
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

www.nul20.nl Tweemaandelijks – juli 2009 #45

Interim-bestuurder Gerard Erents
van Rochale spreekt

Kindvriendelijk wonen
op Zeeburgereiland

Hoe haalbaar is
klimaatneutrale woningbouw?

EnErgiE-
bEsparing
in dE
bEstaandE
bouw
Corporaties hebben lange weg te gaan

Landlust: eerherstel voor kolenbunker

westerpark wil eigenaren isolatie
opdringen

duurzame renovatie plan van gool
vastgelopen

proefwoning moet de Key inzichten geven

‘Terug naar de basis’
Rochdale interim-bestuurvoorzitter

Gerard Erents spreekt

26

Kindvriendelijk wonen
op Zeeburgereiland

24

Zoektocht naar
energiebesparing in
bestaande bouw
8

Bewustwordings-
campagne via
‘tupperware parties’
14

Renovatie
Plan van Gool ligt al
maanden stil
16

Volgens
stadsdeelwethouder
Steenwinkel mag
je woningisolatie
afdwingen
12

Energiebesparing
in
de bestaAndE bOuWD

os
Si
er

Coverfoto:
Flat Kruitberg in Amsterdam Zuidoost,
één van de oudste grote zonnecelprojecten in Amsterdam
door Nico Boink

Essent Windpark Westermeerdijk, Urk

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:

Joost Zonneveld

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 Woning -
corporaties 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.
abonnEE adMInIstRatIE

Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl
andERs : Grafax/Stolwijk, Ronde Tocht 2, 1507 CC Zaandam, 075-6355411

ABonneeR u oP De GRATiS nuL20 nieuWSBRieF: WWW.nuL20.nL
Advertenties: via Bureau Recent 020-330.8998 (info op www.nul20.nl)

REdactIERaad:

André Buys (Rigo)
Floris Blom (Dienst Wonen)
Jacqueline van Loon (ASW)
Jan Luwema (oGA)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Manon Tjoa (AFWC)
Merijn oudenampsen (HA)
fotoGRafIE nico Boink
VoRMGEVInG Pieter Lesage
dRuK Grafax/Stolwijk
Artikelen uit nuL20 worden gearchiveerd
bij nul20 online: www.nul20.nl

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

Tweemaandelijks juli 2009 #45

duurzaam amsterdam

aan ambities ontbreekt het Amsterdam niet als het om het
milieu gaat. Wat heet. Waar het Rijk als doelstelling heeft in
2020 een vijfde van het Nederlandse energiegebruik uit duur-

zame bronnen te betrekken, wil Amsterdam in 2025 zo maar liefst in
een derde van zijn energie voorzien. De CO2-doelstellingen zijn al
even ambitieus.
Maar tussen droom en daad staat ook hier een wereld van praktische
bezwaren. Zo liep de start van de hoofdstedelijke hightech afvalener-
giecentrale uit op een klein drama en bleken maatregelen om oude
auto’s uit de stad te weren niet alleen onhaalbaar maar bovendien
nauwelijks effectief. Pure symboolpolitiek.
Wat in ieder geval werkt is woningen isoleren. Het energiegebruik
van alle woningen in de stad is verantwoordelijk voor zeker een derde
van de CO2-uitstoot. De corporatiesector – eigenaar van ongeveer de
helft van de woningen in de stad – is al jaren bezig zijn woningbestand
energiezuiniger te maken. Toch is daar nog een enorme slag te maken.
Slechts zo’n elf procent heeft een energielabel A of B, waar G de minst
groene categorie is. Technisch zijn er weinig belemmeringen om de
energieprestatie van de bestaande woningvoorraad verder te verbe-
teren. Wel zijn er veel praktische belemmeringen, zoals instemming
van huurders met de ingrijpende renovaties die nodig zijn, en een
groen licht van welstandscommissies. Daarover meer in dit thema-
nummer van NUL20. En dan is er natuurlijk het geld. De corporaties

willen hun investeringen in het energiezuiniger maken van woningen
op zijn minst gedeeltelijk weer terugverdienen via de huur. Daar zit
wat in. De woningen worden immers aantrekkelijker want de ener-
giekosten gaan omlaag. Met de ‘woonlastenwaarborg’ lijkt er nu een
goede regeling voor huurders en verhuurders in de maak, maar het
laatste woord is daar nog niet over gezegd. Belangrijk is bovendien
dat het kabinet afkomt met stimuleringsmaatregelen. In april werd
een tijdelijke verruiming van de fiscale energie-investeringsaftrek
en verlaging van het btw-tarief voor isolatie aangekondigd. En deze
weken moet het besluit vallen over een subsidie van 270 miljoen euro
om de komende twee jaar honderdduizend corporatiewoningen ener-
giezuinig (energielabel A) te maken. Dat zou goed nieuws zijn, zowel
voor het milieu als de veelgeplaagde bouwsector. Deze maatregel
lijkt een effectieve methode om op korte termijn werkgelegenheid
veilig te stellen.

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

 4 Gemeenschappelijke ruimte Kort nieuws

 8 Eerste verdieping Energiebesparing in de bestaande bouw

 8 Corporaties worstelen met verduurzamen van hun bezit

 10 Landlust: eerherstel voor kolenbunker

 12 Stadsdeel Westerpark wil isolatie particuliere woningen afdwingen

 13 De Key test energiebesparingsmethoden in Nova Zemblastraat

 14 Bewustwording energiegebruik via ‘tupperware parties’

 15 Renovatie Plan van Gool ligt al maanden stil

 17 Hoe haalbaar is klimaatneutrale woningbouw?

 20 Interview Interim-bestuurder Gerard Erents van Rochale spreekt

 22 Kort Bestek AFWC schetst in nieuw jaarboek ontwikkelingen woningmarkt

 24 tweede verdieping Wonen op Zeeburgereiland

 26 Kort bestek 150 jaar Wibaut

 28 de stelling Sociale investeringen van corporaties hebben geen aantoonbaar effect

 30 de leeskamer

 32 barometer Nog weinig groene labels in Amsterdam

in het volgende nummer:
Themanummer: de crisis

- Welke prioriteiten stelt Amsterdam?

- De stand van zaken: verkopen, bouwprogramma’s enz.

- Gezocht: een nieuwe Wibaut

juli 2009

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

‘wonen met royale buitenruimte’

De kredietcrisis doet niet alle
nieuwbouwprojecten op dood spoor belanden.

Far West heeft binnen drie maanden na start
verkoop al zeventien woningen verkocht van het
nieuwbouwproject GetijenVeld Lente in Amsterdam
Geuzenveld-Slotermeer. De kopers zijn vooral
bewoners van de Westelijke Tuinsteden die hun
huurwoning inwisselen voor een koopwoning.
Delta Forte herontwikkelt in opdracht van Far
West de Van Tijenbuurt. in totaal worden aan de
noordzijde van de De Savornin Lohmanstraat 257
koopwoningen en 112 huurwoningen gerealiseerd.
De door Barth Architecten ontworpen bouwfase
‘Lente’ omvat 48 eengezinswoningen met tuin, vier
maisonnettes en tien woon-/werkwoningen.
“We zijn gematigd positief over de

verkoopresultaten van GetijenVeld Lente,” zo
verklaart een woordvoerder. De meeste kopers
laten een huurwoning achter. “Wij constateren dat
ondanks de berichten dat banken minder makkelijk
hypotheken verstrekken, deze mensen er toch in
slagen financiering te krijgen.” om voldoende
voorverkoop te halen is volgens Far West nog
wel een extra inspanning nodig. Daarbij richt de
corporatie zich op drie groepen. “We zien voor dit
project niet alleen belangstelling vanuit nieuw West.
ook bewoners ‘binnen de ring’ hebben interesse.
Zij willen een groter huis, maar kunnen die wens
financieel niet in hun oude wijk realiseren. en we
zien spijtoptanten; mensen die eerder naar Almere
of Zaanstad zijn vertrokken, maar die graag terug
willen naar Amsterdam.” [bp]

gunstige start verkoop getijenVeld lente

woningen in
kantorenwijk Zuidoost

Aan de kantorenstrook in het bedrijvengebied
Amstel iii in Amsterdam-Zuidoost moeten de

komende tien tot vijftien jaar woningen en andere
voorzieningen worden toegevoegd. Zo meent
wethouder Maarten van Poelgeest van grondzaken.
De gemeente schat dat in het gebied ruimte is voor
vijfduizend woningen.
De kantorenstrook langs de spoorlijn tussen Arena
en AMC dateert uit de jaren tachtig. “Het gebied
is nooit een succes geweest”, aldus Van Poelgeest.
er bevindt zich 740.000 m2 kantoorruimte. Veertig
procent daarvan staat al jaren leeg. “ik heb de
hoop opgegeven dat het tij nog te keren valt. Als
we niks ondernemen, dan slaat onherroepelijk
de verloedering toe.” initiatief voor vernieuwing
moet komen van de gebouweigenaren, doorgaans
buitenlandse beleggers. “Wij hebben niet de
middelen om gebouwen op te kopen. Wel willen
we eigenaren financieel ondersteunen. Het is
gebruikelijk dat bij verdichting een nieuwe afspraak
over de grondprijs wordt gemaakt. De gemeente is
bereid dat geld te laten zitten,” aldus de wethouder.
Herinrichting van het gebied is al langer aan de
orde. eind 2007 lanceerden White estate investments
en Pronam Property investments plannen voor
herontwikkeling van het Atlas Complex, inclusief de
bouw van driehonderd tot vijfhonderd woningen.
Ruimte voor nieuwbouw is gevonden door sloop van
de bovengrondse parkeergarage. Realisatie wacht
nog op wijziging van het bestemmingsplan.[bp]

nieuwe daklozenopvang
voor HVo-Querido

ontwikkelaar Delta Forte is in opdracht van
woningcorporatie Stadgenoot begonnen met

de bouw van een dak- en thuislozenverblijf aan
de Poeldijkstraat in Amsterdam-Slotervaart. De
door Heren 5 Architecten ontworpen nieuwbouw
omvat een complex met 150 wooneenheden en 16
zelfstandige woningen. oplevering is voorzien in
2010.
De nieuwe accommodatie vervangt een aantal
kleine opvangverblijven van HVo-Querido. “Aan
mensen met een zwerversbestaan wordt opvang
en begeleiding geboden. Wonen in dit verblijf is
geen doel op zichzelf, maar is - waar mogelijk - een
stap op weg naar zelfstandigheid”, aldus Gerard
Anderiesen, bestuursvoorzitter van Stadgenoot.
“Kwetsbare groepen mensen, die extra steun nodig
hebben, helpen wij graag. Stadgenoot zorgt voor
kwalitatief goede huisvesting en HVo-Querido levert
de zorg.”[bp]

 Groen dak met subsidie
Stadgenoot heeft met financiële steun van de gemeente Amsterdam een groen dak aangelegd op woningen
aan de Korte Koningstraat. Groene daken zijn goed voor de Co2-reductie. Daarnaast zorgen ze voor een goede
waterafvoer, helpen ze overbelasting van riolen te voorkomen en vangen fijnstof af.

Stadgenoot heeft vorige maand het nieuwbouw-
project Cadiz in Amsterdam-osdorp opgeleverd.

Daktuinen en dakterrassen in een mediterrane sfeer
bepalen het door Abbink X De Haas architectures
ontworpen complex met appartementen en
eengezinswoningen. ook de sociale huurwoningen
hebben voor Amsterdamse begrippen royale

buitenruimte. Het complex aan de Hoekenesgracht
bestaat uit 15 sociale huurwoningen en 54
koopwoningen. Die hebben een grootte van 97 m2
tot 141 m2. “Stadgenoot streeft meer en meer naar
gevarieerd wonen in de stad. Kwaliteit van wonen moet
in Amsterdam voor iedereen mogelijk zijn”, aldus
bestuursvoorzitter Gerard Anderiesen. [BP]

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

juli 2009

amsterdam bouwt de komende jaren te
weinig woningen voor studenten, zo ver-

wacht wethouder Van Poelgeest. De komen-
de drie jaar staat nog wel een groot aantal
projecten op stapel, maar onzeker is of het
beoogde aantal van 7600 extra woningen in
de periode 2006-2011 wordt gehaald.
Toch ziet Van Poelgeest juist in deze tijd
van crisis nieuwe
kansen ontstaan.
De gemeente on-
derzoekt samen
met corporaties of
projecten die her-
ontwikkeld worden
van koop naar huur
alsnog geschikt zijn
te maken voor stu-
denten. Ook wordt
bezien of tijdelijke
studentenhuisves-
ting mogelijk is op

locaties waar voorlopig geen bouwactivitei-
ten zullen plaatsvinden. De afgelopen drie
jaar zijn bijna 3400 woningen gerealiseerd.
Die woningen zijn onder te verdelen in 2367
nieuwbouweenheden, 830 woningen in tij-
delijke verhuur en 200 woningen die zijn
vrijgekomen door invoering van het cam-
puscontract. [bp]

bouw studentenwoningen onder druk

bewonersinitiatieven
beloond in dapperbuurt

onder de noemer ‘Bewoners aan het stuur’
konden bewoners in de Dapperbuurt ideeën

insturen om hun buurt te verbeteren. er was
184.000 euro beschikbaar om ideeën uit te voeren.
een regiegroep boog zich over 52 ingediende
aanvragen en koos er 17 uit. ex-minister Vogelaar
reikte de eerste ‘voucher’ uit aan de achtjarige
ella Vermey. Zij bedacht een ‘bewoners met
dierendag’, een ontmoetingsdag voor bewoners
en hun lievelingsdieren. Andere bekroonde ideeën
waren een vaste voetbaldag op het Dapperplein,
exposities in vitrines, een breiwerkproject, en eten
en koken met de buren.

Experiment woonversnelling
voortgezet

Ymere gaat nog een jaar door met de zogeheten
Woonversnelling. De corporatie heeft daarvoor

toestemming gekregen van wethouder Gerson van
volkshuisvesting. De wethouder legde een negatief
advies van de Dienst Wonen naast zich neer.
Bij de Woonversnelling wordt een deel van
de woningen in de regio Amsterdam verloot,
waardoor de kans toeneemt dat een huurder de
woning naar wens vindt. Volgens de Dienst Wonen
levert de Woonversnelling te weinig op. De krapte
op de woningmarkt wordt er niet minder door.
om vraag en aanbod dichter bij elkaar te
brengen, experimenteert Ymere niet alleen met de
Woonversnelling, maar ook met de Woonswitch.
Bij de Woonswitch denkt Ymere de goede match te
bereiken door een deel van de woningen in Zuid-
Kennemerland te bemiddelen, in plaats van te
verdelen. “‘experimenteren loont”, volgens Jeroen
Frissen, manager innovatie en advies. “Het leidt
tot meer aanbod, meer woongeluk en waardering
van huurders en medewerkers.”[bp]

aFwC: te veel regels voor corporatiesector

aanpassing van het stelsel van woning-
corporaties valt niet in goede aarde bij

de Amsterdamse Federatie van Woningcorpo-
raties. “Minister Van der Laan komt op basis
van incidenten met allemaal extra regels. Die
regels kunnen excessen echt niet voorkomen.
Daarvoor zijn ze te algemeen en veel te grof ,”
aldus AFWC-directeur Hans van Harten.
De brief van de minister aan de Kamer is vol-
gens Van Harten niet helemaal verkeerd, maar
gaat voorbij aan het gegeven dat corporaties
zelf moeten werken aan herstel van vertrou-
wen. “Wij mogen de incidenten niet negeren
en zullen voorzichtiger moeten zijn bij het in-
schatten van risico’s. Natuurlijk moet de kwa-
liteit van het intern toezicht omhoog, maar dat
is vooral een zaak van verdere bewustwording.
Het uitvaardigen van allerlei algemene regels
zal de sector eerder tegenwerken dan helpen
om tot goede prestaties te komen.”
De minister lanceert volgens hem tal van
onhandige regels. Zo mogen corporaties bij
commerciële activiteiten nog maar tot een
derde deel kapitaal inleggen. Dat is het ant-
woord van de rijksoverheid op het debacle met
de ss Rotterdam, maar daar zullen volgens
Van Harten allerlei uitstekende projecten het
slachtoffer van worden. Ook is hij ontstemd
over de fusiebeperkingen. “Na een fusie moet
een wachttijd van vijf jaar in acht worden

genomen. Eigen Haard heeft de kleine wo-
ningstichting in Ouder-Amstel overgenomen.
Daarna zouden nieuwe overnames jarenlang
onmogelijk zijn. Waar slaat dat op?” Verder
heeft Van Harten kritiek op de extra eisen aan
commissarissen. “De wens is begrijpelijk,
maar corporaties verschillen onderling sterk.
Het is veel belangrijker dat commissarissen
hun taak serieus uitoefenen.”
Zorgen heeft Van Harten over de toekomstige
verhouding met de gemeente. “Corporaties
moeten voortaan in redelijkheid een bijdrage
leveren aan de uitvoering van het lokale be-
leid. Het lijkt erop dat corporaties meer uit-
voeringsorganisaties van de gemeente moeten
worden. Dat is geen goede ontwikkeling.”
Tenslotte maakt hij bezwaar tegen het voorstel
tachtig procent van de sociale huurwoningen
toe te wijzen aan de primaire doelgroep. De
rest is voor urgenten. “Als we dat doen, dan
gaan onze aanbiedingsafspraken onderuit.
De groep tot de ‘ziekenfondsgrens’ maakt dan
geen kans meer op een sociale huurwoning.
Toewijzing aan alleen de laagste inkomens-
groepen versterkt ook nog eens de segregatie.
Bovendien zal bij een dergelijk percentage de
stedelijke vernieuwing op een onaanvaardbare
manier vertragen. Alleen al een kwart van de
beschikbare woningen gaat naar stadsver-
nieuwingsurgenten.” [bp]

nieuwe studentenwoningen aan de Ringdijk.

juli 2009

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

weer een stukje Zuidas in ontwikkeling

nieuwbouw Zuidoost
zonder voorverkoop

Ymere is aan de Bijlmerdreef begonnen aan
de bouw van de Fénicetoren nog voordat de

55 appartementen in de verkoop zijn gegaan.
Volgens Ymere is er veel belangstelling voor de
koopappartementen in een prijsklasse vanaf
143.000 euro. De toren van twaalf verdiepingen
is een ontwerp van Köther/Salman/Koedijk
Architecten uit Amsterdam. De verschillende
woonlagen worden in verschillende kleuren en
soorten baksteen uitgevoerd.
Fénice is voor Ymere de kroon op de vernieuwing
van de F-buurt. Het complex in het hart
van Amsterdam-Zuidoost bestaat naast de
toren uit nog twee gebouwen en omvat in
totaal 315 appartementen, maisonnettes en
eengezinswoningen, waarvan 46 sociale huur-,
56 vrije sector huur- en 213 koopwoningen. Beide
gebouwen zijn al gereed. [bp]

gedragscode publiek
opdrachtgeverschap

de Alliantie ondertekent begin juli als eer-
ste woningcorporatie de ‘Gedragscode

publiek opdrachtgeverschap’. De gedrags-
code is samen met acht andere publieke
opdrachtgevers, zoals Rijkswaterstaat, NS
Poort en de Rijksgebouwendienst, ontwik-
keld. In de code staan de kernwaarden voor
het publiek opdrachtgeverschap geformu-
leerd: maatschappelijke verantwoordelijk-
heid, integriteit, betrouwbaarheid en trans-
parantie. Deze kernwaarden zijn uitgewerkt
in gedragsregels. Met de code wordt duide-
lijk wat opdrachtgevers en opdrachtnemers
van elkaar kunnen verwachten.
“Integriteit is een speerpunt bij de Allian-
tie”, zegt directievoorzitter Jim Schuyt. Hij
heeft het onderwerp dit voorjaar opnieuw
op de agenda gezet. Dat heeft binnen de Al-
liantie verder geleid tot actualisering van de
interne gedragscode en aanpassing van de
klokkenluidersregeling. Ook is de gedrags-
code van de Neprom ondertekend en er is
een register van vastgoedtransacties opge-
zet om eventueel verdachte aankopen snel
op het spoor te komen.[bp]

pvda: alleen kopen voor
eigen gebruik

corporatiewoningen mogen voortaan
alleen worden verkocht aan mensen die

de woning zelf in gebruik nemen. Zo meent
de gemeenteraadsfractie van de PvdA. Het
‘Convenant verkoop sociale huurwoningen
2008-2016’ moet op dat punt een aanpas-
sing ondergaan. De PvdA denkt zo huisjes-
melkers beter te kunnen bestrijden.
De sociaal-democraten reageren daarmee
op klachten bij het Meldpunt Ongewenst
Verhuurgedrag. Daar werd vanaf augustus
vorig jaar veelvuldig geklaagd over SC Con-
sultancy. Het bedrijf van Hugo S., vorig jaar
uitgeroepen tot huisjesmelker van het jaar,
verhuurde volgens het Meldpunt tegen ex-
treme prijzen kamers in voormalige sociale
huurwoningen. Om deze woningen te kun-
nen verwerven maakte de woningbemidde-
laar gebruik van stromannen. Deze kochten
op papier de huurwoningen, maar om de fi-
nanciering te regelen vervalste S. vervolgens
de hypotheekaanvragen. Reden voor het
Openbaar Ministerie om onderzoek tegen
S. te doen wegens hypotheekfraude. [bp]

Het college van B en W heeft ingestemd met
het Uitvoeringsbesluit Ravel, een nieuw

deelgebied van de Zuidas. In dit deel van de
Zuidas komen ongeveer 880 woningen (waar-
van dertig procent goedkoop), kantoren, inter-
nationaal onderwijs, horeca, een hotel en win-
kels in het topsegment. Het plan is gemaakt
door Zuidas Amsterdam in samenwerking met
het Deense architectenbureau HLA.
Het plangebied Ravel maakt deel uit van de
Zuidas en wordt begrensd door de De Boelel-
aan, de Beethovenstraat en de A10 Zuid. Van
bouwen is voorlopig geen sprake. Voordat
maar kan worden begonnen aan het bouwrijp
maken van het terrein, moet het universitair
sportcentrum worden gesloopt en drie van
de vijf voetbalvelden van AFC worden ver-
plaatst.
Het laatste stukje Beethovenstraat onder
de A10 en de verlengde Mahlerlaan moeten
stijlvolle winkelstraten met winkels in het

topsegment worden. De overige straten krij-
gen buurtgerichte winkels en voorzieningen.
Naast de winkels is in het gebied ruimte voor
een hotel en een (internationale) school. De
rest van de geplande voorzieningen zal wor-
den ingevuld met bijvoorbeeld kleinscha-
lige culturele instellingen, cafés en zakelijke
dienstverlening.
De Dutch Green Building Council, waarin een
groot aantal marktpartijen van Ravel is ver-
tegenwoordigd, heeft Ravel uitgeroepen als
pilotproject duurzame ontwikkeling. In het
gebied zullen duurzame energiesystemen
worden gebruikt, zoals stadsverwarming
en koude- en warmteopslag. Ook zullen de
gebouwen op een duurzame manier worden
ontwikkeld.
Het totale programma van Ravel omvat
270.000 m2 bruto vloeroppervlak. Het pro-
ject maakt geen deel uit van het Dokgebied.
[fVdM]

G E M E E n s c H a p p E l I j K E R u I M t E

7

juli 2009

Felder: ‘verkoop groot deel corporatiebezit’

amsterdam stimuleert woningmarkt

nieuw ontwerp
jeruzalem van
landschapsarchitecte

deze zomer moeten stadsdeel en centrale
stad een investeringsbesluit nemen voor

herontwikkeling van de wijk Jeruzalem in de
Watergraafsmeer. Opvallend genoeg is het
huidige stedenbouwkundig plan samenge-
steld door een landschapsarchitecte, Sylvia
Karres. Het groene karakter van de wijk blijft
dan ook behouden.
Jeruzalem behoort inmiddels tot de top-100
van de belangrijkste naoorlogse monumen-
ten van Nederland. De wijk is al jaren aan
vernieuwing toe, maar eerdere herontwikke-
lingsplannen strandden. De verdichting en
sloop van eerdere plannen leidden tot grote
emoties bij bewoners. Daarna is het stads-
deel rond 2005 met een schone lei begon-
nen. Portefeuillehouder Germaine Princen:
“we hadden het geluk dat Rochdale delen van
het bezit overnam. Dat scheelde weer partijen
aan tafel.” Alle huurwoningen zijn nu in bezit
van Rochdale en De Key. Vervolgens is door
deskundigen, buurtbewoners, de woning-
bouwcorporaties en
ondernemers gewerkt aan een nieuw Steden-
bouwkundig Plan Jeruzalem. Daarbij is inten-
sief samengewerkt met Bureau Monumen-
tenzorg en Archeologie Amsterdam (BMA)
en de Rijksdienst voor het Cultureel
Erfgoed. Het huidige plan voorziet in vernieu-
wing én restauratie. De duplexwoningen wor-
den weer in hun oorspronkelijke staat terug-
gebracht, maar nu beter geïsoleerd dankzij
een extra buitenwand. Uitgangspunten in
het huidige plan zijn de versterking van het
groene karakter, de bijzondere verkaveling
en de architectuur van de buurt. Zes van de
acht hoven blijven behouden, waardoor een
substantieel deel van het monument intact
blijft. De woningen daar worden opgeknapt
en soms samengevoegd. Ook de ‘Dubbele-H
school’, nu in gebruik als crèche, wordt op-
geknapt. In het nieuwe centrum van de wijk
komt een nieuwe brede school, speel- en re-
creatievoorzieningen en het nieuwe verzor-
gingshuis Willem Drees.
Er worden 380 woningen gesloopt. Een deel
van de duplexwoningen wordt samenge-
voegd. Mede daardoor daalt de totale wo-
ningvoorraad van 773 naar 735. Elke bewoner
heeft een terugkeergarantie. De corporaties
zijn van plan een deel van de woningen te
verkopen.

De gemeente Amsterdam neemt een
aantal maatregelen om de woningmarkt

te stimuleren. Bij omzetting van koop naar
huur wordt de grondprijs tijdelijk verlaagd.
ontwikkelaars hoeven niet per se de erfpacht
voor lange tijd af te kopen, maar mogen ook
in jaarlijkse termijnen betalen. en starters op
de woningmarkt krijgen makkelijker speciale
startersleningen.
De Amsterdamse woningmarkt staat zwaar onder
druk. De productie van nieuwbouwwoningen
stokt doordat de door banken vereiste
voorverkooppercentages niet worden gehaald. Dit
kan volgens de gemeente worden gecompenseerd
door omzetting naar huur. in dat geval kan de
grondprijs tijdelijk omlaag. Als de woningen later

wel worden verkocht, dan deelt de gemeente
alsnog mee in de winst. Voor deze maatregel is 16
miljoen euro beschikbaar. ook zal de gemeente
ontwikkelaars er nadrukkelijk op wijzen dat zij de
erfpacht in jaarlijkse termijnen mogen voldoen.
Dat was altijd al mogelijk. Hierdoor wordt het
financiële risico voor de ontwikkelaar kleiner.
De stagnerende verkoop wordt aangepakt door
verruiming van de startersleningen. Die bestaan
al sinds 2007. Door tal van strenge voorwaarden
werd daar echter weinig gebruik van gemaakt. Die
regels gaan voor twee jaar in de ijskast. Mensen
met een inkomen tot maximaal twee maal modaal
hoeven geen goedkope huurwoning meer achter
te laten. ook wordt de regeling uitgebreid naar de
hele woningvoorraad.[bp]

Corporaties moeten een groot deel van hun
bezit verkopen. Zo betoogde Fer Felder bij

zijn afscheid als directeur van ontwikkelaar
De Principaal. Het geld moet vervolgens
worden geïnvesteerd in nieuwe vormen van
gemeenschappelijkheid. “We moeten het geld dat
we overhouden van de verkoop investeren in vormen
van particulier en collectief opdrachtgeverschap.”
Felder vindt dat corporaties weer terug moeten naar
de oorsprong van hun bestaan. “Het afgelopen
decennium was een tijd van fusies, groter en nog
groter worden. Directeuren die ondernemertje
wilden spelen met dikke salarissen en grote auto’s.
ik heb niets met die mentaliteit. We moeten voorbij
het Gucci-kapitalisme waar het alleen gaat om
duurder en groter.”
Zijn ideaal, zo hield hij de aanwezigen voor op
een symposium ter gelegenheid van zijn vertrek,

is de vorming van coöperatieve instellingen die
kleinschalige initiatieven ontwikkelen met en voor
mensen die het nodig hebben. of die met elkaar iets
nieuws tot stand willen brengen in de maatschappij.
“Laten we coöperaties van bewoners vormen die
zich voor hun eigen huisvesting en de kwaliteit van
hun omgeving verantwoordelijk voelen. Dat moet
overigens niet vrijblijvend zijn. De bewoners in
dergelijke initiatieven moeten ook iets teruggeven
aan de maatschappij of de buurt.”
Felder is opgevolgd door Helen van Duin. Zij
werkte al sinds juni vorig jaar als adviseur bij De
Principaal. Daarvoor was ze statutair directeur
van de eerste Amsterdamse Gebiedsonderneming.
De eAG is opgericht door Rabo Vastgoed en de
Amsterdamse woningcorporaties Het oosten en De
Key en richt zich op de ontwikkeling van vastgoed in
herstructureringsgebieden. [bp]

Minister Van der Laan neemt afscheid van Fer Felder (links)

fo
to

 H
es

 va
n

Hu
ize

n

juli 2009

8

E E R st E V E R d I E p I n G

corporaties worstelen met verduurzamen van hun bezit

door Jaco Boer amsterdam moet klimaat-
vriendelijker worden. Het
stadsbestuur wil dat in

2025 de schadelijke uitstoot van
kooldioxide met veertig procent
is teruggebracht ten opzichte
van 1990. Ook de woningvoor-
raad moet eraan geloven. Enkele
jaren geleden waren alle huur- en
koopwoningen in de stad samen
verantwoordelijk voor zeker een
derde van de stedelijke CO2-uit-
stoot. Als er niets gebeurt, loopt
dat aandeel in 2025 verder op tot
36 procent.
Ook de woningcorporaties, ei-
genaar van bijna de helft van alle
Amsterdamse woningen, zijn
ervan overtuigd dat er iets moet
gebeuren. Nieuwe huizen kunnen
energiezuiniger worden gebouwd,
maar de grootste klimaatwinst
ligt toch in het aanpakken van de
bestaande woningvoorraad. Het

aantal al gebouwde woningen is
immers veel groter dan wat er
jaarlijks aan nieuwbouw aan de
voorraad wordt toegevoegd. De
woningcorporaties hebben dan
ook twee jaar geleden met de ge-
meente afgesproken om het gas-
verbruik in hun bestaande bezit
met twintig procent te verminde-
ren. Dat is evenveel als Aedes wil
besparen op landelijk niveau.

Met de billen bloot
Veel verhuurders zijn inmiddels
begonnen met het aanpakken van
hun woningen. Daarbij is de ene
corporatie ambitieuzer dan de
andere. Ymere bijvoorbeeld legt
met een reductie van 25 procent
op het gasverbruik van zijn be-
zit de lat hoger dan andere par-

tijen. Ook deed het bedrijf naast
Stadgenoot, de Alliantie en Far
West al in 2007 mee aan de Kop-
lopersalliantie: een samenwer-
kingsverband tussen gemeente,
corporaties en andere bedrijven
waarin naar slimme manieren
voor grootschalig energiebespa-
ring werd gezocht. Dankzij de
landelijke introductie van ener-
gielabels zijn het afgelopen jaar
ook de achterblijvers in duur-
zaamheid gaan investeren. Voor
potentiële huurders is het immers
heel gemakkelijk geworden om te
achterhalen hoe zuinig of verspil-
lend een bepaalde corporatiewo-
ning is. De verhuurbaarheid van
slechte woningen komt daarmee
onder druk te staan.
Isoleren is één van de populair-
ste manieren om het bestaande
woningbezit energiezuiniger te
maken. Driekwart van de Amster-
damse corporatiewoningen heeft
al dubbel glas, maar met het vul-
len van spouwmuren, inpakken

van gevels en daken en wegnemen
van koudebruggen kan er nog veel
worden bespaard. Corporaties
als Ymere en de Alliantie hebben
in de afgelopen jaren ook veel
zuinige hoogrendementsketels
geplaatst, die op een efficiënte
manier warmte en warm tapwater
leveren. Zo verving de Alliantie in
de afgelopen tien jaar in zijn een-
tje al 15.000 open verbrandings-
toestellen. Ymere experimenteert
in Amsterdam en Almere ook
met HR-e ketels, waarmee zowel
warmte wordt geleverd als elek-
triciteit wordt opgewekt.

Eigen groene energie
Daarnaast experimenteren ook
steeds meer corporaties met het
zelf opwekken van duurzame

warmte en stroom. Hoewel bin-
nenkort in Molenwijk een proef
met windenergie wordt gehou-
den, zijn vooral zonneboilers en
–panelen populair. Zes jaar gele-
den legde de Alliantie als één van
de eersten al 10.000 vierkante
meter PV-panelen aan op enkele
tientallen woningcomplexen. De
opgewekte elektriciteit wordt er
niet alleen gebruikt voor het be-
dienen van liften en verlichten
van gemeenschappelijke ruimten,
maar voorziet ook 260 gezinnen
van duurzame stroom. Te veel
geproduceerde elektriciteit wordt
doorverkocht aan groene stroom-
producent Greenchoice, waarmee
de Alliantie voor al haar huurders
ook een voordelig collectief leve-
ringspakket heeft afgesloten.
Stadgenoot gaat nog een stapje
verder en richt dit najaar in Wes-
terpark een eigen energiebedrijf
op, dat met hulp van stadsdeel en
particulieren grootschalig in zon-
en windenergie gaat investeren.

De Amsterdamse woningcorporaties willen in de
komende jaren twintig procent op het gasverbruik van
hun woningen besparen. Ze isoleren daarvoor huizen,
plaatsen energiezuinige cv-ketels en wekken zelf groene
stroom en warmte op. Toch moet er nog heel veel gebeuren
om alle groene ambities te realiseren. Maar een strenge
welstandscommissie en de regels voor huurprijsverhogingen
en bewonersinstemming staan extra investeringen in de
aanpak van de bestaande voorraad de weg.

Bron energieprijzen en berekening: Klimaatbureau Amsterdam,
Bron huur: Amsterdamse Federatie van Woningcorporaties, Jaarboek AFWC

dE EnERGIEpRIjZEn stIjGEn VEEl snEllER dan dE HuREn

100%

150%

200%

250%

300%
gaselektriciteithuur

'08'07'06'05'04'03'02'01'00'99'98'97'96'

Slechts 11 procent corporatiewoningen
haalt A- of B-label

Energiebesparing
in
de bestaAndE bOuWD

os
Si
er

1996 = 100

E E R st E V E R d I E p I n G

9

juli 2009

De opgewekte stroom wordt zo-
veel mogelijk verkocht aan buurt-
bewoners. Op die manier hoopt
de corporatie hen ook meer te
betrekken bij de omslag naar een
duurzame maatschappij.

corporatiewoningen
scoren slecht
Corporaties hebben de afgelopen
jaren dus zeker niet stil gezeten.
Toch moeten ze komende jaren
nog heel veel doen om hun wo-
ningen werkelijk klimaatvriende-
lijk te maken. Een recente inven-
tarisatie bij de helft van alle cor-
poratiewoningen leert dat slechts
elf procent een A- of B-label haalt.
Dat is het minimale niveau waar
alle partijen in het landelijk conve-
nant over energiebesparing in de
corporatiesector naar streven. Een
kleine meerderheid (52%) van de
onderzochte corporatiewoningen
komt zelfs niet verder dan een E-,
F- of G- label en heeft daarmee een
twijfelachtige energieprestatie. Er
zijn ook relatief meer slecht sco-
rende corporatiewoningen dan
andere huizen in de hoofdstad.
Van de totale woningvoorraad in
Amsterdam heeft namelijk ‘maar’
veertig procent label E, F of G.
Technisch zijn er weinig belem-
meringen om de energieprestatie
van woningen verder te verbete-
ren. In hoog tempo worden nog
beter isolerende bouwmaterialen
en ultrazuinige verwarmingske-
tels op de markt gebracht. Met
gebalanceerde ventilatiesystemen
kan een flink deel van de uitgaande
warmte worden teruggewonnen.
Er zijn ook douchebakken met
warmteterugwinning, waarbij
het gebruikte water nog te gebrui-
ken koud douchewater opwarmt
voor het in de mengkraan komt.
Veel woningcorporaties zijn ook
wel geïnteresseerd in deze mo-
gelijkheden, maar wijzen op de
hoge onrendabele investeringen

die ermee samenhangen. Binnen
de huidige wetgeving kunnen ze
die maar voor een klein deel via
hogere huren terugverdienen.
Het ministerie heeft met Aedes,
particuliere verhuurders en de
Woonbond wel afgesproken dat
het Woningwaarderingsstelsel
(WWS) wordt aangepast en de
maximaal redelijke huur voor
extra zuinige woningen (vanaf
A+ -label) wordt verhoogd. Maar

half mei liet minster Van der Laan
van Wonen, Wijken en Integratie
de Tweede Kamer nog weten dat
het overleg hierover nog niet is af-
gerond. Wanneer het aangepaste
stelsel wordt ingevoerd, is dan
ook onbekend.

woonlasten omlaag
of op gelijk niveau?
AFWC-directeur Hans van Harten
is teleurgesteld dat er zo weinig

schot zit in de aanpassing van
het puntensysteem. “Het kabinet
heeft de corporatiesector in het
kader van de kredietcrisis voor
320 miljoen euro aan fiscale aftrek
beloofd als we in duurzaamheid
investeren. Maar zonder een aan-
gepast Woningwaarderingsstel-
sel lukt dat niet.” Dat minstens
zeventig procent van de bewoners
van een complex moet instemmen
met de duurzaamheidsinvesterin-

corporaties worstelen met verduurzamen van hun bezit

Hoe kom je er als eigenaar van een woningcomplex
achter of je op de juiste plaatsen isoleert en
warmteverlies tegengaat? Far West heeft afgelopen
jaar voor het eerst gebruik gemaakt van een
thermografische gevelscan om warmtelekken in een
renovatieproject op te kunnen sporen. “Vaak vermoed
je wel waar de problemen liggen. Maar het is fijn
om daarin bevestigd te worden en zeker te weten
dat je niets over het hoofd ziet”, laat Tim van Ruiten
van Far West weten. “Bovendien is het een handig
communicatiemiddel naar de bewoners toe.”
De foto’s zijn gemakkelijk te interpreteren. Hoe
roder de gevel is, hoe meer energie er verloren

gaat. Hoewel het scannen van een complex vaak
niet meer dan enkele honderden euro’s kost, was
dit experiment volgens Van Ruiten een éénmalige
actie. Far West doet wel mee aan het stadsbrede
project waarbij enkele corporaties samen met het
gemeentelijk Klimaatbureau thermografische scans
van Amsterdamse daken laten maken. Als het weer
een beetje meewerkt, kunnen volgens Van Ruiten
dit najaar de laatste opnamen worden gemaakt.
Dan wordt ook duidelijk welke complexen wellicht
met voorrang aangepakt moeten worden. Wat dat
betekent voor de inspanningen van de corporaties, is
nog onduidelijk.

t H E R M o G R a f I s c H E s c a n l E G t w a R M t E l E K K E n b l o o t

Bron: Gevelscan

juli 2009

10

E E R st E V E R d I E p I n G

Eerherstel voor kolenbunker

bij de oplevering van het
woonblok Landlust in
1937 werden de 244

woningen en bloc verwarmd met
een kolencentrale. Dat was toen
vrij nieuw in de Amsterdamse
woningbouw. Zo’n veertig jaar
geleden is de koleninstallatie
vervangen door een gasgestookte
centrale, maar binnenkort komt
de kolenboer weer terug bij het
blok in de Charlotte de Bourbon-
en Louise de Colignystraat. Die
brengt dan geen kolen, maar
CO2-neutrale ‘houtpellets’. Een
stoker is niet meer nodig: een
machine verwerkt het tot staafjes
geperste houtafval automatisch
tot gas, dat uiteindelijk wordt
verbrand. Op deze manier blijft
de uitstoot beperkt.

“Bij het maken van de renovatie-
en restauratieplannen ontstond
al snel het idee om in dit mo-
nument ook de karakteristieke
ondergrondse stookcentrale en
kolenbunker eigentijds te restau-
reren en te gebruiken”, zo vertelt
projectleider Frans Horst. Hij co-
ordineert namens woonstichting
Eigen Haard de renovatie van het
complex dat nu Koningsvrouwen
van Landlust wordt genoemd.
Anders dan vroeger vormt de
centrale slechts één schakel in
de warmtevoorziening. De basis
voor de klimaatregeling wordt
gelegd door de warmte-/kou-
deopslag (wko) in de grond diep
onder de tuin van het complex.
De derde schakel bestaat uit zon-
necollectoren op het dak.

Het verwarmingssysteem is
onderdeel van een pakket aan
energiebesparingsmaatregelen.
Grootste kostenpost daarbij is de
‘box-in-a-box’- of binnenschil-
isolatie. Het blok krijgt de status
van rijksmonument, waardoor
de buitengevel ongewijzigd moet
blijven. Daarom komen aan de
binnenkant voorzetmuren met
isolatielagen. De kleine woningen
worden er wel weer kleiner van.
Het gemeentelijk Klimaatbureau
heeft de Koningsvrouwen van
Landlust, net als een project van
De Key (zie pag), aangemerkt
als proefproject in het kader van
zijn klimaatdoelstellingen, en
heeft een bescheiden subsidie
toegekend (60.000 euro). Voor
Eigen Haard zelf is het een proef-
tuin voor de aanpak van nog eens
32.000 energieslurpende en
CO2-producerende portieketa-
gewoningen in zijn bezit.

proeftrappenhuizen
Binnen de pilot zijn er deelexperi-
menten, met zeker vier, mogelijk
meer proeftrappenhuizen. De pre-
cieze invulling staat nog niet vast,
maar zeker is dat één trappenhuis,
los van de houtpelletcentrale, een
eigen HRE-ketel krijgt (zie pag 15).
“Deze goed geïsoleerde woningen
kun je bij wijze van spreken met
een strijkbout verwarmen”, zegt
Horst. ‘’Een HRE-ketel heeft een
veel te hoge energieopbrengst
voor één woning. Maar met
acht woningen, die we als een
grote villa kunnen beschouwen,
is er meer massa in de vraag.”
Er zijn plannen om woningen te
voorzien van vloerverwarming.
Maar de veelal Turkse en Marok-
kaanse bewoners zijn “gek op
kleedjes op de vloer”, zo vertelt
Horst. “Die houden de warmte van
de vloerverwarming juist tegen en
daarom zullen we ook woningen

Een houtpelletcentrale, zonnecollectoren, warmte-/koudeopslag
en binnenschil-isolatie. Eigen Haard haalt alles uit de kast om de
‘Koningsvrouwen van Landlust’ niet alleen in oude luister te herstellen, maar
ook energiezuinig te maken. Het kost wel wat.

gen van een corporatie, zit Van
Harten ook dwars. Veel huurders
zijn bang dat de voorgestelde
huurverhoging groter uitpakt dan
de besparing op hun energielas-
ten en dreigen voorstellen te blok-
keren. Om de complexen toch te
kunnen aanpakken en op langere
termijn verhuurbaar te houden,
zien verhuurders daarom regel-
matig af van huurprijsverhoging.
Van Harten vindt dat een verkeerde
ontwikkeling. “Ik zou het liefst op
stedelijk niveau met de Huurders-
vereniging Amsterdam afspraken
willen maken over de toekomstige
woonlasten bij investeringen in
energiebesparing.” Of hij daarbij

uit wil gaan van een daling van
deze woonlasten zoals Aedes en
de Woonbond in hun recentelijk
gelanceerde woonlastenwaarborg
deden, wil hij niet zeggen. “Dat
zal in de onderhandelingen wel
duidelijk worden.”
Duurzaamheidsexpert Pablo van
der Laan van Ymere liet onlangs
in Aedes-magazine weten dat zijn
organisatie in prinicipe niet ver-
der wil gaan dan woonlastenneu-
trale afspraken. De investeringen
zouden te hoog zijn om met een
lagere huurprijsverhoging genoe-
gen te kunnen nemen. Maar de
druk op de corporaties is groot.
In het landelijk convenant over

energiebesparing in de sociale
huursector, dat het ministerie van
VROM, Aedes en de Woonbond
eind 2008 met elkaar afsloten,
hebben de partijen ook ingezet
op een daling van de woonlasten
voor huurders.
Woordvoerder Stephen Deul van
de Huurdersvereniging Amster-
dam laat ook weten dat dit voor
zijn organisatie nog altijd de inzet
is van eventuele afspraken met de
corporaties. “Al begrijpen we best
dat met de huidige daling van de
energieprijzen voor corporaties
de ruimte om de huren te verho-
gen misschien te klein wordt om
in duurzaamheid te kunnen inves-

teren en daardoor een afspraak
over lagere woonlasten tijdelijk
niet haalbaar is. “

strenge ‘schoonheidspolitie’
Behalve de beperkte terugverdien-
mogelijkheden botsen corporaties
in hun plannen voor het verduur-
zamen van hun woningen ook op
een strenge welstandcommissie.
Op een conferentie van de Allian-
tie in maart van dit jaar klaagden
managers steen en been over de
weigering van de ‘schoonheids-
politie’ om zelfs maar beperkte
ingrepen in voor- of achtergevels
goed te keuren. Theun Koelemij,
programmaleider bestaande wo-

Energiebesparing
in
de bestaAndE bOuWD

os
Si
er

l a n d l u s t : E E R s t E G E n E R a t I E p o R t I E K f l a t s w o R d t M o n u M E n ta a l é n E n E R G I E b E w u s t G E R E n o V E E R d

E E R st E V E R d I E p I n G

11

juli 2009

van plafondverwarming en –koe-
ling voorzien.”
Daarnaast wordt er gekeken naar
andere koelmogelijkheden. Bij-
voorbeeld met een warmtepomp
op het dak, die hetzelfde werkt als
een ijskast. De warmte die het ap-
paraat produceert, kan weer wor-
den gebruikt voor warm tapwater.
Het energieverbruik in de verschil-
lende trappenhuizen wordt in de
gaten gehouden om te zien welke
oplossingen het beste werken.
Het is niet de bedoeling dat de
bewoners zich veel met de appa-
ratuur gaan bemoeien. Voor het
vervangen van de filters van de
balansventilatie, kunnen mon-
teurs gebruik maken van een
tweede voordeur die bij de reno-
vatie wordt aangebracht. Op die
manier worden bewoners niet
lastiggevallen.

Kosten?
Maar wat kost al dit fraais? De
status van monument schroeft de
kosten van de renovatie flink op.
Naar schatting is met het hele pro-

ject zo’n 28 miljoen euro gemoeid,
oftewel 115.000 euro per woning.
Maar ook zonder de monument-
status hangt aan een dergelijke
renovatie al gauw een prijskaartje
van tegen een ton per woning, zegt
Horst.
Met 32.000 van dit soort woningen
zou Eigen Haard zo’n 3 miljard
moeten investeren. Is dat reëel?
Een deel van de investeringen
komt weer terug door een hogere
huur, zegt Eigen Haard. Horst: “De
doelstellingen was minder CO2-
uitstoot en lagere energielasten
voor bewoners. Nu is de olieprijs
lager, maar energie was tot voor
kort de sterkst stijgende woonlast.
In dit complex is die al even hoog
als de huur. Binnen drie jaar zou-
den de energielasten zelfs hoger
zijn, zeker als Poetin nog drie keer
de gaskraan dichtdraait. Dan zijn
deze investeringen zeker reëel.”

In NUL20 #43 van maart 2009 ston-
den we uitgebreid stil bij de rol van de
bewoners in dit project.

Johan van der Tol

ningvoorraad van het gemeente-
lijk Klimaatbureau, gaf aan dat
hij de klachten wilde onderzoe-
ken. In de afgelopen maanden
heeft hij inderdaad een aantal
uitgevoerde corporatieprojecten
wat nauwkeuriger bekeken. Bin-
nen de huidige welstandseisen
bleek een corporatie uiteindelijk
gemiddeld toch zo’n vijftig tot
zestig procent op zijn kooldioxi-
de-uitstoot te kunnen besparen.
“Woningen moeten dan wel aan
de binnen- en niet de buitenkant
worden geïsoleerd.”
Voor veel verhuurders is deze
oplossing geen optie, omdat ze
niet op de woninggrootte willen

beknibbelen. Bovendien kunnen
de extra investeringen op die ma-
nier ook op een huurprijsverla-
ging uitlopen, omdat er volgens
het woningwaarderingsstelsel
minder punten kunnen worden
verzameld. Koelemij beseft dat dit
een knelpunt kan zijn. Binnens-
huis isoleren is vaak ook duur-
der en lastiger uit te voeren als
de woningen bewoond moeten
blijven. “Binnenkort ga ik met de
corporaties om de tafel zitten om
hier oplossingen voor te verzin-
nen. Uiteindelijk wil iedereen dat
de Amsterdamse woningvoorraad
zo snel mogelijk klimaatvriende-
lijker wordt.”z

Wat moet er gebeuren om een dichtbevolkt vooroorlogs stadsdeel
als De Baarsjes voor te bereiden op de gevolgen van een dreigende
klimaatverandering? Met die vraag trok afgelopen jaar een bont gezelschap
onder aanvoering van het Milieucentrum Amsterdam de wijk in. Bewoners
werd gevraagd mee te denken over mogelijke oplossingen voor de verwachte
hogere temperaturen en extra wateroverlast. Dat leverde verrassende ideeën
op, die dit voorjaar bij architectuurcentrum ARCAM waren te zien.
uit de inzendingen bleek dat voor de meeste bewoners groene daken met
windmolens en zonnepanelen al heel gewoon zijn. Maak een daktuin en
zet een lift tegen de gevel en je hebt meteen het tekort aan parken en
plantsoenen opgelost, opperde een bewonersgroep. Anderen vroegen zich
af waarom op de daken geen geiten of koeien konden worden gehouden.
ook een moestuin zou welkom zijn. op alle daken samen zou je zoveel
appels kunnen verbouwen, dat er 50.000 appeltaarten van gebakken
kunnen worden, had iemand uitgerekend. overtollig regenwater zou je in de
toekomst ook prima in kelders op kunnen slaan om het in drogere tijden weer
te gebruiken. en waarom zou de Hoofdweg niet in een Hoofdvaart kunnen
worden omgebouwd met de waterbus als belangrijkste middel van transport?
op het symposium bij de opening van de tentoonstelling klonk maar één
verzuchting: waar haal je voor al deze mooie plannen het geld vandaan?

G E I t E n E n a p p E l b o M E n o p H E t d a K

een houtpelletcentrale verwerkt tot staafjes
geperste houtafval automatisch tot gas, dat

uiteindelijk wordt verbrand.

juli 2009

12

E E R st E V E R d I E p I n G

Eigenaar-bewoners vechten beleid westerpark aan

stadsdeel eist woningisolatie

Joost Zonneveld Gemiddeld 25.000 euro.
Dat is wat eigenaren in
vier woonblokken in de

Frederik Hendrikbuurt per woon-
laag ongeveer kwijt zijn aan maat-
regelen die stadsdeel Westerpark
wil opleggen. Het gaat daarbij
onder andere om milieumaat-
regelen, die het stadsdeel in het
uiterste geval met bestuursdwang
oplegt. De woningen moeten
na de complexgewijze aanpak
voorzien zijn van dubbel glas en
gevel- en dakisolatie. Dat moet
bijdragen aan een forse energie-
besparing en dus CO2 -reductie in
deze negentiende-eeuwse wonin-
gen. Dat levert de eigenaren ook
voordelen op, stelt verantwoor-
delijk stadsdeelbestuurder Rolf
Steenwinkel (PvdA, Stedelijke
Vernieuwing). “De investeringen
verdienen zich uiteindelijk terug
door lagere energierekeningen
en waardevermeerdering van het
pand.”
Maar de vijftig eigenaar-bewoners
verenigd in het eigenarencomité
Frederik Hendrikbuurt kijken er
niet naar uit. “Met het streven
van energiebesparing is helemaal
niets mis,” zegt eigenaar-bewoner
Marc Feddema. “Maar wij willen
zelf kunnen beslissen wat we aan
onze woningen veranderen.” Fed-
dema heeft een appartement in
een van vier woonblokken die als
‘pilot’ zijn geselecteerd. Uiteinde-
lijk komt volgens Steenwinkel de
gehele buurt aan de beurt.
De eigenaren die zich in het comi-
té hebben verenigd, vinden dat ze
onbehoorlijk worden behandeld
door het stadsdeel. Feddema: “De
suggestie wordt gewekt dat onze
woningen in zeer slechte staat
verkeren, maar niets is minder
waar. De meeste zien er prima

uit. Vorig jaar heb ik zelf nog mijn
badkamer en plafond vernieuwd.
Als het stadsdeel zijn zin krijgt
kan alles er uit en is die inves-
tering voor niets geweest.” Van
enig financieel voordeel is in de
komende dertig jaar dan ook geen
sprake, aldus Feddema. “En al
zou ik willen, ik heb echt niet even
25.000 euro liggen.” Steenwinkel
overweegt overigens vanwege de
economische malaise ook eige-
naren met hogere inkomens met
leningen tegemoet te komen als
dat nodig is.

dubbele agenda?
Feddema vermoedt dat achter
de plannen een dubbele agenda
schuilt. Steenwinkel zou via deze
investeringen meer eigenaren in
de Frederik Hendrikbuurt willen
bewegen hun woningen te split-
sen zodat het splitsingsquotum
wordt bereikt. Feddema: “Maar
wij worden de dupe van dit beleid,
omdat wij al in gesplitste wonin-
gen wonen. Woningcorporaties
en particuliere verhuurders kun-
nen na splitsing de afzonderlijke
woningen verkopen en hebben
dus baat bij deze aanpak. Maar
wij, waarvan velen met een top-
hypotheek, hebben dat voordeel
niet.”
Steenwinkel ontkent niet dat het
splitsingsbeleid meespeelt. Hij
wil voorkomen dat straks iedereen
in het stadsdeel een splitsingsver-
gunning aanvraagt:“ook op plek-
ken waar we dat niet willen.”
Met deze milieumaatregelen
gaat Westerpark veel verder dan
het bouwbesluit voor renovatie
van bestaande woningen voor-
schrijft. Steenwinkel: “We heb-
ben gekeken welke eisen die
voor nieuwbouw gelden we in de
stedelijke vernieuwing kunnen
overnemen.” Eerst stond op dat
lijstje ook het plaatsen van hoog-
rendementsketels, maar die eis is

geschrapt. Dat kan namelijk niet
eens bij nieuwbouwwoningen
worden opgelegd.
Westerpark betrekt extra milieu-
eisen al ruim tien jaar in stede-
lijke vernieuwingsprojecten.
Steenwinkel stelt zich met deze
regels binnen de wet te bewegen.
Maar is dat ook zo? We vroegen
het advocate Irma van den Berg
van Six Advocaten, een in bouw-,
vastgoed- en bestuursrecht ge-
specialiseerd advocatenkantoor:
“Het stadsdeel heeft gelijk waar
het zegt dat de wet, ook de nieuwe
Woningwet 2007, de mogelijkheid
biedt om eigenaren van bestaande
gebouwen te verplichten om een
aantal voorzieningen te treffen
die uitgaan boven het niveau van
bestaande bouw, mits deze het
niveau van de nieuwbouweisen
uit het Bouwbesluit niet te boven
gaan. Daaronder kunnen ook
energiebesparende voorzieningen
vallen, zoals isolatie.” Anders dan
voorheen moet echter het stads-
deel ook bij energiebesparende
maatregelen aannemelijk ma-
ken dat een noodzaak bestaat.
“In de motivering kan het stads-
deel mede verwijzen naar beleid
waarin het minimaal gewenste
kwaliteitsniveau voor de wonin-
gen wordt beschreven.” Maar
bij een eventuele aanschrijving
moeten de belangen van de eige-
naren wel worden meegewogen
en ‘mogen de nadelige gevolgen
van een eventueel aanschrijvings-
besluit niet onevenredig zijn in
verhouding tot de met het besluit
te dienen doelen’. In die afweging
speelt volgens Van den Berg onder
andere een rol of de maatregelen
voor de eigenaren lonend zijn en
of kort na elkaar voorzieningen
moeten worden aangebracht.
De eigenaar-bewoners in de Fre-
derik Hendrikbuurt zijn bereid
de aanpak tot bij de rechter aan te
vechten. z

Stadsdeel Westerpark wil huiseigenaren dwingen hun
woningen te isoleren. Dat gaat ze gemiddeld 25.000 euro per
woning kosten. Mag dat zomaar?

Energiebesparing
in
de bestaAndE bOuWD

os
Si
er

Stadsdeelbestuurder Rolf
Steenwinkel (PvdA): “De
investeringen verdienen zich
uiteindelijk terug.”

E E R st E V E R d I E p I n G

13

juli 2009

de Key test energiebesparingsmethoden in nova Zemblastraat

opkrikken van energielabel d naar a

Johan van der Tol de proefwoning is te vinden
op de eerste verdieping
in de Nova Zemblastraat

in de Spaarndammerbuurt. De
bewoners zijn na een strenge
selectie uit zestig kandidaat-
huishoudens uitverkoren om
als proefkonijn te dienen. “Niet
omdat ze in huis drie wollen
truien over elkaar dragen”, aldus
Van Beveren. Het zijn doorsnee-
huurders met belangstelling voor
energiebesparing.
Dan de woning zelf. De gevel is
geïsoleerd met behulp van extra
binnenwanden waarin schapen-
wol, oftewel doscha, is verwerkt.
Dat is drie keer zo duur als het ge-
bruikelijke glaswol, maar de pro-
ductie geschiedt volgens De Key
CO2-neutraal, vandaar. Van Beve-

ren: “we hopen dat deze mate-
rialen op den duur goedkoper
worden”. De binnenwanden

maken de woningen wel
kleiner: zo’n vijftien

centimeter aan
voor- en achter-
kant, of je nu
glaswol of do-

scha gebruikt.
En zo’n vier

centimeter
bij de zij-
muren als

die als ‘koudebrug’ fungeren. De
brandveilige schapenwol blijkt
een zeer vochtregulerende wer-
king te hebben. “Onder alle om-
standigheden bleef de luchtvoch-
tigheid in de woning binnen de 2
tot 3 procent”, zegt van Beveren.
Verder is de woning voorzien
van dubbele ramen en een CO2-
gestuurde warmtewisselaar-
ventilatie, die de kwaliteit van de
binnenlucht in de gaten houdt.
Omdat aan de voorgevel niets
mocht veranderen, is die ven-
tilatie kunstig weggewerkt in
de nieuwe kozijnen, die aan de
buitenkant niet verschillen van
de oude raamlijsten. Op het dak
staat een zonnecollector voor het
warm water.

beschermd stadsgezicht
Volgens Van Beveren blijkt het
niet veel duurder of onhandiger
om een enkele woning op deze
wijze te renoveren in plaats van
een heel blok. Bij de zonneboiler
loopt er gewoon een standpijp
van boven naar beneden, waar
later ook de andere woningen
op kunnen worden aangesloten.
“Bij de isolatie geldt dat bijna alle
woninggevels binnen de ring be-
schermd stadsgezicht zijn. Dat
betekent dat je aan de binnenkant,
in de woning zelf, moet werken.
En ventilatie kun je wegwerken in
de kozijnen.”
De vloer in de proefwoning is van
duurzaam FSC-hout, net als de
keuken. Verder bevat de woning
onder meer een zuinige HR-ketel,
een‘hotfill’-wasmachine gekop-
peld aan de zonneboiler, een
wasdroger met warmtepomp, een
A++ ijskast, vriezer en vaatwasser,
waterbesparende kranen, domo-
tica en een energiezuinig verlich-
tingsplan.
Over de kosten die zijn gemoeid
met de verbouwing in de Nova
Zemblastraat, kan Van Beveren

nog niets zeggen. Uiteindelijk
denkt de corporatie zo’n tien pro-
cent extra kwijt te zijn aan ener-
giebesparingsmaatregelen. Nu
wordt aan vergelijkbare portieke-
tagewoningen bij een ‘zware’ mu-
tatie voor zo’n 50.000 tot 60.000
euro verspijkerd.
Het is voor De Key belangrijk te
weten hoeveel energiebesparing
de maatregelen uiteindelijk ople-
veren in deze woning, die model
staat voor het hele bezit uit de
periode 1910-1940 van De Key, en
met deze ‘gemiddelde’ huurders.
En of het er ook nog prettig wonen
is. “”Hoe houdt het geheel zich
als er een jaar lang is geleefd, ge-
slapen, gedoucht en visite ontvan-
gen.” Om dat te weten wordt het
energieverbruik gemonitord en
houden de bewoners een logboek
bij. “We zullen ze ook opdrachten
laten doen.” Gestreefd wordt naar
een CO2-reductie van in ieder ge-
val veertig procent, maar mogelijk
wordt zelfs tachtig gehaald.
De proeven, er volgen nog be-
perktere experimenten in andere
woningen, moeten leiden tot een
serie bewezen concepten, die rela-
tief eenvoudig toepasbaar zijn in
mutatiewoningen. Uiteindelijk
moet de verhuurmakelaar van De
Key kunnen bepalen welke con-
cepten moeten worden toegepast
om een woning energetisch op te
schalen.
De woning in de Nova Zem-
blastraat is van een energielabel D
naar A+ gegaan. Maar niet overal
zal het hoogste niveau worden
gehaald. “Daar zijn we heel reëel
in. Soms gaat het niet vanwege
grote raampartijen, of doordat er
ook aan de binnenkant bijna niets
kan worden gedaan omdat het een
monument is. Soms wegen de
kosten niet op tegen de geboekte
energiebesparing. En we hebben
ook nog andere huurders waar we
voor moeten zorgen.” z

Wie het energieverbruik in Amsterdam fors wil reduceren,
moet de bestaande woningvoorraad aanpakken. Daar
valt een wereld te winnen. Tot dusver passen corporaties
woningisolatie alleen toe bij complexgewijze renovatie.
De Key onderzoekt of het haalbaar is losse woningen bij
mutatie te vergroenen. “We willen het volledig in de normale
bedrijfsvoering en alle geledingen van de organisatie
doorvoeren”, zegt Jan van Beveren.

Jan Kruit, éé n van de geselecteerde bewoners voor de proefwoning in de nova
Zemblastraat: “doorsnee-huurders met belangstelling voor energiebesparing.”

juli 2009

14

E E R st E V E R d I E p I n G

bewustwording energiegebruik via ‘tupperware parties’

wasdroger is grootste energieverslinder

Janna van Veen In een klaslokaal van een basis-
school in Nieuwendam-Noord
zijn tien personen rond de tafel

neergestreken. Het zijn actieve
buurtbewoners en beroepskrach-
ten van onder meer wijkorganisa-
tie KansWeb die graag mee willen
helpen om het project ‘Energie in
huis’ van de grond te tillen. Pro-
jectcoördinator Henk Lalji schetst
het belang van het project, dat vol-
gens hem niet alleen voordelen
biedt voor het milieu, maar vooral
ook voor de portemonnee van de
inwoners van het stadsdeel.
Lalji doceert dat de jaarlijkse
energierekening de belangrijkste
woonlast is. En hij rekent voor
dat alleen al door het gebruik van
de attributen uit de energiebox –

spaarlampen, standby-killers en
andere gadgets – zeventig euro per
jaar bespaard kan worden. “En de
energiebox zelf heeft een waarde
van 75 euro, dus je hebt meteen al
een winst van 145 euro.”
Dan start Lalji de energiequiz. Op
de eerste vraag ‘welk huishoude-
lijk apparaat gebruikt de meeste
energie’ weet bijna iedereen het
antwoord: de wasdroger. Dit ap-
paraat slokt maar liefst 23 procent
op van het totale energiegebruik.
Een van de aanwezige vrouwen
zegt toch echt niet zonder te kun-
nen. “Zonder een wasdroger heb
je de hele winter je huis vol hangen
met natte was. En ik moet eerlijk
toegegeven dat ik de droger ook
vaak in de zomer gebruik, bijvoor-
beeld wanneer ik uitga en net die
ene blouse aan wil trekken die nog
nat is.”
Lalji probeert de vrouw ervan te
overtuigen dat het haar heel veel
geld scheelt wanneer ze de droger
minder gebruikt. “Maar”, voegt hij

er direct aan toe, “het is niet onze
taak om mensen te vertellen wat
ze wel of niet moeten doen. Wij
proberen alleen mensen bewust
te maken van hun energiegebruik.
Wat ze verder met die kennis doen
is ieders eigen verantwoordelijk-
heid.”
Een andere aanwezige vertelt dat
haar kinderen altijd vergeten de
standby-knop van de televisie en
de computer uit te zetten. “Steeds
weer moet ik ze vertellen dat ze
die apparaten helemaal uit moe-
ten doen, maar dat vergeten ze
gewoon. Zo’n standby-killer is
dan ideaal.”

buurtbus
De bedoeling is dat de tupper-
ware parties bij mensen thuis, in
buurtcentra en op scholen wor-
den gehouden. De buurtbus van
het stadsdeel strijkt bovendien
neer op verschillende plaatsen in
Nieuwendam. Ook in de bus wor-
den bewoners uitgenodigd voor de
energievoorlichting. De bus wordt
bestuurd door Coos Langkemper,
projectleider Burgergedrag van het
stadsdeel, dat voorlichting geeft
hoe bewoners hun buurt ‘schoon,
heel en veilig’ kunnen houden.
Ook Stella Meulenbelt, wijkmari-
nier van Nieuwendam-Noord, rijdt
mee op de buurtbus. Meulenbelt is
in dienst van het stadsdeel en haar
taak is om verschillende partijen
samen te brengen waar dat nodig
is. “De bus is een uitstekende lo-
catie voor zo’n project als dit. Je
komt direct bij de mensen in de
buurt. We nodigen ze uit voor een
kopje koffie of thee en geven intus-
sen voorlichting. De mensen die
de bus bezoeken krijgen ook een
energiebox mee naar huis.”
Stadsdeel Noord heeft toegezegd
750 energieboxen te financieren.
En de wijkmariniers gaan met de
woningcorporaties rond de tafel
voor verdere financiering van het

In Zuidoost is met succes de formule van de ‘tupperware
party’ beproefd om bewoners bewust te maken van
hun energiegebruik. Als lokkertje werden ‘energieboxen’
uitgedeeld. Het Amsterdams Steunpunt Wonen (ASW) is
nu ook in stadsdeel Noord met het project ‘Energie in huis’
van start gegaan en in september komen ook de Westelijke
Tuinsteden aan de buurt.

Energiebesparing
in
de bestaAndE bOuWD

os
Si

er

E E R st E V E R d I E p I n G

15

juli 2009

project. Ook het ministerie van
VROM draagt bij aan Energie in
huis.
De bijeenkomsten in Noord vin-
den niet alleen in Nieuwendam
plaats maar ook in de Vogelbuurt
en in de Banne. Sleutelfiguren uit
de wijk krijgen na de zomer een
training. Lalji: “Het is de bedoe-
ling dat mensen die actief zijn in
hun wijk zelf de tupperware par-
ties gaan organiseren. Dat werkte
prima in Amsterdam Zuidoost en
ik heb er alle vertrouwen in dat dit
in Noord en West ook gaat lukken.
Na de eerste bijeenkomst heeft al
een aantal mensen toegezegd dat
ze hun eigen huis voor het project
open willen stellen.”
Amsterdams Steunpunt Wonen
stond op 6 juni op het Wester-
gasfabriekterrein tijdens het
Duurzaam Festival. Daar werd
het project Energie in huis voor
Amsterdam-West gepromoot. De

aftrap voor het project in de Wes-
telijke Tuinsteden vindt plaats op
25 september tijdens een grote
bijeenkomst in Osdorp.
‘Energie in huis’ heeft volgens
Henk Lalji overigens niets te ma-
ken met een ander energiebespa-
ringproject: Step2Save. Dit werd
vorig jaar gehouden in verschillen-
de stadsdelen, maar is nu voorbij.
Voor de uitvoering van dat project
werden langdurig werklozen op-
geleid tot energieconsulent die
huis-aan-huis gingen met voor-
lichtingsmateriaal en een ener-
giebox. Dit betrof een initiatief
van Far West, Ymere, Nuon en
Philips. Lalji: “Het belangrijkste
verschil is de individuele bena-
dering van Step2Save. Wij vinden
juist die groepsbenadering heel
belangrijk. Behalve voor het ener-
giebesparingaspect is ons project
ook heel belangrijk voor de sociale
cohesie in buurten.” z

Hoe gaat het toch met de revolutionaire HRe-ketel,
waarmee behalve warmte ook elektriciteit kan worden
geproduceerd? Ymere heeft bij twintig woningen
dergelijke ketels geïnstalleerd en is niet onverdeeld
tevreden. Men gaat nu de bewoners voorlichten over
het optimale gebruik. en de aanschaf van minder
ingewikkelde thermostaten wordt overwogen. Pas
over een jaar volgt de eindevaluatie.
Ymere heeft vanaf 2008 twintig zuinige HRe-ketels
geplaatst in woningen waar vervanging van de
oude cv-ketel was voorzien. Deze nieuwe ketel – zes
keer zo duur als een ouderwetse HR-ketel - kan
behalve warmte ook elektriciteit opwekken. Door
de ingebouwde Sterling-motor produceert de ketel
voldoende om een gemiddeld huishouden van
stroom te voorzien. Theoretisch valt daar veel mee
te besparen, maar de resultaten vallen tot dusver
wat tegen. “Het rendement is lager dan we hadden
verwacht,” aldus een woordvoerster. Volgens haar
speelt het gedrag van bewoners daarbij een rol. “Als
zij pieken veroorzaken in het gebruik van hun ketel
dan levert dat minder elektriciteit op. Dit verschijnsel
ontstaat als ’s ochtends bijvoorbeeld de thermostaat
voor korte tijd op een temperatuur van 25 graden
Celsius wordt gezet om het huis snel warm te krijgen.
Terwijl het beter is de woning geleidelijk warm te
laten worden. We
hebben dit bij de
installatie van
het apparaat wel
uitgelegd, maar
wellicht is dit aan
de aandacht van
de gebruikers
ontsnapt.”
Bewoners worden
nu voorgelicht over
het tegengaan van
piekbelasting. en
mogelijk krijgen ze
een andere, minder
ingewikkelde
thermostaat.
“We krijgen van
bewoners terug dat
ze het een ingewikkeld technisch apparaat vinden,”
aldus de corporatie. Ymere gaat zeker nog een jaar
door met de proefplaatsing. Daarna wordt op basis
van een kosten/batenanalyse bepaald of het rendabel
is het aantal HRe-ketels uit te breiden. [bp]

Y M E R E : R E n d E M E n t H R E - K Et E l s
n o G o n Vo l d o E n d E

Het Amsterdams Steunpunt Wonen kijkt tevreden terug op het verloop van het project energie
in huis in Zuidoost. er werden in totaal elf bijeenkomsten gehouden bij zelforganisaties waar in
totaal 380 inwoners op afkwamen. Vijftig mensen stelden vervolgens hun woning open voor de
energiebijeenkomsten. De opkomst tijdens deze thuisbijeenkomsten bedroeg zeshonderd personen.
er zijn in totaal duizend energieboxen uitgedeeld met het daarbij behorende besparingsverhaal.
ook scholen zijn betrokken bij het project. er werd op vier scholen een prijsvraag uitgeschreven.
Dat leverde 120 tekeningen op en twaalf prijswinnaars. Volgens het ASW is het project met groot
enthousiasme ontvangen door bewoners van het stadsdeel en de meewerkende woningcorporaties.
ook is energiebesparing door dit project op de agenda gekomen van het stadsdeelbestuur.

E n E R G I E p R o j E c t Z u I d o o s t G R o o t s u c c E s

ASW-projectmede-
werkers Farzana
Shams en Henk
Lalji (coördinator)

juli 2009

16

E E R st E V E R d I E p I n G

Renovatie plan van Gool ligt stil

Milieu versus schoonheid

Joost Zonneveld Het Plan Van Gool is een
ensemble van negen
woonblokken met vijf

woonlagen die rond groene bin-
nenhoven zijn gegroepeerd. De
woonblokken met in totaal 1138
portieketagewoningen zijn met
elkaar verbonden door zoge-
noemde aviolanda-bruggen, ver-
gelijkbaar met de bruggen waar-
door je een vliegtuig instapt. De
bruggen verbinden een ander bij-
zonder element van het complex,
namelijk de ‘bovenstraten’ van
Het Hoogt en Bovenover die op
driehoog liggen. De bovenstraten
zijn breder dan de gebruikelijke
galerijen en Het Hoogt en Boven-
over kregen bij de oplevering
van het complex van architect
en voormalig rijksbouwmeester
Frans van Gool dan ook straat-
naambordjes. De straten zijn voor
iedereen toegankelijk via de open
trappenhuizen en de liften aan de
zijkanten van de woonblokken.
De woningcorporaties Ymere en
Eigen Haard, die eigenaar zijn van

het complex, voeren al lange tijd
moeizaam overleg met bewoners
over renovatie. Uit respect voor
het ontwerp van Van Gool keer-
den bewoners zich alweer jaren
geleden zowel tegen het plan
om de loopbruggen te verwijde-
ren als tegen het voorstel om de
transparante borstweringen van
de woningen te vervangen door
ramen die tot de vloer doorlo-
pen. De loopbruggen blijven en
ook de transparante borstwe-
ringen komen terug. Bewoners
en woningcorporaties bereikten
bovendien overeenstemming
over het vernieuwen van de pui-
en - met openslaande ramen - het
aanbrengen van isolerend glas
(HR++), het verbeteren van de
ventilatie en een nieuw duurzaam
warmwatersysteem. Dat systeem,
waarop alle woningen worden
aangesloten, wordt verwarmd
met behulp van maar liefst 1280
vierkante meter zonnecollectoren
op de daken. Daarmee verzorgt
de zon een groot deel van de
warmwatervoorziening. Eneco,
dat de totale warmteopwekking
en -levering overneemt, plaatst
HR-ketels in de ketelhuizen. De
provincie Noord-Holland stelde
subsidie ter beschikking om de
milieuvriendelijke verwarming te
realiseren. Een mooi plan kortom
om de bestaande woningcom-
plexen een stuk energiezuiniger
te maken.

Verzet
De corporaties hebben in samen-
spraak met bewoners een reno-
vatieplan gemaakt dat tientallen
miljoenen gaat kosten. Maar
daarmee wilden de corporaties
vorig jaar alleen beginnen als
het stadsdeel de openbaarheid
van de bovenstraten op zou hef-
fen, waardoor de corporaties de
trappenhuizen konden afsluiten.
Alleen is die maatregel, bedoeld

om de veiligheid en leefbaarheid
te verbeteren, volgens een groep
bewoners helemaal niet nodig.
Bovendien zou het basisconcept
van het Plan Van Gool erdoor
worden aangetast. Door het tijd-
rovende conflict dat daarover ont-
stond werd de milieuvriendelijke
renovatie almaar uitgesteld.
Omdat het stadsdeel twee jaar ge-
leden instemde met de wegont-
trekking en de bouwvergunning
al had verleend, leek de weg voor
de corporaties vrij om te beginnen
met de renovatie, maar ook toen
ontstonden problemen. De aan-
nemer maakte er een rommeltje
van, waarna de vernieuwing na
de eerste dertig woningen werd
stilgelegd. Nu is het de bedoe-
ling dat de renovatie in augustus
wordt hervat, maar Frank Witzen
van de bewonersvereniging vraagt
zich af of dat gaat lukken.
Dat heeft alles te maken met een
nieuw conflict over de radiatoren
die in de woningen moeten ko-
men. De cv-installaties die wor-
den gebruikt werken met een –
milieuvriendelijk – systeem met
lage temperatuur. Dat betekent
dat de watertemperatuur niet
boven de vijftig graden Celsius
(nu met gemak negentig graden)
uitkomt. Om op koude dagen
de woningen voldoende te kun-
nen verwarmen is daarom een
groter oppervlakte van de radi-
atoren nodig. Witzen: “Maar nu
blijkt dat de radiatoren veel gro-
ter worden dan ons was voorge-
spiegeld, het zijn krankzinnige
gevaartes die we in onze toch al
kleine woonkamers krijgen. Het
zijn massieve blokken die ook
het fijnmazige ontwerp van de
gebouwen aantasten.” Een deel
van de bewoners vindt daarom
dat er een nieuw plan moet ko-
men. “Desnoods moet het maar
wat minder milieuvriendelijk,”
aldus Witzen. z

Door de toenemende aandacht voor duurzaamheid zullen
in de toekomst steeds meer conflicten ontstaan doordat
milieumaatregelen de architectuur van een gebouw aan
kunnen tasten. Waar dat toe kan leiden, blijkt bij de renovatie
van het veertig jaar oude wooncomplex Plan Van Gool in
Amsterdam-Noord.

Energiebesparing
in
de bestaAndE bOuWD

os
Si
er

De renovatie ligt door conflicten
al maanden stil.

E E R st E V E R d I E p I n G

17

juli 2009

Jaco Boer precies een jaar geleden
maakte het Amsterdamse
stadsbestuur bekend dat

vanaf 2015 in de hoofdstad alleen
nog klimaatneutrale woningen
mogen worden gebouwd. De
bouwwereld morde en begreep
niet dat Amsterdam hierin har-
der wilde lopen dan het kabinet.
Maar de GroenLinks-wethouders
Marijke Vos en Maarten van Poel-
geest waren niet te vermurwen. Er
zaten nog wel wat haken en ogen
aan het plan. Zo moest het college
toegeven dat de extra investerin-
gen in klimaatneutrale woningen
in werkelijkheid veel hoger waren
dan de eigen berekeningen. Tech-
nisch bleek het ook nog niet zo
gemakkelijk om klimaatneutrale
appartementen te bouwen. Duur-
zaamheidsexpert Pieter Ham-
meetman van BAM Vastgoed had
uitgerekend dat op daken van flat-
gebouwen onvoldoende zonnecol-
lectoren kunnen worden geplaatst

om de totale elektriciteitsbehoefte
van bewoners te dekken. Een ener-
giebesparing van tachtig procent
zou daarom het maximaal haal-
bare zijn.
Een jaar na de presentatie van
de plannen is de woningproduc-
tie omlaag getuimeld naar nog
geen honderd stuks per maand.
Is dit wel het beste moment om
van ontwikkelaars en corporaties
een extra inspanning te vragen?
Woningbouwregisseur Bob van
der Zande wil de situatie op de
woningmarkt niet bagatelliseren,
maar ziet voldoende partijen die
met de gemeente willen samen-
werken om klimaatneutrale wo-
ningen te bouwen. “We hebben
onlangs besloten met een aantal
koplopers een programmaraad op
te richten om onze ambities te re-
aliseren. In september worden in
Buiksloterham bovendien voor het
eerst bouwenveloppen gegund,
waarbij de grondprijs vaststaat
en ontwikkelvoorstellen door een
onafhankelijke jury op duurzaam-
heid worden beoordeeld. Intern
zijn onze beleidsregels daar nu
ook op aangepast. Voortaan moet
bij iedere grondtransactie worden
aangegeven welke rol duurzaam-
heid in de selectie van een ontwik-
kelaar heeft gespeeld.”

Energiezuinig huis
kan goedkoper
Eén van de partijen die zeker mee
gaan doen aan de ‘beautycon-
test’ in Buiksloterham is BAM
Vastgoed. Als voorloper in duur-
zame woningbouw ontwikkelt
het bedrijf op deze locatie met
Ymere al een negenlaags apparte-
mentencomplex met 38 koop- en
zestien sociale huurwoningen.
De onderhandelingen met de ge-
meente over de bouwenvelop die
onderhands wordt gegund, ver-
keren in het laatste stadium, laat
projectleider Geert Karman van

BAM Vastgoed weten. Alleen de
grondprijs is nog een belemme-
ring, maar hij hoopt daar tegen
de zomer met de gemeente uit te
zijn. Dankzij een gunstige oriënta-
tie op de zon, extra isolatie en het
gebruik van zon/gascombi-boilers
wordt in de meeste woningen een
energieprestatienorm (EPC) van
slechts 0,4 behaald. In de zui-
nigste appartementen wordt de
CO2-uitstoot met zestig procent
gereduceerd.
Zijn collega Pieter Hammeetman
ziet op redelijke termijn nog beter
presterende woningen in zicht ko-
men. Het afgelopen half jaar heeft
hij met toeleveranciers de kosten
van energiezuinige modelhuizen
met een derde omlaag gekregen,
terwijl de reducties op energiever-
bruik en kooldioxide-uitstoot fors
blijven. “Daar had ik driekwart jaar
geleden niet van durven dromen.”
In juni lanceerde het bedrijf op de
Provada-vastgoedbeurs ook een
website, waarmee potentiële ko-
pers in enkele stappen kunnen
uitrekenen hoe groot hun toe-
komstige woonlasten worden
als ze een energiezuinige woning
kopen. Dat het kabinet in Brus-
sel pleit voor een verruiming van
groene hypotheken, ziet hij ook
als een enorme opsteker voor de
branche. “Dat is precies wat we
nodig hebben voor het versnellen
van duurzame woningbouw.”

onbetaalbaar
Voor de corporaties ligt de eis om
over enkele jaren alleen nog kli-
maatneutrale woningen te bouwen
veel zwaarder op de maag. Omdat
de aangekondigde aanpassing van
het Woningwaarderingsstelsel
(WWS) weer is uitgesteld, kun-
nen corporaties slechts een klein
deel van hun extra investeringen
via hogere huren terugverdienen.
Bovendien dreigen woningen door
deze huurverhoging uit de sociale

Met de huidige crisis komen extra eisen aan
nieuwbouwwoningen wat wereldvreemd over, maar toch
mogen vanaf 2015 in Amsterdam alleen nog klimaatneutrale
woningen worden gebouwd. Hoe haalbaar is dat eigenlijk,
met name voor sociale huurwoningen? AFWC en OGA
gaan gezamenlijke pilotprojecten opstarten om die vraag
te beantwoorden. Om de hoge onrendabele top van
klimaatneutrale sociale nieuwbouw aan te pakken, wil het
stadsbestuur energiebedrijven mee laten betalen aan de
aanleg van duurzame energiesystemen. Lagere grondprijzen
zijn tot verdriet van de corporaties taboe.

Gemeente: geen lagere grondprijzen, wel voorfinanciering van groene energie-installaties

Hoe haalbaar is klimaatneutrale woningbouw?

op het deelgebied Gerschwin van de
Zuidas bouwt het consortium Royaal Zuid
375 huur- en koopwoningen met een
klimaatsysteem met warmtepompen.
Dit moet een besparing van 40 procent
opleveren tov een conventioneel
verwarmingsysteem. op de foto het
Django Building in aanbouw.

juli 2009

18

E E R st E V E R d I E p I n G

sector en het systeem van huurtoe-
slag te vallen. Als de borgingsgrens
van het Waarborgfonds Sociale
Woningbouw (WSW) bovendien
niet wordt opgetrokken, nemen de
rentelasten voor de bouw van ener-
giezuinige sociale huurwoningen
enorm toe.

De Amsterdamse Federatie van
Woningcorporaties waarschuwt
dan ook dat de nieuwbouw van
sociale huurwoningen onbetaal-
baar dreigt te worden. Ze verlangt
compensatie voor de extra inves-
teringen in duurzaamheid. Het
liefst zien de corporaties hun in-
spanningen beloond met lagere
grondprijzen. Maar het stadsbe-
stuur heeft hen duidelijk gemaakt
dat het daar niet aan wil beginnen.
De gemeente heeft de corporaties
wel aangeboden om de noodza-
kelijke investeringen in duurzame
zonne- en windenergiesystemen
door de energiebedrijven te laten
voorfinancieren. Die zouden daar-
toe ook bereid zijn. AFWC-direc-
teur Hans Van Harten vindt dat wel
een interessante optie, maar kan
moeilijk beoordelen of daarmee de
financiële problemen uit de wereld
zijn. “Daar moeten wij eerst meer
informatie over krijgen.”
Voor de AFWC was deze ondui-
delijkheid in ieder geval reden
om enkele weken geleden af te
zien van het ondertekenen van
een gezamenlijke intentieverkla-
ring om de bouw van duurzamere
woningen te versnellen. AFWC en
OGA willen ondanks de financiële
strubbelingen op korte termijn wel
kennis met elkaar gaan uitwisse-
len en gezamenlijk pilotprojecten
opzetten. Van Harten: “Wij on-
derschrijven de ambitie om flink
werk te gaan maken van duurzaam
bouwen en willen daar ook graag
onze bijdrage aan leveren. Maar
dat moet ons wel mogelijk worden
gemaakt.”

Hoe gezond zijn
klimaatneutrale woningen?
Sinds de problemen met een slecht
functionerend balansventilatiesy-
steem in Amersfoort woedt een
stevige discussie over de gezond-
heid van extreem energiezuinige
woningen. In de Tweede Kamer
verscheen afgelopen jaar een alar-
merend rapport over het slechte
binnenklimaat van veel nieuw-
bouwwoningen. Vereniging Eigen
Huis waarschuwt inmiddels haar
leden voor het kopen van huizen
met ingewikkelde energiebespa-
ringsinstallaties. Schiet de roep om
klimaatneutrale woningen door en
dreigen kopers opgezadeld te wor-
den met onleefbare huizen? Mana-
ger klimaatneutrale woningbouw
Cees Groot van het gemeentelijk
Klimaatbureau nuanceert de kwes-
tie. “In Vathorst hebben ze gewoon
hun werk slecht gedaan. Op andere
plekken werken soortgelijke syste-
men prima. Voor ons staat gezond-
heid van woningen altijd voorop.
De ingenieurs- en adviesbureaus
waar wij mee samenwerken, heb-
ben dat ook hoog in hun vaandel
staan.”
Om de vooroordelen onder consu-
menten tegen klimaatvriendelijke
woningen weg te nemen, wil Groot
met de corporaties graag een aan-
tal pilotprojecten starten waar de
luchtkwaliteit én de beleving van
de bewoner wordt gemeten. Ook
wil hij hen helpen bij het kiezen van
een goede adviseur. “Dat is cruci-
aal om gezonde en energiezuinige
woningen te kunnen bouwen.” Hij
noemt het ook een fabeltje dat in
energiezuinige woningen ramen
niet open mogen en natuurlijke
ventilatiesystemen verboden zijn.
“In een klimaatneutrale woning
mag je met vloerverwarming ook
best tapijt op de grond neerleggen.
Al zou ik niet meteen voor een vier
centimer dik, hoogpolige variant
gaan.” z

Energiebesparing
in
de bestaAndE bOuWD

os
Si

er

Bijna de helft van het energieverbruik in Amsterdamse woningen gaat op aan
de vraag naar warmte en warm tapwater. Geen wonder dat de gemeente een
groot voorstander is van stadsverwarming. Met de restwarmte die vrijkomt
in de AfvalenergieCentrale en de twee elektriciteitscentrales van nuon
in Westpoort en Diemen, kunnen 400.000 huishoudens het hele jaar door
worden bediend. Dat zijn meer huishoudens dan de stad op dit moment telt.
Hergebruik van de afvalwarmte heeft nog een voordeel: die wordt niet in het
oppervlaktewater geloosd, wat beter is voor het milieu.
Toch zijn niet alle corporaties gecharmeerd van deze warmtevoorziening. Zo
weigerde de Alliantie enkele jaren geleden haar nieuwbouw in de Westelijke
Tuinsteden op stadswarmte aan te sluiten. ook Stadgenoot heeft weinig
op met de keuze van het stadsbestuur. “ik zie meer in complexgebonden
opwekking van warmte en stroom dan in een grootschalig en duur systeem,
dat zich pas na dertig jaar heeft terugverdiend”, aldus Rogier noyon. De
Huurdersvereniging Amsterdam heeft zich ook altijd kritisch uitgelaten over
stadswarmte. “Het is een inflexibel systeem waarin amper rekening kan
worden gehouden met de snelle innovaties in de energievoorziening”, aldus
beleidsmedewerker Bastiaan van Perlo. Tot voor kort maakte hij zich ook
druk over de monopoliepositie van nuon als leverancier van stadswarmte.
Maar met de komst van de Warmtewet, die afnemers beschermt tegen te
hoge prijzen en controle door de nMa mogelijk maakt, is hij daar minder
bezorgd om geworden. “We blijven stadswarmte kritisch volgen, maar
hebben geen principiële bezwaren meer tegen het systeem.”

Vooral imagoprobleem?
Het stadsbestuur zal daar blij om zijn. in november van afgelopen jaar
besloot het om de levering van stadswarmte verder uit te breiden. in onder
meer noord, de Zuidas en op het Zeeburgereiland worden zoveel mogelijk
nieuwe en bestaande woningen op het warmtenet aangesloten. De drie
afzonderlijke warmtenetten worden ook tot een ‘warmtering’ aan elkaar
geklonken, zodat de levering robuuster en efficiënter kan worden. Het
aantal aansluitingen kan daardoor tot zeker 100.000 oplopen. Dat is meer
dan twee keer zoveel als de
huidige 40.000 aangesloten
huishoudens.
Rob Kemmeren bereidt
namens het oGA de
schaalsprong voor en wil
graag het beeld rechtzetten
dat bij stadswarmte niet
kan worden ingespeeld
op nieuwe, zuiniger
technologieën. “We
kunnen heel goed een
biomassacentrale in het
warmtenet integreren. op dit
moment bekijken we zelfs of
we op termijn ook duurzaam
koude kunnen leveren.” Hij
vindt het jammer dat het
milieuvriendelijke systeem
door zijn grootschaligheid
een slecht imago heeft
gekregen bij sommige partijen. “Kleine initiatieven lijken sympathiek, maar
zijn volstrekt onvoldoende om het klimaatprobleem op te lossen. in de rest
van de wereld hebben ze dat ook begrepen. in Denemarken hebben bijna alle
steden al een eigen stadswarmtenet.” [jb]

sta d swa R M t E R u K t o p

ik bouw mijn
huis in almere

Je eigen huis bouwen. Dat kan in Almere. Tijdens een verkoopmanifestatie met
Pinksteren namen ruim honderd huishoudens een optie op één van de 500 kavels die
in de verkoop werden gebracht. Tevens werden er 63 opties genomen op woningen
die door corporaties en ontwikkelaars - in medeopdrachtgeverschap met toekomstige
bewoners - in het Homeruskwartier worden gerealiseerd.

juli 2009

20

I n t E R V I Ew

Rochdale wil weer die maatschappelijke amsterdamse corporatie worden

terug naar de basis

Bert Pots Gerard Erents trad vorig jaar
aan nadat topman Hubert
Möllenkamp vanwege

mogelijke zelfverrijking en dubi-
euze vastgoedtransacties aan de
kant was gezet. Aan die tijd wil hij
niet te veel woorden meer wijden.
“Rochdale is een besmette naam.
Het Openbaar Ministerie doet ver-
dergaand onderzoek naar moge-
lijk strafbare feiten. Daarvoor heeft
justitie alle bij Deloitte beschikbare
informatie gevorderd. Wij wachten
het oordeel van de officier van jus-
titie gewoon af.”
De organisatie die Erents toen
aantrof, kenschetst hij als weinig
professioneel. “Bij een grote cor-
poratie mag de aanwezigheid van
een strategisch voorraadbeleid,
een adequaat meerjarenbeleid en
een goede verslaglegging worden
verondersteld. Dat was er niet. Of
maar heel beperkt.” Ook waren er
volgens hem heel veel ‘eilanden’.
“De verschillende onderdelen, zo-
als de regiovestigingen, ontwik-
kelaar Delta Forte en De Vaklieden

werkten allemaal apart. Het hoofd-
kantoor zwom daar een beetje tus-
sendoor.” Er was niets gedaan om
uit de fusie tussen Rochdale en
Patrimonium - het samengaan
dateert uit 2004 – een bepaald sy-
nergievoordeel te behalen. “Nor-
maliter probeer je bij een fusie met
dezelfde mensen meer te doen. Of
hetzelfde te doen met minder men-
sen. Daarvan is helemaal niets tot

uitdrukking gekomen. Dat is alle-
maal in goede voornemens blijven
steken. Een aantal zaken wordt
daarom alsnog geconcentreerd.
En meer dan nu willen we gebruik
maken van onze inkoopkracht.”

Herstel integriteit
Deze beoogde verandering en
stroomlijning van de organisatie
is één van de pijlers van het door
Erents samen met de externe toe-
zichthouders opgestelde herstel-
plan. De andere onderdelen betref-
fen herstel van de integriteit van de
organisatie en het creëren van een
gezond financieel perspectief. Mi-
nister Eberhard van der Laan van
Wonen heeft kortgeleden zijn fiat
gegeven aan het herstelplan. Zon-
der discussie. “De minister consta-
teert met tevredenheid dat voort-
varend een aantal zaken wordt
aangepakt”, aldus Erents.
Rochdale moet volgens de tijdelijk
bestuursvoorzitter een actieve cor-
poratie blijven. “Het herstelplan is
voor de korte termijn. Maar het
betekent wel dat we teruggaan
naar de basis. We kiezen nadruk-
kelijk voor Amsterdam, Zaanstad,
Purmerend en Diemen. Dat is ons
primaire werkgebied. We hebben
ook posities in Almere, Juliana-
dorp, Katwijk, Breukelen en Lely-
stad. Het betreft ontwikkellocaties
en bouwprojecten. Sommige pro-
jecten zijn vergevorderd. Andere
projecten verkeren nog in een be-
ginstadium. In principe proberen
we al die projecten bij andere cor-
poraties onder te brengen.” Voor
overname bestaat belangstelling,
maar makkelijk is het volgens
Erents niet. “We hebben niet altijd
de laagste prijs betaald. Als een
koper vindt dat we flink verlies
moeten lijden, dan is het de vraag
of we die projecten niet beter zelf
kunnen houden.” Hij verwacht op
korte termijn de eerste verkoopre-
sultaten. In Almere. In Lelystad. En

met Eigen Haard en Woongroep
Holland is hij bezig met verkoop
van posities in Amstelveen en
Hoofddorp. “Beide steden liggen
dichtbij Amsterdam. Maar we
hebben gezegd: de plekken waar
we het beheer niet doen, daar wil-
len we ook geen nieuwe posities
innemen.”
Een praktijk waar Erents resoluut
een einde aan maakt is de finan-
ciering van projecten voor derden.
“Rochdale is in het verleden mak-
kelijk geweest in het financieren
van projecten. Soms ook voor
commerciële partijen. Dat mag
helemaal niet. Die afspraken moe-
ten dus worden teruggedraaid.
Daar zijn die partijen niet blij mee.
Maar als we samen met iemand
een project doen, dan moet die
voor zijn eigen deel toch echt zelf
de financiering regelen. Wij zijn
geen bank.”

Innovatief
Wat mogen Amsterdam en omlig-
gende steden van Rochdale ver-
wachten?
“Veel. Rochdale is een belang-
rijke partij in FarWest. Samen met
DUWO wordt gewerkt aan de bouw
van nieuwe studentenwoningen.
Niet op de laatste plaats is Roch-
dale een belangrijke partij in een
groot aantal Prachtwijken. In Am-
sterdam. In Zaanstad. Daar willen
we innovatief bezig zijn. We willen
ervoor zorgen dat participatie van
bewoners weer centraal komt te
staan. Eigenlijk willen we weer de
maatschappelijke corporatie zijn
waar Rochdale en Patrimonium in
het verleden voor zijn opgericht.
We hoeven voortaan niet meer de
partij te zijn met de mooiste en
grootste complexen in de stad.” Al
heeft Erents nog steeds de ambitie
belangrijke posities in Amsterdam
een invulling te geven. “We gaan
met Frankemaheerd in stadsdeel
Zuidoost aan de slag. En samen

Rochdale gaat terug naar de basis. “Eigenlijk willen we
weer de maatschappelijke corporatie zijn waar Rochdale
en Patrimonium in het verleden voor zijn opgericht.
We hoeven voortaan niet meer de partij te zijn met de
mooiste en grootste complexen in de stad,” aldus interim-
bestuursvoorzitter Gerard Erents. Hij wil bovendien het
werkterrein van Rochdale grotendeels beperken tot
Amsterdam, Zaanstad, Purmerend en Diemen.

De organisatie die Erents aantrof,
kenschetst hij als weinig professioneel.

I n t E R V I Ew

21

juli 2009

met Stadgenoot en AM wordt ge-
werkt aan een nieuwe bestemming
voor het GAK-gebouw. Verhuizing
van de Rietveld Academie en de
bouw van studentenwoningen zou
geweldig zijn voor de buurt.”
Om innovatief te kunnen zijn wil
Erents ontwikkelaar Delta Forte
nadrukkelijker betrekken bij Roch-
dale. “Het meeste bezit is bestaand
bezit. Onze huurders moeten te-
vreden zijn. We hechten voortaan
veel belang aan woongenot. Duur-
zaamheid is eveneens een belang-
rijk thema. Daarnaast bouwen en
renoveren we nog steeds veel.
Daarom moet de samenwerking

tussen Delta Forte en de corporatie
worden versterkt. De ontwikkelaar
moet binnen Rochdale gaan func-
tioneren en maar beperkt voor an-
dere opdrachtgevers werken.”
Ook wil hij op een andere manier
geld steken in allerlei projecten. “In
het verleden waren we een makke-
lijke partij in prestigieuze projec-
ten. We deden van alles; Rochdale
zei niet zo gauw nee. Pas geleden is
de Straat van Sculpturen geopend
in Zuidoost. Daar hebben we een
kleine twee ton in geïnvesteerd.
Voortaan zullen we ons beter de
vraag stellen wat we daar voor te-
rugkrijgen. Dat is niet altijd mak-

kelijk meetbaar, maar dergelijke
investeringen moeten geen auto-
matisme worden. ”

niet armlastig
Erents spreekt tegen dat deze kri-
tische houding wordt ingegeven
door afnemende financiële ruimte.
“Onze positie is nog steeds heel re-
delijk. Rochdale is niet armlastig,
maar we moeten ons wel vaker de
vraag stellen: doen we dit; of doen
we wat anders? Dat betekent dat
we kritischer kijken. Ook als het
om nieuwbouw gaat. We doen niet
automatisch mee. Bouwplannen
moeten passen in het strategisch

voorraadbeleid. Ze moeten passen
in het doelgroepenbeleid. Is het
antwoord ja, dan doen we mee.
Maar die afweging moet vooraf
worden gemaakt.”
Op sommige gebieden, zoals stu-
dentenhuisvesting, zal Rochdale de
inspanning eerder vergroten dan
verkleinen, zo verwacht Erents. “Al
jarenlang zijn we in Amsterdam de
grootste bouwer van studentenwo-
ningen. Dat is een bewuste keuze.”
Al vindt hij het gek dat corporaties
van buiten de stad daaraan niet bij-
dragen. “Eigenlijk moet dergelijke
huisvesting door corporaties van
elders worden betaald. Wij huis-
vesten immers bewoners uit hun
gebieden. Daar zou nog eens een
landelijke regeling voor moeten
worden gemaakt.”
Meer bedachtzaamheid aan de
investeringskant staat, zo zegt
Erents, niet los van de economi-
sche crisis. “De woningmarkt is de
afgelopen maanden drastisch ge-
wijzigd. Woningen verkopen niet
meer zo makkelijk. Dat legt wel een
enorm beslag op ons vermogen. In
het verleden was de verkoop van
woningen geen enkel probleem.
Daarom is in sommige stadsdelen
de afspraak gemaakt zonder voor-
verkooppercentages te bouwen.
Die projecten komen eerdaags tot
een afronding. Dat veroorzaakt
een toevloed aan woningen. Ik ver-
wacht bovendien niet dat de markt
binnen een jaar zal aantrekken. De
vraag is dan aan de orde of tijdelijk
omzetting naar huurwoningen tot
de mogelijkheden behoort. Maar
ook dat is voor ons buitengewoon
onvoordelig. Deze woningen val-
len immers niet binnen de grenzen
van de WSW-borging. Het rente-
percentage zonder borging is zo’n
0,8 procent hoger. Evenmin is het
mogelijk een volledige financiering
te krijgen. De commerciële markt
gaat niet verder dan zestig of ze-
ventig procent. Vervolgens loopt de

“Er was niets gedaan om uit de fusie tussen
Rochdale en Patrimonium synergievoordeel
te behalen.”
 Interimbestuursvoorzitter Gerard Erents

juli 2009

22

I n t E R V I Ew

Fred van der Molen

Zie voor het volledige
rapport: www.afwc.nl;

zie voor cijfers over energiegebruik
en duurzaamheid de barometer

op pag.32

Hoewel de bouwsector
inmiddels in een zware cri-
sis verkeert, zijn daarvan in

de jaarcijfers van 2008 hoogstens
wat voortekenen terug te vinden. Er
zijn in totaal 5652 woningen opge-
leverd en ook nog 4400 in aanbouw
genomen. Het aandeel ‘sociaal’ in
de nieuwbouwproductie kwam uit
op 33 procent, keurig boven de
(langjarige) minimumnorm van
30 procent. Door de grote nieuw-
bouwproductie nam het aantal
inwoners van Amsterdam toe tot
zo’n 758.000. De hoogconjunc-
tuur speelde de ontwikkelaars de
eerste helft van het jaar zelfs nog
parten: vanwege volgeboekte aan-
nemers en stijgende bouwkosten
kwam een flink aantal projecten
niet rond.
Een aantal langjarige ontwikkelin-
gen zet in 2008 door. Zo stijgt het
aandeel koopwoningen tot 27 pro-
cent. Dat lijkt wellicht weinig, maar
Amsterdam had in 1995 nog slechts
11 procent koopwoningen.
Het aandeel huurwoningen zakt
navenant. Dat geldt zowel voor de
particuliere huursector (nu 22%
procent, 30 in 1995) als voor de
corporatiewoningen. Voor het eerst

corporatie tegen zijn financierings-
grens op.” Terwijl de financierings-
last van zijn corporatie toch al niet
gering is. “Rochdale heeft in het
verleden dure aankopen gedaan.
Frankemaheerd heeft 50 miljoen
euro gekost. Dat moeten we zelf
voorfinancieren.”

Minder mutaties
De economische crisis brengt nog
een ander negatief effect met zich
mee. Mensen verhuizen minder
snel. Daardoor stagneert de ver-
koop van bestaand bezit, terwijl in
het herstelplan sprake is van een
fors verkoopprogramma. Jaarlijks
moet 1 procent van het bezit (400
woningen) worden verkocht. “We
denken dat aantal te kunnen halen,
maar woningen verkopen minder
makkelijk. Al lijkt in het onderste
segment de markt weer wat aan
te trekken; het is nog niet zoals
het was. We zoeken naar oplos-
singen, zoals maatschappelijk ge-
bonden eigendom, uitstel van de
koopbeslissing of garanties als de
oude woning nog niet is verkocht.
Uiteindelijk is in Amsterdam de

vraag veel groter dan het aanbod.
Ook ondervinden we nadeel van
de afname van de mutatiegraad.
Daardoor wordt het moeilijker
voldoende woningen voor verkoop
beschikbaar te krijgen. In de com-
plexen die we voor verkoop hebben
aangewezen komen simpelweg on-
voldoende woningen vrij.”
Als de markt nog lange tijd zo blijft?
“Rochdale is volgens het CFV nu
een gezonde A-corporatie. Gaat
het verkoopprogramma goed, dan
verandert daar niets aan. En heb-
ben we voldoende ruimte om ons
beleid te realiseren. Als de markt
nog vijf jaar zo blijft, dan zullen we
onze ambities moeten bijstellen.
Maar dan hebben alle Amsterdam-
se corporaties een probleem.”
Zolang blijft Gerard Erents niet
bij Rochdale. Nog voor de zo-
mer start de procedure voor de
werving van een nieuwe Raad
van Commissarissen. Het is
vervolgens aan de nieuwe toe-
zichthouders om een nieuwe be-
stuursvoorzitter aan te zoeken.
“Het zou gek zijn als ik hier over
anderhalf jaar nog zit.” z

interim-bestuursvoorzitter Gerard erents van Rochdale: “We hoeven niet de partij te
zijn met de mooiste en grootste complexen in de stad”

awfc schetst in jaarboek ontwikkelingen op de woningmarkt

2008 bijna crisisvrij de boeken in
Juni is niet alleen de maand van de nieuwe haring maar ook
van het nieuwe Jaarboek van de Amsterdamse Federatie van
Woningcorporaties. Ook een must voor de liefhebber. Vol verse cijfers
en grafieken over de Amsterdamse woningmarkt. Dit jaar bovendien
met speciale aandacht voor de inspanningen van de corporaties op
het gebied van energiebesparing en duurzaamheid. Tussen de regels
blijkt sprake van een mijlpaal: het corporatiebezit is in Amsterdam in
2008 onder de vijftig procent gezakt.

aanbIEdInGsafspRaKEn

primaire doelgroep huish. tot € 36.340

afspraak bereikt afspraak bereikt

Gebied 1 2946 2918 3852 4052

Gebied 2 2694 2755 3524 3679

Gebied 3 7360 7119 9624 9114

onbekend 3 3

totaal 13000 12795 17000 16848

De aantallen van de aanbiedingsafspraken over vier jaar zijn in de kolommen
'afspraak' gehalveerd, en vergeleken met de bereikte verhuringen

Ko Rt b Est E K

23

juli 2009

sinds lange tijd beslaat eind 2008
het aandeel corporatiewoningen
in de hoofdstad minder dan vijftig
procent (197033 woningen) van het
totaal.
De verkoop van corporatiewonin-
gen bleef in 2008 steken op 1704.
Dat was in 2007 – ook al geen top-
jaar - nog 2171. De financiële crisis
kan dit maar gedeeltelijk verklaren,
want voor de beruchte september-
maand liep het – om andere redenen
- al even stroef. Wat een rol speelt,
is het dalende aantal verhuizingen.
Daardoor komen minder wonin-
gen vrij om in de verkoop te zet-
ten; zittende huurders kopen niet
vaak. De verkoop blijft kortom ver
achter bij de drieduizend woningen
die volgens Bouwen aan de Stad
verkocht mogen worden. De Fede-
ratie stelt in haar jaarverslag dat de
corporaties hun investeringen in de
nieuwbouw en stedelijke vernieu-
wing alleen kunnen volhouden als
de verkoop op peil blijft. In 2008 le-
verden de corporaties meer sociale
nieuwbouwwoningen op, dan er
woningen werden verkocht.

Minder mutaties
Het perspectief voor Amsterdam-
mers die afhankelijk zijn van de so-
ciale huursector werd er niet beter

op. Er kwamen in 2008 minder cor-
poratiewoningen vrij (9276 tegen-
over 9657 in 2007). Het gemiddelde
aantal reacties op vrijkomende wo-
ningen en de wachttijden namen
toe. De gemiddelde inschrijfduur
van starters schoof op van 6,1 jaar
in 2006 tot 6,7 jaar.
De jaarlijkse huurverhoging is in
deze kabinetsperiode wettelijk be-
perkt tot de inflatie. De huuront-
wikkeling is dus heel geleidelijk.
Alleen bij mutatie kunnen corpo-
raties huren eventueel optrekken
tot wat ‘maximaal redelijk’ wordt
geacht op basis van het puntenstel-
sel (WWS). Een klein deel van de

woningen wordt naar de vrije sec-
tor getrokken. In 2008 verhuurden
corporaties zo’n 983 woningen in
de vrije sector. Gemiddeld hebben
de Amsterdamse corporatiewonin-
gen een huur van 78 procent van dat
maximumhuur; de gemiddelde
kale huurprijs is 377 euro.

aanbiedingsafspraken
In deze collegeperiode werd het
kernvoorraadprincipe ingeruild
voor zogeheten aanbiedingsafspra-
ken. De essentie van deze complexe
afspraken is dat corporaties garan-
deren dat ten minste een vastgelegd
percentage vrijkomende zelfstan-

dige woningen wordt verhuurd
aan bepaalde inkomensgroepen.
Daarnaast wordt in absolute zin
een mini mumaantal woningen
per inkomensgroep voor vier jaar
vastgelegd. Dat moet verzekeren
dat ook mensen met lagere inko-
mens voldoende aan bod komen op
de woningmarkt. Voor drie onder-
scheiden gebieden werden aparte
afspraken gemaakt.
Maken de corporaties deze afspra-
ken waar? Het eindoordeel kan pas
na de afgesproken vier jaar worden
gegeven. Uit de tussenstand halver-
wege blijkt dat de corporaties aardig
op koers liggen. Alleen in Gebied 3
(Zuidoost, Geuzenveld-Slotermeer,
Slotervaart, Osdorp, Noord, Bos
en Lommer en de Indische Buurt)
loopt men substantieel achter op
de toegezegde minimumaantallen
(zie tabel).
In percentages: 64 procent van de
vrijkomende woningen werd toege-
wezen aan de pri¬maire doelgroep
en 85 procent aan de groep met een
inkomen tot 37.020 euro (inclusief
primaire doelgroep). Overigens
was in 2007 de inkomensregistra-
tie in Woningnet nog niet optimaal
geregeld. Vermoedelijk ligt het aan-
deel verhuringen in de zogeheten
‘primaire doelgroep’ (de laagste
inkomens) daarom wat hoger.
De Huurdersvereniging Amster-
dam had in de Beleidsovereen-
komst Wonen ook afspraken
willen maken over de maximale
huurverhoging bij mutatie. De
corporaties wilden zich op dat
punt niet vastleggen. Wel werd
als compromis de zinsnede op-
genomen dat “de verwachting
werd uitgesproken” dat over een
periode van vier jaar 10.000 wo-
ningen worden verhuurd met een
rekenhuur onder 404 euro (prijs-
peil 1 juli 2008). In 2007 waren dat
3.116 woningen en in 2008 3.656.
Die 10.000 lijkt over vier jaar dus
ruim te worden gehaald. z

tota l E n I E u w bou w p E R sta d s d E E l I n 2 0 0 8

awfc schetst in jaarboek ontwikkelingen op de woningmarkt

2008 bijna crisisvrij de boeken in

1.000

Opleveringen

Start bouw

Alleen in
Zuideramstel,
oud-West en De
Baarsjes zijn de
verkoopquota
grotendeels
opgebruikt.

a a n ta l V E R Ko c H t E wo n I n G E n E n R E st E R E n d E R u I M t E Vo lG E n s sta d s d E E l

0 500 1000 1500 2000 2500 3000 3500 4000 4500 5000 5500

resterende ruimte
Convenant Verkoop

verkoop 1998 t/m 2008

Zuideramstel

Oud-West

De Baarsjes

Slotervaart

Oud-Zuid

Bos en Lommer

Centrum

Zeeburg

Westerpark

Osdorp

Geuzenveld-Slotermeer

Oost/Watergraafsmeer

Zuidoost*

Noord

op iJburg werden
in 2008 veel woningen
opgeleverd en in aanbouw genomen. De
transformatie in de stedelijke vernieuwinggebieden
blijkt in volle gang: flinke aantallen woningen in
aanbouw in de Westelijke tuinsteden en Zuidoost.

juli 2009

24

t w E E d E V E R d I E p I n G

Bert Pots waar de Schellingwou-
derbrug, Amster-
damse Brug, Enneüs

Heermabrug en de Piet Heintun-
nel samenkomen, ligt het Zee-
burgereiland. Op dit eiland moe-
ten de komende tien jaar vijf- tot
zesduizend woningen worden
gebouwd. “Veel mensen verba-
zen zich over dat grote aantal. De
meeste Amsterdammers kennen
de omvang van het eiland echter
niet. Dat is niet helemaal onlo-
gisch. Velen zien slechts een klein
deel van het gebied als zij via de
Piet Heintunnel naar ringweg A10
rijden. Het totale eiland is veel gro-
ter,” zo verklaart Isja Venekamp,
assistent-projectmanager voor het
Zeeburgereiland. De herontwik-
keling van het eiland valt onder
het Projectbureau IJburg.
De verkaveling van het Zeeburger-
eiland wordt in belangrijke mate
bepaald door de bestaande ver-
keersinfrastructuur. De IJburglaan
van oost naar west als verbinding

tussen Oostelijk Havengebied
en IJburg en de Zuiderzeeweg in
noord/zuid-richting van Amster-
damse Brug naar Schellingwou-
derbrug bepalen de indeling.
Daardoor ontstaan op een bijna
natuurlijke manier vier deelgebie-
den. Aan de noordoostkant van
het eiland ligt het terrein van de
voormalige rioolwaterzuiverings-
installatie. Aan de noodwestkant
komt de Sluisbuurt. Het meren-
deel van de woningen wordt in
deze twee buurten gebouwd. Aan
de zuidkant van het eiland zijn
Baaibuurt Oost en Baaibuurt West
voorzien, maar daar zal de bebou-
wing veel minder dicht zijn.
De woningontwikkeling begint
aan de noordoostkant. Op het
RIO-terrein. Over een andere be-
naming voor het nieuwe woonge-
bied wordt volgens Venekamp nog
nagedacht. “De rioolwaterzuive-
ring is - op drie bezinksilo’s en
twee slibvijzelgemalen na - he-
lemaal gesloopt. Het terrein is
verder leeg. Er is inmiddels een
begin gemaakt met het verleggen
van leidingen en kabels. Nog dit
jaar volgt het bouwrijp maken van
de grond. Later dit jaar wordt ook
het bestemmingsplan vastgesteld.
Volgens de huidige planning kan
eind 2010 de woningbouw begin-

nen. De eerste bewoners arriveren
in dat geval rond 2012.”
Het programma voor het RIO-
terrein (1800 woningen) voorziet
in een mix van koop- en huurwo-
ningen in de gebruikelijke verhou-
ding: zeventig procent marktwo-
ningen, dertig procent sociale
huur. Kern van de buurt wordt een
sportpark, inclusief velden voor
voetbalvereniging Zeeburgia en
een sporthal. Het sportcomplex
ligt aan de westkant van de drie be-
zinksilo’s die aan de sloophamer
zijn ontsnapt. In twee van deze si-
lo’s komt het Annie M.G Schmidt
Huis, een kindercultuurhuis, met
een speeltuin op het dak. “Het
sportpark wordt het groene hart
van de buurt. Om de velden komt
een dubbele rij bomen. Het plan
is zo gemaakt dat vanuit allerlei
plekken in de buurt deze bomen
te zien zijn,” aldus Venekamp.

Vrije kavels
De buitenrand aan de IJburglaan
krijgt een vrijwel gesloten gevel-
wand. Van maximaal zes bouw-
lagen. Deze hoge bouwblokken
dienen als geluidwering voor de
rest van de buurt. Aan de binnen-
kant varieert de bouwhoogte van
drie tot maximaal negen bouw-
lagen. Negentig procent van de
woningen bestaat uit gestapelde
bouw. Verder komen er tweehon-
derd eengezinswoningen, inclu-
sief negentig zelfbouwkavels.
De vrije kavels bevinden zich aan
de uiterste noordkant. Tegen de
dijk aan. De gemeente stelt voor
deze kavels wel voorwaarden aan
volume en bouwhoogte. Wel-
standsvrij bouwen zoals deels op
het Steigereiland mogelijk was, is
volgens Venekamp op het eiland
niet aan de orde. “Het is belangrijk
dat de stad de mogelijkheid biedt
dat avontuur aan te gaan. Zelf je
eigen huis bouwen is zo niet alleen
voorbehouden aan Almere.”

Het Zeeburgereiland is misschien wel de minst bekende
nieuwbouwlocatie van Amsterdam. Het voormalige slibdepot
tussen Oostelijk Havengebied en IJburg biedt ruimte voor de
bouw van meer dan vijfduizend woningen. Te beginnen aan
de noordkant: tegen de tweeduizend woningen rondom een
groot sportcomplex. Ook is er op het terrein van de vroegere
rioolwaterzuivering plek gevonden voor drie middelbare
scholen.

Volgens de huidige planning kan eind 2010 de woningbouw beginnen, in theorie

wonen op Zeeburgereiland

in deze silo’s komt het Annie M.G Schmidt
Huis: een kindercultuurhuis met een
speeltuin op het dak.

t w E E d E V E R d I E p I n G

25

juli 2009

Wordt het een wijk voor gezinnen
met kinderen die graag buiten-
spelen? “Niet alleen. Er zullen ze-
ker veel gezinnen komen wonen.
Wellicht spreekt het sportthema
hen aan. Het is ook nadrukkelijk
de bedoeling dat het sportpark
deels openbaar wordt. Eén van de
velden is beschikbaar voor de buurt
als de sportvereniging het terrein
niet nodig heeft. Er komen ook veel
onderwijsvoorzieningen. Naast
het reguliere basisonderwijs is de
komst van drie middelbare scho-
len gepland. Verder zal het Annie
M. G. Schmidt Huis een belangrijk
stempel drukken op de buurt. Met
onder meer exposities, een speel-
tuin, een filmzaal en theater. In de
avonduren wordt de programme-
ring afgestemd op de buurt,” aldus
Venekamp.

Goede buitenruimte
De Amsterdamse architect Marlies
Rohmer is aangesteld als supervi-
sor. Zij wil in de eerste wijk van het
Zeeburgereiland haar ideeën over
kindvriendelijke buurten, straten
met brede stoepen en een inrichting
die uitnodigt tot onderling sociaal
contact, in de praktijk brengen. ”Ze
is enthousiast over het plan. Het is
duidelijk hoe zij denkt. Ze draagt

nadrukkelijk de komst van goede
buitenruimte en de mogelijkheid
van contacten op straat uit.”
Venekamp woont zelf in de Jor-
daan. Toch zou ze straks wel
naar het eiland willen verhuizen.
“Serieus. Het RIO-terrein wordt
een groene buurt. Ook de andere
twee buurten krijgen veel groen
en water. Bovendien ligt rond het
hele Zeeburgereiland een dijk. Die
dijk wordt groen ingericht met een
fiets- en voetpad. Vandaar zijn er
prachtige uitzichten. Amsterdam
is rondom te zien.”
Vrees dat het een geïsoleerd gele-
gen ‘slaapwijk’ zonder voorzienin-
gen wordt, heeft zij niet.”Ik vind het
altijd belangrijk dat er niet alleen
wordt gewoond. Er moet ook wat
anders gebeuren. We hebben het
sportveld, de silo’s en de scholen.
In de tweede buurt, de Sluisbuurt,
komt een wijkwinkelcentrum.
Bovendien is het mogelijk in de
plinten kleinschalige winkels, be-
drijfjes of een praktijk aan huis te
beginnen. De uitkomst daarvan
is niet vooraf vastgelegd, maar de
structuur van de gebouwen zal zo
zijn dat bedrijvigheid tot de moge-
lijkheden behoort. Daarmee kan
wel degelijk een bepaalde stede-
lijkheid ontstaan”

Gevolgen kredietcrisis
Dat de bouw is voorzien van zoveel
koopwoningen, leidt volgens Ve-
nekamp - ondanks de kredietcrisis
en het wegvallen van de verkoop
van nieuwbouwwoningen - nog
niet tot problemen. “In de eerste
bouwblokken zijn vooral huurwo-
ningen voorzien. Dat is wellicht
in ons voordeel. Verder is het een
kwestie van zoeken. Het college
van Burgemeester en Wethouders
bezint zich thans op de bouwpro-
ductie voor de komende jaren. Het

is afwachten waar zij prioriteit aan
geven. Wij hebben van hen nog
geen negatief signaal ontvangen.
Alle partijen voor dit deel van het
Zeeburgereiland zijn bekend.
Ook zij komen nog niet met een
negatieve boodschap, maar over
een half jaar kan dat natuurlijk
anders zijn. Niemand weet hoe
diep de crisis wordt en wat daar
uiteindelijk het effect van zal zijn.
Wij gaan er vooralsnog van uit dat
de bouwactiviteiten gewoon door-
gaan.“ z

Het Zeeburgereiland ligt tussen de oranjesluizen en de Diemerzeedijk en
wordt aan de oostzijde begrensd door het Buiten iJ. Het terrein werd begin
twintigste eeuw aangeplempt met baggerslib afkomstig uit het iJ en de
havenbekkens van het oostelijk Havengebied. Het was lang een afgelegen
gebied dat in gebruik was als militair terrein met schietbanen en een
landingsbaan voor watervliegtuigen.
Pas in de jaren vijftig werd het isolement van het driehoekige
eiland doorbroken door de bouw van de Amsterdamse Brug en de
Schellingwouderbrug. Sinds 1997 verbindt de Piet Heintunnel het oostelijk
Havengebied met ringweg A10.
in de jaren tachtig werd de Rioolwaterzuiveringsinrichting
oost naar het eiland verplaatst. Door de bouw van een nieuwe
rioolwaterzuiveringsinstallatie in het Westelijk Havengebied is het
Zeeburgereiland alsnog beschikbaar voor woningbouw, winkels, scholen en
sportvoorzieningen. in twee voormalige bezinksilo’s vindt het Annie M.G.
Schmidt Huis onderdak. De gehele herontwikkeling van het eiland moet over
tien jaar zijn afgerond.

E I l a n d Va n b a G G E R s l I b

Het programma voor het noordoost-kwadrant van Zeeburgereiland (het Rio-terrein) omvat 1800 woningen.
Kern van de buurt wordt een sportpark. oostelijk van het sportcomplex staan de bezinksilo’s waarin het Annie
M.G. Schmidt Huis komt.

Rio-terrein

Volgens de huidige planning kan eind 2010 de woningbouw beginnen, in theorie

wonen op Zeeburgereiland

Zeeburgereiland
bron: satellietfoto Google Maps

juli 2009

26

Ko Rt b Est E K

Reeks van manifestaties ter ere van onderkoning van amsterdam

150 jaar wibaut

Fred van der Molen ‘floor’ Wibaut werd 150
jaar geleden geboren in
Vlissingen. Hij werd in

Zeeland rijk in de internationale
houthandel. Later vestigde hij zich
in Amsterdam, waar de SDAP-poli-
ticus zich volledig toelegde op ‘de
publieke zaak’. Hij werd in 1907 in
de gemeenteraad gekozen en was
– met een korte onderbreking - wet-
houder van 1914 tot 1931. Wibaut
was een groot voorvechter van
sociale woningbouw in Amsterdam
en in zijn visie had de gemeente de
taak woningen te bouwen die ook
voor de armsten betaalbaar waren.
Onder het bewind van wethouder
Wibaut is onder andere Berlages
Plan Zuid gerealiseerd. Van 1922-
1935 was hij ook lid van de Eerste
Kamer en actief in de internationale
gemeentenbeweging.
Op Wibaut kijkt elke rechtgeaarde
sociaal-democraat kortom met
trots en ongetwijfeld ook enige
weemoed terug. Het is dan ook
niet vreemd dat Amsterdam flink
uitpakt om Wibaut te herdenken.
De ideevorming kwam op gang

nadat raadslid Bouwe Olij in juni
2008 met een motie het Wibau-
tjaar op de agenda zette. Inmiddels
staat er een reeks activiteiten op het
programma die tot doel hebben de
mens en bestuurder Wibaut in de
schijnwerpers te zetten; stil te staan
bij het Amsterdamse volkshuisves-
tingsbeleid dat door Wibaut op de
rails is gezet en aandacht te schen-
ken aan de stedenbouwkundige
traditie van Amsterdam. Volgens
sommige Wibautvorsers heeft
stedenbouw zich mede dankzij de
Amsterdamse wethouder pas tot
een echt vak ontwikkeld.

standbeeld terug
Halverwege juni begon het. Er ver-
schenen posters en borden in de
stad met originele uitspraken van
‘de Machtige’, zoals zijn bijnaam
luidde. Op 23 juni wordt het stand-
beeld van Wibaut teruggeplaatst op
het Rhijnspoorplein, waar het voor-
heen stond voor het inmiddels ge-
sloopte Wibauthuis. Dat beeld werd
gemaakt in 1959, toen zijn geboor-
tedag honderd jaar geleden was.
De stenen Wibaut kan de komende
jaren toezien op de herinrichting
van het gebied waar onder andere
de campus van de Hogeschool van
Amsterdam wordt gerealiseerd. De-
zelfde dag opent in de Zuiderkerk de
expositie ‘Het Beeld van Wibaut’,
met vele foto’s, beeldhouwwerken,
spotprenten en cartoons. Om half
zes houdt Job Cohen in de kerk de
lezing ‘Wibaut als gemeenteman’.
Maar er is meer. Op 9 juli verschijnt
een fiets- en wandelgids die langs
alle buurten voert waar Wibaut
bemoeienis mee heeft gehad en
medio september wordt door An-
dere Tijden een documentaire van
Erik Willems uitgezonden over de
veelzijdige koopman, socialist,
vrijdenker en journalist. Rond die
tijd moet ook het boek van Eric
Slot klaar zijn: Wibaut: de onder-
koning van Amsterdam.

Dan zit er voor eind september nog
een estafette door de buurten van
Wibaut in het vat en voor op de au-
toloze zondag 20 september een fo-
tosafari: Amsterdammers worden
uitgenodigd om onder leiding van
een ‘buurtheld’ de Wibautbuurten
in te trekken en daar ‘de ziel van
Wibaut’ per digitale camera vast
te leggen. De resultaten kunnen
worden geupload naar de website
www.150jaarwibaut.nl.

congres en debat
In 1924 vond in Amsterdam het
Internationaal Stedenbouw Con-
gres plaats. Het zou een mijlpaal
blijken. Het had de oprichting van
internationale organisaties en een
grote reeks publicaties en activi-
teiten tot gevolg. Amsterdam zette
destijds op stedenbouwkundig ter-
rein mede dankzij Wibaut, Keppler
en Hudig de toon. De gemeente
zag in het Wibautjaar een uitste-
kende aanleiding om, 85 jaar later,
wederom een dergelijk internatio-
naal congres te organiseren. Dit-
maal over de stedenbouwkundige
kwesties van deze tijd. Tijdens het
congres Tomorrow worden de con-
touren van de nieuwe structuurvisie
van de Amsterdamse Metropolitan
Area gepresenteerd. Het congres
vindt plaats van 30 september tot
en met 2 oktober. Ten slotte staat
dit najaar nog een aantal stadsde-
batten op de rol, die de Dienst Wo-
nen en de Stuurgroep Wibautjaar
in samenwerking met De Balie en
NUL20 organiseren. z

Florentinus Marinus Wibaut was ongetwijfeld de meest
invloedrijke wethouder uit de geschiedenis van Amsterdam.
In totaal was hij zo’n 17 jaar wethouder, met onder meer
Volkshuisvesting en Financiën in zijn portefeuille. Op 23
juni was het 150 jaar geleden dat hij werd geboren. En dus
herdenkt de gemeente deze ‘onderkoning’ met een reeks van
manifestaties. Een overzicht.

Vanaf half juni staan er posters en borden
in de stad met originele uitspraken van
‘de Machtige’

Vanaf 23 juni staat het standbeeld van
Wibaut weer op het Rhijnspoorplein,
waar het stond voor de sloop van het
Wibauthuis

IJburg: waterbuurt in wording
De eerste waterwoningen liggen er in de Waterbuurt van IJburg. In totaal is er ruimte voor 173 stuks. Daar zitten ook 18 vrije sector huurwoningen bij.
Woningcorporatie Eigen Haard liet de eerste zes eind mei van de bouwplaats in Urk verschepen naar IJburg. Huurprijs circa 1500 euro.

juli 2009

28

d E st E l l I n G

dat was schrikken. Volgens de nu bekende cijfers gaven
nederlandse woningcorporaties in 2006 nog ruim 300
miljoen euro uit aan sociale investeringen in Vogelaarwijken.

dit dus naast de investeringen in de fysieke vernieuwing. Voor
2008 zal dat niet minder zijn geweest. En dan komt het utrechtse
onderzoeksbureau atlas voor gemeenten in samenwerking met
sEo economisch onderzoek met een rapport (‘de baat op straat’)
waaruit zou blijken dat “de effectiviteit van sociale investeringen van
woningcorporaties niet kan worden aangetoond”.
 deze conclusie komt dat des te harder aan omdat juist in gebieden
waar corporaties veel bezit hebben, problemen rond leefbaarheid en
veiligheid naar verhouding het grootst zijn. de corporaties voelen zich
daar medeverantwoordelijk voor én zijn daar de afgelopen jaren door
overheden medeverantwoordelijk voor gemaakt.

Jullie hebben gekeken naar het effect van investeringen van corporaties op
het terugdringen van overlast, onveiligheid en verloedering in verschillende

buurten. De conclusie is nogal opzienbarend. Het werkt niet! U moet zeker zijn
van uw zaak?
MaRlEt: “Wij hebben onder meer gebruik gemaakt van eigen gegevens
van woningcorporaties. Let wel, het gaat niet om losse casestudies,
maar om een het hele land dekkende kwantitatieve meting met ob-
jectieve gegevens. Het was overigens niet eenvoudig om de gegevens
van verschillende corporaties per doel en per locatie te ordenen. Er
zijn investeringen in bewoners: zoals cursussen, participatietrajec-
ten of ondersteuning van buurtinitiatieven. En er zijn investeringen
in de woonomgeving, zoals dienstverlening of het inhuren van een
buurtbeheerder. Het onderzoek naar de maatschappelijke effecten
van die investeringen zou er overigens mee gebaat zijn als corporaties
daarvoor een uniforme registratie bijhielden.
Daarbovenop hebben we de fysieke investeringen gemeten die effect
zouden kunnen hebben op het terugdringen van overlast, onveiligheid
en verloedering. Dan moet je bijvoorbeeld denken aan onderhoud of
vernieuwing.”
 “Uit ons onderzoek blijkt gewoon niet dat de sociale investeringen
van corporaties meetbaar effect hebben gehad. De fysieke inspan-
ningen hadden dat wel. Onderhoud aan gebouwen heeft effect,
herstructurering heeft effect en de verkoop van bestaand bezit heeft
ook effect. Je kunt zelfs stellen dat iedere verkochte sociale huurwo-
ning een leefbaarheidswinst oplevert. Die hebben we becijferd op
tienduizend euro. Theoretisch zouden sociale investeringen wel een
uitgesteld effect kunnen hebben, maar we hebben dat op basis van
de beschikbare gegevens niet kunnen vaststellen. Het heeft dus voor
corporaties geen zin geld te steken in buurtbarbecues, buurtcomités
en buurtwerkers.”
Dan blijft de vraag wie de met name na-oorlogse wijken moet aanpakken en
hoe? Je ziet daar een cumulatie van werkloosheid, taalachterstand, schooluitval,

criminaliteit, drugshandel, inzakkende buurteconomie en vervuilde omgevingen.
Corporaties zien de waarde van hun bezit daar niet graag afnemen. Bovendien
kun je vrije huur- en koopwoningen in een herstructureringsgebied lastig afzet-
ten zolang die problemen het beeld van mogelijke nieuwe bewoners van zo’n
wijk bepalen.
MaRlEt: “Wat zeker helpt is mensen aan werk helpen. Opheffen van
werkloosheid heeft een keihard effect op de leefbaarheid. Dat is een
taak van instellingen die mensen naar werk toeleiden.”

Gerard Marlet is directeur van onderzoeksbureau Atlas voor gemeenten. Hij houdt
zich bezig met ruimtelijk-economisch onderzoek, met als specifiek aandachtspunt
de verschillen tussen nederlandse buurten, wijken, gemeenten en regio’s. Hij is ook
verbonden aan de utrecht School of economics van de universiteit utrecht.
Zie ook www.atlasvoorgemeenten.nl

Eens
"We hebben gewoon
geen meetbaar
effect kunnen
vaststellen."

de stelling

‘Sociale investeringen van corporaties hebben geen aantoonbaar effect’

29

juli 2009 d E st E l l I n G

Meneer Frissen, dat rapport moet u met stijgende verbazing hebben gelezen.
Hoe denkt u over de conclusies?

fRIssEn: “Het klopt dat het investeren in stenen én in mensen met val-
len en opstaan gaat. Maar we zijn ervan overtuigd dat investeren in
stenen vooral effectief is als je tegelijkertijd investeert in de bewoners,
de buurteconomie en ook het imago van een buurt. Met andere partijen
zoeken we voortdurend naar mogelijk effectieve sociale ingrepen. Je
kunt zo’n zoektocht simplificeren tot het organiseren van buurtbarbe-
cues, maar daarmee geef je geen volledig beeld van de inspanningen
van alle private en publieke partijen die hierbij zijn betrokken.”
Meten jullie dan zelf het effect van sociale ingrepen en zijn daar voorbeelden
van?
fRIssEn: “Neem de Indische Buurt. Bewoners bleven die buurt slecht
beoordelen, ondanks miljoeneninvesteringen in de stenen. Daardoor

zijn we met een gecombineerde aanpak van start gegaan. Het huidige
Timorplein is daar het resultaat van. In de oude ambachtsschool zitten
nu allerlei horecavoorzieningen, een vergaderzaal, digitale speelmoge-
lijkheden en een onderzoeksinstituut. Het is een belangrijk cultureel
en economisch centrum voor de buurt geworden. Dat hebben we ook
gemeten aan de hand van een samen met onderzoeksbureau RIGO
ontwikkelde maatschappelijke kosten-batenanalyse. Die analyse toont
aan dat onze sociale investeringen daar effectief bijdragen aan de leef-
baarheid. Dat zien we ook bij andere sociale investeringen, bij bewo-
nersparticipatie, leerwerkbedrijven of multifunctionele gebouwen.”
Dus de conclusies uit ‘De baat op straat” deugen niet?
fRIssEn: “Ze zijn op zijn minst te voorbarig, te algemeen en te beperkt.
Te voorbarig, omdat je het effect van investeren in mensen alleen op
termijn kunt meten. Te algemeen omdat alle sociale investeringen en
effecten op een hoop zijn gegooid. Successen en tegenslagen vallen
dan tegen elkaar weg. En te beperkt, omdat leefbaarheid veel verder
gaat dan veiligheid alleen.”
Toch moet het rapport te denken geven, al was het maar over de reikwijdte van
diverse sociale investeringen en de verwachtingen die je als corporatie mag koes-
teren.
fRIssEn: “Net als bij fysieke vernieuwingen zijn er meer en minder ef-
fectieve ingrepen. We moeten die effectiviteit meten aan de hand van
maatschappelijke kosten-batenanalyses, en binnen een duidelijke con-
text. Kritiek op de wijkaanpak is nodig, om scherp te blijven, maar we
willen niet terug naar de tijd waarin corporaties buurten alleen helpen
met stenen stapelen. Die stenen zijn niets waard als het de mensen in
een wijk niet goed gaat.”

Jeroen Frissen is manager Advies & innovatie bij woningcorporatie Ymere,
bedrijfsonderdeel Markten & innovatie. Hij is verantwoordelijk voor het concernbrede
woonbeleid, de innovatie en de ontwikkeling van de modellen ter ondersteuning van de
besluitvorming, zoals de genoemde kosten-batenanalyse.

wie de rol van de corporaties bij de sociale vernieuwing van hen zou
moeten overnemen, blijft grotendeels onduidelijk. de onderzoekers
bepleiten – voorspelbaar – voor aanvullend onderzoek naar de sociale
activiteiten van andere partijen die zich in de vernieuwingsgebieden
begeven, zoals de gemeente, de politie en het maatschappelijk werk.
Gerard Marlet, één van de betrokken onderzoekers, krijgt hier
weerwoord van jeroen frissen, manager advies en Innovatie bij
Ymere. frissen laat er op zijn beurt geen misverstand over bestaan:
het onderzoek zou te algemeen zijn, de conclusies te voorbarig en het
beeld van de sociale activiteiten van woningcorporaties karikaturaal.
Zijn eigen conclusie: “de ervaring in achterstandswijken leert dat het
investeren in stenen vooral effectief is als je tegelijkertijd investeert
in mensen. de effectiviteit van deze gecombineerde aanpak is
aantoonbaar met een maatschappelijke kosten-batenanalyse.”

oneens
“Die conclusies zijn

op zijn minst te
voorbarig, te algemeen

en te beperkt.”

de stelling

‘Sociale investeringen van corporaties hebben geen aantoonbaar effect’

juli 2009

30

d E l E Es K a M E R

de leeskamer
spaarndammercarré

In 1999 verwerft De Key het Spaarndammer-
carré in Westerpark. Het complex verkeert

in matige staat en kent voornamelijk kleine
woningen met een oppervlakte tot vijftig vier-
kante meter. Omdat het gebouwen zijn met de
stijlkenmerken van de Amsterdamse School
besluit de corporatie tot behoud en ingrij-
pende transformatie. Die begint bloksgewijs
in 2004. Binnen het bestaande casco worden
nieuwe plattegronden en woningtypes gereali-
seerd, met veel aandacht voor detail, die deels
in de vrije huur- en koopsector worden afgezet.
Technisch een grote prestatie, die echter niet
door alle oude bewoners in dank wordt afge-
nomen. De afspraak dat geen gedwongen ver-
huizingen zullen plaatsvinden, wordt namelijk
niet nagekomen. Toch wint De Key, dat veel
investeert in bewonersoverleg, een rechts-
zaak tegen de gedwongen huuropzegging,
vanwege het belang van de transformatie. De
buurt krijgt er een mooi en gedifferentieerd
complex voor terug en deels nieuwe bewoners.
De betrokken actiegroep ‘Stop Afbraak Sociale
Huisvesting’ likt haar wonden.

Spaarndammercarré in ere hersteld, Tanja E.
Jongeneel, een uitgave van Woonstichting De
Key, Amsterdam, paperpack, 71 pagina’s (plus
fotopagina’s). Meer informatie op www.dekey.nl

bijdendijk
over corporaties

Frank Bijdendijk (bestuurder Stadgenoot)
is 65 geworden en dat leverde een verjaar-

dagsbrochure op waarin zijn standpunten
over de werkwijze en bewegingsvrijheid van
corporaties met brede streken op een rij zijn
gezet. Dat levert een aardig discussiestuk op
over de toekomst van het bestel. Bijdendijk
maakt zich zorgen over de corporatiefinanciën
en houdt een pleidooi voor de corporatie als
maatschappelijke onderneming met ruimere
doelstellingen dan vandaag. Daarvoor moeten
definities worden opgerekt. Volkshuisvesting
betreft dan iedereen ‘ongeacht inkomen’.
Corporaties bouwen alleen nog hoogwaardi-
ge woningen, die eventueel ‘sociaal verhuurd’
worden. Die op individuele basis toegepaste
inkomstenderving wordt voor de corporaties
opgevangen door zogenaamde ‘scheefwo-
ners’ een extra huurverhoging op te leggen.
Met verkoop van eigen bezit wordt ruimte voor
investeringen in nieuwbouw verdiend. De hui-
dige normen van het Besluit Beheer Sociale
Huursector (BBSH), die voor toegelaten instel-
lingen gelden, moeten daarvoor ingrijpend
worden herschreven.

Corporaties, wat moeten we ermee?, Frank
Bijdendijk, een uitgave van Stadgenoot,
Amsterdam, brochure, 20 pagina’s. Meer
informatie op www.stadgenoot.nl

Invloed van burgers

Afstandelijker is de studie van de liberale
Teldersstichting over de maatschappe-

lijke onderneming en de keuzevrijheid van
burgers als het gaat om zorg, onderwijs en
wonen. Auteurs De Graaf c.s. geloven niet dat
de maatschappelijke onderneming als nieuwe
rechtsvorm het beste antwoord is op de onder
meer door Herman Wijffels (SER) geconsta-
teerde systeemcrisis op de woningmarkt. Een
stichting of BV volstaat. Wel mag het landelijke
BBSH (de regelgeving voor de sociale huursec-
tor) worden afgeschaft, zodat corporaties hun
statutaire doelstellingen naar eigen inzicht
kunnen waarmaken. Daar staat tegenover dat
ze een vast percentage van hun rendement
moeten besteden aan maatschappelijke doel-
stellingen.
De huursector zou volgens de Teldersstichting
“vrij, gelijk en toegankelijk” moeten zijn, maar
wel met steun voor hen die het nodig hebben.
De kerntaak van corporaties omschrijven de libe-
rale denkers als: “het ondersteunen van burgers
die niet zelfstandig in
hun woonbehoefte
kunnen voorzien” (zie
ook de brochure van
Bijdendijk).
Tegelijk wordt vast-
gesteld dat burgers
vaak weinig invloed
hebben op hun
woonsituatie. Dat
geldt bijvoorbeeld
voor de helft van de
huurders van cor-
poraties, die wél
het inkomen, maar
niet de mogelijkheid hebben om een andere,
passender woning te vinden. Verder bepleiten de
auteurs een verruiming van de Overlegwet (van
1998), zodat huurders ook op complex- of zelfs
individueel niveau invloed op hun woonsituatie
kunnen uitoefenen.

Zorgen voor zelfbeschikking, een liberale visie
op de positie van de burger in zorg-, woon- en
onderwijsinstellingen, Frans de Graaf c.s., een
uitgave van de Teldersstichting, Den Haag,
paperback, 100 pagina’s, ISBN/EAN 978-90-
73896-42-0, 12,50 euroPlaatsen van liftschacht in complex Knollendamstraat

31

juli 2009 d E l E Es K a M E R

In de stroom boeken en artikelen over het functioneren van woning-
corporaties valt ‘Ontwikkelingspaden voor woningcorporaties’ op

door degelijkheid en overzicht. Dat het volkshuisvestingsbestel voor
vernieuwing in aanmerking komt, is ook voor Fleurke c.s. onomstre-
den. De vraag is vervolgens welke wegen openstaan voor corporaties
en welke rol de diverse overheden zouden kunnen spelen. Daar horen
een voorgeschiedenis en vergelijkingen met andere landen en sectoren
bij.
Het is niet langer vanzelfsprekend dat sociale verhuur gekoppeld wordt
aan woningcorporaties in hun huidige bestaansvorm. De verkennende
studie, overigens niet geheel vrij van academisch en adviesjargon, komt
tot vier mogelijke ontwikkelingsrichtingen: versmalling, consolidatie van
het bestel, afscheid van de overheid en verbreding. Ieder weer onderver-
deeld in twee varianten.
Versmalling hangt samen met de bijzondere positie die Nederland in Eu-
ropees verband inneemt. De keus kortom voor een smal vangnet waarbij
de overheid de doelgroep bepaalt. Hierbij speelt ook de lokale veranke-
ring een rol, dus nauwe samenwerking met de gemeente.
Consolidatie is mogelijk als het externe toezicht beter wordt geregeld en
doelgroepen nauwer omschreven zijn. Meer commerciële investeringen
zijn toegestaan, maar mogen de activiteiten in de sociale sector niet in
gevaar brengen. Verder zien de auteurs graag meer dynamiek en concur-
rentie, maar de vraag is natuurlijk welke nieuwe toetreders in zo’n open
volkshuisvestingsbestel kansen zouden zien.
De derde weg houdt opheffing van het BBSH in en dus marktwerking in
de sociale huursector. Een tweede variant (de maatschappelijke onder-
neming) is mogelijk door eisen voor de gemeenschap vast te leggen in
het Burgerlijk Wetboek.

Tenslotte brengt verbreding een trans-
formatie van corporaties tot ‘gemeng-
de woonbedrijven’ tot stand, waarin
plaats is voor winstmaximalisatie
naast niet winstgevende activiteiten.
Rechtsvorm en overheidsbemoeie-
nis worden uit elkaar getrokken.
De tweede variant is hier de sociale
onderneming. Corporatievermo-
gens worden ook ingezet op an-
dere terreinen, zoals de gezond-
heidszorg.
Vervolgens worden de kansen,
dynamiek, stabiliteit en legi-
timiteit van de acht modellen
beschreven. Een belangrijke vraag hierbij is na-
tuurlijk wie beslist over het inzetten van de vermogens van organisaties
zonder aandeelhouders. Als corporaties bijvoorbeeld uittreden uit het
bestel of als het bestel wordt opgeheven, moet het vertrouwen in de visie
en integriteit van een kleine groep bestuurders wel heel groot kunnen
zijn. Toetsing door een raad van toezicht is in het recente verleden in een
aantal gevallen niet afdoende gebleken. Dan moet worden gevreesd dat
het met de legitimiteit snel gedaan zal zijn.

Ontwikkelingspaden voor woningcorporaties, prof. dr. Fred Fleurke c.s., een
uitgave van RIGO Research en Advies BV, Amsterdam, paperback, 207 pagina’s,
ISBN 978-90-75900-05-7, 19,50 euro.
Te bestellen via www.rigo.nl of www.sev.nl

nieuwe modellen voor de volkshuisvesting

De crisis in de woningbouw dicteert de kolom-
men van de vakbladen. Zo mag Arnoud Vlak,
die waakt over de aeDex/IPD corporatievast-
goedindex, in Aedes Magazine 9-10 (20 mei)
én in Property NL (8-15 mei) uitleggen dat de
investeringen van woningcorporaties onder
druk staan. Voor het eerst in de negen jaar dat
zijn aeDex bestaat, is het rendement van de 53
deelnemende sociale woningverhuurders na-
melijk negatief geweest (-1,2%). Het slechte
resultaat wordt vooral veroorzaakt door de
waardedaling van het woningbezit. Dalende
prijzen en stagnerende verkoop betekenen
weer dat er minder geld binnenkomt om
nieuwe sociale huurwoningen te kunnen bou-
wen. Aan die waardedaling kan de corporatie
niet veel doen. Vlak adviseert de verhuurders
daarom vooral op de kosten te blijven letten
en elke euro om te draaien. Dan komt in ieder

geval het directe rendement, dat in 2008 wél
op peil bleef, in de komende jaren niet onder
druk te staan. En ga vooral experimenteren
met marktconforme huren zoals in het expe-
riment Huur op Maat, voegt hij toe.
De woningcorporaties zijn niet de enigen
die last hebben van een waardedaling van
hun vastgoed. Ook de bezittingen van insti-
tutionele beleggers werden voor het eerst in
veertien jaar minder waard, blijkt uit Property
NL. In het blad staan nog meer sombere be-
richten over de crisis op de woningmarkt. Zo
blijkt uit eigen onderzoek dat de grootste
woningontwikkelaars in 2008 37% minder
woningen hebben verkocht dan in het jaar
ervoor. Bij Volker Wessels was de afname met
-57% het grootst. Dura Vermeer verkocht als
enige ontwikkelaar meer huizen in 2008 dan
in 2007. Sowieso bleken middelgrote onder-

nemingen beter te scoren dan grote partijen.
In een rondetafelgesprek over de crisis geven
de hoofdrolspelers zonder omwegen aan dat
ze de komende jaren weinig nieuwe woning-
plannen verwachten. Als de markt weer aan-
trekt, moet eerst de bestaande planvoorraad
worden weggewerkt.
Voor Amsterdammers is in het vakblad één
lichtpuntje te vinden: Westerdokseiland won
enkele weken geleden de NEPROM Locatie-
prijs vanwege zijn combinatie van internatio-
nale uitstraling en oer-Hollandse bouwprin-
cipes zoals wonen boven een winkelplint.
Volgens juryvoorzitter Ed Nijpels bezit het
project een onvervalste ‘wow’-factor, waar-
door het andere spraakmakende projecten
als Mahler 4, het Haagse Spuikwartier en het
Rotterdamse multi-culti wijkje Le Medi ver
achter zich liet.

tijdsChriFtEn

32

wo o n ba Ro M Et E R juli 2009

€ 0

€ 500

€ 1000

€ 1500

 energie

 huur

'38'37'36'35'34'33'32''31'30'29'28'27'26'25'24'23'22'21'20'19'18'17'16'15'14'13'12'11'10'09'08

In Amsterdam wordt een
derde van de totale CO2-
uitstoot veroorzaakt door

huishoudelijk gebruik van
elektriciteit, gas en warmte.
Met het terugdringen daar-
van valt dus veel te winnen.
De Amsterdamse corporaties,
eigenaren van de helft van alle
woningen, steunen de gemeen-
telijke ambitie om in 2025 de
CO2-uitstoot ten opzichte van
1990 met veertig procent te
hebben gereduceerd.
In de nieuwbouw zijn de eisen
de laatste jaren al stevig op-
geschroefd, maar de grootste
winst is te behalen in de be-
staande bouw. Hoewel twee-
derde van alle sociale huurwo-
ningen inmiddels dubbel glas
heeft, is daar nog een wereld
te winnen. Maar een zeer klein
percentage heeft een A of B
energielabel; tweederde heeft
D of hoger.

Energiebesparing en duur-
zaamheid nemen een steeds
nadrukkelijker plaats in bij
de investeringsplannen van
corporaties. Daartoe horen
isolatie, HR-ketels en toepas-
sing van zonne-energie. In de
Beleidsovereenkomst Wonen
is vastgelegd dat in tien jaar
tijd het gemiddelde gasge-

bruik per woning met twintig
procent afneemt.
Het terugdringen van het ener-
gieverbruik is ook van belang
om de stijging van woonlasten
te beteugelen. De energielas-
ten stijgen sneller dan de huur
en zullen naar verwachting
een steeds groter deel van de
woonlasten in gaan nemen.
Volgens de Woonbond zijn de
energieprijzen in periode van
2000 tot 2006 met 68 procent
gestegen.

Corporaties willen investe-
ringen in duurzaamheid en

woning isolatie (gedeeltelijk)
kunnen terugverdienen. Ze
pleiten er daarom voor het
huidige woningwaarderings-
stelsel zodanig te herzien dat
voor energiezuinige woningen
een hogere huur kan worden
gevraagd.
Inmiddels hebben de Woon-
bond en Aedes – de vereniging
van woningcorporaties – een
‘woonlastenwaarborg bij
energiebesparing’ ontwik-
keld, die huurders garandeert
dat de huurverhoging na het
doorvoeren van energiebespa-
rende maatregelen – op com-

plexniveau – gemiddeld lager
uitkomt dan de besparingen
aan energiekosten. Op deze
wijze kan huurders worden ge-
garandeerd dat ze beter af zijn
als ze meedoen aan een ener-
giebesparingsprogramma.
Beide partijen verwachten dat
deze zekerheid het uitvoeren
van dergelijke programma’s
zal versnellen. z

Bronnen:
Jaarboek 2009 AFWC. in het jaarboek

wordt tevens een aantal duurzaamheids-
projecten in beeld gebracht. Zie www.
afwc.nl. Woonlastenwaarborg: www.

woonbond.nl of www.aedes.nl

nog weinig groene labels in amsterdam

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
G

F

E

D

C

B

A

totaal Amsterdam**koop**corporaties*

VooRlopIGE stand VERdElInG EnERGIElabEls

ontwIKKElInG woonlastEn

* Voorlopige inventarisatie op basis van 103.000 woningen
** op basis van uitgereikte energielabels, Bron: Klimaatbureau Amsterdam, Senternovem

Aannames: Label B woning, 2,5% inflatie, inflatievolgend huurbeleid en 6% stijging energieprijzen bovenop inflatie (Bron: de Alliantie)

