters van Eldonk Ponec. Het architectenbureau
heeft gekozen voor een modern ontwerp dat sterk contrasteert met de
gerestaureerde panden.
De bekende Galerie W139 werd half januari heropend. [BP]

Ymere herontwikkelt oude school

7

januari 2007

Komende maand presenteert stadsdeelwethouder
Anne Lize van der Stoel van stadsdeel Centrum

een Memorie van Antwoord naar aanleiding van de
in november gehouden werkconferentie Welstand
op het Water. Tijdens die bijeenkomst gaven bewo-
ners van woonschepen, walbewoners en vertegen-
woordigers van belangenverenigingen hun mening
over ‘redelijke eisen van welstand’ waaraan woon-
boten moeten voldoen. De Landelijke Woonboten
Organisatie (LWO) noemt het plan ‘een dood kind
met een lam handje’.
Al minstens tien jaar wordt er gesteggeld over het
opstellen van welstandsregels voor woonschepen
in de Amsterdamse binnenstad. In januari vorig jaar
stelde deelraad Centrum de Visie op het Water vast.
Een van de eisen in die nota is dat er ook een Wel-
standnota voor het Water moet worden opgesteld
met toetsbare criteria en nieuwe richtlijnen voor ver-
vangings- en verbouwingsaanvragen. Die criteria
gaan gelden voor alle (woon-)boten, maar bijvoor-
beeld ook voor steigers in de binnenstad.
Eric Blaauw van de LWO, ook aanwezig op de con-
ferentie, heeft zo zijn bedenkingen: “Het is in prin-
cipe natuurlijk mogelijk om welstand op het water
in te voeren. Maar het vervelende is dat er daarbij
altijd vanuit de wal wordt geredeneerd en niet van-
uit het water. Daardoor krijg je een welles-nietes-
discussie. Om de ongelijkheid te schetsen: er wordt
nooit aan bewoners van mooie historische schepen
gevraagd of zij blij zijn met een lelijk betonnen
nieuwbouwblok tegenover hun boot.”
De welstandseisen leiden volgens Blaauw eerder tot
verslechtering van het arsenaal woonschepen: “De
eis blijft bijvoorbeeld dat een woonark niet door een
andere woonark vervangen mag worden, maar al-
leen door een historisch schip. In veel gevallen kun-

nen bewoners niet aan die eis voldoen wat ver-
wrakking tot gevolg heeft.”
Al met al beziet Blaauw de welstandseisen met ar-
gusogen. “Hier wordt nu al tien jaar over gesproken
en op zich is de LWO niet tegen bepaalde eisen van
welstand. Maar het uitgangspunt is verkeerd. De ei-
genaren van woonschepen en ook de walbewoners
zouden meer baat hebben bij een monumenten-
subsidie voor historische schepen. Het plan dat er
nu ligt, gaat problemen geven in de uitvoering. Het
is kleinzielig en ondoordacht. Het is regelgeving
zonder oog voor de praktijk.” [JVV]

De Amsterdamse woningmarkt dreigt over-
spannen te raken, zegt de Makelaarsvereniging

Amsterdam (MVA). Toenemende vraag en dalend
aanbod (4000 in 2005, 3250 in 2006) leiden als van-
zelf tot een hogere gemiddelde huizenprijs. In
Amsterdam bedroeg de stijging vorig jaar vijf pro-
cent, resulterend in een gemiddelde prijs van
240.000 euro per woning.
Volgens Joep van den Brink, voorzitter van de MVA,
zijn de oorzaken bekend. “De Amsterdamse re-
gio is en blijft populair, maar kopers moeten op
een nieuwbouwwoning gemiddeld achttien maan-
den wachten. De politiek draagt zelf bij aan een
prijsexplosie, omdat het splitsen van particuliere

huurwoningen is bevroren uit angst voor de huur-
voorstellen van voormalig minister Dekker. Dat
terwijl het onder Stadig afgesproken quotum nog
lang niet is bereikt.” En de huurmarkt biedt vol-
gens Van den Brink zeker voor starters geen al-
ternatief.
In de rapportage ‘Woon Amsterdam 2006’ komt
de makelaarsvereniging met marktcijfers die in
samenwerking met de gemeentelijke belasting-
dienst zijn samengesteld. “Het eigenwoningbe-
zit blijkt in Amsterdam slechts 19 procent te be-
dragen en niet 24 procent, zoals het bestuur denkt.
Het beleid – en dus ook het splitsingbeleid - be-
rust op verkeerde aannames.” [BDVH]

MVA: ‘splitsingsbeleid ramp voor woningmarkt’

WIA:
55% bewoners
overweegt
verhuizing

Volgens het tweejaarlijkse onderzoek
‘Wonen in Amsterdam’ (2005), dat

medio december 2006 werd
gepresenteerd, overweegt dertig
procent van de Amsterdamse
huishoudens te verhuizen. Een verdere
25 procent geeft aan dit beslist, en wel
binnen twee jaar, te willen doen. Het
aantal actief zoekende huishoudens ligt
daarmee tegen de 70.000. Dat is
ongeveer evenveel als uit het vorige
onderzoek (uit 2003) naar voren kwam.
Slechts vijftien procent van de zoekers
is overigens van plan Amsterdam te
verlaten, een verdere veertien procent
zoekt het heil in de regio. Als reden om
te verhuizen wordt doorgaans de
woning zelf aangegeven. Krapte blijkt
het meest genoemde hoofdmotief.
Per stadsdeel of buurt blijkt de
waardering van de woning sterk te
verschillen. Het centrum, Oud Zuid en
ZuiderAmstel scoren gemiddeld hoge
waarderingscijfers. Minder
gewaardeerd zijn de woningen in
delen van Bos en Lommer,
Geuzenveld-Slotermeer, de Indische
Buurt en het ‘oude’ Noord. De
gemiddelde waarderingscijfers stegen
ten opzichte van vier jaar geleden wel,
zeker in de stedelijke
vernieuwingsgebieden.
Verder bleek uit het onderzoek dat het
percentage huishoudens met een
inkomen boven de ziekenfondsgrens
dat een goedkope huurwoning
bewoont, is afgenomen: van 13,7% in
2003 naar 9,7% in 2005. Dit wordt
toegeschreven aan het grotere aanbod
van koopwoningen in de afgelopen
jaren.
Er is volgens het onderzoek
desondanks nog steeds een ruime
overmaat aan goedkope huurwoningen
in Amsterdam (217.500), afgezet tegen
het aantal huishoudens met een laag
inkomen (128.350). De
middeninkomens komen er, wat
geschikte woningen betreft, nog steeds
bekaaid vanaf. [BDVH]

LWO tegen welstand woonschepen

G E M E E N S C H A P P E L I J K E R U I M T E

Jaco Boer Zes jaar woont Thirza Bronner
(28) inmiddels in haar
gesplitste arbeidershuisje in

de Van Tijenbuurt in Geuzenveld-
Zuid. Als student was ze blij met de
32 vierkante meter. Maar nu wil ze
wel eens een grotere en moderne-
re woning hebben. Ze was dan ook
blij toen ze twee jaar geleden hoor-
de dat de huizen gesloopt zouden

worden. Sinds 1 november is ze offi-
cieel stadsvernieuwingskandidaat
en mag ze anderhalf jaar zoeken
naar een andere woning. “Het liefst
ga ik naar de binnenstad toe, maar
zelfs met mijn voorrangspositie heb
ik daar wel erg veel wachttijd voor
nodig. Oud-West is daarom ook pri-
ma.” Over de vernieuwing van de
buurt is ze wel te spreken. Einde-
lijk komen er meer mogelijkheden
om door te stromen naar een gro-
tere huur- of koopwoning. Al heeft
ze te doen met haar oudere buren.
“Die wonen al hun hele leven in de

buurt. Maar door het ontbreken van
nieuwbouw kunnen ze dadelijk niet
terugkeren. Voor hen is het allemaal
erg emotioneel.”
Thirza Bronner vormt één van de
dertienduizend huishoudens in de
Westelijke Tuinsteden die de ko-
mende tien jaar uit hun huis moe-
ten omdat de woning wordt geren-
oveerd of gesloopt. Samen met de
bouw van 24.000 nieuwe woningen
en verkoop van 3500 appartemen-
ten moet het gebied op die manier
aantrekkelijker worden voor mid-
dengroepen die nu wegtrekken of

januari 2007

Ruim zestig procent sv-kandidaten keert terug in Westelijke Tuinsteden

Bewoners opvallend trouw
8

E E R ST E V E R D I E P I N G

In de komende tien jaar worden in de Westelijke Tuinsteden
bijna dertienduizend sociale huurwoningen gesloopt. Een
aanzienlijk deel van de bewoners wil het liefst terugkeren naar
de oude buurt, maar moet uitwijken naar een andere plek
binnen Parkstad. Voor doorstroming naar de vele nieuwe
koopwoningen hebben ze te weinig geld. En op de plek van
hun oude woning worden weinig sociale huurwoningen
teruggebouwd. De herhuisvesting van grote gezinnen blijft
een fors probleem.

“Bij veel mensen hebben de Westelijke
Tuinsteden blijkbaar nog een slecht imago.
Dat zie je ook in de Bijlmer.”

de westelijke stadsdelen links laten
liggen. Driekwart van de woningen
bestaat er nu nog uit sociale huur-
appartementen. Dat is in 2015 te-
rug gebracht tot 45 procent. Het
aandeel koopwoningen zal dan zijn
verdubbeld tot grofweg veertig pro-
cent van het nieuwe woningbe-
stand.
Inmiddels is de vernieuwing enke-
le jaren op weg en zijn in Osdorp
en Geuzenveld al veel buurten ge-
sloopt en opnieuw opgebouwd. Een
goed moment om te kijken hoe de
operatie tot nu toe heeft uitgepakt
voor de bewoners. Zijn zij er op
vooruit gegaan? Hebben ze gebruik
gemaakt van hun sv-status om het
gebied spoorslags te verlaten. Of is
- net als in de Bijlmer – een flink
percentage doorgestroomd naar
een nieuwe koopwoning?

Zeventig procent
‘eigen’ kopers
Volgens corporaties, projectbureaus
en bewonersorganisaties hebben
de meeste stadsvernieuwingskan-
didaten in de Westelijke Tuinsteden
een te laag inkomen om zich een
nieuwe koopwoning te kunnen ver-
oorloven. Volgens woningcorpora-
tie Far West stroomt hooguit vijf
procent van hen op deze manier
door. Wel bleek anderhalf jaar ge-
leden uit de evaluatie van de ver-
nieuwingsoperatie dat gemiddeld
zeventig procent van de nieuwe
koopwoningen wordt verkocht aan
andere bewoners uit de Westelijke
Tuinsteden. Dat is een stuk hoger
dan het aandeel ‘eigen’ kopers in
een aantal projecten uit de beginja-
ren. Zo ging in 2003 in Osdorp bij
de flat Katenstein zelfs van de be-
taalbare AMH-appartementen
slechts 45 procent weg naar bewo-
ners uit Nieuw-West. De omslag in
het aanbod – meer eengezinswo-
ningen en maisonnettes met tuin,
minder appartementen – werpt
blijkbaar zijn vruchten af.

Hoewel een koopwoning voor de
meeste sv-kandidaten dus onbe-
reikbaar blijft, willen velen van hen
graag in hun buurt blijven. Dat geldt
vooral voor de grote gezinnen. Hier
wonen immers hun vrienden en fa-
milieleden en staat de moskee of de
school van hun kinderen. Toch is

terugkeer naar de nieuwbouw niet
vanzelfsprekend. In Osdorp wordt
bijvoorbeeld gemiddeld maar der-
tig tot veertig procent sociale huur
‘teruggebouwd’. Tel daar het vrij-
komende aanbod in Woningnet bij
op en hooguit de helft van de uitge-
plaatste bewoners kan binnen het

stadsdeel in een sociale huurwoning
terugkeren.
In Geuzenveld-Slotermeer ligt dat
iets hoger, maar zijn er wel grote
verschillen tussen projecten. Zo wor-
den in de Eendrachtsparkbuurt voor
de 280 goedkope huurwoningen die
worden gesloopt, er 220 terug ge-

Project Meer en Oever met in het midden de Schutterstoren

E E R ST E V E R D I E P I N G

9

januari 2007

aan Parkstad
herhuisvesting

De vernieuwing van Parkstad wordt vaak vergeleken met de
grote sloop- en nieuwbouwoperatie in de Amsterdamse
Bijlmer. Hoe terecht is dat? Het klopt natuurlijk dat ook in
Zuidoost de afgelopen jaren complete buurten van aanzien
zijn veranderd. De vernieuwing is er dan wel eerder
begonnen, maar het aandeel teruggekeerde bewoners ligt in
de Bijlmer ook hoog: 66 procent. Dat ligt dicht bij het
Parkstadgemiddelde. Bovendien is het aandeel
stadsvernieuwingskandidaten dat elders in de stad een
woning heeft gevonden met ongeveer een kwart in beide
gebieden even groot.
Een andere opvallende overeenkomst tussen de Bijlmer en de
Westelijke Tuinsteden is het grote aantal mensen dat bij
sloop of renovatie van hun woning in de sociale nieuwbouw
wil terugkeren. In De Bijlmer is dat maar bij een klein aantal
gelukt. Maar het waren wel de grote gezinnen die zo aan een
nieuwe goedkope huurwoning konden worden geholpen. De
vernieuwing van de Westelijke Tuinsteden dreigt juist

vertraging op te lopen omdat er onvoldoende grote en
goedkope huurwoningen voor deze groep beschikbaar is.
Toch is er naast alle overeenkomsten ook één essentieel
verschil tussen de vernieuwing van de Bijlmer en de
Westelijke Tuinsteden. In Zuidoost is – zeker in de
beginjaren - het overgrote deel van de nieuwe
koopwoningen verkocht aan bewoners uit de hoogbouw.
Vooral Surinamers grepen hun kans om eigenaar te worden
van een betaalbare eengezinswoning met tuin. In de
Westelijke Tuinsteden kan maar een paar procent van de
bewoners die uit hun huis moeten, zich een koopwoning
veroorloven.
Er woont wel een etnische middenklasse die steeds groter
wordt, maar dat heeft zich nog niet vertaald in een hoog
aandeel kopers. Al is het natuurlijk ook mogelijk dat deze
groep niet zoveel binding heeft met Parkstad en de
afgelopen jaren uit de buurt is weggegaan. Een gemiste
kans voor de corporaties en ontwikkelaars.

B I J L M E R V E R S U S PA R K S TA D

bouwd. Maar in de Confuciusbuurt
ligt dat aandeel op nog geen dertig
procent. Bovendien kan hier van de
bewoners uit de eerste fase niemand
terugkeren naar zijn vertrouwde
plek, omdat er eerst wordt gesloopt
en daarna pas gebouwd. Tot grote
woede van veel bewoners volgens
Willem Bon, die hen vanuit het Am-
sterdams Steunpunt Wonen met
hulp en advies ondersteunt. “Bij de
presentatie van de plannen kregen
bewoners te horen dat er eerst zou
worden gebouwd en daarna pas ge-
sloopt. Maar in de praktijk is het
tempo van de vernieuwing belang-
rijker dan de kansen van de bewo-
ners.”

“Bewoners tevreden”
Het kleine aantal mensen dat in
sommige projecten terug kan ke-
ren is niet het enige punt waar-
over bewonersorganisaties met
corporaties en stadsdelen over-

hoop liggen. Bon vindt het ook
onwenselijk dat bewoners die wil-
len terugkeren, soms twee of drie
jaar in een wisselwoning moeten
zitten. “Voor veel bewoners is te-
rugkeer daardoor geen optie
meer.” Sowieso valt hem het aan-
bod aan vrijkomende huurwo-
ningen op dit moment erg tegen.
“Voor eenzelfde soort woning

moeten bewoners door de huur-
harmonisatie vaak honderd euro
meer betalen. In feite gaan ze er
door de vernieuwing op achter-
uit.”
Herhuisvestingsmanager Juliska
Grahame van corporatie Far West
wijst alle kritiek van de hand. “Na-
tuurlijk zijn er incidenteel proble-
men, maar in grote lijnen verloopt

de herhuisvesting juist soepel. Uit
eigen onderzoek blijkt ook dat be-
woners over het algemeen tevre-
den zijn over de manier waarop het
proces is verlopen en hun nieuwe
woning waarderen. Zelfs als die
duurder uitvalt dan hun vorige on-
derkomen”. Natuurlijk vindt ze het
vervelend dat er nog regelmatig
wisselwoningen moeten worden
ingezet om mensen terug te laten
keren. Maar eerst bouwen en dan
pas slopen is simpelweg niet over-
al mogelijk. “Je kunt sloopprojec-
ten wel blijven uitstellen, omdat
bewoners niet naar andere nieuw-
bouwprojecten kunnen doorstro-
men. Maar er moet wel tempo wor-
den gemaakt.“

Grote gezinnen
zijn probleem
Over één ding zijn de corporaties
en de bewonersorganisaties het
wèl eens: de herhuisvesting van

januari 2007

10

E E R ST E V E R D I E P I N G

In 2003 werd er in Parkstad voor 345 adressen een
peildatum afgegeven. Dat houdt in dat bewoners op
die plek vanwege sloop of ingrijpende renovatie
tijdelijk of definitief uit hun woning moesten. Het
jaar erop lag het aantal te ontruimen woningen al
op 1102 om in 2006 verder te stijgen naar zeker 1657
stuks. Dat is bijna vijfmaal zoveel als drie jaar
daarvoor. Geen wonder dat de dienst Wonen enkele
jaren geleden voorspelde dat de vernieuwing van de
Westelijke Tuinsteden vertraging zou oplopen door
gebrek aan vervangende woningen. Maar de
corporaties hebben verschillende sloop-
/nieuwbouwprojecten uitgesteld. Bovendien levert
niet iedere sloop- of renovatiewoning een
stadsvernieuwingkandidaat op die aan een nieuwe
woning moet worden geholpen. Een deel van de
woningen stond immers al leeg of werd gebruikt als
wisselwoning. En mensen die na renovatie kunnen
terugkeren naar hun oude woning, worden vaak
niet aangemeld als sv-kandidaat. Het verklaart
grotendeels waarom er de afgelopen jaren veel
minder sv-huishoudens uit Parkstad zijn verhuisd
dan je op grond van het hoge aantal afgegeven
peildata zou verwachten. Daarnaast duurt het vaak
anderhalf tot twee jaar voordat een heel complex

leeg is. In 2005 kwam daarom de verhuisbeweging
pas goed op gang met 673 herhuisvestingen. Het
jaar erna lag dit nog hoger met 1115 stuks.
Als wordt gekeken naar het aantal teruggekeerde
sv-kandidaten in een sociale huurwoning binnen
Parkstad, blijkt dat met 63% in 2005 vrij hoog te
liggen. Gezinnen met drie of meer bewoners keren
zelfs nog iets vaker terug dan de groep als geheel.
Voor iedereen geldt wel dat het terugkeerpercentage
de laatste drie jaar is gedaald. In 2002 lag dat nog
op 75 procent. Toch wordt die trend niet overal
herkend. “Ik zie juist een toename van het aantal
mensen dat terugkeert naar ons stadsdeel. De
doorstroming naar de nieuwbouw is de afgelopen
tijd juist goed op gang gekomen”, aldus Sandra
Roelofsen van projectbureau Vernieuwing Osdorp.
Ook Far West zet vraagtekens bij de cijfers. “Wij
bieden ook maatwerk buiten Woningnet om. Maar
dat staat niet in de statistieken.” Beide partijen
bevestigen wel in grote lijnen de conclusie van de
Dienst Wonen dat bewoners die niet naar Parkstad
terugkeerden, zich redelijk gelijkmatig over de stad
hebben verspreid. Hooguit acht procent vertrok
naar een koopwoning of een huis buiten
Amsterdam.

Bron: Dienst Wonen 2006. "Elders of duur" betekent
verhuisd naar elders of vrije-sectorwoning.

Tabel: Verhuisd vanuit Parkstad naar

2002 2003 2004 2005

A'dam Oud-Zuid 2% 1% 3% 3%

A'dam-Noord 3% 1% 3% 5%

Binnenstad 1% 2% 3%

B&L (excl Parkst) 1% 1% 3% 2%

De Baarsjes 1% 1% 2% 3%

IJburg 1% 1% 2%

Oost/WGM 2% 2% 3% 2%

Oud-West 1% 1% 1% 2%

Parkstad 75% 71% 68% 63%

Westerpark 1% 2% 2% 3%

Zeeburg 1% 1% 1%

Zuideramstel 1% 1% 2% 2%

Zuidoost 1% 1% 1% 1%

Elders of duur 10% 16% 8% 8%

Totaal 100% 100% 100% 100%

N= 373 391 247 673

H E R H U I S V E S T I N G PA R K S TA D I N C I J F E R S

In de Westelijke Tuinsteden kan maar een
paar procent van de gedwongen verhuizers
zich een koopwoning veroorloven

Geuzenveld

grote gezinnen verloopt veel moei-
lijker dan de uitplaatsing van an-
dere bewoners. Veel gezinnen wil-
len niet weg uit de buurt, laat staan
de Westelijke Tuinsteden. Maar
daar staan te weinig grote en goed-
kope huurwoningen waarheen ze
kunnen verhuizen. Corporaties ha-
len dan ook alles uit de kast om de-
ze bewoners toch op tijd uit hun
huis te krijgen. Grote woningen
die voor de verkoop zijn bedoeld,
worden weer van de markt ge-
haald. En soms wordt zelfs de aan-
koop van woningen voor de ver-
huur overwogen.

Toch lukt het zelfs dan niet altijd
om iedereen op tijd uit een com-
plex te hebben. Onlangs moest de
sloop van de eerste groep wonin-
gen in de Confuciusbuurt voor de
tweede keer worden uitgesteld,
omdat er nog achttien gezinnen
in het blok wonen. Tot verdriet van
projectconsulent Sjanet Heins van
Ymere. “Sommige bewoners heb-
ben woonwensen die moeilijk zijn
te realiseren. Met een grote com-
fortabele nieuwbouwwoning op
IJburg hoef ik bij hen niet aan te
komen. Dat is meestal toch te ver
weg.” z

E E R ST E V E R D I E P I N G

11

januari 2007

Geherhuisvest
Yvonne Wilson-Jessurun (59) en haar man Nellius
(59) zijn dik tevreden met hun spiksplinternieuwe
woning aan de Bart Poesiatstraat in Osdorp.
Officieel is het een driekamerwoning, maar de
open eetkeuken zou je eigenlijk ook een kamer
kunnen noemen. Er is een toilet waar je ook je
handen kunt wassen. Daarbij is de woning
geschikt voor 65-plussers. En eindelijk giert er
geen tocht meer door vermolmde
raamsponningen, en verandert het huis niet meer
binnen een half uur in een vrieskist zodra je de
thermostaat een paar graden lager zet. Yvonne is
erg gevoelig voor tocht. Ze heeft verscheidene
chemokuren ondergaan sinds in 2000 bij haar
borstkanker werd geconstateerd. Door de ziekte
kwam ze met een medische urgentie met stip
bovenaan de lijst van stadsvernieuwingsurgenten.
Ook omdat Nellius in oktober 2005 een
hersenbloeding kreeg. De schade daarvan is
gelukkig beperkt gebleven tot het korte
termijngeheugen.
Yvonne: “We wilden eigenlijk naar nieuwbouw aan
de Postjesweg, maar die schoot niet op. Toen heb
ik op een dag de stoute schoenen aangetrokken en

ben naar het kantoor van Rochdale gestapt.
Meneer Boussatta (de woningbemiddelaar, jvdt)
heeft er direct werk van gemaakt. We kregen
dezelfde week nog een aanbieding. Het was een
eengezinswoning, maar ik vond de slaapkamers
veel te klein. Een week later kregen we deze
woning aangeboden. We betalen nu 473 euro, plus
vijftig euro voor een plek in de garage. De vorige
huur bedroeg bijna vierhonderd euro.”
Wilson-Jessurun mist haar oude woning in de Hart
Nibbrigstraat in Slotervaart niet. Hangjongeren bij
de middelbare school achter haar lieten steevast
laat op de avond van zich horen en bleven tot diep
in de nacht luidruchtig. De politie deed er niets
aan. “En met een chemokuur heb je toch je
nachtrust nodig.”
Ook in het nieuwe complex wonen tal van
nationaliteiten bij elkaar. Maar het is er een stuk
fatsoenlijker. Nellius heeft met enkele buren, een
Marokkaan, een Tunesiër en een Italiaan, een
informeel bewonersgroepje gevormd. Ze hebben
kinderen aangesproken om niet te spelen met de
lift, vooral omdat een invalide buurvrouw daarvan
afhankelijk is.

E I N D E L I J K R U S T I G S L A P E N

Uit onderzoek van Bureau Parkstad is gebleken dat het merendeel van de
koopwoningen in de Westelijke Tuinsteden aan ‘eigen’ bewoners wordt
verkocht. René Kamperman van ontwikkelaar Bouwfonds MAB kan daar over
meepraten. Afgelopen jaar zette hij zijn nieuwbouwproject De Stadstuinen in
Osdorp Midden-Noord breed in de markt. Tot in Almere en Hoofddorp werden
advertenties geplaatst voor de ruime eengezinswoningen en appartementen
aan het water. Maar tot zijn verrassing werd maar liefst 61 procent van de 173
woningen verkocht aan mensen die al in Parkstad woonden. Meer dan de helft
van dat aantal kwam zelfs uit Osdorp. Het geringe animo buiten Nieuw-West
heeft hem verbaasd. “Bij veel mensen die het gebied niet kennen, hebben de
Westelijke Tuinsteden blijkbaar nog een slecht imago. Dat zie je ook in de
Bijlmer. De gemiddelde Amsterdammer kent dat stadsdeel ook alleen van de
vieze metro of de saaie dreven. Pas als je het gebied met de fiets gaat
verkennen, blijkt hoe mooi dat stadsdeel eigenlijk is.”

STA D STU I N E N VO O RA L I N T R E K B I J ‘ E I G E N ’ B EWO N E R S

herhuisvesting

Waar gaan de geherhuisvesten uit Parkstad naartoe en wat vinden ze van hun gedwongen overplanting?
Komend voorjaar verschijnen een eerste inventarisatie van de woonbestemmingen en een tevredenheidsonderzoek.
NUL20 vroeg enkele willekeurige geherhuisvesten naar hun ervaringen.

Yvonne Wilson-Jessurun

januari 2007

12

E E R ST E V E R D I E P I N G

“Nou nee,“ antwoordt Kiomely Garcia Disla (21) op de vraag of ze haar oude
buurt mist. Ze streek vorig jaar mei met haar broer Berto (19) en haar moeder
Margarita Disla Nuñez (43) neer in de Eierlandstraat in Amsterdam-Noord,
vanuit de Johan Coltermanstraat in Geuzenveld.
Moeder Margarita is wegens familieomstandigheden in haar geboorteland de
Dominicaanse Republiek. Maar Kiomely kan ook een en ander vertellen over de
stap om te verhuizen naar Noord, waar ze niet zoveel mensen kent. “Mijn
moeder wou voornamelijk dat we rustig thuis konden zitten. Dat de buren niet
dag en nacht ruzie lopen te maken, met deuren smijten enzo. Vooral rust, geen
overlast. Dat had je in Geuzenveld heel veel, echt erge overlast. Boxen die in de
fik werden gestoken. In het park was altijd wel brand. ’s Avonds durfde je niet
alleen over straat, omdat de jongens lastig gingen doen en achter je aan liepen.
Hier is vriendelijker. Hier maak je af en toe een praatje met je buren.”
Het gezin kreeg vrij snel een nieuwe woning, na ongeveer twee maanden. Eerst
zochten ze in de buurt van de Kinkerstraat, waar ze vroeger hebben gewoond.
Maar daar is moeilijk een vierkamerwoning te vinden. De nieuwe huur van 376
euro is vergelijkbaar met die in de oude woning, zegt Kiomely, die voorlopig nog
niet op zichzelf wil wonen.

Tineke Bent (65) woont twee maanden met haar bijna 102 jaar oude moeder in
een wisselwoning aan het Delflandplein in Overtoomse Veld. Haar oude woning
in de nabijgelegen Maassluisstraat gaat tegen de vlakte.
Op de wisselwoning heeft ze zeven maanden moeten wachten, waardoor ze de
laatste overgebleven bewoner in het portiek was. “Ik was ook de eerste die er
kwam, 46 jaar geleden, direct na bouw van de flat.” Bent heeft enkele
wisselwoningen afgeslagen, onder meer omdat de indeling niet zo goed was.
“Hier grenst de slaapkamer van mijn moeder niet aan een galerij. Dat lijkt me
rustiger voor haar.”

De wisselwoning is minder goed onderhouden. De box is “een donker en nat hol”,
en in de eerste week ging er van alles mis. Een overstroming door een defecte
waterleiding en later een gaslek. “Ik zei tegen de corporatie: eerst willen jullie me
verdrinken, en dan proberen jullie het met gas. Maar dat was maar een grapje. Het
was snel verholpen en de corporatie heeft alle medewerking verleend. Karin
Bosboom (de woningbemiddelaar, jvdt) was geen moeite te veel. Ik zou het leuk
vinden als u haar even zou noemen.” Beter aan de wisselwoning is de vaste lift; in
de Maassluisstraat zat alleen een traplift. Als het weer het toelaat, gaat moeder
iedere dag naar buiten. “Anders voelt ze de wisseling van de seizoenen niet.”
Bent is nog steeds boos over de besluitvorming rond de sloop. “Ik was er niet tegen,
maar in het programakkoord stond dat er eerst zou worden gebouwd. Daar is niets
van terechtgekomen. We hebben bij de deelraad actie gevoerd om te zorgen dat we
niet in wisselwoningen hoefden. Er kwamen alleen wat vage beloften. Zelfs mijn
PvdA stemde er mee in. Dat vind ik zo erg.”
Tineke Bent zou wel naar haar oude woning “terug willen kruipen”. De flat staat er
nog, maar ze gaat er niet kijken. “Dat kan ik niet. Ik wist niet dat het zo emotioneel
was.” Wanneer ze naar een permanente woning kan, weet Bent niet. Mogelijk gaat
het nog enkele jaren duren, want ze wilde niet terug naar de Noordstrook van het
vernieuwingsgebied. Toch wil Bent wel in de buurt blijven, zodat haar moeder
dezelfde huisarts en verpleging kan houden. Ze denkt dat ze nu aan de zuidkant
terecht zou kunnen. Maar het duurt nog even voordat de woningen daar af zijn.
Inderdaad is de kans groot dat haar moeder die tweede verhuizing niet zal mee
maken. “Ja, dan maakt het me allemaal niet meer uit. Dan zou ik ook wel naar
Amstelveen willen.”

Tineke Bent en haar moeder

“ I K W I S T N I E T D A T H E T Z O E M O T I O N E E L W A S ”

herhuisvesting

“ H I E R M A A K J E A F E N T O E E E N P R A A T J E ”

"Ik zou wel naar mijn oude woning terug willen kruipen"

Kiomely Garcia Disla en haar broer

E E R ST E V E R D I E P I N G

13

januari 2007

Het Marokkaanse echtpaar Douiyeb (76 en 70 jaar) verhuisde ruim een half jaar
geleden van de Derkinderenstraat naar een vierkamerwoning in de
Hermitagelaan, elders in Slotervaart. De Douiyebs (ze willen liever niet op de
foto) praten niet zo goed Nederlands, daarom doet zoon Rashid het woord voor
hen.
“In het begin hadden ze veel twijfels of ze wel hier naartoe moesten komen. De
eerste maanden misten ze hun oude buurt, waar ze dertig jaar hebben gewoond
en waar ze veel mensen kennen. Gelukkig is het niet zo ver weg. Nu willen
andere bewoners van de Derkinderenstraat ook wel hier naartoe komen.”
“Ze zijn inderdaad meer huur gaan betalen, bijna het dubbele. Maar dat wisten
ze. Eerst betaalden ze weinig, omdat ze zo lang in hun vorige huis hebben
gewoond. Maar ze hebben kinderen die ook hoge huren hebben. En als ze
zouden kunnen terugkeren in de flat, zouden ze ook flink meer hebben moeten
betalen. Ze hebben nu een benedenwoning, en dat is voor mijn ouders ideaal.”
“Het duurde wel even voordat ze dit huis kregen, maar er was ook geen haast
bij. Ze zijn goed geholpen door Rochdale. Omdat ze niet zo goed Nederlands
spreken kregen ze een Marokkaanse medewerker. Die heeft mijn ouders goed
ingelicht en verder geholpen.”

I N H E T B E G I N V E E L T W I J F E L S

Hermitagelaan

“Ik heb het hier reuze naar mijn zin,” zegt Anita Thomas-Van Eeden (68). Ze
woont sinds april in een ruim opgezette seniorenflat in de Jan Tooropstraat in
Slotervaart. Daarvoor heeft ze bijna een halve eeuw op vier hoog, zonder lift, op
de Derkinderenstraat gewoond, ongeveer tien minuten verderop. Eerst met haar
man en twee kinderen. Later alleen. De oude woning had veel gebreken en werd
op het laatst minder onderhouden.
Vroeger had ze vier kamers, nu drie. “Maar het is hier ruimer opgezet.” De huur
is bijna verdubbeld, van driehonderd naar 570 euro. Maar: “goedkoper krijg je
alleen een kippenhok, of iets met slechtere voorzieningen”.
Thomas-Van Eeden heeft er niet lang op hoeven wachten; ze was de eerste van
haar portiek die verhuisde. “Ik mocht zelf zoeken in de krant, maar dat waren
allemaal oude woningen. Daar had ik geen trek in. Toen kwam die man van
Rochdale met dit huis, dat een jaar leeg had gestaan. Ze dachten eerst dat ik hier
niet wilde wonen, maar dat wilde ik wel.”
Thomas-Van Eeden heeft hier meer sociale contacten dan met haar vroegere
buren. Dat waren allemaal buitenlanders. Voor hen belde ze wel eens de
corporatie als er wat gerepareerd moest worden.
Vooral de lift is een uitkomst. “In het begin vergat ik nog wel eens dat ik hem
had. Dan dacht ik nog steeds bij het boodschappen doen dat ik iets niet kon
meenemen, omdat ik het niet omhoog kon sjouwen. Deze woning is een rek voor
je leven. Je kunt er gezonder ouder worden.”

“ H E T I S E E N R E K V O O R J E L E V E N ”

Anita Thomas-Van Eeden

Trouwerij in de Confuciusbuurt

Jaco Boer Het waren de bewoners zelf
die vijf jaar geleden voor het
eerst aan de bel trokken bij

woningcorporatie De Key. Deze
huisvester was na een grote ruilac-
tie met collega-corporatie De Dage-
raad eigenaar geworden van 173
woningen in vier blokken op het
kruispunt Knollendamstraat-Pola-

nenstraat middenin de Spaarn-
dammerbuurt. Met hun Amster-
damse School-architectuur waren
de woningen van buiten prachtig.
Maar de bewoners kampten al jaren
met vochtproblemen en met de cv-
installaties was van alles mis. Na de
forse renovatie in de jaren zeventig
was er niet veel meer aan de hui-
zen gedaan.
De Key besloot na overleg met de
net opgerichte bewonerscommis-
sie de technische situatie van de
complexen te onderzoeken. Ook
werden de woonwensen van de be-
woners geïnventariseerd en kwam
er een funderingsonderzoek om te
zien wat er op termijn met de wo-
ningen kon worden gedaan. Voor-
uitlopend op de uitkomsten van de
onderzoeken plaatste De Key alvast
extra ventilatieroosters en koolmo-
noxidemelders. Met die maatrege-
len mocht de corporatie van Bouw-
en Woningtoezicht nog twee stook-
seizoenen verder. Daarna moesten
de ketels definitief zijn vervangen
door modernere exemplaren.
De bewonerscommissie kreeg arg-
waan over de bedoelingen van de
corporatie toen de resultaten van
het funderingsonderzoek naar bui-
ten kwamen. “Een onafhankelijk
adviseur waarschuwde ons dat De
Key hoogstwaarschijnlijk onze wo-
ningen wilde verkopen. Er waren
dingen gemeten die je alleen doet
als je wilt gaan splitsen”, aldus com-
missielid Helny Buising. Toch was
ze niet ongerust, want in het soci-
aal plan voor de vernieuwing van de
hele Spaarndammerbuurt stond
zwart-op-wit dat bewoners niet
konden worden gedwongen te ver-
huizen. “We waren niet tegen re-
novatie- en verkoopplannen voor
de buurt, maar vonden dat de be-
woners er niet de dupe van moch-
ten worden. Dat is achteraf gezien
in ons geval wel gebeurd.”
Bij De Key waren intussen meer ne-
gatieve berichten over het complex

binnengekomen. In de rookkana-
len van de centrale verwarming
bleek asbest te zitten. Bewoners
zouden hoe dan ook uit hun huis
moeten bij het installeren van een
nieuwe cv. “Het begon er steeds
meer op te lijken dat het een grote
renovatie ging worden”, vertelt pro-
cesmanager Roel van Kampen van
De Principaal, de ontwikkelaar van
De Key die het project heeft ge-
trokken. “We vroegen ons af of we
dan ook niet beter meteen een deel
van de woningen konden samen-
voegen en verkopen. Met het stads-
deel hadden we immers afgespro-
ken om de buurt gevarieerder te ma-
ken.” Op 7 november 2002 kon-
digde de corporatie in een vol Po-
lanentheater dan ook aan dat ze
voor het complex de peildatum zou
gaan aanvragen. Mensen zouden al
op korte termijn stadsvernieu-
wingskandidaat worden en naar
een ander huis mogen zoeken. De
mededeling sloeg in als een bom.
Helny Buising kan zich het moment
in het Polanentheater nog goed her-
inneren. “We waren als bewoners-
commissie verbijsterd en voelden
ons tegenover onze buurtgenoten
voor gek gezet. Wij hadden ieder-
een immers voorgehouden dat alle
opties nog open waren. Maar ach-
ter onze rug om had De Key het al
lang op een akkoordje gegooid met
het stadsdeel. Daar kwamen we pas
veel later achter. Achteraf heeft mij
dat nog het meest gestoord. De be-
woners werden simpelweg voor vol-
dongen feiten gesteld.”

Samen plattegronden tekenen
Ondanks de clash tussen de corpo-
ratie en de bewoners besloten de
partijen met elkaar in gesprek te
blijven. De bewoners wilden niet
nog een keer voor het blok worden
gezet. De Key vond het op haar
beurt belangrijk om het project zo
netjes mogelijk uit te voeren. Er
volgden gezamenlijke tekensessies

januari 2007

Kleine geschiedenis van de herhuisvesting van 173 huishoudens

Vernieuwing met emoties
14

E E R ST E V E R D I E P I N G

Sinds 2001 werkt woningcorporatie De Key aan de renovatie
en gedeeltelijke verkoop van het monumentale
Spaarndammmercarré in stadsdeel Westerpark. Een van de
vele renovatieprojecten in de stad. Inmiddels is de
vernieuwing halverwege en kijken de ontwikkelaar en een lid
van de bewonerscommissie terug op een zeer emotionele
periode. Kleine geschiedenis van de gedwongen verhuizing
van 173 huishoudens.

Renovatie van blok Knollendamstraat-
Polanenstraat met 173 woningen

waarbij onder leiding van een ar-
chitect werd gestoeid met platte-
gronden. Iedereen mocht daarbij
zijn wensen op tafel leggen. Voor
de bewoners was het bijvoorbeeld
belangrijk dat niet alle mooie wo-
ningen aan het plantsoen zouden
worden samengevoegd en ver-
kocht. Ook moest iedereen die naar
zijn eigen huurwoning wilde te-
rugkeren, dat kunnen doen. De Key
lette er juist op dat alle verbouwin-
gen financieel haalbaar waren en er
voldoende variatie ontstond in het
project.

Toen het eindplaatje op tafel lag en
bleek dat de bewoners uit twee van
de vier blokken niet konden terug-
keren naar hun woning, keurden de
bewoners het plan van De Key af.

De corporatie kon de bewoners wel
op een aantal punten tegemoetko-
men.
Er waren inmiddels zoveel stads-
vernieuwingskandidaten naar elders
vertrokken dat De Key iedereen te-
rugkeer naar het complex kon be-
loven. Een deel van de bewoners
moest wel naar een ander blok ver-
huizen en zou enkele jaren in een
wisselwoning in de Houthavens of
elders in de buurt moeten wonen.
Het laatste gold ook voor de ande-

re bewoners. Al konden sommigen
door de beperkte renovatie van hun
woning sneller terugkeren naar hun
vertrouwde plek. Bovendien gaf De
Key iedereen die wilde terugkeren,
de garantie dat de huurprijs zou wor-
den afgetopt tot huursubsidie-
niveau. Bewoners die konden te-
rugkeren naar hun eigen woning en
kozen voor een beperkte opknap-
beurt, hoefden slechts een paar tien-
tjes huurverhoging te betalen.

Spandoeken uit de kast
Toch sloeg de vlam in de pan. De
spandoeken werden uit de kast ge-
haald en er volgde een protestmars
naar het stadsdeelkantoor. Een aan-
tal bewoners spande – met steun
van de bewonerscommissie en de
huurdersvereniging – een kort ge-

ding aan tegen De Key. Ook de ac-
tiegroep Stop Afbraak Sociale Huur-
woningen, die zich al eerder tegen
de plannen had gekeerd, begon zich
nog heviger tegen het plan van De
Key te verzetten. Tot ergernis van
Roel van Kampen, die de verdraai-
ing van feiten door deze militante
groep actievoerders achteraf als één
van de vervelendste momenten van
het hele proces beschouwt.
Het gedwongen vertrek van de laat-
ste vijf bewoners die zich tot het laat-

ste moment hadden verzet tegen
hun uitplaatsing, heeft Helny Bui-
sing zelf niet meer meegemaakt.
Nadat het besluit van De Key on-
ontkoombaar was geworden, vroeg
ze in 2004 de sv-status aan en vond
via Woningnet al snel een prachti-
ge driekamerwoning in een appar-
tementencomplex vlakbij het Von-
delpark. “Een lot uit de loterij”, geeft
ze eerlijk toe. “Ik zag er net als veel
andere ouderen tegenop om zeker
drieënhalf jaar in een wisselwoning
te moeten zitten. Bovendien kon ik
deze prachtige woning niet laten lo-
pen.” Toch doet het haar nog steeds
zeer dat ze na 35 jaar in de Spaarn-
dammerbuurt min of meer ge-
dwongen moest vertrekken. “Als ik
direct in de nieuwe ouderenwonin-
gen had kunnen komen die ze nu
in één van de blokken bouwen, was
ik zeker gebleven. Maar door de pro-
blemen met de oude cv-ketels kon
het project niet in fasen worden uit-
gevoerd en moest iedereen in het
najaar van 2004 weg uit het com-
plex.”

Winst op lange termijn
Een groot aantal mensen heeft zijn
woonsituatie volgens Roel van Kam-
pen door middel van doorschuiven

binnen het complex of herhuisves-
ting elders kunnen verbeteren. “Veel
bewoners kwamen toch uit een
krappe tweekamerwoning en kon-
den op een andere plek wooncar-
rière maken. Drie huurders beslo-
ten zelfs een woning in het gereno-
veerde complex te kopen. Slechts
een kwart van de bewoners keerde
terug naar een sociale huurwoning
en zit inmiddels weer in het com-
plex. Alleen het blok met de WIBO-
woningen (red.: wonen in be-
schermde omgeving) is nog niet
klaar.”
De renovatie zal De Key op korte ter-
mijn weinig winst opleveren. “Wij
kijken vooral naar de verdiensten op
lange termijn. Dan kunnen we lege
woningen voor 98% van de maxi-
maal redelijke huur of in de vrije sec-
tor gaan verhuren. Dat er veel be-
langstelling is voor de woningen,
hebben we gemerkt aan de appar-
tementen die we te koop aanboden.
Op elke woning reageerden er bijna
twintig mensen. Allemaal jonge stel-
len die bewust voor deze buurt heb-
ben gekozen en de menging van
koop en huur wel kunnen waarde-
ren. In dat opzicht zitten we met de
vernieuwing van de Spaarndam-
merbuurt op de goede weg.” z

E E R ST E V E R D I E P I N G

15

januari 2007

in de Spaarndammerbuurt

Procesmanager Roel van Kampen van de Principaal: “Veel bewoners kwamen toch uit een
krappe tweekamerwoning en konden op een andere plek wooncarrière maken.”

De aanpak van de renovatie leidde tot flinke bewonersprotesten

fo
to

: H
eln

y B
ui

sin
g

herhuisvesting

Corporaties lijken zich steeds vaker als
een moderne mecenas te manifesteren,
althans sommige. Zij leggen er eer in bij
de renovatie of nieuwbouw van buur-
ten, wooncomplexen of openbare ge-
bouwen ook kunstwerken toe te voegen.
Maar welke rol vervullen kunstuitingen
eigenlijk in hun ogen? Wat willen ze er-
mee bereiken? En hebben ze, naast het
faciliteren van broedplaatsen, een spe-
ciaal beleid en budget voor kunstop-
drachten?

Volkshuisvesting en kunst, ze vormen
geen vanzelfsprekende relatie. Betaal-
baar wonen biedt weinig ruimte voor fri-
voliteiten. In de jaren twintig en dertig
van de vorige eeuw bewerkstelligden de
stadsbouwmeesters van de Amsterdam-
se School een samensmelting van volks-
huisvesting, stedenbouw, architectuur
en kunst. Maar bij de woningbouw zat
het artistieke vooral in de architectuur.
Kunstenaars als stadsbeeldhouwer Hil-
do Krop maakten zelden werken ter ver-

fraaiing van corporatiewoningen. De
kunstwerken van de Amsterdamse School
waren vaak belerend en dienden ter ver-
heffing van het volk.
In de sobere jaren vijftig, tijdens de we-
deropbouw, bedacht de overheid een sti-
muleringsmaatregel voor kunst: de 1 pro-
centsregeling, waarbij 1 procent van de
bouwsom voor kunst werd gereserveerd.
De regel bleef veertig jaar bestaan. In de
jaren zeventig en tachtig werden in Am-
sterdamse buurten veel abstracte kunst-

werken aangebracht, van noest roestend
ijzer dat zo van de schroot leek te komen,
tot objecten in felle kleuren die uit ge-
bouwen staken. Het is l’art pour l’art,
losstaand van en contrasterend met de
sobere nieuwbouw en renovaties van die
tijd.
Jacqueline van Reijsen van Het Oosten
zegt dat deze corporatie tegenwoordig
maar incidenteel kunstopdrachten voor
gebouwen en openbare ruimten geeft.
Als recent voorbeeld noemt ze een be-

januari 2007

Kunst in dienst van de leefbaarheid

De corporatie als mecenas
16

B E E L DV E R H A A L

Gebouw het Sieraad aan de Postjesweg, eigenaar Ymere, voormalige Edelsmedenvakschool, kunstwerk van Niek Kemps. Opening februari 2007

schilderde hal en trappenhuis met rode
keramieken kroonluchter uit 2005 van
Brenda Kamphuis in een woongebouw
aan de Boeremastraat op het WG-ter-
rein. Ook de AWV doet meer ad hoc aan
kunst, zegt woordvoerster Arda Gillissen.
Deze corporatie liet vorig jaar door Ram
Katzier in twee onderdoorgangen aan de
Marathonweg het Monument voor de
Onbekende Verliezer aanbrengen. Bu-
reau Monumenten en Archeologie had
de corporatie er op gewezen dat op deze

plekken ornamenten ontbraken die er
volgens het oorspronkelijke plan zouden
moeten zitten.
De Alliantie onthulde in november in de
Lootsbuurt in Amsterdam-West het
kunstwerk De Boekenkast, refererend aan
de dichters en schrijvers waarnaar de
straten in de buurt zijn genoemd. “Het
vergroot de herkenbaarheid en stimu-
leert daarmee de leefbaarheid van de
buurt. En het zou mooi zijn als we de be-
woners ook nog wat mee kunnen geven.

Dat ze nadenken over de buurt waarin ze
wonen”, zegt Sven van der Burg van de
Alliantie. De corporatie denkt er over kun-
staanbestedingen een vastere plaats te
geven in budgetten voor nieuwbouw en
renovatie. “We zijn er voor de woningen,
niet voor de kunst, maar die kan wel de
kwaliteit van de buurt verhogen. Andere
partijen zouden er aan mee moeten doen,
want het gaat om veel geld.”
De Key en Ymere houden zich naar eigen
zeggen structureler bezig met het aan-

brengen van kunst bij nieuwbouw en re-
novaties. Voor de Principaal, de ontwik-
kelpoot van de Key, is het gebruikelijk bij
nieuwbouw ook aandacht aan kunst te
besteden, afhankelijk van de architec-
tuur, locatie en financiën, aldus Marieke
Gerritsen. De Woonstichting acht het
haar verantwoordelijkheid hier aan bij te
dragen, nu steeds meer subsidies voor
kunst in de openbare ruimte verdwijnen.
Net als Ymere stelt de Key hoge eisen aan
de kunst, die geïntegreerd moet zijn in

B E E L DV E R H A A L

17

januari 2007

Wooncomplex Bestevaer, Lootstraat, Oud West, eigenaar de Alliantie, onthulling november 2006
Kunstenaar Sanja Medic

Akbarstraat

Marathonweg

architectuur en stedenbouw. In het oog
springende voorbeelden zijn de vitrines
van Gijs Frieling in complex de Albatros in
Amsterdam-Noord, de bronzen deur-
knoppen van Joost Grootens voor tachtig
woningen in de Geuzentuinen en De
Leeuwtjes van Alice Helenklaken in de Van
Leeuwenhoekstraat in de Swammerdam-
buurt. Verder houdt de Key foto-exposities
op renovatiepanden.
De grootste Amsterdamse corporatie,
Ymere, is de enige met een apart kunst-

budget, van ruim vier ton. Een deel daar-
van gaat naar het nieuwe matchingsfonds
Beeldende Kunst in de Openbare Ruimte
(BKOR), zegt kunsthistorica en mede-
werkster Ineke Brunt. In de BKOR inves-
teren het Amsterdams Fonds voor de
Kunst en private partijen gezamenlijk in
kunst. Een in het oog springend project
van Ymere is onder meer het pand met de
kindernamen in de Reinwardtstraat van
Jan Rothuizen uit 2002. In november ont-
hulde ze het kunstwerk Énergie sombre

dans une nuit blanche van Niek Kemps in
de voormalige 4e Ambachtsschool aan de
Postjesweg in De Baarsjes. Het is een raam
over drie verdiepingen van een trappen-
huis met talloze afbeeldingen van men-
sen erop. Het benadrukt de ontmoetings-
functie van het gebouw.
Brunt beaamt dat de vroegere belerend-
heid en kunst om de kunst grotendeels
hebben plaatsgemaakt voor een nieuw
motief: de leefbaarheid. De abstractie is
verdrongen door een grotere herken-

baarheid en een duidelijke relatie met de
buurt of het gebouw. Brunt: “Als mensen
het maar als kwaliteit herkennen, als iets
dat bij hun gebouw hoort, dan is het ei-
genlijk al goed”.
Onlangs zag Ymere af van de voorgeno-
men sloop van een muur in de voormali-
ge 3e Ambachtsschool aan het Timorplein,
nadat kunstkenners aan de bel hadden
getrokken. Op de muur staat een wand-
schildering van kunstenaar Aart Roos.

[JOHAN VAN DER TOL]

januari 2007

18

B E E L DV E R H A A L

Czaar Peterstraat

LeeuwenhoekstraatPostjesweg

Jacob van Lennepstraat Tweede Kostverlorenkade

Bert Pots Overamstel is een tamelijk ver-
scholen en wat rommelig
werkgebied achter het

Amstelstation. Momenteel biedt het
plek aan kantoren, bedrijven, scho-
len, roeiverenigingen en andere
organisaties. Het Nuon-terrein is
een bepalende factor. “Met de toe-
voeging van enige duizenden
woningen moet het mogelijk zijn er
een goed functionerende stadswijk

te maken,” meent Bart Vlaanderen,
projectleider Overamstelgebied van
de Dienst Ruimtelijke Ordening.
In het ontwikkelde plan worden niet
alleen woningen gebouwd, maar
wordt ook de werkfunctie nog geïn-
tensiveerd. Dat is volgens Vlaande-
ren een lastige opgave. “We kennen
in ons land een lange traditie van
het scheiden van wonen en werken.
De kwaliteiten van gemengde woon-
milieus worden herontdekt, maar
daarbij zitten allerlei regels in de
weg. Neem de milieuregels over de
minimale afstand tussen bepaalde
bedrijvigheid en woningen. Op de-
ze locatie gelden ook nog beper-
kingen vanwege de aanwezigheid
van metro- en spoorlijnen en ring-
weg A10. Bovendien hebben we te
maken met een zogenaamd gezo-
neerd industrieterrein. Die geluids-
ruimte wordt door de aanwezige be-
drijven op Amstel 1 niet gebruikt,
maar voordat we inbreuk kunnen
maken op die afspraken moeten we
een enorme berg aanpassingen
doorvoeren.”
In het zuidelijke deel van het gebied
zal werken blijven overheersen. De
eerste woningbouw krijgt onder de
noemer Amstelkwartier gestalte aan
de noordkant, direct langs de Am-
stel. Maar ook daar wordt de bega-
ne grond, vooral langs de belang-
rijkste straten, gereserveerd voor
werken. De dichtheid van het Am-
stelkwartier zal het midden houden
tussen het KNSM-eiland en de Ber-
lagebuurt. Het nieuwe kantoor van
Waternet wordt onderdeel van de
wijk. ”Toen dat bouwplan werd ont-
wikkeld, was de komst van een
woonwijk nog niet aan de orde.
Maar we hebben het kantoorpand
zo goed mogelijk ingepast in onze
woningbouwplannen.”
Er is meer kantoorontwikkeling
voorzien. Nuon wil op eigen terrein
een nieuw hoofdkantoor bouwen.
“Ook dat wordt een flinke kolos.
Maar voor de rest willen we het ge-

bied niet gebruiken voor groot-
schalige kantoorontwikkeling.
Daarvoor is elders in de stad vol-
doende plek voorhanden. We kie-
zen op Overamstel juist voor klein-
schalige werkruimtes, waarbij on-
derscheid tussen kantoor of woon-
huis niet onmiddellijk te trekken is.
Er is ook ruimte voor woon-werk-
woningen.”
Behalve dat het ingewikkeld is wo-
nen en werken op een aantrekkelij-
ke manier te mengen, zal Overam-
stel beter moeten worden ontslo-
ten. Het gebied is door de aanwe-
zigheid van de Amstel, wegen,
spoorlijnen en diverse kanalen sterk
versnipperd. “De infrastructuur
moet drastisch aangepakt. Dat kan
door de toevoeging van nieuwe
oost/west-verbindingen. En de
Utrechtsebrug, voor veel Amster-
dammers nog altijd het einde van
de stad, zal het begin worden van
een nieuwe stadsstraat. Door toe-
voeging van bebouwing kan een
soort van Wibautstraat ontstaan.”
De hoofdattractie van het gebied
wordt het nieuwe park aan de Am-
stel. “Het buitendijkse gebied tus-
sen de Amstel en de Korte Oude-
kerkerdijk is nu een ontoegankelijk
gebied waar slechts een glimp van
de rivier valt op te vangen. Straks ligt
er een voor de bewoners van het Am-
stelkwartier en alle andere Amster-
dammers toegankelijk park. Bo-
vendien kan een koppeling worden
gemaakt met het al aanwezige
Nuon-park. Tezamen hebben ze een
omvang vergelijkbaar met het Wert-
heimpark.”
Vlaanderen ziet het al helemaal voor
zich. Buurtbewoners en fietsers die
een tochtje maken langs de Amstel
ontmoeten elkaar op terrassen langs
het water Of ze nemen een duik in
het drijvende zwembad. Eigenlijk is
dat niks nieuws. Een kleine eeuw
geleden was het al heel gebruikelijk
de Amstel te gebruiken voor zwem-
wedstrijden.z

KO RT B EST E K

19

januari 2007

“De Utrechtsebrug wordt het begin van een nieuwe stadsstraat”

Werken én wonen op Overamstel
Voor industrieterrein Amstel 1 gloort een toekomst als gebied
waar wonen en werken innig samengaan. De gemeente wil op
termijn vierduizend woningen inpassen in het werkgebied en
nieuwe werklocaties creëren. Gemakkelijk zal het niet worden,
benadrukt stedenbouwkundige Bart Vlaanderen. De gemeente
gaat als eerste aan de slag in het Amstelkwartier.

Het Amstelkwartier zal veranderen in een nieuwe stadsbuurt met duizend
woningen, 5500 m2 bedrijfsruimte op de begane grond, een hotel en een
basisschool. Nu al staat er het nieuwe hoofdkantoor van Waternet. Met een hoge
bebouwingsdichtheid en compacte bouwnormen wordt het een buurt die
vergelijkbaar is met het Oostelijk Havengebied. De woningen zijn ondergebracht
in ‘stadsblokken’ van tussen de 55 en 85 meter breed. In zo’n stadsblok ligt de
bebouwing in een schil rond een open hof of tuin. Ter compensatie van de dichte
bebouwing wordt langs de Amstel een park aangelegd.

A M S T E L K W A R T I E R

Fred van der Molen Zoals het bij een goede over-
eenkomst betaamd, tonen
de betrokken partijen zich

zeer tevreden. De wethouders
Tjeerd Herrema (Volkshuisvesting)
en Maarten van Poelgeest (Ruim-
telijke Ordening en Grondzaken)
wijzen erop dat veel ambities uit
het collegeprogramma zijn verzil-
verd: voldoende aanbod van goed-
kope woningen, ook in de popu-
laire wijken; meer keuze voor de
middeninkomens, waardoor de
doorstroming wordt bevorderd;

extra woningen voor grote gezin-
nen, ouderen, studenten en jon-
geren. Tenslotte bezorgt het totaal-
pakket het college enkele honder-
den miljoenen extra inkomsten.
Dan de corporatiesector. Die heeft
zich gecommitteerd aan enorme
investeringen in de stad. Volgens
directeur Hans van Harten van de
Amsterdamse Federatie van Wo-
ningcorporaties (AFWC) sluiten de
afspraken aan op de visie van de
corporaties op de stad: “Tot 2011
zullen corporaties ongeveer 2,3
miljard euro investeren in nieuwe

sociale huurwoningen, herstruc-
turering, woningverbetering en
leefbaarheid. Ruim 1 miljard euro
hiervan is verlies. We investeren
omdat het maatschappelijk ge-

wenst is om bijvoorbeeld oude wij-
ken op te knappen en nieuwe ge-
bieden als IJburg en de Zuidas te
ontwikkelen.”
De corporaties kunnen dat doen
doordat hun belangrijkste finan-
cieringsbron is veiliggesteld: de
verkoop van huurwoningen. De
komende tien jaar mogen de cor-
poraties jaarlijks gemiddeld drie-
duizend woningen verkopen. Bo-
vendien is de gunstige erfpachtre-
geling voor sociaal woningbezit
tot 2018 verlengd. Van Harten:
“Zonder verkoop kunnen wij niet

investeren. We hebben met dit ak-
koord langetermijnzekerheid ge-
kocht. Dat is voor het nemen van
investeringsbeslissingen rond wo-
ningen en ander vastgoed heel be-
langrijk.”
De onderhandelingen over het
veelomvattende en gecompliceer-
de akkoord hebben ‘slechts’ en-
kele maanden geduurd. Haast was
geboden om de continuïteit in de
bouwproductie niet in gevaar te
brengen. De gemeente moest haar
financiën op orde krijgen en de
corporaties wilden zekerheid over
hun inkomsten uit verkoop van
huurwoningen. De zogeheten
Parkstad-deal hangt er bijvoorbeeld
op. De corporaties nemen daarbij
in ruil voor meer ondernemings-
ruimte 170 miljoen euro aan risi-
co’s van de gemeente over, maar
wel onder de voorwaarde dat de
verkoop van huurwoningen kan
doorgaan.

Aanbiedingsafspraken
Voorheen maakten gemeente en
corporaties ‘kernvoorraadafspra-
ken’. Daarvoor in de plaats komen
nu ‘aanbiedingsafspraken’ (zie ka-
der voor details). Daarmee wilde

januari 2007

Akkoord over nieuwbouwproductie, verkoop en aanbod goedkope huurwoningen

Gemeente en corporaties vinden elkaar snel
20

Over kleinere onderwerpen hebben corporaties en gemeente
wel eens langer gebakkeleid. In enkele maanden tijd draaiden
beide partijen een veelomvattend akkoord in elkaar waarin
afspraken over de bouwproductie en verkoop van
huurwoningen voor de komende tien jaar werden vastgelegd.
Bovendien werden de eventuele ongewenste segregatie-
effecten van de huurwet van Dekker ondervangen in
‘aanbiedingsafspraken’. Last but not least accepteerde de
corporatiesector in ruil voor meer verdiencapaciteit een
lastenverschuiving van ruim 200 miljoen euro van gemeente
naar de corporaties.

Tot 2011 zullen corporaties
ongeveer 2,3 miljard euro investeren

De betrokken wethouders Van Poelgeest en Herrema zijn tevreden: “Er blijft voldoende aanbod van goedkope woningen, ook in de
populaire wijken en voor starters. Het aanbod voor de middeninkomens wordt groter, waardoor de doorstroming wordt bevorderd. We
hebben concrete afspraken gemaakt over woningen voor grote gezinnen, ouderen en studenten en jongeren. Daarnaast zorgt het akkoord
voor meer financiële armslag waardoor we fors kunnen investeren in de ontwikkeling van nieuwe woningbouwlocaties.”

de gemeente niet alleen garande-
ren dat lager betaalden aan bod ko-
men op de woningmarkt, maar
ook de dreigende segregatie-ef-
fecten van het plan Dekker voor
zijn. Als gevolg daarvan tekenden
zich namelijk forse huurstijgingen
af in de populaire gebieden. De
Amsterdamse corporatiesector
heeft overigens de afgelopen jaren
steeds betoogd dat het zo’n vaart
niet zou lopen. Van Harten: “We
hebben altijd gezegd dat we bereid
zijn voor de ongedeelde stad even-
tueel lagere huren te rekenen dan
de markthuur en dat er met ons
over dit onderwerp afspraken wa-
ren te maken. Wij hebben de be-
lofte aan de stad hiermee inge-
lost’.”
Pikant genoeg strandde pal na het
sluiten van het akkoord de huur-

wet alsnog in de Eerste Kamer. En
omdat de huurliberalisering op het
lijstje ‘breekpunten’ van Wouter
Bos staat, is de kans klein dat het
plan Dekker in deze vorm terug-
komt. Voorlopig blijft alles bij het
oude; verhuurders krijgen geen ex-
tra ruimte voor huurverhogingen.

Het huidige puntenstelsel blijft de
norm. De corporatiesector levert
hiermee wederom ‘verdiencapaci-
teit’ in. Wethouder Tjeerd Herre-
ma is er blij mee: “We hadden lie-
ver in het akkoord meer beperkin-
gen opgenomen om huren te ver-
hogen. Dat hebben we niet kun-

nen uitonderhandelen. Maar als
het plan Dekker van tafel gaat, is
dat punt vanzelf geregeld.“
Het minimum aantal jaarlijks vrij-
komende goedkope huurwonin-
gen (tot € 390) zal volgens Herre-
ma nu eerder bij de achtduizend
dan bij de in het akkoord ge-
noemde 6500 komen te liggen.
Daarmee lijkt eenvoudiger tege-
moet te kunnen worden gekomen
aan de bezwaren van de Huur-
dersvereniging Amsterdam. De HA
wil hardere garanties dat er vol-
doende woningen overblijven met
lage huren in diverse categorieën:
voor huren tot 340 euro en voor
huren tussen 340 en 480 euro.
Dagmar Letanche, vice-voorzitter
van de HA, wijst erop dat wel heel
gemakkelijk over hogere huren
wordt gesproken. Vanaf ?340 heb-
ben huurders al te maken met een
kwaliteitskorting op de huurtoe-
slag, waardoor bij hogere huren de
woonlasten stijgen. Ze geeft een
aantal rekenvoorbeelden waarbij
minimuminkomens maar ook la-
ge middeninkomens snel 26 tot 40
procent van hun inkomen (de
huurquote) aan huur kwijt zijn.
Van Harten kent de rekensommen
zoals de Nibud die ook maakt:
“Het is een landelijk probleem. We
willen dat best met de HA in Den
Haag aankaarten. Maar dan nog
komen er in Amsterdam veel meer
woningen onder die grens be-
schikbaar dan in veel andere ge-
meenten.”
Niettemin vraagt ook de gemeen-
teraad eind december via een mo-
tie van PvdA/GroenLinks om ga-
ranties voor het aantal woningen
dat in de laagste prijsklasse (tot
€ 390) wordt aangeboden.

Drie gebieden in plaats
van vijftien stadsdelen
De stadsdelen – die evenals de HA
bij de onderhandelingen ontbra-
ken - hebben zich inmiddels ach-

T W E E D E V E R D I E P I N G

21

januari 2007

In de jaren negentig werden de begrippen ‘kernvoorraad’
en ‘primaire doelgroep’ geïntroduceerd als instrument om
voldoende betaalbare huurwoningen (de kernvoorraad) te
waarborgen voor de lage inkomens. De verhouding tussen
kernvoorraad en doelgroep groeide in de jaren daarna
steeds verder uit elkaar, met name doordat de gemiddelde
Amsterdammer steeds meer ging verdienen. Maar
ondanks deze groeiende ‘overmaat’ merkte de
woningzoekende sociale huurder daar niets van: de
inschrijfduur nam alleen maar toe. De verklaring daarvoor
is heel simpel: een flink deel van de goedkope
huurwoningen wordt bewoond door huishoudens met een
hoger inkomen. De huurdersorganisaties kregen genoeg
van de discussies over die enorme overmaat aan goedkope
huurwoningen en pleitten voor een nieuw monitorsysteem

waarin het niet meer draaide om de aanwezigheid, maar
de beschikbaarheid van woningen. Deze denkrichting is
door gemeente en corporaties omarmd. Eerst kwam er een
‘slaagkansenmonitor’ en nu dus de’
aanbiedingsafspraak’. Daarbij draait het wel om de
feitelijke beschikbaarheid van woningen.
Amsterdam heeft overigens al sinds 2004 een beperkte
aanbiedingsafspraak. Deze afspraak regelt dat minimaal
driekwart van de woningen met een huur tot de
huurtoeslaggrens (ca. ¤ 615) aangeboden wordt voor
lagere huren (tot de aftoppingsgrens van ca. ¤ 520, en
daarvan weer minimaal de helft tot de kernvoorraadgrens
van ca. ¤ 390 euro). In het akkoord tussen gemeente en
corporaties wordt deze regeling vervangen door de nieuwe
aanbiedingsafspraak. (zie Woningen voor lage inkomens)

Aanbiedingsafspraak op jaarbasis voor periode 2007-2011

Totaal verhuringen
Aan primaire doelgroep

Inkomensgrens conform BBSH
Aan inkomens tot

voormalige ziekenfondsgrens

bij 10.000 of minder Minstens 6500 Minstens 8500

bij 10.000 – 12.000 Minstens 65% Minstens 85%

bij 12.000 of meer Minstens 7800 Minstens 10.200

In de aanbiedingsafspraak is een staffel opgenomen. Dat werkt zo: als er minder dan 10.000 woningen vrijkomen, moeten er
minstens 8500 aan inkomens tot de ziekenfonds worden toegewezen en 6500 aan de laagste inkomens (= de primaire doelgroep).
Deze laatste groep mag een maximale huur worden berekend van maximaal de hoge aftoppingsgrens (per 1 juli 2006 ¤ 520),
tenzij de gemeente voor de huurtoeslag een hogere huur fiatteert.

VA N K E R N V O O R R A A D N A A R A A N B I E D I N G S A F S P R A A K

Hans van Harten (Amsterdamse
Federatie van Woningcorporaties):
“Tot 2011 zullen corporaties
ongeveer 2,3 miljard euro
investeren in nieuwe sociale
huurwoningen, herstructurering,
woningverbetering en leefbaarheid.
Ruim 1 miljard euro hiervan is
verlies. We investeren omdat het
maatschappelijk gewenst is om
bijvoorbeeld oude wijken op te
knappen en nieuwe gebieden als
IJburg en de Zuidas te ontwikkelen.

januari 2007

22

T W E E D E V E R D I E P I N G

In het begin november gesloten akkoord onderschrijven gemeente en corporaties de
noodzaak zich in te zetten voor een ongedeelde stad, met een gevarieerd aanbod aan
woningen, voor alle inkomens en doelgroepen, verspreid over de hele stad. De cor-
poraties gaan de komende tien jaar fors investeren in de bouw van woningen voor zo-
wel de lage als de middeninkomens. Bovendien garanderen ze dat er jaarlijks vol-
doende goedkope huurwoningen voor woningzoekenden beschikbaar komen. De cor-
poraties kunnen doorgaan met de verkoop van sociale huurwoningen.

Woningen voor lage inkomens
Nieuwbouw: de corporaties hebben vastgelegd dat er tot 2016 jaarlijks minimaal 1500
sociale huurwoningen worden gebouwd.
Bestaande voorraad: tot nu toe moesten de ‘kernvoorraadafspraken’ garanderen dat
lager betaalden voldoende aan bod kwamen op de woningmarkt. Gemeente, corpo-
raties en vooral huurdersorganisaties wilden wel van die aanpak af, omdat de omvang
van de kernvoorraad weinig zegt over de beschikbaarheid van woningen. Daarom ko-
men er nu ‘aanbiedingsafspraken’. Dat werkt zo: de corporaties garanderen dat er
jaarlijks gemiddeld 8500 huurwoningen (65%) wordt toegewezen aan mensen met een
inkomen tot de voormalige ziekenfondsgrens. Minimaal 6500 (20%) van deze wonin-
gen zijn bedoeld voor de mensen met een echt laag inkomen (primaire doelgroep).
Deze woningen worden gelijkmatig verdeeld over de stad, die is opgedeeld in drie ge-
bieden. De aantallen zijn gebaseerd op de situatie in 2005. Mochten er onverhoopt
meer woningen vrijkomen, dan worden de aantallen min of meer naar rato verhoogd.
De Huurdersvereniging Amsterdam, toch mede-initiator van de aanbiedingsafspraak,
wijst het akkoord overigens af. De HA wil harde afspraken over de woningvoorraad
met huren tot 340 en 480 euro. Volgens Dagmar Letanche, vice-voorzitter van de Huur-
dersvereniging Amsterdam, garanderen de huidige aanbiedingsafspraken “op cru-
ciale punten onvoldoende dat er genoeg betaalbare woningen zullen zijn voor huur-
ders met minimum- en lage middeninkomens”. Overigens is dat risico kleiner ge-
worden, nu de Eerste Kamer de liberaliseringsplannen van Dekker heeft tegenge-
houden.

Woningen voor speciale doelgroepen
Nieuw: in de bestaande voorraad worden woningen gelabeld voor studenten en jon-
geren. Het gaat de komende vier jaar om 1600 (kleine) goedkope huurwoningen. Daar-
naast worden er duizend studentenwoningen bijgebouwd en gaan de corporaties dui-
zend woningen tijdelijk verhuren aan jongeren en studenten. Ook zullen zij de ko-
mende vier jaar drieduizend onzelfstandige eenheden (kamers met gedeelde keuken
en/of sanitair) aan studenten verhuren. Een meerderheid van de gemeenteraad (Pv-
dA en Groenlinks) blijkt overigens tegenstander van labeling van reguliere huurwo-
ningen voor studenten.
Voor grote gezinnen worden jaarlijks 375 grote woningen bijgebouwd. Een zelfde aan-
tal verrijst als zorgwoning (voor ouderen en mensen die speciale zorg nodig hebben).
Daarnaast worden er aanpasbare woningen gebouwd. Er is bovendien een aparte aan-
biedingsafspraak gemaakt voor grote woningen: 2500 woningen in vier jaar

Woningen voor middeninkomens
Tot op heden bestond er alleen een inkomenstoets voor kernvoorraadwoningen (tot
390 euro). Vanaf nu hebben lage inkomens (tot de ziekenfondsgrens) voorrang bij een
groter deel (85%) van het corporatiebezit. Kunnen de middeninkomens daardoor
straks moeilijker aan een woning komen dan voorheen? Volgens alle deskundigen
gaat dat meevallen. In 2005 werd maar twaalf procent van de corporatiewoningen
toegewezen aan inkomens boven de ziekenfondsgrens. “Daar komt bij dat door nieuw-
bouw en verkoop van huurwoningen er voor de middeninkomens meer woningen be-
schikbaar komen. De ervaring van de afgelopen jaren wijst uit dat sociale huurwoningen
juist door die groep worden gekocht,” aldus directeur Hans van Harten van het AF-
WC. De komende tien jaar zouden er ruim 22.000 woningen beschikbaar komen voor
deze groep. Volgens Van Harten speelt de inkomenstoets vooral in het centrumge-

bied. “Ik verwacht dat we daar in de minder populaire gebieden helemaal niet op let-
ten, juist om daar de menging te bevorderen.”

Nieuwbouw
De gemeente en corporaties willen vijfduizend woningen per jaar in aanbouw nemen.
Gelet op het planaanbod moet dit geen probleem zijn. Bovendien werd in 2006 een
vliegende start gemaakt met bijna 6500 woningen. De Amsterdamse woningcorpo-
raties hebben vastgelegd jaarlijks 1500 sociale huurwoningen te bouwen. Daarnaast
gaan de corporaties ook investeren in duurdere huurwoningen en koopwoningen,
vooral voor middeninkomens.

Verkoop van sociale huurwoningen
Maarten van Poelgeest was als GroenLinks-fractieleider verklaard tegenstander van
de verkoop van sociale huurwoningen, maar in de onderhandelingen kwamen partij-
en overeen de huidige verkoopregeling uit te breiden tot 2017. Het bestaande quotum
wordt daarmee met 9500 woningen verhoogd. Dat betekent dat corporaties nog ze-
ker tien jaar gemiddeld drieduizend huurwoningen per jaar mogen verkopen. Voor
de grote nieuwbouwlocaties IJburg, Zuidas en Zeeburgereiland zijn beperkende rege-
lingen, maar verder mogen ook nieuwbouwwoningen straks al na eerste verhuur wor-
den verkocht. De gemeenteraad wil dat formeel beperken, zeker voor grote woningen
en zorgwoningen, maar uit hun schriftelijke antwoorden blijkt dat Herrema en Van
Poelgeest daar geen reden toe zien. Het gaat de eerste vier jaar om marginale aan-
tallen. Bovendien is het voor corporaties zowel vanwege de financiële baten als van-
wege de opbouw van hun vastgoedportefeuille aantrekkelijker hun oude bezit af te sto-
ten.
In het collegeakkoord wordt nog gesuggereerd toestemming voor verkoop te verbin-
den aan nieuwbouw. Zo’n directe koppeling komt er niet, zeker niet per corporatie.
Uit het akkoord valt af te leiden dat de corporaties voor elke sociale huurwoning die
ze bouwen er twee mogen verkopen.

Wie betaalt welke rekening?
Duidelijk is dat de verhouding tussen gemeente en corporaties grondig is gewijzigd.
Een vijftal jaren terug was de gemeente ‘rijk’ en de Amsterdamse corporatiesector re-
latief arm. Dat is nu andersom. Vlak voor zijn aftreden maakte wethouder Stadig be-
kend dat het geld van de ruimtelijke fondsen op was. Zijn opvolger moet het zonder
extra potjes doen en zonder dekking voor tegenvallers. De oplossing? De investerin-
gen in de sociale woningbouw voortaan volledig door de corporaties laten betalen. Dat
is in grote lijnen in dit akkoord ook verwezenlijkt. De gemeente rekent voortaan een
veel hogere grondprijs voor sociale nieuwbouwwoningen. De ‘sociale grondprijs’ is geen
vast laag bedrag meer maar een percentage (33%) van de marktprijs. Daarnaast gaan
corporaties meer geld aan de gemeente afdragen bij de verkoop van een sociale huur-
woning (¤ 5.000 ipv ¤ 2.000). Door al deze maatregelen stroomt ongeveer 179 miljoen
euro extra naar de gemeentelijke ruimtelijke fondsen.
Maar er is meer. De corporaties betalen voortaan de verhuiskostenvergoeding bij her-
huisvesting. Dit scheelt de gemeente weer 40 miljoen euro. Subsidies voor doel-
groepwoningen zijn afgeschaft: weer 3 miljoen.
In totaal bespaart de gemeente aldus in deze collegeperiode zo’n 222 miljoen euro.
Dat bedrag komt bijna volledig ten laste van de corporatiesector. Dezelfde corpora-
ties verwachten tot 2011 in totaal 2,3 miljard euro te investeren in nieuwe sociale huur-
woningen, herstructurering, woningverbetering en leefbaarheid. Ruim 1 miljard eu-
ro hiervan is verlies. Daarbij laten de corporaties met de aanbiedingsafspraak moge-
lijkheden liggen om huren te verhogen, al is die potentiële ‘verdiencapaciteit’ weer een
stuk lager nu het plan Dekker niet door lijkt te gaan.
Hoe komen de corporaties aan al dat geld? Door woningen te verkopen. In totaal mo-
gen ze tussen 2007 en 2017 nog zo’n 31.000 woningen verkopen. Een verkochte wo-
ning levert de corporatie een gemiddelde boekwinst van 70.000 euro, per jaar dus on-
geveer 210 miljoen euro.

Het akkoord: zo zit het

ter het akkoord geschaard. Stads-
deelwethouder Duco Adema van
Zuideramstel heeft alleen beden-
kingen bij de grootschalige ver-
koop van sociale huurwoningen.
“Daar zijn we minder gelukkig
mee, maar we vertrouwen erop
dat we met de corporaties daar-
over nog in gesprek kunnen
gaan.” Hij wijst erop dat de cor-
poraties in zijn stadsdeel helemaal
niet zo happig zijn op verkoop.
“Maar de helft van het quotum is
tot dusver verkocht.”
Niet onbelangrijk is dat de nieuwe
afspraken niet meer per stadsdeel
worden ingevuld. Dat geldt zowel
voor de aanbiedingsafspraken als
– vanaf 2011 – de verkoopquota.
De stad wordt nu opgedeeld in drie
gebieden die soms dwars door
stadsdeelgrenzen heen lopen. De
indeling is gemaakt op basis van
de ‘marktpotentie’:
Gebied 1: Centrum, Oud Zuid, Zui-
deramstel, Oud-West, Oostelijk
Havengebied, Overhoeks
Gebied 2: Westerpark, Baarsjes,
Oost/Watergraafsmeer, IJburg,
Zeeburgereiland
Gebied 3: Zuidoost, Geuzenveld-
Slotermeer, Slotervaart, Osdorp,
Noord, Bos en Lommer en de In-
dische Buurt
De percentages in de aanbie-
dingsafspraken gelden per gebied.
Voor de verkoop van huurwonin-
gen gelden tot 2011 de huidige
quota per stadsdeel. Maar daarna
is het de bedoeling dat ook deze
op gebiedsniveau worden opge-
deeld. Neemt hiermee de invloed
van de stadsdelen af ? Adema: ”We
moeten zien hoe dat verder gaat.
Wij willen in ieder geval ook op
stadsdeelniveau afspraken met
corporaties maken.“ De gemeen-
teraadsfracties van PvdA en Groen-
Links stellen in een motie dat “de
stadsdelen zeggenschap moeten
houden over de te verkopen wo-
ningen”.

Nieuwe rolverdeling
Met het akkoord lijkt een nieuwe
rolverdeling tussen gemeente en
corporaties definitief zijn beslag
te krijgen: de gemeente ontwik-

kelt locaties, investeert in de
openbare ruimte en verzorgt de
sociale pijler. De corporaties re-
aliseren nieuwbouw, investeren

in de vernieuwing van hun bezit
en in het beheer en de leefbaar-
heid. Bij zo’n partnerschap hoort
– stellen beide partijen – “ver-
trouwen, de wil om er met elkaar

uit te komen en het geven van
ruimte om initiatieven zo goed
mogelijk te ontplooien”. Zo is het
maar net. Waar de nieuwe ver-

houding toe kan leiden, toont de
ophanden zijnde ‘Parkstad-deal’.
De corporaties nemen daar zelfs
de regie over de gebiedsontwik-
keling (en de daarbij horende ri-
sico’s) van de gemeente over. Ze
dragen niet alleen zorg voor wo-
ningbouw en bedrijfsruimten,
maar ook buurthuizen en scho-
len, het ‘maatschappelijk onroe-
rend goed’.
De gemeente concentreert zich
in dit gebied op de sociale ver-
nieuwing. z

T W E E D E V E R D I E P I N G

23

januari 2007

Dagmar Letanche, vice-voorzitter van de
Huurdersvereniging Amsterdam: “De
huidige aanbiedingsafspraken garanderen
op cruciale punten onvoldoende dat er
genoeg betaalbare woningen zullen zijn
voor huurders met minimum- en lage
middeninkomens”.

A M S T E R D A M I N D R I E E C O N O M I S C H E G E B I E D E N

D
P

H

Q

R
V

W

J

U

T

A

B

C

G

N

De aanbiedingsafspraak wordt niet per stadsdeel
afgerekend maar in per ‘economische’ zone:
Gebied I heeft een hoge marktpotentie
Gebied II een gemiddelde
Gebied III een relatief lage marktpotentie

Adema: "We willen in ieder geval ook op
stadsdeelniveau afspraken met corporaties
maken"

Fred van der Molen 2006: verdubbeling aantal
verkochte woningen op
IJburg, verdubbeling aantal

opgeleverde woningen, record-
aantal woningen in aanbouw, aan
de Zuidas worden huurwoningen
alsnog omgezet naar koop. Het
kan verkeren. Vier jaar geleden liep
de verkoop op IJburg nog uiter-
mate moeizaam, zat de woning-
productie volledig in het slop en
werden koopprojecten noodge-
dwongen omgezet naar huur. In
2000 en 2001 werden minder dan
tweeduizend nieuwbouwwonin-
gen opgeleverd.
De bouwstagnatie was een lande-
lijk verschijnsel, maar in Amster-
dam net een graadje erger. Dat had
veel te maken met de stroperige
besluitvorming en overdadige
wensenlijstjes in de hoofdstad.
Verantwoordelijk wethouder Du-
co Stadig komt de eer toe dat hij
de urgentie en ernst van het pro-
bleem onderkende. Bij de start van

zijn derde ambtsperiode kreeg de
‘superambtenaar’ een nieuw soort
vastberadenheid. Het was nog net
niet de in-gelul-kun-je-niet-wo-
nen-stijl van Jan Schaefer, maar
Stadig zag er geen been meer in
corporaties te betitelen als ‘subsi-
diejunks’, stadsdeelvoorzitters te
manen zich niet achter wel-
standscommissies te verschuilen,
de heilige dertigprocentsnorm te
herdefiniëren en nieuwbouw te
plannen onder de rook van Schip-
hol. Hij creëerde bij alle partijen
en diensten een sense of urgency.
Bouwen, bouwen, bouwen! Daar-
bij hoorden ambitieuze doelstel-
lingen: zestienduizend woningen
in aanbouw nemen in de college-
periode tot 2006.
De doelstelling is gehaald. Stadig
en zijn voorpost woningbouwre-
gisseur Arthur Verdellen zijn in
staat gebleken het mes te zetten in
de stroperige Amsterdamse be-
sluitvorming. Daarbij zijn allerlei
Amsterdamse heilige huisjes ge-
sneuveld: de dertigprocentsnorm
werd verruimd van project naar
stad, extra kwaliteitseisen boven-
op de landelijke normen sneuvel-
den – “deskundigen zitten de ei-
sen maar op te schroeven. We
moeten een beetje normaal gaan
doen”, aldus Stadig – en de ver-

lammend werkende residuele
grondprijsberekening werd in een
‘bouwenvelop’ gestopt. Dat ‘nor-
maal doen’ gold ook de bouwpro-
gramma’s: simpeler met niet al te-
veel functies in één project. Niet
onbelangrijk is dat in deze perio-
de de lang verzuurde verhouding
tussen corporaties, gemeente en
stadsdelen zich ontwikkelde tot
een productieve zakelijke relatie.
Het vliegwiel is in de jaren daarna
op gang is gekomen, mede dank-
zij de genoemde aanpassingen van
regels en procedures. Maar niet
onbelangrijk is dat deze aanpak
parallel liep met het herstel van de
Nederlandse economie. Immers,
aangezien het bouwprogramma
zestig tot zeventig procent koop-
woningen betreft, bepaalt een suc-
cesvolle voorverkoop in grote ma-
te of er überhaupt wordt gebouwd.
Dat is nu in veel gebieden geen
vraag meer. Op IJburg bijvoorbeeld
kan men al niet meer opbouwen
tegen de vraag.
Nu de stagnerende productie op
gang is gebracht, beweegt de slin-
ger van het woondiscours de andere
kant op. Het mantra ‘bouwen,
bouwen, bouwen’ wordt alweer
bijna overstemd door kwaliteits-
discussies. Slopen van bestaande
bouw wordt steeds kritischer be-

januari 2007

“Aannemers kunnen de projecten weer uitkiezen”

Woningproductie bereikt
24

D E R D E V E R D I E P I N G

De bouwstagnatie lijkt lang geleden. Er wordt koortsachtig
gebouwd in Amsterdam. In 2006 werden maar liefst 6494
woningen in aanbouw genomen en 5510 woningen
opgeleverd. De keerzijde van deze bouwboom is dat
aannemers kieskeuriger worden, de prijzen stijgen en
levertijden van bouwmateriaal oplopen. Deze ontwikkeling zal
zich dit jaar voortzetten, want in 2007 worden minstens
zoveel woningen in aanbouw genomen.

0

1000

2000

3000

4000

5000

6000

7000

woningen

W O N I N G P R O D U C T I E

(start bouw)

nieuwbouw andere toevoeging en onttrekking toename bron: GVI/OS

De helft van het aantal
woningtoevoegingen bestaat
uit echte nieuwbouw. Bij de
rest gaat het om
functiewijziging van
bijvoorbeeld school naar
woning, of grondige
renovatie. Daarnaast worden
ook grote aantallen woningen
gesloopt in Amsterdam.
‘Andere onttrekkingen’
bestaan uit functiewijziging
of onttrekking vanwege
renovatie/vernieuwbouw.

Bron: OGA 18-12-2006

V E R A N D E R I N G VA N D E A M S T E R D A M S E W O N I N G V O O R R A A D , 1 9 7 5 - 2 0 0 5

keken; wethouder Tjeerd Herrema
vervangt Stadigs Nico Nijmeijerpluim
(voor snel bouwen) door de Geurt
Brinkgreve Bokaal voor best ge-
slaagde functiewijziging van een
bestaand gebouw; de nieuwe wo-
ningbouwregisseur Bob van der
Zande jaagt niet meer op aantallen
maar heeft “behoefte om opnieuw
te reflecteren op de toekomstige
woningkwaliteit”. En bij de uitrei-
king van de Zuiderkerkprijs hekelt
jury-voorzitter Felix Rottenberg dat
sociale huurwoningen in nieuw-
bouwcomplexen structureel in de
minst gunstige hoekjes worden
weggestopt. Nieuwe en tegelijk
heel oude geluiden.

Nog hogere productie
Ondertussen wordt overal in de
stad gerenoveerd en gebouwd. De
grootste bouwlocatie is IJburg. In
het betreffende stadsdeel Zeeburg
werden dit jaar 2101 woningen op-

geleverd en 1708 in aanbouw ge-
nomen. Daarbij horen ook de vijf-
honderd opgeleverde woningen
van drie ambitieuze complexen bij
de IJ-oever. In Zuidoost is het even
rustig met 179 opleveringen, maar

er zijn wel 780 woningen in aan-
bouw genomen. In het andere gro-
te herstructureringsgebied Park-
stad werden vooral in Osdorp veel
woningen opgeleverd: 1226. De
stedelijke vernieuwing komt ook

in Slotervaart goed op gang met
607 in aanbouw genomen wonin-
gen. Buitenveldert is kennelijk af:
geen enkele woning opgeleverd
dan wel in aanbouw genomen. Bij
al deze cijfers uit het Basisbestand
van het Ontwikkelingsbedrijf past
overigens wel een kanttekening:
iets meer dan de helft is echte
nieuwbouw. De rest is functiewij-
ziging, vernieuwbouw en andere
toevoegingen na grondige reno-
vatie.
De piek in de productie lijkt nog
niet bereikt. Wie alle plannen voor
2007 optelt, komt op een totaal van
dertienduizend in aanbouw te ne-
men woningen. Nu leert het ver-
leden dat hoogstens de helft van
de projecten echt start in het ge-
plande bouwjaar. “Maar de plan-
ningen worden wel realistischer’,
stelt Helma Schenkeveld, afde-
lingshoofd Regie Productie van
het OGA: “We verwachten zeker

D E R D E V E R D I E P I N G

25

januari 2007

 nieuwe pieken

De Zuiderkerkprijs 2006 is gewonnen door VMX architecten en Johan Matser
projectontwikkeling, architect en ontwikkelaar van het project IJburg Blok 23b.
Negenenvijftig projecten die tussen augustus 2005 en augustus 2006 zijn
opgeleverd, dongen mee naar de prijs. Wethouder Van Poelgeest reikte de prijs
uit tijdens de platformbijeenkomst Woningbouwregie op dinsdag 19 december
2006.
De jury roemt het winnende project om deze kwaliteiten: “de woningen zijn licht
en ruim, de aansluiting op de openbare ruimte is geraffineerd, de collectieve
ruimten zijn prettig, de detaillering is van een hoog niveau. Zowel de architect
als de opdrachtgever hebben een visie over de bouwopgave. De jury is unaniem
van oordeel dat het winnende project voorbeeldstellend is voor
uitbreidingswijken.”
Het project op IJburg bestaat uit een gesloten blok met eengezinswoningen, die
aan de binnenzijde van het blok ieder een eigen kleine tuin hebben. Op een van
de koppen van het blok bevindt zich een toren met vier appartementen per
verdieping. Bijzonder aan de toren is het parkeren voor eigen deur dankzij de
autolift. Iedere verdieping beschikt over zes parkeerplaatsen. Door de oranje
kleur en de directe daglichttoetreding is dit geen naargeestige ruimte geworden
en nodigt deze parkeerzone uit tot andere vormen van gebruik. Bij de
eengezinswoningen is de traditionele eengezinswoningplattegrond omgevormd
tot woonwerkwoningen. Iedere woning beschikt over twee entrees aan de straat,
waardoor het mogelijk is om kantoor aan huis te hebben. De woonkamer op de
eerste verdieping heeft een geheel glazen pui, waardoor die zeer licht is.
De jury heeft een voorselectie van tien projecten beoordeeld. Het programma

daarvan bestond gemiddeld uit 35 procent sociale huur, 16 procent markthuur
en 49 procent koopwoningen. Jury-voorzitter Felix Rottenberg hekelde de wijze
waarop in gemengde complexen de sociale huurwoningen in de minst gunstige
hoekjes worden weggestopt. En projecten die grotendeels uit sociale huur
bestaan zouden zichtbaar te leiden hebben van het krappe budget. Rottenberg:
“Dat met name aan de sociale huurwoningen weinig tot geen architectonische
vreugde valt te beleven stemt de jury zeer somber.”
De jury bestond naast Rottenberg uit architectuurhistoricus Marina van den
Bergen en architect Herman Zeinsta, de winnaar van vorig jaar.

Z U I D E R K E R K P R I J S 2 0 0 6 : I J B U R G B L O K 2 3 B

Onderdeel van ’t Waterfort van het project Meer en Oever in Osdorp. In dit stadsdeel
werden in 2006 grote aantallen woningen opgeleverd, onder andere bij het project Meer
en Oever van Proper Stok/AWV: De Schutterstoren (53 koopwoningen), Bastion
(138 sociale huur) en ’t Waterfort (35 vrije sector huurwoningen en 95 koopwoningen)

dat tussen de zes- à zevenduizend
woningen in aanbouw worden ge-
nomen.”
Joop de Haan, directeur van het
Projectbureau Vernieuwing Bijl-
mermeer, maakt zich intussen al
enige zorgen over die aantallen.
Kan de markt dat wel aan? De
Haan: “Van die zevenduizend is
gemiddeld zeventig procent
marktsector. Dat is een kleine vijf-
duizend. En dan lees ik in een stu-
die van augustus 2006 van het OGA
dat de Amsterdamse markt niet
meer dan 3150 nieuwbouw koop-
woningen per jaar kan absorberen.
Dan maak ik me wel zorgen dat
een groter aantal projecten in de
voorverkoopfase blijft steken, ze-
ker op locaties met een wat minder
imago. Ontwikkelaars willen toch
wel zestig-zeventig procent ver-
kocht hebben voor ze gaan bou-
wen. Je vraagt je af of er niet enige
regie moet plaatsvinden.”
Schenkeveld maakt zich daar geen
zorgen over: “De afzetbaarheid in
Amsterdam is niet onze grootste
zorg. Bovendien zijn er altijd dip-
pen en pieken in de woningmarkt.
Daarbij ontstaan fricties tussen
vraag en aanbod en kan het zijn dat
partijen projecten moeten heront-
wikkelen. Laat de markt zijn werk
doen. Dat is een wereld waar we
niet op kunnen sturen. Dat is ook
niet aan ons. Bovendien weten cor-
poraties en ontwikkelaars inmid-
dels dat ze koopwoningen altijd
tijdelijk kunnen verhuren als de
markt even tegenvalt. In het seg-
ment tot duizend euro is een gro-
te vraag. We hopen dat die mid-
deldure huurmarkt flink gaat
groeien de komende jaren.”
Een andere manifestatie van de
nieuwe bouwboom is dat het dat
steeds moeilijker wordt om aan-
nemers te vinden en tijdig bouw-
materialen te krijgen. Willem van
der Steen, gebiedsmanager Bijl-
mermeer van Deltaforte: “We moe-

ten inderdaad soms bedelen om
aannemers te krijgen. Ze hebben
allemaal overvolle portefeuilles en
problemen om voldoende gekwa-
lificeerd personeel te krijgen. Wat
daarbij speelt zijn de enorme prijs-
stijgingen van het bouwmateriaal.
Dat komt weliswaar vooral door

internationale factoren, maar mis-
schien moeten we naar een aan-
pak toe waarin we aannemers eer-
der bij het bouwproces betrekken.
Ze komen nu pas na de aanbeste-
ding aan tafel. Als je ze eerder mee
laat denken kunnen ze de materi-
aalinkoop veel eerder vastleggen.

Dat scheelt in de kosten. In Zuid-
oost maakt Deltaforte nu al meer-
jarige afspraken met grote bou-
wers om minder afhankelijk te
worden van prijsfluctuaties. Het
lijkt wel of in de bouwsector de cy-
clus van pieken en dalen heviger
wordt en de amplitude hoger.” z

januari 2007

26

D E R D E V E R D I E P I N G

De Nieuwe Akbar is de winnaar van de Geurt Brinkgreve
Bokaal 2006. De bokaal is een nieuwe prijs, bedoeld voor
het beste initiatief op het gebied van herontwikkeling of
renovatie van een gebouw in de bestaande voorraad.
Wethouder Tjeerd Herrema reikte de bokaal uit aan een
vertegenwoordiger van Far West Kristal, ontwikkelaar van
De Nieuwe Akbar. Dat gebeurde bij de Planpresentatie in
de Zuiderkerk op 19 december.
De Nieuwe Akbar bestaat uit twee gebouwen aan de
Akbarstraat en het Jan van Schaffelaarplantsoen. De
oorspronkelijke architectuur (Bossche School) bleef bij de
renovatie geheel behouden. Het project biedt ruimte aan
138 woningen voor zowel terugkerende huurders als
kopers. Herrema: “De nieuwe prijs is een aanmoediging
om meer en beter gebruik te maken van bestaande
gebouwen. De Nieuwe Akbar is daarom een terechte
winnaar. Een lichtend voorbeeld voor de stedelijke en
sociale vernieuwing in Amsterdam.”
De Nieuwe Akbar wordt door de jury als symbool gezien
voor een andere visie op stedelijke vernieuwing in de

Westelijke Tuinsteden. Uit het juryrapport: “Een
ingrijpende aanpak met veel sloop en nieuwbouw is volop
gaande. De Nieuwe Akbar toont aan dat het ook anders
kan. Sterker nog, de jury is van mening dat het van lef
getuigt om dit woningencomplex te behouden.” Het
project laat volgens de jury zien hoe restauratie van deze
naoorlogse architectuur moet worden aangepakt. Men is
verrast door de toegepaste uitpandige woningvergroting.
De in 2005 overleden Geurt Brinkgreve kwam vijftig jaar
geleden al op voor behoud en herstel van de historische
binnenstad van Amsterdam. Hij streed tegen verkrotting
en de tijdgeest van ‘platgooien en nieuwbouw neerzetten’.
Dat deed hij in woord als gemeenteraadslid en daad als
geestelijk vader van NV Stadsherstel.
De jury bestond uit Esther Agricola (scheidend directeur
KEI kenniscentrum stedelijke vernieuwing, aankomend
directeur Bureau Monumenten en Archeologie), Maarten
Egmond (directeur Dienst Wonen) en André Thomsen (tot
voor kort hoogleraar Woningverbetering en Woningbeheer
TU Delft; ook juryvoorzitter Nationale Renovatieprijs).

D E N I E U W E A K B A R W I N N A A R G E U R T B R I N K G R E V E B O K A A L

A
ls ik het voor het zeggen had, …
zou ik eerst even in gewetens-
nood komen. Als democraat
wens je eigenlijk niet in zo’n

situatie verzeild te raken. Na deze kor-
te aarzeling zou ik het eigenlijk wel
weten. We hebben een kabinet gehad
dat de afgelopen vier jaar op het ter-
rein van de volkshuisvesting de libera-
lisering van het huurbeleid als speer-
punt van zijn beleid had. De liberalise-
ring werd mede ingezet als middel om
de doorstroming te bevorderen, de
scheefheid tegen te gaan en vooral ook
om de nieuwbouw van huurwoningen
een impuls te geven. Nu is er geen aan-
wijzing dat de doorstroming door de
liberalisering wordt bevorderd. Het
tegendeel is eerder het geval. We zou-
den de nog resterende ‘scheefheid’ in
een groot deel van Nederland wellicht
moeten koesteren. Verder is het aan-
bod van nieuwe woningen bijzonder
star, waardoor een hoger huurniveau
weinig soelaas biedt. Naar het zich nu
aan het eind van 2006 laat aanzien, is
alle inzet overigens vergeefs geweest
en kan het nieuwe kabinet wat betreft
de gezondmaking van de woningmarkt
weer van voor af aan beginnen.

In geen gemeente in Nederland is zo
duidelijk te zien dat de woningmarkt
disfunctioneert als in Amsterdam. De
woningmarkt in Amsterdam is zo uit het
lood geslagen dat de noodzaak van een
ander beleid daar evident is. In de rest
van Nederland zijn de problemen van
onder andere illegale onderhuur en woningte-
korten minder groot of zelfs afwezig, maar ook
daar functioneert de woningmarkt niet goed.
Wat de afgelopen jaren bij de beleidsvoorne-
mens echter heeft ontbroken is een goede ana-
lyse van de werking van de woningmarkt en
dan in het bijzonder de wisselwerking tussen de
koopwoningmarkt en de huurwoningmarkt. In
de koopwoningmarkt is sprake van een
omvangrijke fiscale subsidiëring met name via
de aftrekbaarheid van de hypotheekrente. Deze
fiscale subsidiëring is door het Centraal Plan-
bureau onlangs geraamd op 14,25 miljard euro
per jaar. Algemeen wordt onderschreven dat
deze fiscale subsidiëring tot hogere koopprij-
zen en hogere grondprijzen heeft geleid. De

fiscale bevoordeling is gekapitaliseerd in de
waarde van de koopwoningen. Een geliberali-
seerde huursector heeft hier last van.

In essentie is het simpel. Als op de woningmarkt
de koopwoning fors wordt gesubsidieerd en de
huurwoning niet, zal de verhuurder tussen deze
twee deelmarkten gaan arbitreren. De ver-
huurder zal trachten het gekapitaliseerde effect
van de fiscale subsidiëring, dat in het prijsni-
veau van de koopwoningen aanwezig is, ook te
realiseren. Hij heeft hiervoor twee mogelijk-
heden. De eerste is de woningen na vertrek van
de huurder als koopwoning te verkopen. Dit
heet uitponden en wordt al op grote schaal toe-
gepast. De andere is het huurniveau extra te

verhogen, zodanig dat de verhuurder
gecompenseerd wordt voor het niet
verkopen van de huurwoning. Dit heet
‘marktconform’ huurbeleid. Immers,
het huurniveau wordt dan tot een zoda-
nig niveau verhoogd dat de markt-
waarde van de huurwoningen gelijk
wordt aan de waarde van die woning in
de koopsector. Dan zijn beide deel-
markten weer in evenwicht. Aldus
wordt op de woningmarkt het fiscale
voordeel in de koopsector getransfor-
meerd tot een nadeel voor de huurder.
Met huurliberalisatie wordt de ver-
huurder in staat gesteld om ten nade-
le van de huurder zijn arbitrerende rol
ten volle uit te oefenen.

Als ik het voor het zeggen had, zou ik
nu eens echt werk maken van een
beleid dat gericht is op een beter func-
tionerende woningmarkt. Op grond
van de bovenstaande analyse kan de
conclusie worden getrokken dat een
betere marktwerking alleen mogelijk
is als in beide sectoren de aanpassin-
gen simultaan worden doorgevoerd.
Alleen de huren liberaliseren en de fis-
cale subsidiëring ongemoeid laten,
leidt niet tot betere marktwerking. De
vermindering van de fiscale subsidië-
ring in de koopsector dient geleidelijk
en over een lange tijdsperiode te wor-
den uitgevoerd. De grote financiële
belangen, die verbonden zijn aan het
fiscale piramidespel, dienen stap voor
stap ontmanteld te worden. Daarnaast
is het van belang dat het draagvlak bij

eigenaar-bewoners en huurders centraal staat.
Op dit punt is de afgelopen vier jaar leergeld
betaald voor de toch wel mislukte poging om
de werking van de woningmarkt te verbeteren.
Het draagvlak bij eigenaar-bewoners en huur-
ders kan worden gevonden in het feit dat con-
tinuering van het huidige beleid met hoge
maatschappelijke kosten gepaard gaat en tot
steeds grotere fricties op de woningmarkt
leidt. z

Nu beleid dat echt gericht is op een
beter functionerende woningmarkt!

O P I N I E

27

Als ik het voor
het zeggen had

Johan Conijn
Dr. J.B.S. Conijn (1950) is juni 2006 benoemd tot bijzonder hoogleraar Woningmarkt aan
de Faculteit Economie en Bedrijfskunde van de Universiteit van Amsterdam (UvA). De
leerstoel is ingesteld vanwege de Stichting Amsterdam School of Real Estate (ASRE) en
wordt mogelijk gemaakt door de Nederlandse Vereniging van Makelaars, de NVM.
Conijn was eerder onder andere directeur bij het onderzoeksinstituut OTB en vennoot bij
RIGO Research & Advies. Sinds september 2005 is Conijn directeur van het Centraal
Fonds Volkshuisvesting. Hij combineert deze functie met het hoogleraarschap.

Bert Pots Voor sommige leegstaande
kantoren zal ook bij een
aantrekkende economie

niet gemakkelijk een nieuwe
gebruiker zijn te vinden. Cor Brand-
sema verwijst naar het kantoorpand
op de hoek van de Fizeaustraat in
stadsdeel Oost/Watergraafsmeer.
Ooit werd er speciaal voor accoun-
tantskantoor Van Dien & Co aan de
rand van het Amsteldorp een kan-
toorpand gebouwd, maar dat
bedrijf is lang geleden vertrokken.
Daarna kwam het RIAGG. En nu
staat het alweer jaren leeg. Het
stadsdeel bekijkt onder meer of de
locatie geschikt is voor onderwijs-
huisvesting.

Van dergelijke verouderde kan-
toorpanden, niet zelden aan de
rand van woongebieden, heeft Am-
sterdam er vele. In Buitenveldert
bijvoorbeeld, of in Bos en Lommer
of de Westelijke Tuinsteden. “De
afgelopen maanden hebben we
geïnventariseerd welke panden
zich niet op al te veel belangstel-
ling mogen verheugen. En dan
blijkt dat op heel veel plekken in
de stad kantoorpanden staan,
waarvan het twijfelachtig is of er
ooit nog een huurder voor kan
worden gevonden.”
Volgens Brandsema is lang niet de
hele stad een probleemgebied. “Er
zijn plekken die het moeilijk heb-
ben, maar binnen ringweg A10, en
ook op bepaalde plekken daarbui-
ten, doen zich nauwelijks proble-
men voor. In de binnenstad is de
leegstand relatief laag en bestaat
continu vraag naar kantoorruim-
te. Plekken waar in korte tijd veel
nieuwe kantoren zijn gebouwd, zo-
als aan de Oostelijke Handelska-

de, blijken de laatste tijd redelijk
gewild. Onder invloed van bij-
voorbeeld de aanleg van de
Noord/Zuidlijn zijn er wellicht be-
paalde binnenstedelijke deelge-
bieden die tijdelijk minder populair
zijn. Maar als de bouwoverlast ver-
dwenen is, dan zal ook op bij-
voorbeeld het Rokin de vraag weer
aantrekken. Wel moeten we in de
binnenstad nog oplossingen zoe-
ken voor diverse grote gebouwen
die eerdaags vrijkomen. Denk aan
het gebouw van het Gerechtshof
of de oude Openbare Bibliotheek.
We zullen met elkaar in gesprek
moeten gaan over het toestaan van
andere bestemmingen.”
De voorwaarde van stadsdeel Cen-
trum dat panden met een opper-
vlakte groter dan duizend vier-
kante meter hun niet-woonbe-
stemming moeten behouden, be-
schouwt hij daarbij niet als een
belemmering. “We mogen niet
voorbijgaan aan het feit dat stads-
delen zo hun eigen ideeën over
transformatie hebben. Centrum
houdt wat dat betreft vast aan een
gemengde bestemming.”

Leegstand in
specifieke gebieden
De gemeente wil de komende
maanden de beschikbare infor-
matie over de ontwikkeling van
het kantorenareaal verder verfij-
nen. Wellicht blijken de proble-
men dan nog groter dan al geïn-
ventariseerd. “We hebben ons in
eerste aanleg gericht op de zicht-
bare leegstand. Maar we hebben
makelaars onlangs gevraagd ons
extra te informeren over de leeg-
stand die de komende tijd zal ont-
staan. Zij hebben immers veel
meer inzicht in de vraag wanneer
huurcontracten ten einde lopen.
En wat er met bepaalde panden
staat te gebeuren.”
Verder concentreert de leegstand
zich volgens hem in heel speci-

januari 2007

Interview: kantorenloods Cor Brandsema moet leegstand kantoren bestrijden

‘Leegstand kan best nog
28

I N T E R V I EW

Amsterdam heeft in de strijd tegen kantorenleegstand een
‘kantorenloods’ benoemd. Cor Brandsema heeft eigenlijk twee
taken: eigenaren ervan overtuigen andere bestemmingen te
zoeken voor hun leegstaande gebouwen en stadsdelen ervan
overtuigen dat zij aan die verandering meedoen. Soms zal het
volgens hem gaan om de bouw van extra woningen, maar
evengoed heeft de stad behoefte aan meer hotels of
bijzondere locaties voor vrijetijdsbesteding, cultuur of religie.

Een kansarm kantoor? Dit kantoorpand op
de hoek van de Fizeaustraat in
Oost/Watergraafsmeer staat in ieder geval
al jaren leeg. Het stadsdeel bekijkt nu of
de locatie geschikt is voor
onderwijshuisvesting.

fieke gebieden. Het Teleport-ge-
bied bij station Sloterdijk. Een
deel van Amstel III, zoals de kan-
toorpanden aan de Hogehilweg.
Of het Bergwijkpark in Diemen
pal aan de grens met Amsterdam-
Zuidoost. “De gemeente Diemen
heeft aangekondigd voor dat ge-
bied een nieuwe visie te willen
ontwikkelen. Ondertussen bekij-
ken Amsterdamse corporaties of
zij daar een rol kunnen vervullen.”

De Key heeft kortgeleden diverse
gebouwen van Hogeschool Inhol-
land in Diemen verworven. Eerst
wordt het terrein gebruikt voor tij-
delijke studentenhuisvesting. Op
termijn moeten er 350 woon-werk-
woningen verrijzen. Juist die ont-
wikkeling is voor de kantorenloods
het voorbeeld dat er in de stad iets
verandert. “Heel lang hebben we
alleen gedacht aan een sterke
scheiding van werken en wonen.
Nu is sprake ven hernieuwde be-
langstelling voor combinaties van
wonen en werken. Er blijken dus
partijen te zijn die nieuwe initia-
tieven willen ontwikkelen.”
Brandsema werkt - om een bete-
re match te krijgen tussen vraag en
aanbod - nauw samen met stads-
loods Mieke Heim. Zij is de per-
soon in de stad waar partijen met
een bijzondere huisvestingsvraag
terechtkunnen. Heim verwacht dat
nieuwe combinaties van wonen en
werken ook aan de orde komen in
de Westelijke Tuinsteden.“ Bij de
evaluatie van Parkstad is vastge-
steld dat onder invloed van de
stadsvernieuwing veel betaalbare
werkruimte verdwijnt. Dat kan
worden gecompenseerd door de
komst van kleinschalige bedrijfs-
verzamelgebouwen. Het is ook
denkbaar vaker combinaties van

werken en wonen te realiseren.
Daar bestaat in bepaalde creatieve
sectoren zeker behoefte aan.”
Het is aan de kantorenloods par-
tijen bij elkaar te brengen, proce-
dures te versoepelen en eigenaren
nieuwe ideeën aan de hand te
doen. ”De gemeente heeft na-
drukkelijk gezegd niet zelf gebou-
wen te zullen aankopen. Dat kun-
nen we ons financieel niet permit-
teren. Het gaat er dus om ontwik-

kelaars en beleggers aan te moe-
digen een andere weg in te slaan.
We praten nog maar een paar
maanden gericht met elkaar over
mogelijke oplossingen, maar in-
middels krijgen we van bepaalde
ontwikkelaars andere geluiden te
horen. Bedrijven die zich traditio-
neel op de kantorenmarkt hebben
gericht, zoals G&S - actief in Am-
stel III en op de Zuidas, hebben
ons laten weten dat ze wel dege-
lijk belangstelling hebben voor ver-
breding van de portefeuille.”
De bouw van meer woningen zal
volgens Brandsema zeker niet
overal een oplossing kunnen bie-
den. “Voor het Teleport-gebied is
woningbouw gewoonweg niet
mogelijk. Milieuregels maken het
onmogelijk daar mensen te laten
wonen. Op andere plekken in de
stad is woningbouw weer wel mo-
gelijk.” Als lichtend voorbeeld
mag de planontwikkeling nabij
station Holendrecht dienen. “Ooit
is aan de kant van het Academisch
Medisch Centrum de komst van
100.000 vierkante meter kantoren
voorzien. ABN AMRO zou daar ict-
diensten onderbrengen, maar der-
gelijke dienstverlening verhuist in
toenemende mate naar India. Die
plek leent zich goed voor wo-
ningbouw. Samen met Bouwfonds

en NS Vastgoed is een plan in de
maak om op die plek achthonderd
tot negenhonderd woningen te re-
aliseren.”
Aansluitend benadrukt Heim het
belang de vele partijen in de stad
uit te leggen dat er ook nog ande-
re vraagstukken zijn. Er is nog
steeds een belangrijke vraag naar
meer studentenhuisvesting. De
stad schiet te kort als het gaat om
short stay- voorzieningen. Ook
moeten in Amsterdam meer ho-
telkamers worden gebouwd. En
op haar bureau komen tal van bij-
zondere vragen. Uit de hoek van
onderwijs, cultuur of religie. Al die
functies kunnen heel goed buiten
de zwaar belaste binnenstad wor-
den gerealiseerd.

Soms moet een stadsdeel volgens
Brandsema ook gewoon op het
idee worden gebracht dat er wel
degelijk iets anders mogelijk is,
dan de bouw van een kantoren-
complex. “Langs wegen of spoor-
lijnen wordt al gauw gedacht dat
alleen kantoren tot de mogelijk-
heden behoren. Maar met bijzon-
dere technische oplossingen zijn
andersoortige projecten haalbaar.
Daarom ook onderhoud ik contact
met het door het ministerie van
VROM gesteunde Transformatie-
platform. Door stadsdelen in con-
tact te brengen met onderzoekers
van de TU Delft kan wellicht een
oplossing worden bereikt, waar
anders niet aan zou worden ge-
dacht.” z

I N T E R V I EW

29

januari 2007

 stijgen’
Cor Brandsema vervult sinds oktober de functie van kantorenloods. Hij heeft
tot taak het omzetten van verouderde kantoren in andere functies als wonen,
cultuur of onderwijs gemakkelijker te laten verlopen. Initiatieven voor
transformatie moeten in eerste instantie van gebouweigenaren, beleggers en
projectontwikkelaars komen. Maar door transformatie beter te faciliteren,
hoopt de gemeente Amsterdam de sterke leegstand te kunnen beperken. De
kantorenloods heeft vooral een regisserende rol en is ondergebracht bij het
Ontwikkelingsbedrijf Gemeente Amsterdam.
Brandsema heeft veel ervaring in de ruimtelijke sector. Hij is gemeentelijk
projectmanager geweest van het centrumgebied Amsterdam-Zuidoost.
Eenzelfde functie heeft hij bekleed voor het kantoren- en bedrijvengebied
Amstel III, het AMC-terrein en het Science Park Amsterdam. Hij is momenteel
directeur van het Projectbureau Zuidoostlob, een functie die hij ook de
komende maanden blijft vervullen.

K A N T O R E N L O O D S A M S T E R D A M

"Onder invloed van stadsvernieuwing
verdwijnt veel betaalbare werkruimte"

Janna van Veen Hu u r d e r s v e r e n i g i n g
Amsterdam, de huur-
teams en het Amsterdams

Steunpunt Wonen dienden ander-
half jaar geleden het voorstel in
om in ieder stadsdeel een wijk-
steunpunt wonen (WSW) op te
richten. Dit plan paste kennelijk
in het collegevoornemen om de
positie van bewonersorganisaties
te versterken, want er werd voor

2007 en 2008 twee miljoen euro
vrijgemaakt voor de uitvoering.
Het college verstrekt de subsidie
onder voorwaarde dat er vanaf 1
juli dit jaar een wijksteunpunt
wonen is ingericht. Verder wordt
een convenant opgesteld tussen
de centrale stad en de stadsdelen
waarin de taakverdeling en de
positie van de stuurgroep wijk-
steunpunten wonen zijn uitge-
werkt en geformaliseerd.
Volgens wethouder Volkshuis-
vesting Tjeerd Herrema moeten
de wijksteunpunten dé plek wor-
den waar bewoners terecht kun-
nen met vragen over huur en wo-
nen. Herrema: “Nu spelen veel
partijen een rol en is de taakver-
deling niet helder. Door alles bij

elkaar te brengen op één punt
wordt de drempel veel lager.”
Een belangrijke taak van WSW’s
is het begeleiden van bewoners bij
het voeren van procedures en het
behartigen van hun belangen tij-
dens grootschalige onderhouds-
en renovatieprojecten. Ook voor-
lichting over rechtspositie en
huurprijzen en het signaleren van
knelpunten horen daar bij. Een
basistaak van het WSW is boven-
dien om georganiseerde bewo-
ners, zoals bewonerscommissies
of een huurdersvereniging, te ad-
viseren en inhoudelijk advies te
geven. In stadsdelen waar geen of
nauwelijks sprake is van georga-
niseerde huurders zal volgens
Margriet Koomen van Huurders-
vereniging Amsterdam via ‘empo-

januari 2007

College trekt twee miljoen uit voor wijksteunpunten wonen

WSW: één plek voor vragen
30

KO RT B EST E K

Als het aan het college lag, had elk stadsdeel deze maand al
een eigen wijksteunpunt wonen. De centrale stad heeft voor
elk stadsdeel 71.500 euro subsidie klaarliggen om er één op te
richten, en wel uiterlijk voor 1 juli. In Noord en Zuidoost is men
nog lang niet zover. En in Slotervaart wordt de subsidie zelfs
met enig wantrouwen ontvangen. De buurtorganisatie
Eigenwijks adviseerde negatief over de vorming van (weer)
een nieuwe organisatie. Waarom wil de Huurdersvereniging zo
graag zo’n wijksteunpunt? Een verkenning.

Medewerker Guust Augustijn voor het
WSW-Centrum. Achter het glas twee
collega’s

werment’ worden geprobeerd nieu-
we groepen te stimuleren actief te
worden.
Tot nu toe zijn in de meeste stads-
delen tal van organisaties op dat
vlak actief. Door de krachten te
bundelen zou de bewonerson-
dersteuning doeltreffender moe-
ten worden.

“Steeds professioneler”
Wijksteunpunten wonen zijn geen
nieuw fenomeen in Amsterdam.
In stadsdeel Oud Zuid is al enke-
le jaren een dergelijke organisa-
tie actief. En op 1 juli 2005 is Wijk-
steunpunt Wonen Centrum van
start gegaan, naar het voorbeeld
van Oud Zuid. Het WSW-Centrum
is een samenwerkingsverband
tussen Huurteam Binnenstad, de
woonspreekuren en drie wijkcen-
tra. Zij doen het uitvoerende werk
op het gebied van huurderson-
dersteuning. Daarnaast is ook de
achthonderd leden tellende Huur-
dersvereniging Centrum actief,
die wordt ondersteund door het
WSW.
Volgens Guust Augustijn van
WSW-Centrum is het binnen de
nieuwe organisatie een stuk mak-
kelijker geworden om gegevens
uit te wisselen. “Hierdoor krijg je
een beter beeld wat er speelt in het
stadsdeel. Maar daardoor krijgen
we ook een beter beeld van alle
problemen die we moeten laten
liggen door capaciteitstekort. We
zouden bijvoorbeeld veel meer on-
dersteuning willen bieden bij re-
novaties, maar tot op heden heb-
ben we daar te weinig capaciteit
voor gehad. Maar stadsdeel Cen-
trum ziet ook het belang in van
onze organisatie en heeft voor dit
jaar extra subsidie toegekend.”
Augustijn streeft naar een pro-ac-
tieve aanpak. Hij legt uit: “Eigen-
lijk zouden we het liefst direct na
het aanvragen van een bouwver-
gunning door een huiseigenaar,

ondersteuning aan de bewoners
willen aanbieden. Met de extra
subsidie kunnen we daarmee dit
jaar al beginnen.” Ook zal het
WSW de huurdersvereniging in
de toekomst actiever gaan onder-
steunen, zodat deze club meer in-
vloed uit kan oefenen op het huur-
beleid in de binnenstad.
De spreekuren van WSW-centrum
worden gehouden door vijftien,
speciaal voor dat doel geschoolde
vrijwilligers. Ze worden volgens
Augustijn steeds drukker bezocht.
“Ik merk dat we in dit samenwer-
kingsverband steeds professio-
neler zijn geworden. Wel is onze
naamsbekendheid nog te klein.
Er wordt nu gewerkt aan het voe-
ren van meer publiciteit en aan het
ontwerp van een duidelijk her-
kenbaar logo dat op stedelijk ni-
veau gebruikt gaat worden voor
alle wijksteunpunten wonen.”

Negatief advies
Margriet Koomen was betrokken
bij de eerste plannen om te ko-
men tot WSW’s in alle stadsde-
len. Het is in weinig stadsdelen
gelukt om al per 1 januari een

wijksteunpunt te hebben, zoals in
eerste instantie het streven was.
“Maar in Oud-West zijn ze in ok-
tober vorig jaar al gestart en in
ZuiderAmstel is men enige tijd be-
zig het huurteam om te vormen
naar een WSW. We zijn met ons
plan langs diverse stadsdelen en
wijkcentra gegaan en over het al-
gemeen is er positief op gere-
ageerd.”
Maar niet in alle stadsdelen zit
men te springen om een wijk-
steunpunt. Koomen: “In Sloter-
vaart bijvoorbeeld werd negatief
gereageerd door het wijkop-

bouworgaan. Ze denken dat wij
daar de boel willen overnemen,
terwijl het er juist om gaat om de
bestaande organisaties te profes-
sionaliseren en de mogelijkheid
te bieden een extra medewerker
in dienst te nemen.”
In stadsdeel Slotervaart is al jaren
de organisatie Eigenwijks actief.
Hierin werken diverse bewoners-
organisaties samen. In november
werden vertegenwoordigers van
onder meer bewonerscommis-
sies, migrantenorganisaties en
verenigingen van eigenaren ge-
vraagd waar zij behoefte aan heb-
ben als het gaat om advies en on-
dersteuning op het gebied van wo-
nen en huren. Tijdens die bijeen-
komst werd geconcludeerd dat Ei-
genwijks in feite al de rol heeft van
een wijksteunpunt wonen. Ook
werd de vrees uitgesproken dat
het opzetten van weer een nieu-
we organisatie zou leiden tot ver-
warring, terwijl Eigenwijks zijn
ondersteunende taken nu prima
uitvoert. Wel is er bijvoorbeeld be-
hoefte aan meer voorlichting en
aan meer budget voor professio-
nele ondersteuning. De conclu-

sies en aanbevelingen zijn inmid-
dels naar het stadsdeelbestuur ge-
stuurd.

Witte vlekken
Uit een inventarisatie van organi-
saties voor huurdersondersteu-
ning in de stadsdelen is gebleken
dat er nog een aantal witte vlekken
is. Margriet Koomen van Huur-
dersvereniging Amsterdam.: “In
Osdorp is bijvoorbeeld ook een
wijkopbouworgaan actief, maar
dat wil het stadsdeel graag pro-
fessionaliseren. Dat kan met de
middelen die nu door de centrale

stad worden geboden. In Noord
en Zuidoost is nog helemaal niets
op dit gebied. Er is wel opbouw-
werk in die stadsdelen, maar daar
is de laatste jaren alleen maar op
bezuinigd. En de leefbaarheids-
platformen die daar actief zijn,
zijn puur gericht op leefbaarheid
en niet specifiek op volkshuis-
vesting. Juist in die stadsdelen is
het hard nodig om huurders te
helpen om hun eigen belangen te
behartigen. Ik hoop dan ook dat
het lukt om ook in Noord en Zuid-
oost een wijksteunpunt wonen op
te zetten.”
Amsterdam-Noord laat desge-
vraagd weten zeker in te zijn voor
het opzetten van een WSW. Er is
inmiddels ook een motie van die
strekking door de stadsdeelraad
aangenomen. Een woordvoerder:
“We zijn blij met de uitwerking
van het stedelijk beleid en zijn vast
van plan dit in Noord in te pas-
sen. Momenteel wordt bekeken
hoe een en ander gefinancierd en
opgezet kan worden.” In stads-
deel Noord wordt er van uitge-
gaan dat per 1 juli een WSW ac-
tief is. z

KO RT B EST E K

31

januari 2007

 over wonen

Wethouder Tjeerd Herrema:
“Nu spelen veel partijen een rol en is de
taakverdeling niet helder. Door alles bij
elkaar te brengen op één punt wordt de
drempel veel lager.”

“In Slotervaart denken ze dat wij de boel
willen overnemen”

32

Dit is de vierde maal dat de NUL20
Gouden Baksteen wordt uitgereikt.
We bedachten deze prijs in een tijd

dat de woningproductie in een diep dal
zat na de hoogconjunctuur eind jaren ne-
gentig. De nieuwe woningnood herin-
nerde ons eraan dat kwantiteit ook een
kwaliteit is. Het is een slingerbeweging.
Wethouder Duco Stadig maakte in 2002
het opschroeven van de bouwproductie
tot speerpunt van zijn beleid. De omslag
ging, zoals alles in de bouwwereld, lang-
zaam. De hoeveelheid in aanbouw geno-
men woningen ging in 2004 voor het eerst
sinds lange tijd door de vijfduizend-grens,
in 2006 werden ook meer dan vijfduizend
woningen opgeleverd: 5110 om precies
te zijn. Dit zijn getallen uit het Basisbe-
stand van het Ontwikkelingsbedrijf
(OGA). Om de urgentie van de woning-
productie te accentueren, besloot NUL20
enkele jaren terug om naast de vele ar-

chitectuurprijzen jaarlijks de ‘Gouden
Baksteen’ uit te reiken aan de opdracht-
gever die de meeste woningen realiseert.
Dat is nog niet zo eenvoudig, omdat cor-
poraties en commerciële ontwikkelaars
in wisselende collectieven projecten ont-
wikkelen. Bij potentiële winnaars heeft
NUL20 deze verbanden in samenwerking
met het Ontwikkelingsbedrijf Amsterdam
minutieus uitgeplozen.
De grote aantallen worden in Amsterdam
traditioneel door de corporaties geleverd,
al stonden vorig jaar voor het eerst twee
commerciële ontwikkelaars in de topdrie.
Dit jaar bestaat de topdrie weer uitsluitend
uit corporaties: Nummer één Ymere le-
verde een enorm aantal woningen op
(786), op ruime afstand gevolgd door de
Alliantie (493) en Rochdale (405).
Bij het grote aantal van Ymere hoort wel
een kanttekening. Het OGA rekent be-
paalde typen grondige complexrenovatie

als nieuwbouw. Ymere leverde vorig jaar
één groot renovatieproject in die catego-
rie: MyPlace (de 'Berlageblokken') met 138
woningen. NUL20 volgt bij de Gouden
Baksteen altijd de registratiemethode van
het Basisbestand Woningbouwlocaties en
daarom rekenen we ze mee, maar we stel-
len wel opgelucht vast dat Ymere ook zon-
der deze projecten als eerste eindigt.

Het aandeel opgeleverde sociale huurwo-
ningen bedroeg in 2006 precies dertig pro-
cent. Het is nog niet bekend hoe de on-
derverdeling is in de marktsector. Vorige
jaren bestond het aandeel middensegment
koop- en huurwoningen uit ongeveer twin-
tig procent. Van de marktwoningen is 55
procent koop en 15 procent huur. z

Fred van der Molen

Met dank aan Jan Smit van het
Ontwikkelingsbedrijf Amsterdam

2006: wie bouwde in Amsterdam?

WO O N BA RO M ET E R januari 2007

0

50

100

150

200

250

300

400

500

350

450

600

700

550

650

800

750

Rochdale/UBA Bouw (36)

Rochdale (369)

De Dageraad (351)

Waterstad 2 (72)

Waterstad 1 (70)
OC.N.A. (43)

Ymere / Rotteveel (50)

Ymere / Lingotto (58)

Ymere (407)

Waterstad 3 (70)

OC De Loodsen (158)

Ymere

786

493

405

De Alliantie
Amsterdam

Rochdale

Topdrie van opdrachtgevers die in 2006 de meeste woningen opleverden. Waar een collectief
opdrachtgever is, zijn de woningen evenredig over het aantal participanten verdeeld, tenzij bij het
Ontwikkelingsbedrijf afwijkende eigendomsverhoudingen bekend zijn. De topdrie van ontwikkelaars
bestaat dit jaar geheel uit corporaties.
Bron: Basisbestand Woningbouwlocaties OGA 20-12-2006.
Voor een volledig overzicht van de bouwproductie per opdrachtgever zie www.nul20.nl

Ymere leverde in 2006 veruit de
meeste woningen op met een

recordaantal van 786. Ter
vergelijking: Eigen Haard, de

winnaar van vorig jaar,
produceerde in 2005

319 woningen.

And the winner is ...

Ymere

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 15%)
 /CalRGBProfile (ColorMatch RGB)
 /CalCMYKProfile (U.S. Sheetfed Uncoated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f0072002000680069006700680020007100750061006c0069007400790020007000720065002d007000720065007300730020007000720069006e00740069006e0067002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e002000540068006500730065002000730065007400740069006e006700730020007200650071007500690072006500200066006f006e007400200065006d00620065006400640069006e0067002e>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [595.276 822.047]
>> setpagedevice

