
TijdschrifT voor amsTerdams woonbeleid

www.nul20.nl Tweemaandelijks – november 2010 #53

Standplaats
Staalmanplein

Amsterdam wil met
Koopgarant aan de slag

Broedplaatsen: kansen en
bedreigingen door crisis

De nieuwe realiteit
AMSTERDAM:
leven na de projectenstop
DEN HAAG:
“regeerakkoord is broddelwerk
en kiezersbedrog”
BRUSSEL:
de gevolgen van de nieuwe staatssteunregels

Wijken langer
in aanbouw

De nieuwe realiteit: gevolgen van
de Amsterdamse projectenstop,
het Haagse regeerakkoord en de

Brusselse staatssteunregels
8

Hugo Priemus:
“Woonparagraaf
regeerakkoord is
broddelwerk”
11

Hans van Harten (AFWC):
“Investerings-
mogelijkheden drogen
verder op”
12

Frans Ligtvoet (HA):
“Huurder krijgt het 3x voor
de kiezen”
13

Piet Klop (Deloitte):
“Meer bureaucratie
en liquiditeitsdruk bij
corporaties door Europa”
14

De Alliantie maakt vernieuwing
Staalmanplein af

17

Kwanda: leren door te doen
24

"Crisis kans en bedreiging
voor broedplaatsen"

30

Eindelijk aan de slag met Koopgarant?
26

Hoe toekomstbestendig is de
Amsterdamse woningmarkt?
29

0

200

400

600

800

1000

appartementeneengezins

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

W
eet u nog, de tijd dat alles beter, klantgerichter en on-
dernemender zou worden? Je had van die congressen
met 2.0 in de titel. Van Web 2.0, via Overheid 2.0 tot

uiteindelijk zelfs De Ambtenaar 2.0.
Inmiddels toont ‘de overheid’ een ander gezicht: de Overheid 3.0
wordt in ieder geval een stuk terughoudender en soberder. Dat
geldt zeker voor de ‘volkshuisvesting’ zoals dat vroeger zo mooi
heette. Steeds duidelijker wordt dat de ambities op dit terrein –
mede door allerlei nieuw overheidsbeleid - voor langere termijn
ingrijpend moeten worden bijgesteld.
In dit nummer nemen we op drie niveaus de effecten van aange-
kondigde overheidsmaatregelen door.

Eerst maar eens naar Amsterdam. Op dit moment voeren corpo-
raties en gemeente ingewikkelde onderhandelingen over weder-
zijdse prestatieafspraken voor deze collegeperiode. We hoeven
van dit convenant ‘Bouwen aan de Stad 2.0’ geen stevige nieuw-
bouwafspraken te verwachten. De markt voor nieuwbouw is aan-
houdend moeilijk en het investeringvermogen van de grootste
ontwikkelaars – de corporaties - is sterk teruggelopen. Daarbij is
de gemeente niet in staat en bereid geld toe te leggen op onren-
dabele grondexploitaties. Sterker nog: wethouder Van Poelgeest
streepte begin oktober vele miljoenen euro’s aan bouwplannen
door. Het woningbouwprogramma gaat van 65.000 naar 36.000
voor de periode 2010-2019. Vele grote projecten gaan daardoor de
ijskast in of worden stevig gekortwiekt. NUL20 legde zijn oor te
luister bij de stadsdelen Noord en Oost, de meest getroffen stads-
delen, althans wat aantallen gesneuvelde woningen betreft.

Door naar Den Haag. De woonparagraaf van het nieuwe regeerak-
koord trok niet heel veel publiciteit, maar is ondertussen wel door
praktisch alle deskundigen al de grond in geboord. “Broddelwerk
en kiezersbedrog”, vat emeritus hoogleraar Hugo Priemus samen
in een interview in dit nummer. Maatregelen zijn volgens hem
onuitvoerbaar (kooprecht), onverstandig of vereisen een enorme
bureaucratie (aanpak scheefwonen).

Door naar Brussel. Dit kabinet weet van doorpakken en dus was
een van de eerste daden van minister Donner om de invoering
van de nieuwe staatssteunregels per 1 januari 2011 te bevestigen.
Hij moet nu nog wel van de Kamer terug naar Brussel om over
de inkomensgrens van 33.000 euro te onderhandelen, maar ge-
meenten en corporaties moeten er zich ondertussen op instel-
len dat vanaf 1 januari minimaal negentig procent van de sociale
huurwoningen aan huishouden met een inkomen beneden de
33.000 euro moet worden toegewezen. Dat heeft nogal wat con-
sequenties. Ook dat, en veel meer, in deze NUL20.

Fred van der Molen
Hoofdredacteur NUL20
fred@nul20.nl

HoofdredActeur:

Fred van der Molen (fred@nul20.nl)
tel: 020-693.7004
MAil: redactie@nul20.nl
AdreS: Mr. Arntzeniusweg 20
 1098 GP Amsterdam
redActie:

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

Op de hoogte blijven? Het belangrijkste woonnieuws kunt u dagelijks volgen op www.nul20.nl!

nul20 is een opiniërend tijdschrift over woonbeleid
in Amsterdam. Het tijdschrift verschijnt
tweemaandelijks in opdracht van de Dienst Wonen,
Zorg en Samenleven, 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 : Stolwijkgrafax, ovv: Nul20, postbus 31, 1112 AS Diemen, 020 - 3989190

ABoNNeer u oP De GrATiS NuL20 NieuWSBrieF: WWW.NuL20.NL
Advertenties: via Bureau recent 020-330.8998 (info op www.nul20.nl)

TijdschrifT voor amsTerdams woonbeleid

Tweemaandelijks november 2010 #53

 4 Gemeenschappelijke ruimte Kort nieuws

 9 eerste verdieping De nieuwe realiteit
 8 AMSTERDAM: gevolgen van de projectenstop
 11 DEN HAAG: reacties op woonparagraaf regeerakkoord
 14 BRUSSEL: staatssteunregels – woningmarkt verder op slot

 16 Standplaats Staalmanplein De Alliantie zet vernieuwing door

 24 Kort Bestek Participatie na de crisis: doe het zelf

 26 tweede Verdieping Corporaties willen met Koopgarant aan de slag

 28 leeskamer

 29 Kort Bestek Tijd van aanbodsturing is voorbij

 30 Kort Bestek Vraag naar atelierruimte onverminderd hoog

 32 Barometer Wat vinden bewoners van hun nieuwe woning?
Blijf op de

hoogte met de
nul20 nieuwsbrief

Voor woonprofessionals
in de regio Amsterdam.

neem een gratis
abonnement via
www.nul20.nl

redActierAAd:

André Buys (rigo)
Arco Leusink (Huurdersvereniging Amsterdam)
ebeth van Loon (Dienst Wonen, Zorg en
Samenleven)
Jacqueline van Loon (ASW)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Manon Tjoa (AFWC)
fotoGrAfie Nico Boink
VorMGeVinG Pieter Lesage
druK Grafax/Stolwijk
Artikelen uit NuL20 worden gearchiveerd
bij nul20 online: www.nul20.nl

de overheid 3.0?

november 2010

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

Subsidie zonnepanelen succes
ook de tweede ronde van het Amsterdamse
project ‘Zon op je Dak’ blijkt een
groot succes. De inschrijving voor een
aankoopsubsidie voor zonnepanelen
werd half oktober opengesteld. Binnen
twee weken dienden al zevenhonderd
Amsterdammers een aanvraag in. Vooral
in Amsterdam-oost is de regeling populair.
Daar is de subsidie al overtekend. Voor de
aanschaf van zonnepanelen is dit jaar in
de zeven stadsdelen 735.000 euro subsidie
beschikbaar. [Bp]

Banne toren in strijd
bestemmingsplan

De bouw van een 37 meter hoge woontoren
in de wijk de Banne in Amsterdam-Noord

gaat voorlopig niet door. De raad van State heeft
geoordeeld dat de Banne Toren aan de iJdoornlaan
op basis van het huidige bestemmingsplan niet
kan worden gebouwd. Voor bewoners dreigt
geluidsoverlast. De woontoren zou pal naast
het BoveniJ ziekenhuis komen. Het ziekenhuis
stapte naar de rechter uit vrees voor toekomstige
klachten over overlast. in zijn uitspraak heeft de
raad niet alleen het bezwaar van het ziekenhuis
tegen de bouw van de woontoren goedgekeurd,
het heeft zich ook uitdrukkelijk onthouden van
goedkeuring aan het bestemmingsplan. Mocht het
stadsdeel de woontoren toch willen bouwen, dan
moet er eerst een nieuw bestemmingsplan komen.

Gratis kierstandhouders
in Nieuw-West

elfhonderd seniorenwoningen in Nieuw-
West krijgen een gratis kierstandhouder op

hun deur. Het stadsdeel Nieuw-West en drie
corporaties (rochdale, de Alliantie Amsterdam
en eigen Haard) leggen hiervoor gezamenlijk
negenduizend euro op tafel. De plaatsing volgt na
een gewelddadige overval op een ouder echtpaar
thuis. Stadsdeelvoorzitter Baâdoud vindt het
belangrijk de veiligheid van thuiswonende ouderen
te versterken. Plaatsing van de kierstandhouders
in een breder gebied kan volgens hem helpen
de kans op nog meer overvallen te verkleinen.
De werkzaamheden worden uitgevoerd door
klussenteams.[Bp]

informatiecentrum
Zuiderkerk dicht

De gemeente heeft het informatiecentrum
voor Amsterdamse nieuwbouwprojecten

in de Zuiderkerk opgeheven. De medewerkers
(7,5 fte) zijn boventallig verklaard. De sluiting
is het gevolg van bezuinigingen op het budget
van de dienst ruimtelijke ordening. Slechts
een deel van de werkzaamheden kan worden
voortgezet, zo verklaart Zuiderkerk-directeur
Anouk de Wit. Zo is het de bedoeling dat de
website Amsterdamwoont.nl blijft voortbestaan.
Daarover zijn gesprekken gaande met Bureau
Woningbouwregie. Het informatiecentrum is
inmiddels gesloten. Het Nationaal Historisch
Museum neemt de Zuiderkerk in gebruik als
tijdelijke expositieruimte. [BP]

Amsterdam schort ontruimingen op
in Amsterdam worden voorlopig geen kraakpanden ontruimd op basis van het nieuwe kraakverbod. De
opschorting is het gevolg van een uitspraak van het Haagse Gerechtshof. Volgens het hof is ontruimen op
grond van het kraakverbod in strijd met het europees Verdrag voor de rechten van de Mens. Het eVrM gebiedt
volgens de rechter dat bewoners van panden de kans krijgen de geplande ontruiming aan te vechten bij een
rechter. Nu de antikraakwet die mogelijkheid niet biedt, zijn ontruimingen op grond van die wet in strijd met
het in het verdrag vastgelegde 'huisrecht'. Het eVrM weegt zwaarder dan landelijke wetten.
De duur van de opschorting is afhankelijk van het openbaar Ministerie. Justitie wil de wet aanpassen. Via de
invoering van een nieuwe beleidsregel krijgen krakers de mogelijkheid om voorafgaand aan een strafrechtelijke
ontruiming een kort geding te beginnen. Bovendien heeft staatssecretaris Fred Teeven van Justitie
aangekondigd dat de Staat in cassatie gaat tegen het verbod. Het kan wel een jaar duren voordat de Hoge raad
uitspraak doet. ontruimingen op basis van een civielrechtelijke uitspraak gaan wel gewoon door.[Bp]

Ymere verkoopt betaalbare cascowoningen

Ymere gaat samen met ontwikkelaar/
bouwer ERA Contour casco gerenoveer-

de koopwoningen aanbieden. De woningen
zijn speciaal bestemd voor mensen die van-
wege hoge koopprijzen niet terecht kun-
nen op de reguliere koopmarkt. De eerste
cascowoningen worden aangeboden in de
Indische Buurt in Amsterdam-Oost en in het
centrum van Amsterdam.
De woningen worden leeg opgeleverd. Gas,
water, elektra en riool zijn tot één centraal
punt in het huis aangelegd. Daarna kunnen

de eigenaars zelf aan de slag. Naar eigen
wens en in een flexibel tijdsbestek kun-
nen ze de woning afbouwen tot een unieke
stadswoning. Zo hebben zij maximaal in-
vloed op zowel de kosten, als de kwaliteit
van het eindproduct. Cascorenovatie is door
ERA Contour eerder succesvol uitgewerkt
in Rotterdam. In de Indische Buurt gaat het
om woningen in de Javastraat, Balistraat
en Sumatrastraat. In het centrum worden
woningen aan de Marnixkade casco gere-
noveerd. [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

november 2010

nóg vijftien jaar herstructurering

Corporaties willen studenten in slooppanden

Bestuursvoorzitter Gerard Anderiessen
van Stadgenoot wil studenten met cam-

puscontracten in sloopwoningen zetten. Hij
deed dit voorstel tijdens de jaarlijkse bijeen-
komst De Ontmoeting van de Amsterdamse
Federatie van Woningcorporaties (AFWC).
Bestuurder Pieter de Jong van Ymere viel hem
bij: "Dit zijn kicks voor niks". De Ontmoeting
stond dit jaar in het teken van de studenten-
huisvesting. Amsterdam heeft de komende
vier jaar minstens 9000 extra studentenwo-
ningen nodig. Anderiessen stelde voor de

vele complexen die op de nominatie stonden
te worden gesloopt, tijdelijk te bestemmen
voor studentenhuisvesting. "Dan gaat er toch
iets gebeuren. En dit kost dus geen geld."
De corporaties zitten met grote aantallen wonin-
gen waarvan de sloop voorlopig niet doorgaat
vanwege de crisis. De leegstandswet biedt ver-
huurders de gelegenheid deze woningen voor
maximaal vijf jaar tijdelijk te verhuren. Door
de crisis gaat renovatie of sloop bij veel com-
plexen veel langer duren. Labeling als studen-
tenwoning zou de corporaties soelaas bieden.

de herstructurering van
Amsterdam Nieuw-

West gaat nog zeker vijftien
jaar duren. De komende
tien jaar worden er zesdui-
zend woningen gebouwd,
maar gebieden waarvoor
nog geen plannen bestaan,
komen niet voor 2020 voor
vernieuwing in aanmer-
king.
De ontwikkelingscorpora-
tie Far West wordt opge-
heven. De initiatiefnemers
Stadgenoot, Rochdale en
De Key zien geen heil meer
in het voortbestaan. Eind
oktober hebben de Amsterdamse corporaties
met elkaar gesproken over de vraag hoe het nu
verder moet. “De boodschap is beslist niet dat
de vernieuwing stopt, maar de herstructurering
gaat de komende jaren door in een langzamer
tempo,” zo zegt Gerard Anderiesen, bestuurder
van Stadgenoot.
Buurten waarvoor nog geen concrete plannen
in de maak zijn, zoals Slotermeer Zuid of de
Wildemanbuurt, komen voorlopig niet in aan-
merking voor vernieuwing. Belangrijk knelpunt
is de stagnerende verkoop van nieuwbouwkoop-
woningen. In de stedelijke vernieuwingsgebie-
den staan honderden appartementen nog op
een nieuwe eigenaar te wachten. “We kunnen
simpelweg niet doorgaan met een hoog bouw-
tempo. De markt trekt dat niet,” aldus Anderie-
sen. “We moeten inzien dat het tempo van de
herstructurering wordt bepaald door de opna-
mecapaciteit van de markt. We kunnen niet jaar
in jaar uit zoveel koopwoningen wegzetten.”
De corporaties kampen niet alleen door de
stagnerende woningverkopen met afnemende

investeringsruimte. Ande-
riesen: “De afgelopen jaren
hebben we onze investe-
ringsruimte al zien krimpen.
Als onze financiële positie
nog verder verslechtert – en
het kabinet Rutte voorspelt
wat dat betreft weinig goeds
- dan komt de kwaliteit van
de volkshuisvesting op een
lager niveau te liggen. Dan
zijn in de toekomst herover-
wegingen onvermijdelijk.
Dan blijven oude woningen
eerder staan en zal er minder
snel worden gekozen voor
nieuwbouw.”

Het stadsdeelbestuur heeft gemengde gevoelens
over de vertraging. Volgens wethouder Paulus
de Wilt kan het geen kwaad dat corporaties hun
plannen nog eens tegen het licht houden.”Bij de
vorming van het nieuwe stadsdeel hebben wij
ons al uitgesproken voor minder sloop en meer
aandacht voor renovatie. Indertijd stond de ver-
nieuwing van de wijk in het teken van grootscha-
lige verandering; grote aantallen nieuwe mensen
de wijk binnenhalen. Dat werkt niet. Nu moet
het veel meer gaan om bouwen voor de buurt.”
Maar De Wilt maakt zich ook grote zorgen. “In
een aantal buurten gebeurt de komende tien jaar
niks. Die bewoners willen ook goede openbare
ruimte en goede voorzieningen. De afspraak was
dat de corporaties ons maatschappelijk vastgoed
zouden vernieuwen. We kunnen scholen in Slo-
termeer niet nog tien jaar laten wachten. Daarin
moet worden geïnvesteerd.” De Wilt wil de cor-
poraties aan die afspraak houden. Al vreest hij
het ergste. “Waarschijnlijk komt die rekening
bij ons te liggen, maar wij kunnen de bouw van
al die scholen ook niet betalen.”[Bp]

Alliantie en Eigen Haard
introduceren eigen starterslening

eigen Haard en de Alliantie bieden sinds kort
aan huurders met koopplannen een eigen

starterslening aan. Kopers hoeven daardoor
gedurende een aantal jaren geen rente en aflossing
op hun hypotheek te betalen. Het stopzetten van de
succesvolle gemeentelijke starterslening eerder dit
jaar vormde de aanleiding voor dit initiatief.
Bij de Alliantie geldt een rente- en aflossingsvrije
periode van drie jaar. De corporatie verzorgt
maximaal twintig procent van de totale
financiering. Huurders die bij eigen Haard lenen,
hoeven zelfs de eerste tien jaar niets te betalen.
ook hier kan maximaal een vijfde van het totale
hypotheekbedrag worden geleend. Directeur
nieuwe markten van eigen Haard, Twan Zeegers,
hoopt met de regeling de omlaag geduikelde
verkopen van sociale huurwoningen aan te jagen.
“De woonlasten van kopers met een bescheiden
inkomen kunnen door de regeling met een derde
dalen.”
Voor de starterslening moeten de corporaties
op hun begroting wel een substantieel bedrag
vrijmaken. Toch is het financiële risico volgens
Zeegers kleiner dan bij Koopgarant, dat de twee
corporaties ook willen gaan aanbieden. eigen
Haard heeft de starterslening deze maand voor
het eerst toegepast op een project in het Zuidwest
Kwadrant in osdorp. De Alliantie is nog niet zover,
maar introduceerde haar regeling op de onlangs
gehouden House Warming in de Theaterfabriek [jB]

‘tweeduizend nieuwe
woningen in 2010’

in Amsterdam worden dit jaar naar schatting
iets meer dan tweeduizend nieuwe woningen

in aanbouw genomen. Zo verwacht het
ontwikkelingsbedrijf van de gemeente Amsterdam
(oGA). in de eerste drie kwartalen van 2010
is al van 1309 woningen de bouw gestart. Het
afgelopen kwartaal werd begonnen met de bouw
van 251 woningen op iJburg en in het oostelijk
Havengebied.
Het oGA durft geen harde garanties te geven over
de bouwproductie over 2010. in totaal 25 projecten
met 1843 marktwoningen profiteren van de derde
tranche van de tijdelijke stimuleringsregeling
woningbouw. Het rijk stelt bijna 12 miljoen
euro beschikbaar, mits de bouw start voor eind
dit jaar. Volgens het oGA zal naar schatting
veertig procent van die woningen daadwerkelijk
in aanbouw worden genomen. Marktpartijen
houden ondanks de subsidie vast aan bepaalde
voorverkooppercentages. Andere partijen hebben
de financiering nog niet rond. [Bp]

november 2010

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

Duurzaamheidsmonitor
Eigen Haard

Als eerste Amsterdamse corporatie heeft eigen
Haard een Duurzaamheidsmonitor. De totale

Co2-uitstoot van de corporatie is berekend op 137
kiloton. Dat is bijna een duizendste deel van de
totale jaarlijkse Nederlandse uitstoot. Daarvan
komt 1,5 kiloton voor rekening van de eigen
werkorganisatie.
De monitor brengt de Co2-uitstoot van alle
huurwoningen en de eigen organisatie in
beeld en laat zien wat de effecten zijn van
energiebesparende maatregelen. Doel is om
in 2018 minimaal twintig procent minder Co2
uit te stoten. Dat kan volgens eigen Haard
worden bereikt door bij renovaties en groot
onderhoud energiebesparende maatregelen te
nemen. Afhankelijk van het woningtype gaan de
energielabels van G en F naar C, B of A. eerder
al zijn bij projecten als De Koningsvrouwen van
Landlust, in de Speelmanstraat en in de Czaar
Peterbuurt dergelijke maatregelen getroffen.
ook wil eigen Haard de eigen uitstoot beperken
door de inkoop van groene stroom, een zuiniger
wagenpark en het bevorderen van het gebruik van
fiets of elektrische scooter.[BP]

Woonbond wil boycot
antikraakbureaus

De Woonbond roept verhuurders op
geen gebruik meer te maken van

antikraakbureaus. De Woonbond wil zo het
ontstaan van een ‘categorie-B-huurder’
voorkomen. De landelijke overheid wordt
opgeroepen de ‘bruikleenovereenkomst voor
woonruimte’ waar antikraakbureaus mee werken,
onmogelijk te maken.
De Woonbond maakt zich ernstig zorgen over
het fenomeen antikraak. Voor de bewaking van
tijdelijk leegstaande panden en woningen vragen
antikraakbureaus forse tegenprestaties in de vorm
van geld en/of diensten. De antikraakbewoners,
vaak jonge woningzoekenden, wordt
voorgespiegeld dat zij ‘goedkoop en avontuurlijk’
wonen, maar in de praktijk is antikraak volgens de
Woonbond een vrijwel rechteloze woonvorm.
De Woonbond zegt dat er al 40.000 tot 60.000
antikraakbewoners zijn en dat dit aantal de laatste
tijd sterk toeneemt. onder andere doordat de
wettelijke regelingen voor tijdelijke verhuur in
herstructureringsprojecten steeds vaker worden
omzeild. Bovendien schuift de wet Kraken en
Leegstand, sinds 1 oktober van kracht, antikraak
naar voren als goede oplossing voor leegstand.

in oktober werd de expositieruimte van het Van
Eesterenmuseum in Amsterdam Nieuw-West

geopend. Het buitenmuseum, een wijk in Sloter-
meer met de status van beschermd stadsgezicht,
bestaal al sinds 2007. In de expositieruimte aan
de Burgemeester de Vlugtlaan is een permanen-
te tentoonstelling over Cornelis van Eesteren en
de bouw van Nieuw-West ondergebracht. Er is
ook ruimte voor wisselende exposities, zoals de
huidige tentoonstelling over Geuzenveld.

Voor de toekomst heeft het Van Eesteren-
museum grote ambities. Zo wil men aan de
Sloterplas het Maison d’artiste bouwen dat
van Eesteren samen met Theo van Doesburg
heeft ontworpen voor de Stijl-expositie in Pa-
rijs (1923), maar dat nooit is gebouwd. Tevens
staat de inrichting van een museumwoning op
de rol volgens de ideeën van de stichting Goed
Wonen in de jaren vijftig.
Meer info: www.vaneesterenmuseum.nl

Van eesterenmuseum geopend

Nieuwbouw August Allebéplein
Het August Allebéplein in overtoomse Veld gaat op de schop. Far West is begonnen aan de sloop van
het verouderde winkelgebouw met woningen erboven aan de oostkant van het plein. op die plek verrijst
vervolgens een door architect Marlies rohmer ontworpen ‘community centre’. in het nieuwe gebouw komen
de ru Paréschool, kinderopvang, een sportzaal, het ouder-kindcentrum en een buurtontmoetingsruimte. Start
bouw is voorzien eind dit jaar. in 2012 is het gebouw klaar.
in de jaren daarna komen er nog meer nieuwe gebouwen op het August Allebéplein en volgt herinrichting van
het plein zelf. Het plein moet het kloppend hart worden van overtoomse Veld. er komen woningen aan het
plein, horeca, nieuwe winkels, een nieuwe bibliotheek en verschillende zorg- en welzijnsvoorzieningen. Het
uitwerkingsplan hiervoor is dit voorjaar door het stadsdeel goedgekeurd. [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

7

november 2010

Personalia

Woonstichting De Key heeft rob Haans (49)
benoemd tot algemeen directeur. Hij volgt

in 2011 interim- bestuurder Haijo Pietersma
op. Haans komt uit het bedrijfsleven. Hij was
directeur/uitgever bij de Volkskrant. De komst van
Haans markeert het einde van de bestuurscrisis
bij De Key. eind vorig jaar werden bestuurder
Jaap van Gelder en Fer Felder, directeur van
De Principaal,
ontslagen op
verdenking van het
onjuist informeren
van de interne
toezichthouder
bij een kostbare
grondaankoop in
Zeewolde. Daarna
werd de koers
van de corporatie
definitief verlegd
naar de kerntaken.
"We zijn dit
jaar gestart met de inrichting van een efficiënte
werkorganisatie en het versterken van onze
volkshuisvestelijke taak. De huurder staat weer
nadrukkelijk op de eerste plaats. Haans kan die
koers uitstekend voortzetten," zo meldt de raad
van Commissarissen.
rochdale heeft de raad van commissarissen
aangevuld met Astrid Sanson en Anneke de Vries.
Sanson is directeur stadsontwikkeling bij de dienst
stedenbouw en volkshuisvesting van de gemeente
rotterdam. De Vries was tot voor kort werkzaam
als country manager Nederland bij iNG real estate
Development. Volgens rochdale is door hun komst
de expertise van de toezichthouder uitgebreid
op de gebieden project- en gebiedsontwikkeling,
volkshuisvesting en ruimtelijke ordening. [Bp]

in de vakbladen echoën de plannen van het nieuwe
kabinet en de bezuinigingen van Amsterdam
nog na. in Property NL (nr. 16 - 2010) uiten
hoogleraar gebiedsontwikkeling Friso de Zeeuw
en Bouwend Nederland-voorman elco Brinkman
hun verbazing over de opheffing van het ministerie
van VroM. Dat er op rijksniveau geen aandacht
meer is voor ruimtelijke ordening, vinden ze ook
onbegrijpelijk. Andere voormannen als iVBN-
voorzitter rené Hogenboom en Aedes-voorzitter
Marc Calon zijn ook zwaar teleurgesteld over het
uitblijven van hervormingen op de woningmarkt.
Volkshuisvestingskenner Hugo Priemus verwacht
nog meer chaos en verwarring. “iedereen weet

dat de hypotheekrenteaftrek niet houdbaar
is, dus de onzekerheid op de koopmarkt blijft
bestaan.” Het tijdschrift gaat ook uitgebreid
in op de aangekondigde halvering van de
nieuwbouwplannen in de hoofdstad. Amsterdam
blijkt niet alleen te staan in zijn bezuinigingsdrift.
Den Haag trok onlangs de stekker uit een groot
aantal projecten, waaronder de vernieuwing van
Scheveningen en bedrijventerrein de Binckhorst.
een derde van de duizend ambtenaren bij de Dienst
Stedelijke ontwikkeling staat er binnenkort op
straat. in de hoofdstad zullen waarschijnlijk zo’n
100 tot 150 banen in de ruimtelijke sector worden
geschrapt, geeft Maarten Van Poelgeest aan in het

oktobernummer van Building Business (nr. 8
- 2010). in een lang interview kijkt hij uitgebreid
terug op de gesprekken met de projectleiders die
hun plannen bij de wethouder moesten verdedigen.
“Het ging er soms heftig aan toe”, aldus Van
Poelgeest. “De ambtenaren zijn verknocht aan
hun project en wisten dat er voor een aanzienlijk
deel van hen geen werk meer is.” Toch is er geen
alternatief. De tijd van de dikke masterplannen is
volgens Van Poelgeest voorbij. Projecten moeten
simpeler en kleiner worden. “Met stapsgewijs
ontwikkelen lopen we nu eenmaal minder
risico.” Het klinkt als de grafrede voor integrale
gebiedsontwikkeling. [jB]

TijdschrifTen

Schever dan toren van Pisa

Midden in de Kolenkitbuurt staat The New Kit, een architectonisch hoogstandje van zeventien
verdiepingen, dat schever staat dan de toren van Pisa. Het ontwerp van architect Henk Duijzer (HM

Architecten) bevat 58 appartementen met raampartijen van vloer tot plafond. op zaterdag 13 november is
ontwikkelaar eigen Haard met de verkoop gestart. The New Kit symboliseert volgens de corporatie een nieuwe
fase in het vernieuwingsproces van de Vogelaarwijk.

rob Haansde voorgenomen renovatie, sloop en
nieuwbouw van een deel van de wijk Jeru-

zalem in Amsterdam-Oost gaat de komende
twee jaar niet door. Er is niet genoeg geld
beschikbaar om de plannen uit te voeren, zo
heeft woningstichting Rochdale laten weten.
Vorig jaar nog werden afspraken gemaakt over
een investering van 155 miljoen euro in de res-
tauratie van 112 klassieke duplexwoningen en
de sloop van zes bouwblokken. Vervolgens zou
Rochdale 455 nieuwe woningen en 2600 m2
commercieel en maatschappelijk vastgoed rea-
liseren, inclusief de bouw van een brede school
en nieuwbouw voor het Willem Dreeshuis. Of
de plannen in een later stadium ongewijzigd
worden uitgevoerd, is nog onduidelijk.
Uitstel heeft geen gevolgen voor andere
bouwactiviteiten in dezelfde buurt. De res-

tauratie van 279 woningen van De Key staat
onverminderd gepland voor 2018. De voorbe-
reiding van de restauratie door Hooyschuur
Architecten is al gaande, zo verklaart de
woonstichting.
De aanpak van tuindorp Jeruzalem – deels
sloop/nieuwbouw, deels restauratie – wordt
gezien als een toonbeeld van bescherming
van het jonge culturele erfgoed. Om die reden
heeft het ministerie van Infrastructuur en Milieu
begin november bijna 1 miljoen euro subsidie
beschikbaar gesteld. Met het programma Mooi
Nederland wil het Rijk zorgvuldig ruimtege-
bruik en betere ruimtelijke kwaliteit stimuleren.
Onduidelijk is of door de vertraging de subsi-
die beschikbaar blijft. Het stadsdeel werkt met
beide corporaties aan een inventarisatie van de
consequenties.[Bp]

renovatie jeruzalem uitgesteld

november 2010

8

e e r St e V e r d i e p i n G

Joost Zonneveld Wie ruim 11.500 wo-
ningen schrapt uit
dertien plannen,

maakt geen vrienden. En wethou-
der Maarten van Poelgeest zal er
de komende maand niet popu-
lairder op worden. Deze eerste
snoeironde begin oktober - rond
de grote bouwprojecten - levert de
gemeente ‘slechts’ 280 miljoen
euro op. Momenteel worden alle
kleinere projecten doorgelicht.
Het college schat dat deze tweede
schouw nog eens 100 miljoen eu-
ro oplevert. En ook dan is het pro-
bleem van het Vereveningsfonds
nog niet opgelost. Het verwachte
resultaat van de eerste en tweede

projectenschouw, plus een gene-
rieke besparing op grondkosten
en een taakstellende bezuini-
ging op proceskosten, bedraagt
naar verwachting 520 miljoen
euro. Aanvullende maatregelen
moeten dan nog 380 miljoen op-
leveren. Dat zijn tientallen slecht-
nieuwsgesprekken.
En natuurlijk is er kritiek, van be-
vlogen projectleiders, van stads-
deelbestuurders, van corporatie-

bestuurders. Dát Van Poelgeest
keuzes maakt, kan op begrip re-
kenen. Maar door de kaasschaaf-
methode zijn er nu wel heel veel
geamputeerde projecten. Bijvoor-
beeld Zeeburgereiland, De Bon-
gerd, het Amstelkwartier en het
Centrumgebied Noord.

noord: noodgedwongen
op de rem
In Amsterdam-Noord bijvoor-
beeld klagen bestuurders dat geen
heldere keuzes worden gemaakt
tussen de bestaande stad en uit-
leggebieden. Het NDSM-terrein
wordt voorlopig niet ontwikkeld,
De Bongerd gefaseerd afgemaakt
en in de Buiksloterham – toch een
ambitieuze proeftuin op het ge-
bied van duurzaamheid – wacht de
gemeente rustig af totdat iemand
een initiatief neemt. Elzenhagen-
Zuid? De stekker eruit. Bovendien
mag het stadsdeel als geheel maar
een paar honderd woningen per
jaar in aanbouw nemen. Stads-
deelbestuurder Kees Diepeveen:
"En dat terwijl we juist nu kun-
nen oogsten in Noord. Met een
beetje geluk worden er dit jaar
bijna achthonderd woningen in
ons stadsdeel gebouwd. Dat is
veertig procent van de productie
in de stad."

In het Rigo-onderzoek 'Per-
spectief voor Amsterdamse wo-
ningbouw' (elders in dit num-
mer) krijgt stadsdeel Noord het
predicaat ‘buitengebied’ mee.
Stadsdeelvoorzitter Rob Post is
not amused: “Dat is heel zuur. Wij
zijn net met een verstedelijkings-
operatie bezig en nu worden we
als buitenwijk betiteld.” Volgens
Diepeveen liggen er juist in Noord
grote kansen op het gebied van

verdichting en stedelijke vernieu-
wing die bijdragen aan de duur-
zaamheidsambities van de stad.
“Er wordt voorrang gegeven aan
uitbreidingsgebieden als IJburg.
Onlangs is nog een rapport ver-
schenen dat in Vinexwijken de
segregatie alleen maar toeneemt,
dus als je Amsterdam als onge-
deelde stad serieus neemt, dan
zet je juist in op de Noordelijke
IJ-oevers”, aldus Diepeveen.
Er zijn veel appartementen uit
de plannen geschrapt. Maar vol-
gens Diepeveen zijn er in Noord
nog wel afzetmogelijkheden:
“Onlangs is bijna honderd pro-
cent van de appartementen in de
Weerenscheg verkocht. Ook op
Overhoeks wordt gebouwd en
verkocht.” En waarom Elzenha-
gen-Zuid stopzetten? Post: “De
eengezinswoningen in Elzenha-
gen-Noord lopen goed. Als dat
gebied klaar is, dan kunnen we
niet door met de bouw van de-
zelfde populaire woningen in het
zuidelijke deel. Het kan toch niet
zo zijn dat we dan moeten wach-
ten omdat IJburg dan aan de beurt
is? Dit lijkt wel een Oost-Europese
geleide planeconomie.” Diepe-
veen en Post begrijpen dat het
huishoudboekje van de gemeente
kloppend gemaakt moet worden,

In Noord en Oost, de stadsdelen die het meest zijn getroffen
door de uitkomsten van de ‘eerste projectenschouw’
van wethouder Van Poelgeest, likt men de wonden. Wat
vinden betrokken corporaties en stadsdelen eigenlijk van
de gemaakte keuzes? En hoe moet het nu verder met de
ontwikkeling van de stad? NUL20 legt zijn oor te luister in
deze stadsdelen.

Meest getroffen stadsdelen reageren op projectenstop van Van poelgeest

Wijken veel langer in aanbouw

Rob Post: “Dit lijkt wel een
Oost-Europese geleide planeconomie”

De Amsterdamse kantorenmarkt is ingestort, waardoor 'de kurk waarop
de financiering van de nieuwbouw dreef' is verdwenen en het totale pakket
geplande nieuwbouwplannen onbetaalbaar is geworden. Daarnaast is ook in
de Amsterdamse nieuwbouwmarkt sprake van een kopersstaking, waardoor
ontwikkelaars hun voorverkooppercentages niet halen. Bovendien zakken
de grondprijzen. Als alle plannen worden bijgesteld aan de realiteit, levert
dit een groot tekort in het Vereveningsfonds op van 700 tot 800 miljoen euro.
Veiligheidshalve wil wethouder Van Poelgeest nu 900 miljoen euro bezuinigen
om het fonds weer gezond te maken. Scherpe keuzes maken dus. Daarbij
zijn naast financiële overwegingen ook inhoudelijke (‘wat voor stad willen we
zijn’) en programmatische (‘past het aanbod bij de vraag’) gemaakt.
Dat leverde de volgende besluiten op:

iJburg i: afmaken en ontsluiten•
iJburg ii: niet aanleggen of stukje bij beetje•
Zeeburgereiland: stukje bebouwen, hoogbouwplannen stopzetten•
Centrumgebied Noord: elzenhagen-Zuid stopzetten•
NDSM: nog heel lang festivalterrein•
Buiksloterham: planontwikkeling stopzetten•
Vernieuwing Bijlmermeer: nog verder faseren•
Lelylaan: geen appartementencomplexen•
De Bongerd: alleen eengezinswoningen•
Houthavens: gaat door, maar wellicht geen tunnel•
Amstelkwartier 2e fase: uitstel•
Zuidas: dok blijft gewenst•

Een uitgebreider projectenbeschrijving staat op de site van NUL20.

e e r S t e B e Z u i n i n G S r o n d e

e e r St e V e r d i e p i n G

9

november 2010

maar vinden wel dat de ogen niet
gesloten mogen worden voor de
markt.

oost: groeikern van de stad
Ook in Oost is het somberen, en
niet alleen vanwege de curieuze
bestuurscrisis. Begin november
maakte Rochdale bekend dat de
vernieuwing van de wijk Jeruzalem

op de lange baan wordt gescho-
ven. Eerder schrapte de gemeente
in andere grootschalige plannen.
Maar, zo zegt verantwoordelijk
bestuurder Jeroen van Spijk opti-
mistisch: “Oost blijft wel de groei-
kern van de stad”. Van de 36.000
woningen die de komende tien
jaar in de stad gebouwd mogen
worden, heeft Oost eenderde bin-

Meest getroffen stadsdelen reageren op projectenstop van Van poelgeest

Wijken veel langer in aanbouw

er komt nog meer zwaar weer aan. Gemeente en corporaties zullen de
komende periode nog vele projecten schrappen. ook in de stedelijke
vernieuwingsgebieden, waarvan alle betrokken partijen vinden dat hier
aangekondigde plannen zoveel mogelijk door moeten gaan. De opheffing van
Far West is illustratief voor de financiële malheur waarin de vernieuwing van
Nieuw-West in beland is. Dat wil niet zeggen dat de stedelijke vernieuwing
volledig stilvalt. Zo start Ymere volgende maand – na aanvankelijk uitstel
– met de bouw van tweehonderd koopwoningen aan het Waterlandplein,
zonder dat vooraf een woning is verkocht. De Jong: "We hebben daar
beloftes gedaan en die willen we inlossen. Het Waterlandplein is essentieel
voor de vernieuwing van Nieuwendam-Noord." Andere corporaties hebben
vergelijkbare voorbeelden. Nieman: "Wij zijn in de Kolenkitbuurt, in osdorp
en in de Banne begonnen omdat we daar verwachtingen hebben gewekt."
Duidelijk is dat het roer om moet. De Jong: "in het verleden was het: met
grote stappen snel thuis. Dat kan nu niet meer, dat beseft iedereen." Bath:
"Als je nu terugkijkt, dan kan je concluderen dat we in Nieuw-West de
werkelijkheid kwijt waren. Vanaf 2006 hebben we eigenlijk al meer woningen
op de markt gebracht dan realistisch was."
Bijdendijk van Stadgenoot ziet de huidige crisis ook als een kans. Hij pleit al
langer voor kleinschalige ontwikkeling. "We moeten daar echt anders over
gaan denken. Corporaties hoeven bijvoorbeeld niet overal zelf te bouwen
waar gesloopt is. Dat kan ook met zelfbouw, op een organische manier
en met een menselijke maat." Bijdendijk ziet daar ook in de Westelijke
Tuinsteden kansen voor. en het levert volgens hem veel interessantere steden
op.
Maar De Jong vraagt zich af of de markt daarvoor wel groot genoeg is. Hij ziet
meer in het beperken van sloop. "een oplossing kan zijn om mensen toch te
herhuisvesten en de oude woningen tijdelijk aan studenten te verhuren. op
die manier kunnen we beloftes aan bewoners waarmaken en krijg je met de
studenten een interessante nieuwe groep in een wijk.
Bath denkt ook aan meer fasering: "ik vind dat je nu per gebied moet
heroverwegen of je gaat slopen. We moeten niet meer bouwen dan de markt
aankan, maar leidend moet de doelstelling van krachtige en gemengde
wijken blijven." Nieman pleit voor een gezamenlijke aanpak. Hij wil 'met de
kaart op tafel' kijken hoe en waar de corporaties doorbouwen en waar niet.
"We moeten per buurt bekijken waar we koopwoningen omzetten in huur of
de bouw van koopwoningen uitstellen. Dat kunnen we laten afhangen van
de differentiatie die er al in een buurt is. Bath waarschuwt wel de betrokken
partijen niet te stoppen met het maken van plannen, ook voor nieuwe
gebieden. "Als we dat niet doen dan valt het over een paar jaar echt stil."

n i e u W r e A l i S M e B i j S t e d e l i j K e V e r n i e u W i n G

D
E
 N

IE

UW
E REALIT

E
IT

A’dam

Brussel

elzenhagen-Noord

elzenhagen-Noord

Centrumgebied Amsterdam Noord

NDSM-terrein

november 2010

10

e e r St e V e r d i e p i n G

nengesleept. “Dat is een quotum
waarmee we vooruit kunnen.”
Van Spijk wil niet te veel woorden
vuil maken aan IJburg 2. “Uit-
eindelijk wordt dat een mooie
wijk met veel water, maar laten
we ons eerst concentreren op de
laatste 2000 woningen van IJburg
1.” Van Spijk denkt dat dan ook

meer draagvlak voor voorzie-
ningen ontstaat. Hij wijst erop
dat de markt een deel van die
voorzieningen zal moeten ont-
wikkelen. Ook Pieter de Jong,
bestuurder van Ymere, vindt
uitstel van IJburg 2 verstandig:
“Land maken en het aanleggen
van voorzieningen vragen van de

gemeente enorme investeringen.
Het is dan maar te hopen dat par-
ticulieren een stuk grond willen
afnemen. Ik zie daar nog geen
sluitende business-case.”

Dan Zeeburgereiland. De ontwik-
keling van een aanzienlijk deel is
stopgezet. Toch vindt Larry Bath,
directeur vastgoed van de Alli-
antie, het verstandig een begin
te maken met de eerste uitleg.
Hij vraagt zich wel af of alle be-
trokken partijen “wel echt voor
de bouw van de 2500 woningen
en de geplande kantorenstrook
willen gaan.” Dat is volgens hem
nodig om het project succesvol
van de grond te krijgen. Maar ook
hier is De Jong kritisch. “Ik vraag
mij af wat het perspectief is van
een halve wijk in hoge dichtheden
die tussen wegen ligt ingeklemd.
Het zal ook moeilijk zijn om een
behoorlijk voorzieningenniveau
te halen.” Het overige deel van
het eiland krijgt in de tussentijd
de voorlopige bestemming ‘vrij-
plaats’, maar wat dat precies in-
houdt is nog onduidelijk.

Geen tunnel, wel dok?
Op andere plekken in de stad
moeten nog knopen worden
doorgehakt. Zo dreigt de ge-
meente de beoogde tunnel bij
de Houthavens weg te bezuini-
gen. Ook moet het plan voor de
Houthavens met 50 miljoen euro
worden geoptimaliseerd. Voor
Stadgenoot, een van de ontwik-
kelaars in het gebied, is de tunnel

“essentieel voor de kwaliteit van
het plan”, zegt directeur Frank
Bijdendijk van deze corporatie.
Bij het projectbureau Houtha-
vens wordt momenteel hard ‘ge-
rekend en getekend’ met als doel
de tunnel toch in het plan te hou-
den, zegt projectleider Co Stor.
“Het uitgangspunt van stadsdeel
West is dat de tunnel erin blijft
omdat de Houthavens dan echt
aan de stad verbonden worden.
Het probleem is dat binnen het
stedenbouwkundige plan weinig
ruimte is. Als we willen optimali-
seren, dan kan dat alleen aan de
randen van het plangebied.”
De gemeente houdt voorlopig
wel vast aan het dokmodel op
de Zuidas en daarmee aan een
nieuw centrum met onder meer
woningen, ook al wordt de soci-
ale woningbouw geschrapt. Bij-
dendijk noemt de ontwikkeling
van de Zuidas op dit moment
onomwonden ‘een enorm waag-
stuk’. “De grondprijs is heel erg
hoog, met kantoren lukt het niet
meer en negenduizend wonin-
gen lijkt mij nogal veel.” Dat is
Nico Nieman van Eigen Haard,
dat aan de Zuidas belangen heeft,
met hem eens. Ooit pleitten de
corporaties voor meer woning-
bouw aan de Zuidas, waardoor
het gebied meer is dan een kan-
torengebied. Nu zijn de moge-
lijkheden daarvoor beperkter.
“Wij zien daar wel mogelijkhe-
den voor de wat duurdere huur”,
zegt Nieman.z

op een steenworp afstand van de voormalige NDSM-werf ligt nieuwbouwwijk
De Bongerd. Dit voormalige industrieterrein en volkstuinencomplex moet
'het Tuindorp van de 21e eeuw' worden, een autoluwe en groene wijk. De
eerste woningen zijn vijf jaar geleden al opgeleverd, maar de bewoners
die toen in hun ruime nieuwbouwwoningen zijn getrokken, wonen nog
steeds in een half voltooide wijk. "We zijn blij dat er nu eindelijk een nieuwe
school komt, maar we denken dat het nog jaren gaat duren voordat de wijk
eindelijk af is," zegt Frank Brouwer, voorzitter van de bewonersvereniging.
"er is ook al flink bezuinigd op de plannen. Zo komt van het beloofde groene
karakter maar mondjesmaat iets terecht en intussen zitten we in een half
afgebouwde wijk." Dat leidt volgens de bewoners tot sociale onveiligheid
en een armoedige uitstraling. intussen proberen ze er wat van te maken en
hebben de bewoners een deel van de bouwgrond in gebruik genomen als
speelplek voor de kinderen. "De echte speeltoestellen zullen nog wel even
op zich laten wachten," aldus Brouwer. Bestuurder Nico Nieman van eigen
Haard, een van de partijen die in De Bongerd bouwen, begrijpt dat bewoners
niet eindeloos willen pionieren. "We zullen daar extra aan beheer moeten
doen. Maar, als de signalen van de voorverkoop goed zijn, dan gaan we zeker
doorbouwen." De appartementen die deel van het plan uitmaken, zijn op de
lange baan geschoven, maar de geplande eengezinswoningen komen er wel,
ook al zullen die niet binnen de oorspronkelijke planning worden opgeleverd.
Nieman: "We willen in ieder geval laten zien dat we bezig blijven."

d e B o n G e r d , n o o r d

Zeeburgereiland. De planvorming van grote delen (Sluisbuurt, Baaibuurt West,
Baaibuurt oost en oostpunt) is gestopt. Wachten op betere tijden.

e e r St e V e r d i e p i n G

11

november 2010

Hugo priemus uitermate negatief over woonparagraaf regeerakkoord

“Broddelwerk en onuitvoerbaar”

Fred van der Molen reGeerAKKoord: “Huurders van
een corporatiewoning krijgen
het recht hun woning tegen een

redelijke prijs te kopen.”
prieMuS: “Misschien ben ik naïef,
maar ik neem de tekst maar let-
terlijk: een kooprecht voor alle
huurders. Het is absoluut duide-
lijk dat dit niet gaat gebeuren. In
Engeland heeft Thatcher in 1980
hetzelfde gedaan, maar toen ging
het om gemeentewoningen. Pu-
bliek bezit kun je verkopen of
weggeven, maar de overheid kan
private instellingen niet dwingen
bezit te verkopen. Er is zoiets als

eigendomsrecht in Nederland en
Europa. Ik gun de heer Donner
graag een kleine inwerktijd om te
ontdekken dat dit zo niet kan.”
“Zie je het als druk op corporaties
om delen van hun bezit te verko-
pen, dan kun je er geen wonderen
van verwachten. Minister Remkes
wilde eerder het eigenwoningbe-
zit bevorderen, maar de aantallen
die hij voor ogen had, 50.000 per
jaar, zijn bij lange na niet gehaald.

Corporaties bieden overigens al
veel woningen te koop aan, maar
diezelfde slechte woningmarkt
zorgt ervoor dat maar weinig
woningen worden verkocht.”
“Meer in zijn algemeenheid: delen
van de corporatievoorraad lenen
zich voor verkoop. Dat is prima,

mits het past in het voorraadbeleid
van corporaties en gemeenten.
De woningen moeten bovendien
tegen een normale marktprijs
of met Koopgarant-constructies
worden verkocht. Geen weggeef-
prijzen.”
“En stel dat huurders wel massaal
huizen zouden kopen. Dat zou lei-
den tot een behoorlijke aanslag op
de Rijksfinanciën. Ik zie die extra
hypotheekrenteaftrek nergens

ingeboekt. Een chaotisch voor-
stel kortom. Broddelwerk en bo-
vendien je reinste kiezersbedrog.
Noch CDA, VVD of PVV heeft dit
punt in een verkiezingsprogram-
ma gezet. GroenLinks wel, onder
bepaalde condities.”

reGeerAKKoord: “De toewijzing van
sociale huurwoningen wordt stapsge-
wijze beperkt tot lagere inkomensgroe-
pen.”
prieMuS: “Een raadselachtige zin.
Maar ook compleet in strijd met
hoe na jaren van overleg met Eu-
ropa het werkterrein van corpora-
ties is afgebakend. Voor nieuwe
toewijzingen geldt dat ten minste
negentig procent moet worden
toegewezen aan inkomens tot
33.000 euro om nog in aanmer-
king te komen voor overheids-
steun. Daar kan de Nederlandse
regering natuurlijk niet zomaar
omheen. Ondoordacht.”

reGeerAKKoord: “Voor huishoudens
met een inkomen tot 43.000 euro stij-
gen de huren bij gereguleerde woningen
niet met meer dan de inflatie.”
“Ook kiezersbedrog. CDA en
VVD wilden juist meer ruimte om
huren te verhogen; de PVV zei
er niets over. Alleen de SP wilde
continuering van het inflatievol-

Emeritus hoogleraar Hugo Priemus is uitermate negatief
over de woonparagraaf van het regeerakkoord. “Een stuk
broddelwerk. Daar zijn bijna geen woorden voor.” Dat de
hypotheekrente ongemoeid blijft, vindt hij te billijken, gezien
de treurige stand van de woningmarkt. Maar nu concentreren
alle maatregelen zich op de huursector, en groeien koop
en huur nog verder uit elkaar. De meeste voorstellen zijn
bovendien “wonderlijk inefficiënt en chaotisch”. Een lichtpunt
is volgens Priemus dat ze grotendeels onuitvoerbaar zijn.

Een lichtpunt is volgens Priemus dat de
maatregelen grotendeels onuitvoerbaar zijn

Hugo Priemus

D
E
 N

IE

UW
E REALIT

E
IT

A’dam

Brussel

november 2010

12

e e r St e V e r d i e p i n G

gend huurbeleid. Binnen deze
inkomensgrenzen valt tachtig tot
negentig procent van alle corpo-
ratiehuurders. Dit frustreert de
investeringsbereidheid van alle
woningcorporaties en vastgoed-
beleggers, zeker in combinatie
met het voorstel om vanaf 2015
voor verhuurders met een bezit
van meer dan tien woningen een
soort bezitsbelasting in te voe-
ren.”

reGeerAKKoord: “Verhuurders die meer
dan tien woningen verhuren zullen bij-
dragen aan de huurtoeslag door middel
van een jaarlijkse heffing met een op-
brengst van 0,76 mld in 2015.”
“Precies. In combinatie met het
statische huurbeleid houdt het

voor corporaties dan natuurlijk
helemaal op. Dit is de dood in de
pot voor de investeringen van de
Amsterdamse corporaties.”

reGeerAKKoord: “De doorstroming op
de huurmarkt wordt bevorderd door
voor huurders van een gereguleerde
woning met een huishoudinkomen van
meer dan 43.000 euro een maximale
huurstijging van inflatie + 5% toe te
staan.”
“Dat geldt voor tien à twintig pro-
cent van alle sociale huurwonin-
gen. Ook totaal onuitvoerbaar.
De controle levert een enorme
bureaucratie op, waar deze rege-
ring juist vanaf zegt te willen. Er is
ook helemaal geen budget voor-
zien om dit uit te voeren. Dit gaat
dus niet gebeuren.”
“De enige begaanbare weg om ho-
gere huren te vragen is zoals in het
rapport van de SER-Commissie
van Sociaal-Economische Deskun-
digen wordt geadviseerd (Priemus

Aedes, de branchevereniging van woningcorpo-
raties, is onthutst over de woningmarktplannen

van het kabinet Rutte. Directeur Hans van Harten van
de Amsterdamse Federatie van Woningcorporaties
(AFWC) sluit zich daarbij aan: “Onevenwichtig en
onevenredig pijnlijk voor de huurder”. De maatre-
gelen leiden er volgens hem toe dat de investerings-
capaciteit van de corporaties opdroogt.
De Amsterdamse woningcorporaties zijn zeer nega-
tief over het regeerakkoord. Van Harten komt vooral
veel slecht doordachte plannen tegen. Neem het
kooprecht voor huurders. “Onuitvoerbaar. Eigen-
domsrecht heeft een hoge status. Het lijkt me op zijn
zachtst gezegd heel ingewikkeld om corporaties te
verplichten elke willekeurige woning te verkopen. De
overheid kan de corporaties als private ondernemin-
gen niet zomaar onteigenen,” zegt Van Harten.
“Maar afgezien daarvan. Corporaties moeten in
staat blijven een strategisch voorraadbeleid te voe-
ren. Wij zijn voor meer eigenwoningbezit. Maar
een kooprecht leidt tot enorme versnippering van
het corporatiebezit met alle beheerproblemen van
dien. Bovendien jaagt het ons op enorme kosten.
We zouden verplicht worden overal woningen te
splitsen en VVE’s op te richten. Als we alle nog niet
gesplitste appartementen moeten splitsen kost ons
dat 185 miljoen euro voordat we kunnen verkopen.
Dat legt een enorm beslag op de cashflow van cor-
poraties. Daarbij zullen vooral goede woningen
worden verkocht, terwijl voor huurders de slecht-
ste overblijven. Ten slotte wordt nog aangekondigd
dat de woningen voor een ‘redelijke prijs’ gekocht
kunnen worden. Dat helpt ons ook niet. De kans
bestaat dat potentiële kopers nu afwachten of de
prijzen gaan zakken.”

Huurverhogingen
Van Harten is zeer teleurgesteld over de continuering
van het inflatievolgend huurbeleid. “Dat betekent dat
onze investeringscapaciteit blijft afnemen. We zul-
len, los van de crisis, nog minder kunnen bouwen.”
Hij verwacht weinig soelaas van de bepaling dat de
huren van inkomens boven de 43.000 euro wel met
vijf procent per jaar mogen stijgen. “Dat betreft naar
schatting vijftien procent van onze huurders. De hu-
ren gaan voor hen een aantal jaren stijgen, maar niet
verder dan de ‘maximaal redelijke’ huurgrens vol-
gens het puntenstelsel. Dan houdt het op. Het effect
zal bovendien zijn dat deze mensen eerder naar een
koopwoning gaan kijken. Dan is wel de gewenste
doorstroming bereikt, maar is ook het verdieneffect
weg. De volgende huurder valt weer in de doelgroep
met een inkomen tot 33.000 euro.”

“De wijziging van het puntenstelsel – maximaal
25 punten erbij in regio’s met schaarste – zal in de
regio Amsterdam tot hogere huren leiden, maar de
inkomsten ervan moeten volgens Van Harten niet
overdreven worden. “Sommige woningen krijgen
25 punten erbij, andere minder of misschien niets.
Daardoor zal een aantal woningen na mutatie in de
vrije sector komen. Maar de rest levert circa 60 euro
extra per maand op als zij gemiddeld ongeveer de
helft van het aantal extra punten krijgen.”
“Maar je kunt dat alleen bij mutatie vragen. Bij 10.000
nieuwe verhuringen per jaar zou dat zo’n 7 miljoen
per jaar opleveren. Maar het is goeddeels theorie. Het
gat tussen de oude en de nieuwe, geharmoniseerde
huur wordt nog groter dan nu, ook al omdat voor zit-
tende bewoners het inflatievolgend huurbeleid goed-
deels blijft gelden. De kans is groot dat huurders
maar gewoon blijven zitten en niet verhuizen naar
die duurdere woning. Hoe dan ook zijn de extra in-
komsten ‘een schijntje’. Zet dat eens af tegen de naar
schatting 60 miljoen euro die de corporaties volgens
het regeerakkoord vanaf 2015 moeten afdragen aan
bijdrage aan de huurtoeslag.”

Ten slotte kost het afschaffen van de Vogelaarheffing
vanaf 2011 de Amsterdamse corporaties nog eens
19,3 miljoen euro. Van Harten: “Die heffing leidde
tot tweespalt in de corporatiewereld, dus veel corpo-
raties zullen blij zijn met dit besluit. Maar het leverde
de Amsterdamse corporatie extra middelen op, die
we goed hebben kunnen gebruiken bij de stedelijke
vernieuwing. Dat gaat er dus ook nog eens af. De
investeringsmogelijkheden van corporaties drogen
volledig op.”

r e A c t i e S o p r e G e e r A K K o o r d : H A n S VA n H A r t e n , d i r e c t e u r A f W c

“investeringsmogelijkheden drogen verder op”

Priemus: "Het
oprichten van een
woonautoriteit is een
goede zaak"

e e r St e V e r d i e p i n G

13

november 2010

was één van de opstellers daarvan,
red). Dus over een termijn van
twintig jaar naar markthuren toe,
en individuele bewoners met een
lager inkomen ondersteunen met
een woontoeslag. Die hele discus-
sie over scheefwonen houdt dan
vanzelf op.”

nog iets positiefs?
“Twee dingen. Allereerst komt
het kabinet met voorstellen om
het functioneren van woning-
corporaties als ondernemingen
met een maatschappelijke taak
te verbeteren en het externe toe-
zicht door een woonautoriteit te
verzekeren. Dat is een goede zaak.
Op dit moment controleert het
Centraal Fonds Volkshuisvesting

de financiële handel, terwijl het
Ministerie van Volkshuisvesting
(nu dus: Binnenlandse Zaken)
de prestaties van corporaties
controleert. Dat laatste gebeurt
nauwelijks. Het is veel beter dat
onder één dak te brengen en er
een soort AFM voor de corporatie-
sector voor te maken. Overigens
is dit voorstel al voorbereid onder
Van der Laan.
En om positief te eindigen. Dat
de hypotheekrente nu volledig in
stand blijft, kun je billijken. Het
is crisis op de woningmarkt. Daar
moet je in een goede tijd mee be-
ginnen. Maar we kunnen vaststel-
len dat dit kabinet geen verbod op
nadenken over de woningmarkt
heeft aangekondigd, in tegenstel-
ling tot het vorige. We mogen dus
nog de hoop koesteren dat het ka-
binet onder leiding van Minister
Donner een doordacht plan ont-
wikkelt om op langere termijn de
woningmarkt structureel te her-
vormen.” z

de Huurdersvereniging Amsterdam (HA)
vreest dat de maatregelen uit het nieuwe

regeerakkoord leiden tot een nog slechtere door-
stroming op de woningmarkt. Daarbij worden
huizenbezitters volledig ontzien, terwijl de huur-
sector de rekening betaalt. Bovenop gemeentelij-
ke bezuinigingen en de toepassing van Europese
regels, pakken de aangekondigde maatregelen
van het nieuwe kabinet eenzijdig slecht uit voor
de sociale huursector.

De aankondiging dat de huren jaarlijks slechts
met de inflatie stijgen, is een onverwachte mee-
valler. Maar erg blij is voorzitter Frans Ligtvoet
van de HA er niet mee. De rekening wordt na-
melijk betaald door degenen die gaan verhuizen
en door nieuwe huurders. “Ons belangrijkste be-
zwaar schuilt in de 25 punten extra die woningen
in regio’s met schaarste er maximaal bij kunnen
krijgen. Dat is een slechte zaak voor Amsterdam.
Alle woningen zullen als gevolg daarvan bij mu-
tatie flink hogere huren krijgen.“ De overheid
dwingt volgens Ligtvoet de corporaties min of
meer deze hogere huren te realiseren, omdat ze
(vanaf 2015) miljoenen aan huurtoeslag moeten
bijdragen. Amsterdamse corporaties hebben nu
al de gewoonte de huren bij verhuizingen flink
te verhogen (de zogeheten ‘huurharmonisatie’),
maar met het nieuwe puntenstelsel kan daar dus
wel 120 euro bovenop komen. “We vrezen een
blinde verhoging over de hele stad.” Een ander –
in de ogen van de HA - ongewenst gevolg is dat
meer woningen door de extra punten gelibera-
liseerd worden, in de vrije sector terechtkomen
dus.
Ligtvoet verwacht dat de doorstroming verder
terugloopt. Huurders zullen zich twee keer be-
denken voor ze verhuizen. Hij verwacht ook niet
dat de aanpak van scheefwoners - huren van in-
komens boven 43.000 euro mogen jaarlijks met
vijf procent extra worden verhoogd - tot veel meer
doorstroming zal leiden: “Ik ken geen onderzoek
waaruit dat blijkt. Maar afgezien daarvan is het
goed voor het voorzieningenniveau van wijken
als daar ook mensen wonen die wat meer te be-
steden hebben. Het vertrouwde rechts-liberale
stokpaardje over scheefwonen is weer van stal
gehaald.”
De huursector zit volgens Ligtvoet toch al in de
hoek waar de klappen vallen, terwijl de koop-
sector volledig ongemoeid wordt gelaten. Huur-
ders en corporaties worden door Rijksbeleid en
Europese regelgeving (de 33.000- eurogrens)

financieel uitgekleed. Het vorige kabinet heeft
op de valreep nog de huurtoeslag verminderd.
Daar bovenop gaat Amsterdam bezuinigen op
huurdersondersteuning en handhaving. Zo wil
het college de subsidie intrekken van het Meld-
punt Ongewenst Verhuurgedrag. Ligtvoet is wel
blij dat de gemeente geld blijft vrijmaken voor
de wijkaanpak. “De manier van denken om be-
wonersinitiatieven op wijkniveau te bevorderen,
blijft daarmee overeind. Dat de budgetten kleiner
worden, hoeft niet per se ongunstig te zijn. Het
zal nog meer gaan om participatie en eigen in-
breng van bewoners.”

Geen kooprecht!
De HA ziet niets in een absoluut kooprecht voor
huurders. Ligtvoet: “Afgezien van de vraag of dat
uitvoerbaar is, zou het een slechte zaak zijn voor
de stad. De maatschappij verliest een belangrijk
instrument om bij te kunnen sturen. Het zal de
segregatie versterken. We stellen nu niet voor
niets convenanten op voor de verkoop van huur-
woningen.” Hij waarschuwt er bovendien voor
dat op termijn een aanzienlijk beheerprobleem
ontstaat als het bezit versnippert en corporaties
het meerderheidsaandeel in complexen kwijtra-
ken. “De nieuwe bestuurders staan kennelijk heel
ver van de dagelijkse praktijk af.”

r e A c t i e S o p r e G e e r A K K o o r d : f r A n S l i G t V o e t, V o o r Z i t t e r H A

“Huurders krijgen het drie keer voor de kiezen”

Priemus: "De controle
levert een enorme
bureaucratie op"

november 2010

14

e e r St e V e r d i e p i n G

Wherestad en de Alliantie over staatssteunregels

“de woningmarkt gaat op slot”

Bert Pots Aart Slot, directeur van
corporatie Wherestad in
Purmerend, ziet bij een in-

komensnorm van 33.000 euro de
bui al hangen. “De groep die meer
verdient dan 33.000 euro maar te
weinig om zelfstandig een wo-
ning te kopen, is in onze regio erg
groot. In Purmerend bijvoorbeeld
kost een koophuis al gauw 240 tot
250.000 euro. Daarvoor moet je
minstens 50.000 euro of meer
verdienen. De mensen die dat niet
halen zijn vervolgens aangewezen

op de vrije sector. Daar beginnen
de huren bij duizend euro in de
maand. Dat kunnen die mensen
niet betalen. Zij hebben dus een
heel groot probleem.”

Nu nog kunnen deze mensen
terecht bij een corporatie als
Wherestad. In Purmerend wordt
gemiddeld 22 procent van de
huurwoningen toegewezen aan

mensen die meer dan 33.000 euro
verdienen, zo heeft Slot becijferd.
In de gemeenten in Waterland
ligt dat percentage nog hoger.
Daar zijn koopwoningen im-
mers duurder en wordt meer dan
veertig procent van de woningen

toegewezen boven die inkomen-
snorm.
Het feit dat zo’n grote groep niet
meer in aanmerking komt voor
een sociale huurwoning heeft
volgens Slot een sterk negatief
effect op de dynamiek in de wo-
ningmarkt. “Het effect daarvan
is dat mensen die het geluk heb-
ben in een sociale huurwoning te
wonen maar teveel verdienen, de

gevangene worden van hun eigen
woning. Als ze tevreden zijn met
hun huis, dan is dat niet zo erg.
Maar het betekent wel dat de be-
weging in de voorraad afneemt.
Er zullen veel minder huizen vrij-
komen. Voor instromers wordt

De invoering van staatssteunregels pakt slecht uit voor de
woningmarkt, zo menen twee corporatiedirecteuren. Een
grote groep huurders, met een gezinsinkomen boven de
33.000 euro, kan straks nergens meer terecht. Zij verdienen
te veel voor een sociale huurwoning, maar te weinig om een
woning te kopen. Middeldure huurwoningen kunnen een
uitweg bieden, maar de bouw daarvan is door toenemende
druk op de liquiditeitspositie van corporaties erg moeilijk.

c o r p o r A t i e S M o e t e n V o o r f i n A n c i ë l e p r o B l e M e n V r e Z e n

deloitte controleert de administratie van
een derde deel van de Nederlandse corpo-

ratiesector. Bij veel andere corporaties treedt
Deloitte op als adviseur. Klop heeft daardoor
een goed beeld van de sector. Hij is bezorgd
over de verslechterende liquiditeitspositie.
“De corporaties zijn de afgelopen jaren een
steeds grotere maatschappelijke bijdrage
gaan leveren, maar tegelijkertijd is de druk op
de liquiditeiten fors toegenomen. Corporaties
betalen vennootschapsbelasting, de regels
voor omzetbelasting zijn aangescherpt en de
grondprijzen zijn verhoogd. Die druk wordt
bovendien almaar hoger. Het nieuwe kabinet
komt met een bezitsheffing. En het zit econo-
misch zwaar tegen. De productie van nieuw-
bouwkoopwoningen valt stil en de productie
van huurwoningen wordt getemporiseerd.
Ook lopen corporaties steeds meer risico’s
met hun bedrijfsmatig onroerend goed. Al die
niet verkochte koopwoningen, niet gebruikte

grondposities en leegstaande winkels moeten
wel worden gefinancierd. De beschikking van
de Europese Commissie versterkt vervolgens
de tendens van de afnemende investerings-
ruimte.”
Het gevolg van de staatssteunregels die per 1 ja-
nuari van kracht worden, is dat corporaties niet
meer alles kunnen financieren met door het
Waarborgfonds Sociale Woningbouw gegaran-
deerd geld. Klop: “Commerciële financiering
wordt duurder, minder en moeilijker. Duurder
doordat het ontbreken van WSW-borging tot
een risico-opslag leidt. Minder, omdat ban-
ken slechts deels financieren. De rest moet de
corporatie met eigen vermogen opbrengen. En
het wordt moeilijker omdat banken meer eisen
stellen bij financiering.”
Het besluit betekent volgens Klop ook een
flinke verhoging van de administratieve las-
ten. “Er is sprake van een administratieve
splitsing van activiteiten, of misschien zelfs

wel een juridische splitsing. De aanpassing
van informatiesystemen. En de controles
daarop. Dat kost allemaal geld. En mens-
kracht. Adviseurs als Deloitte worden daar
beter van, maar het is niet goed. Verzwaring
van de administratieve lasten is maatschap-
pelijk ongewenst. Bovendien zijn er op dit
moment nog tal van onduidelijkheden. Bij-
voorbeeld op het terrein van de controle van
het inkomen. Over welk inkomen hebben we
het? Moet de corporatie van iedereen de be-
lastingaangifte opvragen? Wat is vervolgens
geldig bij het vaststellen van het inkomen?
Dergelijke onduidelijkheid werkt op zichzelf
ook weer kostenverhogend.”

Weinig effectief
Klop twijfelt aan de effectiviteit van de beschik-
king. “Europa komt in actie om marktfalen op
te lossen. Maar de vraag is of dat gebeurt. De
leden van de vereniging van institutionele

deloitte: europa verergert liquiditeitsdruk
De afgelopen jaren is bij corporaties de druk op de liquiditeiten steeds verder toegenomen. Het besluit van de Europese Commissie over staatssteun geeft
dit proces nog een extra zet. Zo meent Piet Klop, partner bij Deloitte en verantwoordelijk voor de marktgroep corporaties. De vrees bestaat dat een aantal
corporaties in financiële problemen komt.

“Europa schiet met een kanon op een mug”

e e r St e V e r d i e p i n G

15

november 2010

vervolgens de kans dat zij een
sociale huurwoning kunnen be-
machtigen substantieel kleiner.
Dan komt de machinerie tot stil-
stand. Dan gaat de woningmarkt
op slot.”
Jim Schuyt, bestuursvoorzitter
van de Alliantie, deelt de analyse
van Slot. “De gevolgen van de
staatssteunregels zijn behoorlijk
negatief. Feitelijk koerst Europa
af op een smalle volkshuisves-
ting. Al staat in het Verdrag van
Lissabon dat volkshuisvesting
een zaak van individuele landen
is, toch heeft Europa het gevoel
dat onze corporatiesector te groot
is.” Hij betreurt het dat niet open-
lijk wordt gesproken over verklei-
ning van de sector. “Door nieuwe
regelgeving lijken we op weg naar
een corporatie alleen voor de on-

derkant. Maar daarover wordt ook
door het nieuwe kabinet niet een
heldere uitspraak gedaan. Dat is
heel jammer, want dan zouden we
over nut en noodzaak van corpo-
raties het debat kunnen voeren.”

Segregatie neemt toe
Schuyt wijst bij de invoering van
de staatssteunregels op twee an-
dere negatieve effecten. Allereerst
is de toepassing van de inkomen-
snorm slecht voor wijken met re-
latief veel sociale huurwoningen.
“Op het eerste gezicht is het te-
gengaan van scheefwonen zo
slecht nog niet. Ook mij hebben
wel eens berichten bereikt dat een
gepensioneerde bankdirecteur
voor een appel en een ei in een so-
ciale huurwoning in het centrum
van Amsterdam woont. Dat is

niet gewenst. Aan de andere kant
hebben we wijken in Amsterdam
waarvan we het helemaal niet zo
erg vinden dat er mensen komen
wonen die wat meer verdienen.
Denk aan Nieuw-West. Mensen
met wat hogere inkomens kun-
nen behulpzaam zijn om zo’n

stadsdeel op de been te helpen.
Dat kan straks niet meer. Als we
dat tien jaar volhouden, dan zul-
len we daarna waarschijnlijk vast-
stellen dat die inkomensnorm de
wijken niet heeft geholpen. En
dat de segregatie flink is toegeno-
men. Het antwoord kan dan zijn:

Wherestad en de Alliantie over staatssteunregels

“de woningmarkt gaat op slot”

c o r p o r A t i e S M o e t e n V o o r f i n A n c i ë l e p r o B l e M e n V r e Z e n

beleggers in vastgoed (IVBN) bezitten in
die middeldure categorie slechts een dikke
honderdduizend huurwoningen. Waarom
zijn er maar zo weinig van dergelijke wonin-
gen? Is dat omdat zij van de markt worden
weggedrukt? Of is dat omdat er geen geld
mee te verdienen valt? Er valt te beredeneren
dat juist corporaties het marktfalen oplossen.
Bovendien: wat is staatssteun? Corporaties
kunnen weliswaar goedkoper lenen, maar dat
heeft de overheid tot op heden niks gekost.
Europa schiet als het ware met een kanon op
een mug.”
Toenemende uitvoeringslasten, in combinatie
met hogere rentelasten en het opofferen van
eigen vermogen ten behoeve van commerciële
financiering hebben, zo verwacht Klop, een
negatief effect op de investeringsruimte voor
de met staatssteun toegestane activiteiten.
“Die investeringsruimte wordt nog kleiner
dan die al was. De investeringsruimte voor
activiteiten zonder staatssteun zou weleens
geheel weg kunnen vallen.”
Deloitte is ervan overtuigd dat bij ongewijzigd
beleid een aantal corporaties in financiële pro-
blemen zal komen. “Ik maak me echt zorgen.
Ze moeten echt scherp aan de wind varen om

niet in liquiditeitsproblemen te komen. Uit
heel veel bestuurskamers bereikt ons het be-
richt dat er wordt bijgestuurd. Met krimp van
de organisatie, bezuiniging op onderhouds-
kosten of uitstel van plannen. Ook wordt kri-
tisch bekeken of projectontwikkeling nog wel
een kernactiviteit moet zijn.”
Klop kan niet in de toekomst kijken. Maar op
grond van het toenemende risicoprofiel in-
zake liquiditeiten, verwacht hij een neiging
tot schaalvergroting, een wens om woning-
pakketten te verkopen aan beleggers en verder
afnemende investeringen in wijkvernieuwing,
onderhoud en renovatie.”Invoering van het
besluit van de Europese Commissie zal deze
trends versnellen. De investeringsruimte kan
worden vergroot. Door het verhogen van de
inkomensgrens waarvoor staatssteun is toe-
gestaan. Of door een ander huurbeleid, maar
dat zit er niet in bij het nieuwe kabinet.”
Dan is er nog één ding waar volgens Klop nie-
mand tot op heden aandacht voor heeft gehad.
“In het regeerakkoord staat dat de begrotings-
regels voor het verlenen van garanties worden
aangescherpt. Gaat dat iets betekenen voor
het Waarborgfonds Sociale Woningbouw?
Daar heb ik nog niemand over gehoord.”

De grens van 33.000 euro is wellicht nog niet spijkerhard. Minister Donner
heeft onder druk van de Tweede Kamer toegezegd te proberen de europese
Commissie ervan te overtuigen dat voor sommige woningmarkten een
hogere grens noodzakelijk is. Differentiatie naar woningmarkt is een
initiatief van CDA-Kamerlid Bas Jan van Bochove. “elke grens is arbitrair,
maar volkhuisvestingsbeleid moet altijd voldoende specifiek zijn. Voor een
ontspannen woningmarkt is die grens naar mijn smaak wel goed. Maar in
gebieden met een overspannen woningmarkt is de grens van 33.000 euro
toch echt te laag.” Van Bochove denkt daarbij onder meer aan het noordelijke
deel van de randstad: Amsterdam en utrecht. Hij verwacht dat met een grens
van omstreeks 38.000 euro veel knelpunten kunnen worden opgelost.

i n K o M e n S G r e n S n o G o M H o o G ?

D
E
 N

IE

UW
E REALIT

E
IT

A’dam

Brussel

Piet Klop, partner bij Deloitte: “De investerings-
ruimte voor corporaties wordt nog kleiner dan die al
was. De ruimte voor activiteiten zonder staatssteun
zou weleens geheel weg kunnen vallen”

november 2010

16

e e r St e V e r d i e p i n G

meer sloop en nieuwbouw. Maar
wij verwachten juist de komende
tijd door toenemende druk op
onze liquiditeitspositie minder
te kunnen investeren.”
En de splitsing van zijn corpo-
ratie in bedrijven met en zonder
staatssteun bedreigt volgens
Schuyt de bouw van middeldure
huurwoningen. “We zien voor
onszelf een belangrijke rol in
het huisvesten van mensen met
een lager middeninkomen. De
Alliantie heeft daarom een be-
hoorlijk programma in de mid-
deldure huur. Er is in het noor-
delijke deel van de Randstad ook
een grote vraag naar woningen

van pakweg 650 tot 850 euro in
de maand met wat meer kwali-
teit, maar het wordt heel lastig
die woningen nog te bouwen.
Het lenen van geld wordt zon-
der WSW-garantie duurder. En
we moeten ons realiseren dat de
bouw van een woning met een
maandhuur van 800 euro nu al
geen winstgevende aangelegen-
heid is. De huur verhogen is
geen oplossing, want dat kunnen
mensen met 1800 euro netto in de
maand niet betalen. Daar hebben
we baar geld voor nodig, maar we
mogen de opbrengst uit verkoop
van huurwoningen daarvoor niet
gebruiken.”

intern geld lenen?
Volgens Schuyt moeten er nu twee
dingen gebeuren. “Corporaties
moeten in staat worden gesteld
intern geld te lenen. Van het be-
drijf met staatssteun-activiteiten
aan de commerciële tak zonder
staatsteun. Uiteraard met een
opslag, zodat een marktconform
tarief ontstaat. Verder moeten
we geld op tafel krijgen. Baar
geld. Dat kan door een deel van
de inkomsten uit de verkoop van
huurwoningen in te zetten voor
het middensegment. Dat mag nu
niet.”
Den Haag onderkent volgens
hem dat probleem ook wel, maar
er wordt ingewikkeld gedaan over
de oplossing. “Ik ga de nieuwe
minister daarover een brief schrij-
ven. Het kabinet moet op een of
andere manier meewerken. Een
andere oplossing is er namelijk
niet voor dit middensegment.
Beleggers hebben geen belang-
stelling voor die markt. Het ren-
dement is voor hen te laag.”
Al is over de uitvoering van de
staatssteunregels nog veel ondui-
delijk, daar maken Slot en Schuyt
zich relatief weinig zorgen over.
Corporaties moeten de komende
tijd simpelweg hun processen
aanpassen. Het toetsen van in-
komen vraagt aanpassing van

softwareprogramma’s. Er moet
binnen de organisaties worden
nagedacht over een Europees
aanbestedingsbeleid. Ook moet
duidelijk worden gemaakt dat
gebruikers van maatschappelijk
vastgoed een maatschappelijke
huur betalen. En de scheiding
tussen de verschillende bedrijfs-
onderdelen moet in 2013 op orde
zijn. “Dat is klein leed. Dat zijn
slechts de klussen die tijdig op
orde moeten komen”, aldus
Schuyt. z

De invoering van de
staatssteunregels voor corporaties
vindt definitief plaats op 1 januari
2011, zo heeft minister Piet Hein
Donner van Wonen besloten.
Belangrijkste onderdeel van
de regeling is dat corporaties
negentig procent van de
huurwoningen met een huur van
maximaal 647,53 euro moeten
toewijzen aan mensen met een
huishoudinkomen van maximaal
33.000 euro. De overige tien
procent moet worden toegewezen
op basis van objectieve
toewijzingsregels. Huishoudens
met een urgente woningbehoefte
kunnen voorrang krijgen.
Verder vraagt de regeling
het aanbrengen van een
administratieve scheiding
binnen één boekhouding van
activiteiten met of zonder
staatssteun. Bovendien moeten
corporaties ook voor de bouw van
maatschappelijk vastgoed een
europees aanbestedingsbeleid
opstellen.

S tA A t S S t e u n r e G e l S

Jim Schuyt, De Alliantie: “We zien voor onszelf juist een belangrijke rol
in het huisvesten van mensen met een lager middeninkomen.”

De gerenoveerde Nieuwe Grunder
in Zuidoost. Corporaties moeten
sociale woningbouw gaan scheiden
van commercieel en maatschappelijk
vastgoed. Het realiseren van ‘plinten’,
met commerciële én maatschappelijke
voorzieningen, onder woongebouwen
wordt daardoor lastiger.

17

november 2010 StA n d p l A AtS StA A l M A n p l e i n

“Als we nu niet investeren, lopen we achter de feiten aan”

de Alliantie zet vernieuwing
Staalmanplein door

Janna van Veen ruim drie jaar na de start
van de ambitieuze ver-
nieuwingsoperatie van

de Staalmanpleinbuurt in Slo-
tervaart is het eerste deel van de
nieuwbouw opgeleverd. Het gros
van de bewoners uit de eerste wo-
ningen die gesloopt worden, is in-
middels verhuisd naar een nieuwe
huurwoning in de wijk. Een tien-
tal huurders uit de buurt heeft
een woning gekocht in Jamboni.
De nieuwbouwwijk staat op de
kale vlakte langs de spoorlijn en
wordt gekenmerkt door een grote
diversiteit. Brede stenen trappen
leiden naar daken waarop hier en
daar speelvelden zijn aangelegd.
Het stedenbouwkundig ontwerp
en de architectuur doen ‘on-
Slotervaarts’ aan. Een moskee,

herkenbaar aan de azuurblauwe
tegels aan de gevel maar zonder
minaret, is geïntegreerd in een
woningblok. Community Center
Einstein herbergt een basisschool
en kinderdagverblijf en doet ook
dienst als buurtontmoetingscen-
trum. De ontwerpen van Onix Ar-
chitecten zijn genomineerd voor
de Zuiderkerkprijs.
Het Staalmanpleinproject is uit-
zonderlijk in de mate waarin
buurtbewoners zijn betrokken bij
de vernieuwing. Het Rotterdamse
bureau Palmbout Urban Lands-
capes kreeg - mede op voorspraak
van de bewoners - de opdracht een
stedenbouwkundig plan te ma-
ken voor de tweede fase van het
vernieuwingsproces. Jeroen van
Kesteren en zijn collega”s voer-
den een half jaar lang iedere drie
weken gesprekken met bewoners
over de invulling van de rest van
het plangebied. Ook maakten ze
excursies naar andere vernieu-
wingsgebieden. Het was - op zijn
zachtst gezegd - een aparte erva-
ring. Van Kesteren, nog steeds
geamuseerd: “We praten wel va-

ker met bewoners maar niet zo
intensief als in dit geval. Er werd
zelfs gestemd over de ontwerpen.
Dat had ik nooit eerder meege-
maakt.”
Wat Van Kesteren opviel was dat
de bewoners in het begin nogal
sceptisch aankeken tegen de in-
spraak. “Ze hadden het idee dat
alles al vastlag. Maar gaandeweg
wonnen we hun vertrouwen en
werd iedereen steeds enthousias-
ter. Opvallend was bovendien dat
de bewoners heel positief zijn over
de buurt. Dat is natuurlijk fijn,
maar het maakt ze ook dubbel zo
kritisch.” Volgens Van Kesteren
is er door de inspraak uiteinde-
lijk een beter plan uitgerold. “In
ons ontwerp zou een deel van de
nieuwbouw min of meer los ko-
men te staan van het geheel. De
bewoners vonden dat geen goed
idee en ze hadden gelijk: nu is het
meer een samenhangend geheel
geworden.”

prioriteitswijk
Half oktober hield de Alliantie een
bijeenkomst in de buurt voor de

Ook in de vernieuwde Staalmanpleinbuurt gaan de
koopwoningen niet als warme broodjes over de toonbank.
Vooral voor het duurdere segment van het project Jamboni
moet de verkoopafdeling van de Alliantie alles uit de kast
halen om gegadigden te vinden. Toch zet de Alliantie haar
plannen voort om van de Staalmanpleinbuurt een prachtwijk
te maken. Veel bewoners doen enthousiast mee. “Door de
manier waarop wij bij de vernieuwing betrokken zijn, is de
buurt zo langzamerhand net een dorp geworden.”

Sociale vernieuwing; van probleem-
wijk naar krachtwijk. Schetsen,
plannen, inspraak, haalbaarheids-
studies, bezwaren, onzekerheid,
herhuisvesting, sloop en uiteinde-
lijk nieuwbouw. NUL20 volgde
één project op de voet vanaf 2007:
de vernieuwing van het Staalman-
plein in Slotervaart.

STANdplaAts StAalmanpLEiN

va
n

pr
ob

leemwijk tot prachtwijk?

Project Jamboni

de vernieuwing van de Staalmanpleinbuurt

Jamboni en de Parade
Zie ook www.boinkinbeeld.nl/Staalmanplein.html

19

november 2010 StA n d p l A AtS StA A l M A n p l e i n

vernieuwingspartners. Ook Pau-
lus de Wilt, wethouder Wonen en
Stedelijke Vernieuwing van stads-
deel Nieuw-West was aanwezig.
Net op die dag werd bekend dat het
doek definitief was gevallen voor
corporatie Far West. “Een zwarte
dag”, noemde De Wilt het, maar
niet het einde voor de vernieuwing
in Nieuw-West. “We zullen er al-
les aan doen om de vernieuwings-
operatie weer vlot te trekken. Iets
anders wat me zorgen baart is het
feit dat woningcorporaties weer
terug willen keren naar hun kern-
taak: beheren van hun woning-
voorraad. Dus zaken als sport en
cultuur in de wijk en het realiseren
van maatschappelijk vastgoed in
vernieuwingsgebieden willen zij
niet langer op zich nemen. Die
taken zijn echter wel vastgelegd
in de Parkstad-overeenkomst.
Het zou op zijn zachtst gezegd
heel teleurstellend zijn voor de
bewoners als ook de vernieuwing
van de Staalmanpleinbuurt straks
op een laag pitje komt te staan. Ik
heb er echter vertrouwen in dat
dat niet gebeurt.”
Gebiedsontwikkelaar Lisette Lan-
gerwerf laat weten dat de Allian-
tie, in tegenstelling tot Far West,
zijn eigen planning en financiële
kaders heeft. “Wij zien voorals-
nog geen reden om iets aan de
plannen te wijzigen of ergens
op te beknibbelen. De Staalman-
pleinbuurt is een van onze prio-
riteitswijken. Natuurlijk moeten
we wel in de gaten houden hoe de
afzet van koopwoningen verloopt
in de rest van Nieuw-West. Aan de
verkoop van de koopwoningen in
Jamboni hebben we moeten trek-
ken, maar een grote verkoopactie
heeft inmiddels vruchten afge-
worpen.”
Langerwerf is van mening dat te-
genvallende woningverkoop altijd
een risico is, maar dat de investe-
ring die nu wordt gepleegd zich

op lange termijn terugbetaalt. “Als
we nu niet investeren in deze wijk
leggen we er op den duur ook op
toe, omdat niemand er wil wonen.
Dan loop je als het ware achter de
feiten aan.”
De Alliantie investeert niet alleen
in de fysieke vernieuwing maar ook
in leefbaarheid en de sociaal-eco-
nomische positie van bewoners.
Of dat werkt? Volgens Langerwerf
is dat moeilijk te meten: “Er zijn
leerwerkprojecten opgestart, zo-
als de opleiding tot Staalmeester,
een soort buurtconciërge, die

twee jonge bewoonsters hebben
gevolgd. Er zijn broedplaatsen en
talentstudio”s. Er worden kleine
successen geboekt op individueel
niveau en die koesteren we.”
In een eerder stadium van de ver-
nieuwingsoperatie werd al duide-
lijk dat er in de plannen weinig te-
rug te vinden is voor jongeren tus-
sen de twaalf en de achttien jaar.
Juist die groep wil nog wel eens
zorgen voor overlast in de buurt.
Maar volgens Langerwerf zal on-
der meer in de moskee plaats zijn
voor jeugdactiviteiten en komt er
misschien een plek voor jongeren
in ontmoetingscentrum oh3.
Wijkagent Ronald Wessels, die
binnenkort na zes jaar naar een
andere buurt vertrekt, vindt dat
de wijk de afgelopen jaren ab-
soluut ten goede is veranderd.
“Het gaat gestaag en je ziet ze-
ker verbetering. Er wordt beter
samengewerkt door instanties
en buurtbewoners, waardoor je
goede afspraken met elkaar kunt
maken. Ik denk dat de intensieve
manier waarop de bewoners bij de
vernieuwing zijn betrokken daar
zeker toe heeft bijgedragen.”

Overigens blijkt uit cijfers van de
politie dat de overlast van jonge-
ren de eerste acht maanden van dit
jaar licht is toegenomen ten op-
zichte van 2009. In totaal waren
er achttien meldingen van overlast
van jeugd. Het aantal inbraken uit
woningen, auto”s en bedrijven is
daarentegen flink teruggelopen
ten opzichte van voorgaande ja-
ren.

fatsoenlijke club
Voorzitter Carl Hirsch van de
bewonerscommissie Staalman

is vanaf de eerste dag betrokken
bij de vernieuwingsoperatie. Hij
is zeer tevreden over de manier
waarop de Alliantie de inspraak
heeft geregeld. “Ieder plan wordt
voorgelegd aan de bewoners en
vervolgens wordt er ook geluis-
terd naar onze wensen. Ik kan niet
anders constateren dan dat de Al-
liantie een fatsoenlijke club is.”
Hirsch woont ongeveer dertig jaar
in deze buurt. “In het begin vond
ik de buurt helemaal niks. Maar
de afgelopen tijd zie je verbete-
ring. Niet alleen door de nieuw-

bouw maar vooral ook door de
manier waarop de bewoners bij
de vernieuwing zijn betrokken.
Er zijn heel veel bijeenkomsten
geweest en zo langzamerhand
kent bijna iedereen elkaar. Het is
nu net een dorp. Als ik op straat
loop, word ik door veel mensen
herkend en bijvoorbeeld door de
buurtvaders uitgenodigd voor een
kopje thee.”
Maar Hirsch heeft ook kritiek, on-
der meer op de manier waarop de
nieuwe woningen zijn afgewerkt.
“De bewonerscommissies hebben
een rondleiding in de nieuwbouw
gehad. In sommige woningen zit
de keuken midden in de woon-
kamer. Veel woningen hebben
open keukens terwijl de meeste
bewoners dat helemaal niet wil-
len. Ook zagen we rare dingen
zoals een stopcontact boven de
gootsteen en richels op de vloer
die voor invaliden onhandig zijn.
Bij de nieuwbouw in de volgende
fase gaan we scherp letten op de
afwerking.”
Rianne van den Brink (27) ver-
huisde kort geleden van een so-
ciale huurwoning in Amstelveen
naar een koopwoning in de Ottho
Heldringstraat. Ze is daarmee min
of meer teruggekeerd naar haar
roots. Ze groeide op in Osdorp en

“Er werd zelfs gestemd over de ontwerpen.
Dat had ik nooit eerder meegemaakt”

Voorzitter Carl Hirsch van de bewonerscommissie Staalman is vanaf de eerste dag
betrokken bij de vernieuwingsoperatie. Hij is zeer tevreden over de manier waarop de
Alliantie de inspraak heeft geregeld.

21

november 2010 StA n d p l A AtS StA A l M A n p l e i n

Nieuw Sloten. “Het kwam eigen-
lijk op mijn pad. Ik voelde me niet
thuis in Amstelveen en ben heel
blij dat ik deze stap heb gezet.”
De verrassing was groot toen Ri-
anne ontdekte dat twee van haar
vroegere klasgenoten van het Her-
vormd Lyceum West in hetzelfde
nieuwbouwblok wonen. “Dat is
heel toevallig, maar ik denk ook
dat het gaat om een bepaalde
generatie die terugkeert naar de
buurt waar ze vandaan komen.
Het aantrekkelijke van deze buurt
is dat de woningen betaalbaar zijn
en dat je dicht bij de uitvalswegen
zit. En als je toch al een binding
met een bepaalde buurt hebt, is
de stap snel genomen. Ik heb
nog geen moment spijt gehad
van mijn beslissing.”
Buurtbewoonster Raza laat op
verzoek de sociale huurwoning
zien waar ze drie maanden gele-
den is komen wonen. Het is een
fraaie hoekwoning met veel licht.
Het raam van de open keuken
kijkt uit op het platte dak van de
moskee. Raza: “Als het donker is
zijn de dakkapellen van de mos-
kee verlicht. Dat is een heel mooi
gezicht. Ik ben heel tevreden over
de woning op zich.”

defecten
Maar er zijn ook minpuntjes. “De
deuren naar het balkon gaan niet
open door een constructiefout.
Het duurt weken voor het gere-
pareerd wordt en intussen kan ik
niet verder met het leggen van het
laminaat. De centrale deur bene-
den is ook al weken kapot en nu
spelen er de hele tijd kinderen
in het trappenhuis die een hoop
herrie maken. Hopelijk wordt dat
allemaal snel opgelost. Ik was het
liefst in mijn oude woning geble-
ven op de Johan Huizingalaan
waar ik zestien jaar heb gewoond.
Daar had ik lieve buren. Hier ken
ik nog niemand.”

Jessica Helsloot is manager
buurtondersteuning van Sezo,
een organisatie voor maatschap-
pelijke dienstverlening in Nieuw-
West. Sinds 2008 heeft Helsloot
projecten in de Staalmanplein-
buurt aangestuurd. Zo zijn er
onder meer galerijgesprekken
gehouden in zowel de oud- als
de nieuwbouw. Helsloot: “In de
nieuwbouw willen we bevorderen
dat de bewoners zich thuis voe-
len. Dat doen we bijvoorbeeld
door samen met de Staalmees-
ters een schoonmaakproject te
organiseren voor de portieken.
Behalve dat er afspraken gemaakt
worden wie wanneer de portieken
schoonmaakt, leren de mensen

elkaar ook kennen zodat ze bij-
voorbeeld elkaars brievenbus
leeghalen als iemand op vakantie
gaat. Voor dit project ontvingen
de bewoners een schoonmaak-
pakket van de Alliantie. Dat wordt
zeer op prijs gesteld en werkt sti-
mulerend.”

West Side
Tijdens een rondleiding met de
Alliantie maken we kennis met
een van de projecten die door
Sezo zijn opgezet. Er wordt een
muurschildering gemaakt in de
nu nog grauw ogende centrale hal
van een nieuwbouwcomplex. Het
project wordt uitgevoerd onder
de bezielende leiding van Ken-
neth: “In eerste instantie keken
de meeste bewoners de kat uit de
boom en een paar keer werden
zelfs de posters verwijderd waar-
op werd aangegeven wat er op de
muren geschilderd zou worden.
Ik heb ze echter steeds opnieuw
opgehangen. Veel bewoners heb-
ben uiteindelijk meegedaan aan
de workshops die ik heb gegeven

en waar een definitief ontwerp uit
is gekomen.”

Kenneth was geschrokken van
een gat in een van de ramen van
de centrale hal toen hij na een
weekend terugkwam in het com-
plex. Een steen was de boosdoe-
ner. Kenneth: “Eerst was ik heel
kwaad maar vervolgens heeft het
me alleen maar gestimuleerd om
door te gaan met het project. Er
doen ook jongeren mee, zoals
een meisje uit dit complex dat tot
nu toe alleen maar de tekst ‘West
Side’ op muren had gekalkt. Nu
is ze heel enthousiast en heeft ze
meegeholpen om de ondergrond
aan te brengen voor de muur-
schildering.”
Eind van het jaar gaat de nieuwe
moskee open. Yassin El Forkani
is bestuursvoorzitter. Tijdens een
toespraak benadrukt hij de laag-
drempeligheid van het gebeds-
huis, dat een ontmoetingsplaats
moet worden voor alle buurtge-
noten. “Dit is geen Marokkaanse
of Turkse moskee maar een plek
waar iedereen samen kan komen.
De voertaal is Nederlands. Kern-
woorden zijn debat en betrok-

kenheid. We richten ons ook met
name op jongeren en de ontwik-
keling van hun verantwoordelijk-
heidsgevoel.”
De vernieuwingsoperatie duurt
nog minstens tot 2018. Tot nu
toe liggen de werkzaamheden
op schema. Alleen de bouw van
het multifunctionele zorggebouw
van Cordaan heeft onder meer
door de strenge winter enkele
maanden vertraging opgelopen.
Hierdoor kunnen bejaarde be-
woners uit de oudbouw nog niet
verhuizen naar een van de Wibo-
of aanleunwoningen. In het zorg-
centrum komen allerlei voorzie-
ningen zoals een huisartsenpost
en paramedische instellingen.
Er komt ook een wijkrestaurant
en een dagopvang voor demen-
terende ouderen.
De komende jaren wordt de ver-
nieuwing in drie fases aangepakt.
De eerste fase is inmiddels van
start gegaan: 256 woningen in
de Plesmanbuurt worden nu leeg-
gemaakt om vervolgens gesloopt
te worden. Nog tachtig bewoners
moeten verhuizen. De leeggeko-
men woningen worden tijdelijk
verhuurd. De meeste bewoners
zijn in de buurt gebleven en heb-
ben een nieuwe woning betrok-
ken in Jamboni. z

“Zo langzamerhand kent bijna iedereen elkaar.
Het is nu net een dorp”

rianne van den Brink(links) keerde terug naar West.
Naast haar Nancy Willemsen, een andere nieuwe bewoner.

Ymere neemt graag initiatieven die bijdragen aan de duurzame

verbetering van wijken en die sociale stijging van bewoners

mogelijk maken. We gaan daarbij uit van de eigen verantwoorde-

lijkheid van mensen, maar we reiken graag hulpmiddelen aan.

We helpen dus graag om van willen kunnen te maken. Wat ons

betreft kun je daar nooit vroeg genoeg mee beginnen.

 Tsja, dat krijg
 je er nou van
 als je talent
 de ruimte geeft.

20100906_Adv_Boomhut_430x297.indd 1 06-09-2010 12:28:52

Ymere neemt graag initiatieven die bijdragen aan de duurzame

verbetering van wijken en die sociale stijging van bewoners

mogelijk maken. We gaan daarbij uit van de eigen verantwoorde-

lijkheid van mensen, maar we reiken graag hulpmiddelen aan.

We helpen dus graag om van willen kunnen te maken. Wat ons

betreft kun je daar nooit vroeg genoeg mee beginnen.

 Tsja, dat krijg
 je er nou van
 als je talent
 de ruimte geeft.

20100906_Adv_Boomhut_430x297.indd 1 06-09-2010 12:28:52

november 2010

24

Ko rt B eSt e K

participatie na de bezuinigingen: doe het vooral zelf

Apres nous: Kwanda!

Johan van der Tol “je zou niet krampachtig
moeten blijven streven
naar consensus”, zo be-

kritiseert dr. Gavin Andersson op
goedmoedige toon ons poldermo-
del. “Laat mensen actie onderne-
men en als er een tegenactie komt,
wordt duidelijk wat de beste actie
is.” Hiermee legt de Zuid-Afrikaan
een vinger op een zere plek van de
participatie in de polder: de angst
voor conflicten en de vrees dat
het compleet uit de hand loopt
als burgers zelf beslissingen over
hun buurt mogen nemen.
De blanke Andersson spreekt met
de zwarte Lebo Ramafoko op een
conferentie over ‘empowerment’,
georganiseerd door het program-

mabureau Wijkaanpak, het Am-
sterdams Steunpunt Wonen en
Kennisnetwerk Amsterdam. Met
steun van Oxfam Novib is het
tweetal naar Nederland gehaald.
Als een soort omgekeerde ontwik-
kelingshulp vertellen ze over een
succesvol project in Zuid-Afrika
waarbij bewoners hun lot in eigen
hand namen (zie kader). Behalve
het Zuid-Afrikaanse project moet
ook een participatiemodel uit Chi-
cago (zie kader) de 150 professi-
onals die zich in Garage Notweg
hebben verzameld inspireren.

Geen cent
Slums en hulpverleners die nau-
welijks een cent te makken heb-
ben als mogelijk model voor de
Amsterdamse praktijk? Interes-
sant, zeker net op het moment dat
het nieuwe kabinet en het stads-
bestuur het mes zetten in gelden
voor de wijkaanpak en bewoners-
ondersteuning. Kunnen de bezui-
nigingen als katalysator dienen
voor zelfsturing door bewoners?
In het jargon van positivo’s: biedt
de crisis ook kansen?
Karin Daman van de dienst Wo-
nen, Zorg en Samenleven is ‘ver-

binder’ bewonersparticipatie bij
de Amsterdamse wijkaanpak. Ze
is een van de organisatoren van
de conferentie. Volgens Daman
was besparing niet de verborgen
agenda van de bijeenkomst.”Het
belangrijkste is de vraag hoe we
meer ruimte kunnen scheppen
voor bewonersinitiatieven. Maar
in Zuid-Afrika is geld natuurlijk
een grotere beperking dan hier.
Dat kan leerzaam zijn: wij moeten
het ook doen met minder midde-
len.”
Maar zijn Nederlanders er wel
voor te porren om zelf iets te
doen aan de leefbaarheid of aan de
openbare ruimte van hun buurt?
Volgens Daman doen bewoners
nu al veel en kan Kwanda een
voorbeeld zijn. “Er zijn buurten
met veel werklozen en jongeren
en vrouwen zonder uitkering of
werk. Daar zit veel potentieel. Be-
langrijk is zo’n leertraject dat be-
woners doorlopen. Daarbij zou je,
net als bij Kwanda, contracten met
ze kunnen afsluiten over bijvoor-
beeld een schoolplein dat moet
worden aangepakt, of andere
projecten die bewoners belang-
rijk vinden.”

De bewonersparticipatie staat door de bezuinigingen onder
druk. Hoe verder met minder geld? Meer als burger de zaken in
eigen hand nemen bijvoorbeeld. In andere landen is dat meer
vanzelfsprekend dan in Nederland. Hier denken instituties
vooral in termen van helpen. Een recente conferenties bracht
Amsterdamse professionals in contact met buitenlandse
voorbeelden. Ontwikkelingshulp, maar dan omgekeerd

Kwanda, wat ‘groei’ of ‘ontwikkeling’ betekent, is een empowerment-
programma uit de Zuid-Afrikaanse townships. uit vijf wijken en dorpen
verspreid over Zuid-Afrika zijn dit voorjaar vierhonderd vrijwilligers
gerekruteerd voor een ‘leerkamp’. in vier weken leerden ze in de praktijk
wat ze konden doen tegen honger, armoede, misdaad, alcohol- en
drugsverslaving, HiV-besmettingen en seksueel geweld. Dit leertraject
leverde direct al ‘bijproducten’ op als een kippenboerderij, een
landbouwcorporatie, een park op de plek van een voormalige vuilnisbelt, een
crèche en sportfaciliteiten.
De vrijwilligers kregen vervolgens de opdracht in hun eigen wijk problemen
in kaart te brengen, plus wat en wie ze nodig dachten te hebben om ze op te
lossen. Ze wierven nieuwe vrijwilligers op wie ze hun verworven vaardigheden
al doende overdroegen. Via een werkgelegenheidsprogramma zijn in elk
deelproject duizend werkloze bewoners nu twee dagen in de week bezig als
uitvoerders van wijkverbeteringen. Ze zijn gebonden aan contracten over
inzet, prestaties en verantwoord gebruik van geld en materiaal.
De projecten worden gevolgd in een veel bekeken realityshow op de Zuid-
Afrikaanse televisie. Die zet kijkers aan tot nieuwe Kwanda-initiatieven.
Leren door te doen is een belangrijk onderdeel van het empowerment-proces.
“Je kunt ook leren van mislukkingen”, zegt Lebo ramafoko. De bewoners
moeten het zelf doen; de professionals houden zich afzijdig. ramafoko: “Als
coach is het vaak moeilijk niet in te grijpen als dingen misgaan. Toch moeten
je handen op je rug gebonden zijn.”

K WA n dA : l e r e n d o o r t e d o e n

Margriet Koomen (HA): “Voor veel
mensen is duizend euro een gigantisch
bedrag. Ze zijn daarom vaak zuiniger dan
ambtenaren”.

imrat Verhoeven: “in
Chicago was er inderdaad
een soort crisis nodig voor
zo’n omslag.”

Ko rt B eSt e K

25

november 2010

Burgers die aan de openbare ruim-
te gaan sleutelen, kan dat in Ne-
derland? Conferentiedeelneemster
Tamar Hagbi, regiomager bij cor-
poratie De Key, heeft er een hard
hoofd in: “Ik kan mij voorstellen
dat als burgers in Nederland zo-
maar wat stoeptegels gaan recht-
leggen, dit hier wordt gezien als
overtreding”. Ook Daman erkent
dat zo’n initiatief nu niet vanzelf-
sprekend is: “Als stadsdeel moet je
bereid zijn de gebruikelijke gang
van zaken opzij te zetten.”

Vertrouwen
Zodra eenmaal een aanzet is ge-
geven en de voorwaarden zijn
geschapen, moeten overheid en
bewonersbegeleiders zich afzij-
dig houden en vertrouwen op de
burger om bewonersinitiatieven
te laten gedijen, luidt de filosofie
achter Kwanda. “Instituties moe-
ten anders gaan denken, minder
in termen van helpen. Ze moeten
geloven in de eigen kracht van be-
woners”, zo onderschrijft Jacque-
line van Loon, directeur van het
Amsterdams Steunpunt Wonen,
dit uitgangspunt. “Corporaties
doen het al, maar zijn er nog terug-

houdend mee. We moeten kijken
wat goed gaat en dat uitbreiden.
Bijvoorbeeld bewonerscollectie-
ven die zelf hun binnentuin bij-
houden.”
Het ASW wordt zelf ook flink ge-
troffen door de bezuinigingen.
“Maar we willen niet alleen defen-
sief denken, maar mensen leren
het zelf te doen”, zegt Van Loon.
“We kunnen niet zeggen: doet u
het vanaf nu maar zelf. Want dat
gaat niet vanzelf. De vraag is hoe
je zo’n leertraject opzet, in de be-
staande processen integreert en
hoe je er andere financiering voor
kunt regelen.”
Programmamanager wijkaanpak
Hettie Politiek denkt er hetzelfde
over. “Participatie is, net als de
wijkaanpak, een kind dat uiteinde-

lijk moet worden losgelaten. Maar
nu nog niet. Het is belangrijk ge-
noeg om het structureel te maken.
Misschien met financiering vanuit
de nieuwe coalities die we nu bij de
wijkaanpak smeden met onderne-
mingen.”
Kan een abrupte subsidiestop
als katalysator dienen voor gro-
tere betrokkenheid van burgers?
“In Chicago was er inderdaad
een soort crisis nodig voor zo’n
omslag”, zegt socioloog en par-
ticipatiedeskundige dr. Imrat Ver-
hoeven. “Maar het is de vraag of in
Nederland de druk daar wel groot
genoeg voor is.”

Bemoedigend
Meer directe bewonersparticipa-
tie kan ook hier werken, blijkt uit

een recente evaluatie van het zo-
genoemde voucherproject. Bij dit
project waren burgers zelf ontwik-
kelaars, beoordelaars en uitvoer-
ders van plannen voor de buurt.
Het experiment leidde tot betrok-
kenheid van een grote groep be-
woners, tot meer contacten tussen
verschillende bewoners en tot de
verwerving van tal van nieuwe vaar-
digheden, zoals lobbyen, plannen
en verslaglegging. Bovendien gin-
gen bewoners zeer consciëntieus
om met gemeenschapsgeld, zegt
Margriet Koomen van de Huur-
dersvereniging Amsterdam, de
organisatie die het voucherproject
onder haar hoede had. “Voor veel
mensen is duizend euro een gigan-
tisch bedrag. Ze zijn daarom vaak
zuiniger dan ambtenaren”. z

in Chicago hebben burgers sinds begin jaren negentig grote zeggenschap
over onderwijs en politietaken. op basis van deze praktijk en voorbeelden uit
Brazilië en india heeft de Amerikaanse professor in de politicologie Archun
Fung vier principes opgesteld voor wat empowered Participatory Governance
(ePG) en ook wel Accountable Autonomy wordt genoemd. een van de
principes is dat ambtenaren en professionals bij ondersteuning van bewoners
flink wat beslissingsbevoegdheid hebben.
in 2007 is in twee buurten in Den Haag geëxperimenteerd met deze
Accountable Autonomy. Dat was geen succes. De proef rondom veiligheid
leidde weliswaar tot meer betrokkenheid van burgers, maar van echt
meebesturen volgens de principes van Fung kwam het niet. De betrokken
ambtenaren en professionals liepen vast in de bureaucratie. Hun chefs
en de directeuren daarboven moesten met veel overleg worden overtuigd
van de noodzaak van bewonersplannen. een verlammend proces voor de
samenwerking met de betrokken burgers, aldus socioloog en Fung-kenner
imrat Verhoeven. in Nederland moet nog veel veranderen voordat burgers
echt kunnen meebesturen.

Ac cou n tA B l e A uto n o M Y

Jacqueline van Loon (ASW):
“instituties moeten anders gaan
denken, minder in termen van
helpen”

“Besparen is niet niet de verborgen
agenda van deze bijeenkomst”, Karin
Daman, van de dienst Wonen, Zorg en
Samenleven.

Lebo ramafoko en Gavin Andersson

november 2010

26

t W e e d e V e r d i e p i n G

Jaco Boer een betaalbare koopwoning
die voor langere tijd be-
schikbaar blijft voor men-

sen met een middeninkomen. Dat
is het idee achter ‘verkoop onder
voorwaarden’ dat vroeger verkoop
met ‘maatschappelijk gebonden
eigendom’ (MGE) werd genoemd.
Kopers krijgen een flinke korting
op de actuele verkoopprijs, maar
moeten het huis bij vertrek weer
aan de verkoper aanbieden. Koop-
garant is de meest gebruikte con-
structie op dit gebied. Meer dan
een derde van alle Nederlandse

corporaties werkt ermee en is li-
centiehouder van de gelijknamige
stichting. Zij mogen voormalige
huurders tot 25 procent korting op
de prijs van bestaande woningen
geven. Bij vertrek worden eventu-
ele winsten én verliezen naar rato
van het eigendom tussen beide
partijen verdeeld.

In Amsterdam wordt nog niet ge-
werkt met Koopgarant of andere
varianten van ‘verkoop onder voor-

waarden’. De corporaties zagen
daar tot enkele jaren geleden geen
brood in. Toen liep de verkoop
van sociale huurwoningen nog
prima. Bovendien kon iedere euro
die werd verdiend, goed worden
gebruikt om nieuwe sociale huur-
woningen te bouwen. Maar de
tijden zijn veranderd. Sinds 2007
daalt het aantal verkochte corpo-
ratiewoningen gestaag, met een
schamele 1200 stuks in het afgelo-
pen jaar als voorlopig dieptepunt.
Koopgarant kan in zo’n situatie de
verkopen een zetje geven.

onenigheid met
Belastingdienst
In de afgelopen jaren probeerden
de Amsterdamse Federatie van
Woningcorporaties (AFWC), het
Ontwikkelingsbedrijf Gemeente
Amsterdam (OGA) en het bedrijf
OpMaat, dat Koopgarant heeft
bedacht, dan ook met de Belas-
tingdienst tot overeenstemming
te komen over de introductie van
het verkoopmodel in Amsterdam.
Hoewel kopers in de hoofdstad
door het gedeeld woningeigen-
dom met ondererfpacht te maken
krijgen, wilden de initiatiefnemers
dat het recht op hypotheekrente-
aftrek bleef bestaan. Anders was

de constructie een stuk minder
interessant voor kopers. Na lange
onderhandelingen lijken de partij-
en elkaar nu te hebben gevonden.
Binnenkort wordt het besluit ge-
nomen of Koopgarant met ingang
van komend jaar kan worden in-
gevoerd.
AFWC-directeur Hans van Har-
ten is opgetogen: ”Koopgarant
is een belangrijke aanvulling op
de gewone verkoop van sociale
huurwoningen. Een koophuis

kan hiermee ook bereikbaar wor-
den voor Amsterdammers met een
jaarinkomen van rond 30.000 eu-
ro. Door de verplichte terugkoop
blijven de woningen bovendien be-
houden voor de corporatiesector.
We kunnen daardoor zonder veel
problemen ook in gebieden met
een hoge marktdruk huizen gaan
verkopen. Dat is goed nieuws.”

Vijvers met
honderden woningen
Ymere en de Alliantie staan al in
de startblokken om in Amster-
dam met Koopgarant aan de slag
te gaan. Beide corporaties zijn al li-
centiehouder van het verkoopmo-
del en hebben in de regio goede
ervaringen opgedaan. Concreet
heeft Ymere voor de hoofdstad
inmiddels een Koopgarant-vijver
van zevenhonderd woningen sa-
mengesteld. Met een gemiddelde
mutatie van vijf tot zes procent zul-
len hieruit volgens portefeuillema-
nager sociale huur Arnoud Schül-
ler waarschijnlijk jaarlijks zo’n 35
woningen worden verkocht. De
Alliantie heeft ook al enkele hon-
derden woningen gelabeld voor
verkoop via Koopgarant. “We wil-
len hiermee vooral de wat grotere
woningen verkopen aan midden-

De kans is groot dat corporaties vanaf volgend jaar in
Amsterdam woningen mogen verkopen via Koopgarant.
De onenigheid met de Belastingdienst over enkele
erfpachtkwesties lijkt opgelost. Ymere en de Alliantie staan in
de startblokken om hun verkooplicentie ook in de hoofdstad
te gebruiken. Is er nog toekomst voor de alternatieve MGE-
modellen van andere corporaties?

onenigheid met Belastingdienst over erfpachtkwesties lijkt opgelost

corporaties willen met Koopgarant aan de slag

eind november krijgt Pascalle Hoorn (24) de sleutel van haar eerste
koopwoning in Almere-Stad. Ze woont al sinds haar derde in Flevoland en
is blij dat ze via Koopgarant van de Alliantie een ruime driekamerwoning in
maisonette-vorm kon krijgen. “eerst ging ik voor een koopsubsidie, maar
die pot was al snel leeg. Toen bleek Koopgarant ook een goede optie.” Voor
een gewone koopwoning had ze financieel tot haar limiet moeten gaan. “Dat
gaat mij te ver. ik wil leuke dingen blijven doen.” in nieuwbouw was ze ook
niet geïnteresseerd. “Die staat vooral in Almere Poort. ik wilde dichtbij het
centrum wonen.” Bij de Alliantie kreeg ze uiteindelijk een korting van 25
procent op de actuele marktwaarde van 137.000 euro en betaalde daardoor
34.000 euro minder voor haar woning. Als ze ooit weer vertrekt, moet ze de
eventuele winst wel met de corporatie delen. Maar dat vindt ze niet erg. “Als
je dat van tevoren weet, hou je daar rekening mee.”

“ i K W i l l e u K e d i n G e n B l i j V e n d o e n ”

De Alliantie verkocht bijna tweederde van al haar
nieuwbouw met een Koopgarant-constructie.

27

november 2010 t W e e d e V e r d i e p i n G

groepen. Die zijn belangrijk voor
de stad, maar hebben nu te weinig
mogelijkheden om hier iets te ko-
pen”, aldus manager onroerend
goed Marc Broere. Om dezelfde
reden gaat de corporatie op IJburg
en in Nieuw-West Koopgarant ook
inzetten bij nieuwbouwprojecten.
Het lagere verkooprendement
neemt ze daarbij op de koop toe.
Tot nu toe biedt Ymere in de regio
rond Amsterdam ongeveer dertig
procent van zijn woningen aan
via Koopgarant. Bij de vestigin-
gen van de Alliantie in Flevoland,
Amersfoort en de Gooi- en Vecht-
streek was dat vorig jaar met ge-
middeld veertig procent nog iets
hoger. Vooral in Almere slaat de
verkoop onder voorwaarden goed
aan. “Daar is sprake van een echte
startersmarkt die zich goed leent
voor het creëren van een nieuw
segment tussen koop en huur”,
aldus directeur Maarten Pel van
de Alliantie Flevoland. De corpo-
ratie gebruikte Koopgarant het
afgelopen jaar ook regelmatig

om de verkoop van nieuwbouw-
woningen aan te jagen. Zo was bij
bijna tweederde van alle nieuwe
koopwoningen van de Alliantie
sprake van het verkoopmodel.
“Veel projecten dreigden stil te
vallen, omdat we door de crisis
de voorverkooppercentages niet
meer haalden. Met Koopgarant
konden we de projecten alsnog
realiseren. Al was dat financieel
gezien wel een aderlating.”

Voor beide corporaties zit de aan-
trekkelijkheid van Koopgarant
vooral in een snellere verkoop van
hun woningen. “Dankzij de terug-
koopgarantie en het delen van de
risico’s biedt het zekerheid in een
onzekere markt”, merkt Pel van de
Alliantie Flevoland op. Voor Yme-
re, dat net als de Alliantie al vóór
de huidige crisis op de woning-
markt met Koopgarant begon, is
het verkoopmodel ook een manier
om grip te kunnen houden op de
eigen woningen. “Voor sommige
huizen, zoals een schaars vijfka-

merappartement of een appar-
tement dat onderdeel is van een
waardevol stedenbouwkundig
ensemble, wil je over twintig jaar
opnieuw een afweging kunnen
maken”, aldus Schüller. Door de
korting levert de verkoop van een
woning die onder voorwaarden is
verkocht, wel minder op dan een
normaal appartement. “Maar het
is altijd nog meer dan dat je hem
als huurwoning blijft doorexploi-
teren.” Pel sluit zich daar bij aan.

Kritiek op ‘prijsdumping’
Buiten de corporatiewereld is er
wel kritiek op het grootschalig
toepassen van verkoop onder
voorwaarden. Zo beschuldigde
onlangs de voorzitter van de
landelijke makelaarsvereniging
NVM, Ger Hukker, de Alliantie er-
van de woningprijzen in Flevoland
onder druk te zetten. Particuliere
eigenaren die in dezelfde straat
hun woning te koop zetten, zou-
den worden gedwongen om mee
te gaan in de prijsdaling. Pel wijst
de beschuldiging van de hand.
“Met Koopgarant bedienen we
de onderkant van de koopmarkt.
Het gaat om mensen die vaak niet
meer dan 26.000 euro op jaarba-

sis verdienen en zonder dit model
geen eigen woning hadden kun-
nen kopen. We concurreren dus
niet met particuliere verkopers,
maar voegen een segment aan
de markt toe.” Het blijft wel een
probleem dat het Kadaster alleen
de gerealiseerde verkoopprijs van
Koopgarant-woningen registreert
en geen melding maakt van de
korting die kopers vanwege het
gedeeld eigendom krijgen. Op-
Maat wil dat graag veranderen
en is daarover in gesprek met de
organisatie. Het is onduidelijk of
het Kadaster aan de wensen van de
organisatie tegemoet wil komen.
Het zou wel de angel uit het debat
halen.
Hukker waarschuwde de corpora-
ties ook voor het nemen van te gro-
te risico’s met Koopgarant, omdat
ze eenmaal verkochte woningen
later weer terug moeten nemen.
Als de waarde van de huizen te
veel daalt, kunnen de huisvesters
financieel wel eens in de proble-
men komen. Ymere bestrijdt de
visie dat er met Koopgarant on-
verantwoorde risico’s worden ge-
nomen. “Bij ons blijft dat binnen
acceptabele marges. Op de schaal
waarmee wij Koopgarant inzetten,

onenigheid met Belastingdienst over erfpachtkwesties lijkt opgelost

corporaties willen met Koopgarant aan de slag

in de afgelopen jaren zijn verschillende contractvormen ontstaan voor
de verkoop van woningen onder voorwaarden. Van alle producten zoals
Sociale Koop, Koop Goedkoop, de 75-procentregeling of Slimmer Kopen
is Koopgarant de grootste en meest gebruikte. Corporaties die het willen
toepassen en door VroM zijn goedgekeurd, kunnen tegen betaling van een
eenmalig instapbedrag aan adviesbureau opMaat (ongeveer 15.000 euro)
licentiehouder worden. Jaarlijks betalen de verkopers vervolgens voor het
gebruik van het model en (persoonlijke) ondersteuning bij de introductie
een variabel abonnementsbedrag. Bij Koopgarant mag de corporatie
zelf bepalen welke korting wordt gegeven. Dit percentage geeft ook het
eigendomsaandeel van de organisatie aan. Bij bestaande woningen is dit
tweemaal het verleende kortingspercentage; tien procent korting maakt de
corporatie dus voor twintig procent eigenaar. Bij nieuwbouwwoningen is het
anderhalf maal het gegeven voordeel. om de hypotheekrenteaftrek van de
koper niet in gevaar te brengen, is de korting wel begrensd tot 25 procent bij
bestaande woningen en 33 procent bij een nieuwbouwhuis. in ruil voor de
korting is de koper verplicht om de woning bij vertrek weer aan de corporatie
terug te verkopen. een onafhankelijke taxateur bepaalt dan, net als bij de
aankoop, de actuele marktwaarde. De winst of het verlies wordt vervolgens
naar rato van het eigendom tussen koper en corporatie verdeeld. Voor de
terugkoop van de woning en het opvangen van mogelijke verliezen reserveren
veel corporaties wel een bedrag op hun balans. Al zijn ze dat niet verplicht.

H o e W e r K t K o o p G A r A n t ?

november 2010

28

t W e e d e V e r d i e p i n G

hoeven we ook maar weinig geld
apart te zetten om de woningen
terug te kopen”, aldus Schüller.
Pel is het daarmee eens. “Bij een
Koopgarantkorting van twintig
procent delen we voor hooguit
veertig procent mee in het risico
van een eventuele waardedaling.
Op een woning van 200.000 euro
die tien procent in waarde daalt,
praat je dan over een mogelijk ver-
lies van 8.000 euro. Dat valt erg
mee. Sterker nog, voor een risico
van vier procent zou in deze tijd
elke vastgoedeigenaar tekenen.”

eigen verkoopvarianten
De ambities van Ymere en de
Alliantie met Koopgarant zijn
duidelijk, maar hoe kijken de an-
dere Amsterdamse corporaties
aan tegen de mogelijke komst
van dit verkoopmodel? Michel
Slager van Stadgenoot laat weten
dat de corporatie waarschijnlijk
nog deze maand beslist of ze een
Koopgarant-licentie gaat aan-
vragen. Eigen Haard heeft die
knoop al doorgehakt. Oorspron-
kelijk wilde de corporatie verder
met haar eigen verkoopvariant -
de Geerlingsconstructie -, maar
volgens directeur nieuwe mark-
ten Twan Zeegers is net gekozen
voor aansluiting bij Koopgarant.
Woongroep Holland, waarmee de
corporatie waarschijnlijk per 1 ja-
nuari gaat fuseren, heeft al een li-
centie, wat de keuze ongetwijfeld
gemakkelijker heeft gemaakt.
Rochdale kiest juist voor de intro-
ductie van een eigen verkoopmo-
del: Koopbrug. Volgens manager
verkoop Sylvia Reinders heeft de
corporatie als proef daarmee de
afgelopen twee jaar goede erva-
ringen opgedaan bij een nieuw-
bouwproject op Steigereiland-
Noord. Kopers werden voor
tachtig procent eigenaar van hun
appartement en moeten bij ver-
trek hun woning eerst aan Roch-

dale aanbieden. De corporatie
is daarbij niet verplicht om het
huis terug te kopen. “We blijven
de ontwikkelingen rond Koop-
garant volgen, maar richten ons
nu eerst op onze eigen variant.”
Begin 2011 wordt de Koopbrug
waarschijnlijk officieel op de
markt gebracht.
Ook De Key gaat gewoon door
met haar eigen model van ge-
deeld eigendom. “De regeling
is een succes, dus we zien geen
reden om ermee te stoppen”, laat
woordvoerster Caroline Korten-
bout weten. In de afgelopen zeven
jaar maakte zo’n twintig procent
van de kopers - negentig huis-
houdens - gebruik van de rege-
ling. Kopers worden dankzij een
korting voor 75 procent eigenaar
van de woning, maar hoeven deze
bij vertrek niet aan de corporatie
terug te verkopen. Het gedeeld
eigendom geldt dus alleen voor
de eerste koper, waardoor er
geen sprake is van maatschap-
pelijk gebonden eigendom voor
langere tijd.

Koopgarant dominant
Potentiële kopers in Amsterdam
lijken daarmee over niet al te
lange tijd verleid te gaan worden
met drie verschillende modellen
voor verkoop onder voorwaar-
den. Is dat niet verwarrend? “Als
je naar de bank gaat, kun je ook
uit 36 verschillende hypotheek-
producten kiezen”, aldus Fede-
ratie-directeur Van Harten. “Het
zijn toch allemaal variaties op
hetzelfde thema.” Hoewel hij de
ontwikkelingen afwacht, denkt
hij wel dat Koopgarant uiteinde-
lijk in de hoofdstad net als elders
het dominante verkoopmodel
wordt. “Het wordt in en buiten de
corporatiewereld gesteund door
allerlei organisaties en is tot in
de puntjes uitgewerkt. Het heeft
bewezen dat het werkt.” z

de leeskamer
Buitenruimte voor de
moderne stedeling

Wat op het eerste gezicht lijkt op een kof-
fietafelboek, blijkt bij lezing een gedegen

beschrijving van de bijna driehonderd (!) pleinen
die Amsterdam rijk is. Kleine, grote, mooie en
helaas ook lelijke. Hilde de Haan en Bob Witman
werken als architectuurcriticus voor de Volkskrant en hebben de op-
dracht van initiatiefnemer Stadgenoot merkbaar serieus genomen.
Het resultaat gaat veel verder dan een vlotte historische beschrijving.
Pleinen kunnen immers veel gezichten vertonen, waarbij de rol van
de gebruikers per decennium, of zelfs per dagdeel kan wisselen.
De Haan en Witman verliezen zich desondanks niet in al te poëti-
sche beschrijvingen, maar blijven rustig analyseren. Zo bekijken ze
de wisselwerking met ‘de stad’ vanuit verschillende perspectieven
en gaan ze de vraag naar veranderende functies van pleinen niet uit
de weg. Kostbare vernieuwingen van bijvoorbeeld het Mercator- of
het Museumplein geven aan dat deze open ruimtes noodgedwongen
meebewegen met bewoners en beleidsmakers.
De foto’s zijn van Jeroen Musch. Achterin het boek staat een pleinen-
gids.

Amsterdamse pleinen, Bob Witman en Hilde de Haan, Valiz Amsterdam i.o.v.
Stadgenoot, gebonden, 210 pagina’s, ISBN 978-90-78088-43-1, prijs €25

Kleurrijke geschiedenis
van een gebouw

In ‘De Verfdoos’ beschrijft stadssociologe Ineke
Teijmant met veel gevoel voor detail de ge-

schiedenis van het gelijknamige gebouw aan de
Slotermeerlaan. NUL20 schreef er eerder over.
Het naoorlogse complex kreeg onlangs dank-
zij de intelligente ingrepen van Van Schagen
Architekten een tweede leven. Fotograaf Bart Sorgedrager zorgde
voor sprekende hedendaagse beelden, die geplaatst naast de oude
zwart-witfoto’s van Jan Versnel (koningin Juliana op bezoek!), al bijna
alles zeggen over de demografische veranderingen in de buurt en
de flat zelf.
In het boek zit een facsimile van het blad Goed Wonen (“wijst de weg”)
uit 1956.

De Verfdoos, Ineke Teijmant, Uitgeverij Bas Lubberhuizen Amsterdam,
gebonden,72 pagina’s, ISBN 978-90-5937-249-8, €17,50 (Uit de reeks
‘Veranderende buurten in Amsterdam’)

Op onze site vindt u ook besprekingen van:
Circumstances, werk van Meyer en van Schooten architecten (door Hans Ibelings)

Station Centraal, over het samenbinden van de stad
(Ton Venhoeven en Koen van Velsen)

Ko rt B eSt e K

29

november 2010

Fred van der Molen

Het volledige rapport ‘Perspectief voor
Amsterdamse woningbouw’ is te downloaden

op de site van oGA: www.oga.amsterdam.nl

er worden zeker nog nieuw-
bouwwoningen verkocht,
maar het luistert nauw: de

juiste sfeer, de juiste plattegrond,
op de juiste plaats en met de juiste
prijs. Appartementen, de laatste
jaren de bulk van de woningpro-
ductie, vinden alleen nog kopers
in hoogstedelijke gebieden binnen
de ring. De huizenkoper is uiterst
terughoudend en kan alleen nog
verleid worden tot een nieuw-
bouwwoning als alles klopt. De
tijd dat van Nieuw-West tot IJburg
gelijkvormige – vaak bruinbakste-
nen – appartementencomplexen
zonder problemen kopers vonden
is voorbij.
Rigo deelt alle Amsterdamse buur-
ten – op basis van demografische
en marktgegevens – op in acht
verschillende marktclusters en
beoordeelt op basis daarvan de
marktpotentie. Zo raadt het onder-
zoeksbureau aan in ‘dynamische

stedelijke gebieden’ – buurten met
een hoge, recente instroom, een
hoog opleidingsniveau en weinig
kinderen (zoals de Pijp, Kinker-
buurt en Schinkelbuurt) – vooral
woningen voor koopstarters en
huurstudio’s in de vrije sector
te bouwen, met aan de gouden
randjes wellicht wat duurdere ap-
partementen en maisonnettes. In
‘gevestigd stedelijke gebieden’ –
zoals de grachtengordel, de Hel-
mersbuurt en de Da Costabuurt
– is nauwelijks nog plaats voor
nieuwbouw, maar volgens Rigo
vraagt het succes van het Ooste-
lijk Havengebied, dat inmiddels
ook tot dit marktcluster behoort,
om herhaling in bijvoorbeeld de
Houthavens of op Zeeburgerei-
land.
De ‘stedelijke randgebieden’ heb-
ben volgens Rigo een enigszins
schizofreen karakter. Zeer diverse
buurten als Frankendael, Land-
lust, Spaarndammerbuurt en de
Indische Buurt zitten halverwege
een ontwikkeling tot een ‘dyna-
misch stedelijk gebied’. Nieuw-
bouw zou zich ook daar vooral
moeten richten op de – iets minder
bemiddelde – koopstarter. Deze
buurten lenen zich ook goed voor
studentenhuisvesting.

instabiele buurten
Voor de ‘instabiele buurten’ – de
herstructureringsgebieden –
heeft Rigo slecht nieuws: daar is
momenteel nauwelijks basis voor
woningbouw in de marktsector.
Rigo: “De strook tussen A10 en
ringspoorbaan, bestaande uit de
Kolenkitbuurt, Overtoomse Veld
en Westlandgracht verdient speci-
ale aandacht, omdat hier ambities
liggen tot uitrol van de binnenstad.
Ruimtelijk gezien is het een begrij-
pelijke keuze om juist hier te willen
verdichten. Onder de huidige om-
standigheden zijn de kansen van
slagen voor appartementen in de-

ze strook echter niet heel groot. De
flats achter het confectiecentrum
en die langs het Rembrandtpark
vervullen nu vooral een functie als
entree op de Amsterdamse markt
of als pied à terre, maar van een
bruisend stedelijk milieu is hier
nog geen sprake en die markt is
snel verzadigd.”
Dan IJburg. De verkoop loopt daar
nu ook moeilijk, maar dat is een
conjunctureel probleem. Kenmer-
kend is volgens Rigo dat de iden-
titeit van dit gebied niet afhanke-
lijk is van omliggende buurten.
Dit schept perspectieven voor de
tweede fase, en tevens voor andere
grootschalige gebiedsontwikke-
ling die min of meer losstaat van
de omgeving, zoals het NDSM-ter-
rein en andere aan de Noordelijk
IJ-oevers gelegen gebieden.
Rigo neemt in het rapport ook het
planaanbod per stadsdeel door.
De rode draad is wel: vergeet de
gestapelde nieuwbouw in ‘de
buitenwijken’ – zoals Slotermeer-
Noordoost, Nieuwendam-Noord
en De Banne – en zet daar in op
grondgebonden woningen. In
heel Nieuw-West en ook in Zuid-
oost ontbreekt “de voedingsbo-
dem voor substantiële aantallen
nieuwe appartementen in hoge
dichtheid”.
Rigo pleit voor fasering van pro-
jecten om de onderlinge concur-
rentie te beperken. Maar “voor de
langere termijn staat vast dat er
nog een substantiële vraag naar
woningen in Amsterdam mag
worden verwacht. Dit schept per-
spectieven voor als de economie
weer aantrekt. Tegelijkertijd is
duidelijk dat zelfs in een potenti-
ele groeimarkt als Amsterdam niet
alles afzetbaar is. Zeker nu kopers
niet meer automatisch kunnen
rekenen op snelle waardestijging
zullen zij kritisch kijken naar het
aanbod. De tijd van aanbodsturing
is voorbij.” z

Groeipotentie en kansen van Amsterdamse woningmarkt

de tijd van aanbodsturing is voorbij
De tijd dat nieuwbouwprojecten moeiteloos van tekening
werden verkocht, is voorbij. Dat betekent nogal wat voor
gemeentelijke stedenplanners en ontwikkelaars. Er moet
beter dan ooit worden nagedacht over bouwprogramma’s die
kans maken. Tegen deze achtergrond bracht Rigo in opdracht
van het Ontwikkelingsbedrijf Gemeente Amsterdam (OGA)
de mogelijkheden op de Amsterdamse woningmarkt in kaart.
Wat bouw je voor wie in welke buurt?

Aantal verkochte nieuwe koopwoningen in Amsterdam per kwartaal.
Bron: Monitor nieuwe woningen VroM/NeProM/Aedes

V e r Ko c H t e n i e u W e K o o pWo n i n G e n i n A M S t e r dA M

0

200

400

600

800

1000

appartementeneengezins

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Sommige buurten typeert rigo
als “enclave”. Buitenveldert is
er één van. “Het kan niet lang
meer duren of er zal hier een
verjongingsslag plaatsvinden.
Gezien de ligging, aansluitend
aan de Zuidas, zouden nieuwe
appartementen in de marktsector
het hier wel goed doen. De
kansen voor een uitrol van de
binnenstad zijn hier groter dan in
Nieuw West.”

B u i t e n V e l d e rt
K A n S r i j K

de leeskamer

november 2010

30

Ko rt B eSt e K

Bas Donker van Heel “iedere week krijgen we
een nieuw pand aangebo-
den”, zegt Jaap Draaisma.

Hij is directeur van Urban Resort,
een stichting die werkruimte
voor startende kunstenaars en
creatieve ondernemers realiseert
in leegstaande gebouwen. Een
bekend project van Urban Resort
is het voormalige Volkskrantge-
bouw aan de Wibautstraat. “De
leegstand neemt toe en prijzen
dalen.”
Maar dat betekent nog niet dat
die gebouwen daadwerkelijk tot
ateliers en broedplaatsen kunnen

worden omgetoverd. Draaisma:
“De huurprijzen dalen wel, maar
zijn meestal nog te hoog voor
ons.” Lachend: “Of men vraagt in
één adem door of we de installatie
willen vervangen… En soms biedt
men een pand voor maar één jaar
aan. Dat is te weinig. Vijf jaar is
voor ons echt het minimum. We
moeten het rendabel kunnen run-
nen.”
Bovendien is de indeling belang-
rijk. Veel bedrijfspanden zijn op-
gebouwd uit grote ruimtes, maar
er is juist vraag naar ateliers van
zo’n twintig tot veertig vierkante
meter. Die worden dan vaak,
vanwege de kosten, gedeeld door
twee tot drie startende kunste-
naars.
Het zijn lastige onderhandelin-
gen. Steeds vaker krijgt Urban Re-
sort bijvoorbeeld te maken met de
mogelijkheid tot het overnemen
van de ‘eigenaarsverplichting’,

wat nogal wat verantwoordelijk-
heden met zich meebrengt. Dat
speelde bijvoorbeeld bij twee
overheidsgebouwen, scholen, die
zouden worden gesloopt, maar
die nu tijdelijk in gebruik zijn bij
kunstenaars. Al met al is Draais-
ma optimistisch over het voldoen
aan de vraag naar panden voor
broedplaatsen en ateliers: “Het
aanbod aan gebouwen neemt toe.
Maar dat is ook nodig, omdat er
jaarlijks honderden kunstenaars
bijkomen, waarvan een groot
gedeelte een beroepspraktijk in
Amsterdam wil opzetten.”

Alarmbel
Niettemin luidde voorzitter Tho-
mas van Dalen van de CAWA
(Commissie voor Ateliers en
Woon/werkpanden Amsterdam)
de alarmbel over de afnemende
beschikbaarheid van werkplaat-
sen voor kunstenaars. De CAWA
wijst die ruimtes toe en beheert ze.
Steeds vaker hoort de commissie
dat ateliers door woningcorpora-
ties na een mutatie voor een veel
hogere huur worden aangeboden,
waardoor ze uit het kunstcircuit
verdwijnen. “Dat gebeurt vooral
binnen de ring”, zegt Van Dalen.
“De Key is ermee begonnen en
andere corporaties zullen naar
verwachting volgen.”
Zo wordt voor een atelier aan de
Spaarndammerdijk een kale huur
van 1025 euro gevraagd en moet
een atelier in het Opheusdenhof
maandelijks 800 euro opbrengen.
“Als daar servicekosten bijkomen,
zijn die plekken voor een gewone
kunstenaar onbereikbaar gewor-
den”, vervolgt Van Dalen. “Mijn
indruk is dat de vastgoedcrisis
ertoe leidt dat het economisch
denken bij sommige corporaties
de boventoon gaat voeren. Maar
als de marktprijs de functie dic-
teert, vissen kunstenaars achter
het net.”

‘Broedplaatsen van jonge kunstenaars zorgen voor een
unieke verrijking van het culturele aanbod in Amsterdam.’
Zo luidt het standpunt van het college. Voor 2011 is ondanks
het gemeentelijke begrotingstekort nog 1 miljoen euro
beschikbaar om 10.000 vierkante meter voor spannende
kunst te realiseren. De vraag blijft ondertussen onverminderd
groter dan het aanbod. Dus staat het toewijzingsbeleid ter
discussie. Tegelijk woedt de vastgoedcrisis. Die biedt nieuwe
kansen, maar vormt ook een bedreiging.

Vraag naar atelierruimte onverminderd na tien jaar broedplaatsenbeleid

Kansen en bedreigingen door crisis

“iedere week krijgen we een nieuw pand aangeboden”, Jaap Draaisma

Ko rt B eSt e K

31

november 2010

Een logisch gevolg zou kunnen
zijn dat de kunstproductie op den
duur naar de randen van de stad
verdwijnt. Is dat een probleem?
“Jazeker”, zegt Van Dalen. “Een
stad heeft niet alleen expositie-
plekken nodig, maar ook span-
nende productieplekken, zeker in
het centrum.”

ijzeren voorraad
De CAWA pleit voor een centrale
database, zodat een betrouwbaar
beeld ontstaat van het aanbod.
Ook de vraag zou, kwalitatief en
kwantitatief, onderzocht moeten
worden. “We hebben dat inzicht
nodig en dat mag niet te lang du-
ren. Alleen dan kunnen we met alle
betrokken partijen tot een gedeelde
visie komen over wat je met kunst
in de stad wilt. Er bestaat gelukkig
al een collectief bewustzijn van het
belang van kunst voor de stad, het
draagt enorm bij aan je reputatie.
Je zou een ‘ijzeren voorraad’ tot
stand kunnen brengen, al begrijp
ik dat het niet het meest geschikte
moment is om volumeafspraken te
maken. Met de recessie lopen we

ondertussen het risico dat iedere
partij eigen beleid gaat maken.
Maar broedplaatsen komen er niet
vanzelf. Vastgoedeigenaren nemen
dat initiatief niet.”

Van kunstenaar
tot postbesteller
De beschikbare ruimte wordt
toegewezen door de CAWA. Initi-
atiefnemers dienen zich – al dan
niet in groepsverband - met een
herkenbaar plan aan te melden.
Vervolgens wordt er als een plek
beschikbaar komt geloot onder
de groepen of kunstenaars die voor
een bepaald type ruimte in aanmer-
king komen. Volgens Van Dalen is
er een debat nodig over meer stu-
ren op kwaliteit: “Er wordt inmid-
dels zakelijker naar kunstenaars
gekeken. Overigens hanteren wij
voor een kwart van de aangeboden
ruimtes al een voorkeursbeleid
voor bepaalde groepen. Zo is tien
procent bedoeld voor afgestudeer-
den aan een kunstopleiding. Voor
dit jaar en 2011 stellen wij voor
internationaal toptalent als prio-
riteitsgroep te benoemen.”

Nora Hooijer, voorzitter van de
vakgroep beeldend van FNV KIEM,
kent de nadelen van het loten. “Het
systeem met loting kan er bijvoor-
beeld toe leiden dat je lang moet
wachten. Een ander lastig punt
is dat we vroeger alleen te maken
hadden met kunstenaars en mu-
sici. Dat was te overzien. Nu doen
allerlei kleinschalige, commerciële
bedrijven mee. ICT-firmaatjes die
tot de ‘creative industry’ zouden
behoren. De doelgroep wordt dan
wel heel uitgebreid.” Hooijer was
lid van de klankbordgroep voor
broedplaatsenbeleid. Maar, zegt
zij: “Al onze adviezen werden in
de wind geslagen.”
Moeten kunstenaars eigenlijk nog
enige rekenschap afleggen als ze
eenmaal een broedplaats hebben?
Van Dalen: “Broedplaatsen ver-
nieuwen zich vanzelf, dat blijkt in
de praktijk. Natuurlijk toetsen wij
dat. Het is een natuurlijke cyclus

dat een concept om de zoveel jaar
over de kop gaat. En kunstenaars
waarvan het inkomen stijgt, gaan
elders aan de slag. Of ze gaan een
inkomensafhankelijke, hogere
huur betalen. Onze contracten
zijn bovendien tijdgebonden.
En hoewel wij een ruime definitie
voor kunst hanteren, zijn er toch
heel heldere eisen.”
Nora Hooijer huurt zelf als beel-
dend kunstenaar een atelier in
Westerpark. Merkt zij iets van
eisen en controles? Hooijer. “Als
ik bijverdien in het onderwijs kan
ik een probleem krijgen. Ze zien
je dan niet meer als professio-
neel kunstenaar. Verdien ik niet
bij, dan wordt het te duur. Soms
voelt het alsof je een gunst ont-
vangt. Ik zie collega’s verhuizen
naar Den Helder of Berlijn. An-
deren kiezen uiteindelijk maar
voor thuiswerken en de post
rondbrengen…”Z

Vraag naar atelierruimte onverminderd na tien jaar broedplaatsenbeleid

Kansen en bedreigingen door crisis

er zijn geen cijfers beschikbaar over het totale aanbod aan ruimte voor
kunstenaars en creatieve ondernemingen in Amsterdam. Volgens het eerste
jaarbericht van de CAWA kon in 2008 op elke 68 ingeschreven kunstenaars
één atelier worden toegewezen.
Bureau Broedplaatsen heeft tot taak om ruimte te helpen realiseren.
Daarvoor is van de oorspronkelijke begrote 6 miljoen voor de hele
collegeperiode nog 1 miljoen euro beschikbaar. Na 2011 is deze subsidie voor
investeringen onzeker. Met dat geld worden organisaties als urban resort of
Beehives ondersteund, die investeren in gebouwen voor broedplaatsen.
De CAWA, de - onafhankelijke – Commissie voor Ateliers en Woon/
Werkpanden Amsterdam, regelt toewijzing van ‘CAWA’-ateliers en
-bedrijfsruimte en ziet toe op de verhuur. Niet alleen de panden, ook de
hurende kunstenaars en creatieve ondernemingen moeten aan eisen voldoen,
bijvoorbeeld met betrekking tot inkomen. Hierbij wordt de beroepenlijst van
Kunstenaars en Co, gehanteerd.
in panden kunnen verschillende huurvormen bestaan: ateliers die voldoen
aan CAWA-eisen naast meer marktconforme huren voor succesvolle creatieve
bedrijven. in erkende broedplaatsen moet veertig procent van de ruimte in
overeenstemming zijn met de CAWA-eisen.

B ro e d p l A AtS e n e n At e l i e r S i n A M S t e r dA M

CAWA-voorzitter Thomas van Dalen hoort steeds vaker dat ateliers voor
veel hogere huren worden aangeboden: “De Key is ermee begonnen en
andere corporaties zullen naar verwachting volgen.”

32

Wo o n BA ro M et e r november 2010

de Amsterdamse Nieuwbouwprijs ging dit jaar verras-
send naar het complex Crystal Court in Buitenveldert.
Deze prijs wordt uitgereikt op basis van de mening van

bewoners van recentelijk opgeleverde woningen. Ze kunnen een
rapportcijfer geven voor de woning, het gebouw en de omge-
ving. De onderzoekers van de Amsterdamse dienst O+S vragen
bovendien wat zij dan goed en wat slecht vinden. Dat levert in-
teressante informatie op.

Allereerst zijn de nieuwbouwbewoners uitermate tevreden over
hun woning: kopers geven gemiddeld een 8,3 en sociale huur-
ders een 7,7. Dit oordeel is nauwelijks afhankelijk van de buurt.
Tien procent geeft zelfs een 10 aan zijn woning. Het meest ge-
noemde positieve punt is de (extra) ruimte; de meeste bewoners
hebben er ongetwijfeld flink wat vierkante meters bij gekregen.

Daarna worden indeling en lichtinval het meest genoemd.
Negatieve punten zijn er natuurlijk ook, al weet een kwart van de
respondenten niets te bedenken. Het meest genoemde kritiek-
punt zijn bouwkundige fouten. Van afzuigkappen die het niet
doen, scharnieren die er verkeerd om zijn ingezet (Haveneiland
Oost Blok 58, sociale huur) tot lekkende balkons ((Westerkaap
Noord I – fase 2, koopwoning). Je zou denken dat de crisis de
aannemers tot extra zorg aanspoort, maar op basis van deze
ervaringscijfers lijkt het aantal bouwfouten eerder toe dan af te
nemen. Elf procent van de respondenten meldt bouwfouten, te-
genover vijf procent de jaren daarvoor. Ook over de kwaliteit van
de afwerking wordt flink geklaagd. ‘Niet met liefde gebouwd’,
concludeert een respondent uit IJburg (Blok 44ab, Havenei-
land Oost). Andere kritiekpunten zijn de slechte indeling, het
ontbreken van buitenruimte en de gehorigheid. Maar: slechts
twee procent geeft een onvoldoende (<5) aan zijn woning. Bij
de sociale huurders is zeven procent ontevreden.

Ook over het gebouw waar de woning deel van uitmaakt en de
woonomgeving zijn de bewoners tevreden. Meer dan de helft
(55%) van alle nieuwbouwbewoners is te spreken over het ont-
werp van het gebouw waarin zij wonen. Dat is nog iets meer
dan in voorgaande jaren (49%). Overigens wordt slechte vorm-
geving/ontwerp/fouten ook als belangrijkste negatieve aspect
(18%) naar voren gebracht. Bewoners van sociale huurwonin-
gen noemen vaker dat de lift regelmatig defect is (9%).

De omgeving van de nieuwbouwwoningen wordt gemiddeld
gewaardeerd met een 7,8, met in de top Centrum en Zuid (8,8)
en onderaan Nieuw-West - met een ruime voldoende (7,2) ove-
rigens. Vooral groen en water in de buurt worden hoog gewaar-
deerd (62% noemt dit). Daarna volgen de voorzieningen en de
nabijheid van het centrum. Zes procent is ontevreden over de
woonomgeving. Het gaat dan allereerst om overlast van crimina-
liteit en/of hangjongeren (25%), gevolgd door zwerfvuil (23%).
Daarna volgen geluidsoverlast en werkzaamheden. Onder be-
woners van sociale huurwoningen is de ontevredenheid over de
woonomgeving overigens veel groter (11%) dan bij kopers. z

Blij met extra ruimte,
niet met bouwfouten

Veel ruimte in de woning

Veel licht/ramen

Er is een tuin/balkon/buitenruimte

Er is een mooi uitzicht

Ligging/omgeving

Goede/mooie architectuur

Goede materialen/afwerking

Goede isolatie

Confortabel/gebruiksbvriendelijk

Parkeerplek

Rust/privacy

(Vloer) verwarming

De woning is betaalbaar

De woning heeft een goede
indeling van de ruimte

Eigen indeling van de
ruimte was mogelijk

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

De uitstraling van het gebouw

De ligging van het gebouw

De binnentuin/terrassen

Er zijn goede materialen gebruikt

Veel ruimte in het gebouw

Parkeerruimte

Goed gebouwd/goede afwerking

Gebouw past in de buurt

De Lift(en)

Uitzicht

Goede mening van sociale groepen

Fietsenstalling

Goed contact met buren mogelijk
(door gedeelde binnenplaatsen ed.)

De vormgeving/architectuur
van het gebouw

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

0% 1% 2% 3% 4% 5% 6% 7% 8% 9% 10% 11% 12%

2010

2007-2009

Verwarming werkt slecht /
onhandig geplaatst

Te kleine/onhandige/
afwezige ramen

Gehorig

Geen buitenruimte

Slechte indeling ruimte

Slecht afgewerkt

Bouwkundige fouten

poSitieVe ASpecten VAn de WoninG, 2010

poSitieVe ASpecten VAn Het GeBouW, 2010

MeeSt GenoeMde neGAtieVe punten oVer de WoninG

