
TijdschrifT voor woonbeleid in de regio AmsTerdAm

www.nul20.nl Tweemaandelijks – november 2011 #59

Vastgoedbeleggers willen miljoenen
investeren in huurmarkt

De student: Haarlemmerolie
voor elk wijkprobleem?

Steeds meer
'flexwoners'

Wat is een
monument ons

waard?
Corporaties gaan scherper

kiezen
Sponsors nodig voor
restauratie Het Schip

Welstand: bestuur hóeft
advies niet te volgen

Coverfoto: detail Het Schip, door Nico Boink

W
A
T

IS
 E

EN
 MONUMENT W

A
A

R
D
?

Baugruppen:
het succes van zelfbouw
op zijn Duits 22

Bewonersinitiatieven:
de barbecue voorbij 25

Kunnen pensioenfondsen werkelijk
miljarden investeren in de woningmarkt? 17

Monumenten:
een kostbaar bezit 8

Actieve studenten verhogen
leefbaarheid
van achterstandswijken 19

Amsterdams zelfbouwprogramma
komt op stoom 24

Het Schip:
Eigen Haard zoekt sponsors voor restauratie 11

Dossier

ZELF
BOUW

Bouwen maar!

Populair zal de Welstandscommissie wel nooit worden bij
huiseigenaren. Op de laatste ‘Ontmoeting’, de jaarlijkse
bijeenkomst van de Amsterdamse Federatie van Woning-

corporaties, passeerden weer enkele smeuïge anekdotes over de
vermeende inflexibiliteit en onredelijkheid van deze commissies
de revue. Zoals de verplichting een schoorsteen terug te bouwen
die niemand kan zien, die geen functie meer heeft en die extra
dakversteviging noodzakelijk maakt. Of de verplichting om ge-
renoveerde woningen aan de achterzijde te voorzien van houten
kozijnen, terwijl op de nauwe binnenplaats nauwelijks de moge-
lijkheid bestaat steigers te plaatsen voor het terugkerende schil-
derwerk. De kritiek: de welstand toont zich inflexibel en niet be-
reid een integrale afweging te maken van alle belangen. Daar zijn
we ook niet voor, vindt de Welstandscommissie zelf: dat moet
het bestuur doen. Daar is iets voor te zeggen. Maar de praktijk is
dat bestuurders welstandsadviezen bijna altijd volgen en dat een
contrair besluit meestal leidt tot flinke vertraging.
In dit nummer van NUL20 hebben we het in het dossier ‘Wat is
een monument ons waard’ over de welstand maar vooral over
het monumentenbeleid van corporaties. Er zijn landelijk zo’n
33.000 woningen met de status rijksmonument en 35.000 wo-
ningen met een gemeentelijke monumentstatus. Een aardig deel
staat in Amsterdam. De hoofdstedelijke corporaties bezitten er
daarvan ruim 15.000.
Monumenten zijn voor corporaties een kostbaar bezit, in zijn
tweeledige betekenis. Het is een waardevol bezit, maar ook bezit
dat veel geld kost. In het verleden werd het door iedereen vanzelf-

sprekend gevonden dat corporaties niet alleen monumenten res-
taureerden maar zo nodig ook voor dat doel aankochten.
De corporaties maken steeds luider duidelijk dat die vanzelfspre-
kendheid voorbij is. Hun financiële bestedingsruimte is fors te-
ruggelopen. Dat leidt tot scherpe keuzes.
Corporaties worden steeds huiveriger om in monumenten zon-
der woonfunctie te stappen. Een De Key zou nu bijvoorbeeld niet
snel meer (mede-)eigenaar worden van de Beurs van Berlage of
het Lloyd Hotel. Die twijfel hebben corporaties niet als het gaat
om de restauratie van de eigen monumentwoningen. Maar niet
meer tegen elke prijs. Eigen Haard trekt bijvoorbeeld bij de nood-
zakelijke renovatie van het monumentale woongebouw Het Schip
een streep bij een onrendabele investering van 160.000 euro per
woning. Sponsors gezocht!

Het lijkt daarom onvermijdelijk dat wonen in monumenten flink
duurder gaat worden. En dat een deel van de sociale monument-
woningen op termijn naar de vrije sector zal gaan of zelfs wordt
verkocht. Of ‘we’ dat willen? Wat is een monument ons waard?
In dit nummer van 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 Twitter (@nul20) !
NUL20 is een platform voor informatie en opinievorming over
woonbeleid en stedelijke ontwikkeling in de regio Amsterdam.
Het tijdschrift verschijnt tweemaandelijks, de nieuwsbrief
maandelijks. NUL20 wordt mogelijk gemaakt door bijdragen van de
Amsterdamse Federatie van Woningcorporaties, de Dienst Wonen
Zorg en Samenleven, Ontwikkelingsbedrijf Gemeente Amsterdam, de
stadsdelen en de Stadsregio.

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 : Prezco, 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 woonbeleid in de regio AmsTerdAm

Tweemaandelijks november 2011 #59

 4 Gemeenschappelijke ruimte Kort nieuws

 8 eerste verdieping Wat is een monument waard?
 8 Corporaties maken scherpere keuzes
 11 Miljoenen nodig voor opknappen van Het Schip
 12 Galerie: Het Schip
 15 Bestuur hoéft welstandsadvies niet te volgen

 17 tweede verdieping
Vastgoedbeleggers willen honderden miljoenen investeren in huurwoningen

 19 Derde Verdieping De student als Haarlemmerolie

 22 Vierde Verdieping Zelfbouw
 22 Berlijnse Baugruppen
 24 Zelfbouw komt op stoom in Amsterdam

 25 Kort bestek Bewonersinitiatieven: de barbecue voorbij

 27 Vrijwillig in amsterdam Ex-slager heeft ook verstand van tuinen

 28 Kort bestek De flexwoner: creatieve huizenzoeker vindt weg buiten WoningNet om

 31 leeskamer

 32 barometer Regionale afstemming woningbouw nodig

reDactieraaD:

André Buys (rigo)
Arco Leusink (Huurdersvereniging Amsterdam)
Bart Truijens (OGA)
ebeth van Loon (Dienst Wonen, Zorg en
Samenleven)
Jacqueline van Loon (ASW)
Joop de Haan (Projectbureau Vernieuwing
Bijlmermeer)
Manon Tjoa (AFWC)
Muk van ravels (Stadsregio)
fotoGrafie Nico Boink
VorMGeVinG Pieter Lesage
DruK Prezco bv

Wat is een monument ons waard?

Artikelen uit NUL20 worden gearchiveerd bij nul20 Online: www.nul20.nl

Fotoserie Het Schip
in dit nummer staat een fotoreportage van

NUL20-fotograaf Nico Boink in en rond
Het Schip, het monumentale complex van
architect Michel de Klerk. Veel meer foto’s

kunt u vinden in een fotopresentatie op onze
website: www.nul20.nl

november 2011

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

Woningbouw aan Bannehof Zaandijk

De ontwikkelcombinatie Heijmans/ZVH
herontwikkelt het terrein van het voor-

malige gemeentehuis en het aangrenzende
parkeerterrein aan de Bannehof in Zaandijk
tot woningbouwlocatie. Er is een mix voorzien
van 180 appartementen en eengezinswonin-
gen, waarvan 150 koopwoningen.
Zaanstad neemt medio november een nieuw
stadhuis in het centrum van Zaandam in ge-
bruik. Het oude gebouw - in de jaren zeven-

tig gebouwd bij de samenvoeging van zeven
gemeenten tot Zaanstad - wordt direct ge-
sloopt. Na de sloop krijgt het gebied een tij-
delijke inrichting. Heijmans Vastgoed gaat in
het nieuwe hart van Rooswijk pas bouwen als
zestig tot zeventig procent van de in fases ge-
plande woningen is verkocht. Afronding van
de bouw is voorzien in 2019. De keuze voor
Heijmans/ZVH is de uitkomst van een wijk-
referendum.

Amstelveen: eigen
inwoners eerst

in Amstelveen moeten voortaan vrijwel alle
vrijkomende sociale huurwoningen toevallen aan

de eigen inwoners. Zo vindt een meerderheid in de
gemeenteraad. VVD, CDA, Burgerbelang Amstelveen
en de eenmansfracties van ChristenUnie en OCA
verzoeken het college bij de Stadsregio Amsterdam
de vrijheid te krijgen maar liefst negentig procent
van de vrijkomende woningen aan eigen inwoners
toe te wijzen.
in Amstelveen bestaat al langer onvrede over de
verdeling van de woonruimte. in 2010 werd ‘slechts’
51 procent van de vrijkomende woningen aan eigen
inwoners verhuurd. Dat aantal lijkt bovendien onder
druk te staan. in 2008 kwam nog 57 procent van de
huurwoningen bij de eigen inwoners terecht. in 2009
zakte dit percentage naar 46 procent. reden voor
het college om al begin dit jaar in de Stadsregio te
pleiten voor een verhoging van de zogeheten ‘vrije
beleidsruimte’ naar vijftig procent. De gemeenteraad
vindt dat, zo bleek afgelopen maand bij de
behandeling van de gemeentelijke woonvisie, zwaar
onvoldoende.
Behalve uit oogpunt van rechtvaardige
woonruimteverdeling, vindt de raad vergroting
van de vrije beleidsruimte ook belangrijk om
het ‘goedkoop scheefwonen’ te bestrijden. Uit
woningmarktonderzoek is gebleken dat er in
Amstelveen relatief veel scheef wordt gewoond.
Voorrang voor doorstromers zou dat kunnen
verminderen. Ook zijn meer woningen nodig
voor huisvesting van jongeren uit de jeugdzorg.
in Amstelveen komen jaarlijks circa zeshonderd
woningen beschikbaar.

nieuwbouw verschuift naar huur

in het eerste halfjaar van 2011 zijn er ruim
19.500 woningen opgeleverd in Nederland.

Dat is bijna negen procent meer dan in de eerste
helft van 2010. Vooral het aantal gereedgekomen
huurwoningen is toegenomen. De stijging bedroeg
zestien procent. Dit blijkt uit cijfers van het CBS.
Het aantal gereedgekomen huurwoningen heeft
nagenoeg het niveau van voor de economische crisis
bereikt. Dat komt ongetwijfeld mede doordat niet-
verkochte koopwoningen zijn omgezet naar huur.
een ander lichtpuntje is dat ook het aantal verleende
bouwvergunningen toenam ten opzichte van vorig
jaar. in het eerste halfjaar van 2011 is voor de bouw
van bijna 27.000 woningen een vergunning verstrekt.
Dat is zes procent meer dan in de eerste helft van
2010. in de eerste helft van 2011 werden iets meer dan
19.000 vergunningen verleend voor marktwoningen,
tegen bijna 26.000 in de eerste helft van 2008.

 Corporaties screenen kopers

Woningcorporatie Ymere is in de zomer
van 2009 begonnen met het screenen

van potentiële kopers, nadat was gebleken
dat criminelen goedkope en relatief grote
woningen in Venserpolder in Amsterdam-
Zuidoost opkochten. Die werden gebruikt
voor criminele activiteiten en later met hoge
winsten doorverkocht. Ymere voert sindsdien
met kandidaten een uitgebreid gesprek over
de woongeschiedenis, de financiële situatie en
de motivatie om een woning te kopen.
Mogelijk gaat Ymere deze aanpak ook elders
invoeren. Andere corporaties hebben inmid-
dels ook een vorm van screening met de be-
doeling de leefbaarheid in de wijken – juist
een van de argumenten voor het verkoopbe-
leid - te bewaken. Dat lijkt te werken. Ymere
krijgt geen signalen meer dat malafide eigena-
ren nog woningen weten op te kopen.
De maatregelen van Ymere beperken zich niet
tot de verkoop. In koopcontracten wordt een

kettingbeding opgenomen opdat dezelfde
voorwaarden voor bewoning ook voor vol-
gende eigenaren gelden. En de reglementen
van de verenigingen van eigenaren zijn aan-
gescherpt om misbruik na de verkoop aan te
pakken. Bovendien houdt Ymere altijd meer
dan vijftig procent van een woonblok in bezit.
Ymere heeft in de afgelopen twee jaar van 122
kandidaten zeven potentiële kopers afgewe-
zenww en zes zijn vanwege de aangekondigde
screening afgehaakt.
De Key hanteert inmiddels in Venserpolder
eenzelfde aanpak nadat het de verkoop weer
heeft gestart. Eerder had de corporatie de ver-
koop daar gestaakt toen bleek dat koopwo-
ningen werden gebruikt voor criminele acti-
viteiten. Hoeveel kopers geweigerd zijn, wil de
corporatie niet zeggen. Voor Eigen Haard zijn
dat er drie geweest. De Alliantie en Stadgenoot
kennen een iets andere vorm van screening,
maar houden daar geen cijfers over bij.

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 2011

Wijziging erfpachtstelsel niet aan de orde
Het huidige erfpachtstelsel bemoeilijkt de

invoering van Koopgarant in Amsterdam.
Zo blijkt uit antwoorden van het college op vra-
gen van de VVD. Toch is de coalitie niet bereid
het huidige erfpachtstelsel om te ruilen voor een
systeem gebaseerd op eeuwigdurende erfpacht.
Tussen de Belastingdienst, gemeente en corpo-
raties woedt een lange strijd over de invoering
van Koopgarant. Een jaar geleden leek een door-
braak aanstaande, waardoor gemeente en cor-
poraties december 2010 in het akkoord ‘Bouwen
aan de Stad II’ trots het plan bekendmaakten
vijfduizend corporatiewoningen via de Koop-
garant-regeling te gaan verkopen. Dankzij de-
ze regeling zakken aanschafprijs en risico’s voor
kopers. Maar de Belastingdienst wil vele overleg-
gen later in Amsterdam de aftrek van hypotheek-
rente nog altijd niet garanderen. Struikelblok is
de voortdurende erfpacht en de bijbehorende
periodieke herziening van de canon.

Het college wil echter niet tornen aan het hui-
dige stelsel. Wijziging is niet aan de orde.
Bovendien, zo blijkt uit de antwoorden op vra-
gen van VVD-raadslid Daniël van der Ree, kan
volgens het college ook binnen de huidige erf-
pachtregeling Koopgarant worden ingevoerd.
Wel moet daarvoor een nieuw, juridisch, fi-
nancieel en fiscaal solide modelcontract wor-
den ontwikkeld. Dat vraagt tijd en een goede
afstemming.
Volgens de VVD ondervinden de veelgeplaag-
de middengroepen extra nadeel van het hui-
dige erfpachtsysteem en de vertraging van
de invoering van Koopgarant. Ook die ana-
lyse deelt het college niet. Niet het erfpacht-
systeem, maar vooral de hoge huizenprijzen
zitten middengroepen dwars. Het college
houdt het vertrouwen dat er uiteindelijk een
Amsterdamse variant van de Koopgarantrege-
ling gaat komen.

extra splitsings­
ruimte voor
particulieren

Particuliere eigenaren krijgen vanaf 2012 meer
ruimte om gereguleerde huurwoningen te

splitsen en vervolgens te verkopen. er komt een
extra splitsingsquotum van 1.000 woningen. in
2003 stelde de gemeente een eerste quotum in van
19.000 splitsingsvergunningen. Die zijn nu bijna
op, met name in de gebieden binnen de ring. er zijn
nu 16.900 splitsingsvergunningen aangevraagd.
Het nieuwe contingent te splitsen particuliere
sociale huurwoningen gebouwd vóór 1940 geeft
nieuwe ruimte in de populaire stadsdelen Centrum,
West, Zuid en Oost. Het extra quotum wordt als
volgt verdeeld: Centrum 138, West 474, Zuid 243 en
Oost 145.
De maatregel volgt min of meer uit het
programma-akkoord van PvdA, VVD en
GroenLinks. Daarin staat het voornemen het
percentage eigen woningbezit in Amsterdam
deze collegeperiode te laten doorgroeien naar
35 procent. Op dit moment ligt dat rond de 30
procent. Door de ingezakte nieuwbouwproductie
en de zwakke woningmarkt stijgt dit percentage
de laatste jaren niet snel meer. Ook de verkoop
van corporatiewoningen is sterk teruggelopen.
Door een extra splitsingsquotum toe te voegen
krijgen particuliere eigenaren meer ruimte
woningen te verkopen. Voor woningen boven de
huurtoeslaggrens (652 euro) geldt overigens geen
quotum.
Onder splitsen wordt verstaan ‘juridisch splitsen’,
dus het omzetten van een pand in afzonderlijke
appartementsrechten. een splitsingsvergunning
wordt alleen gegeven als aan bepaalde
kwaliteitseisen wordt voldaan. Wethouder Freek
Ossel wil ook het proces van vergunningverlening
verbeteren. Ossel: ”We gaan de communicatie over
het splitsingsbeleid verbeteren, de uitvoering meer
uniformeren en onduidelijkheden in de regelgeving
verhelderen.”

ANWB-directeur wordt
voorzitter RVC Ymere

 De raad van commissarissen van Ymere heeft
Guido van Woerkom (1955) per 14 december

2011 benoemd als voorzitter van de raad van
Commissarissen van Ymere. Hij volgt Peter Wilson
op. Ook de heren Van Mook (vicevoorzitter) en de
heer Krol nemen afscheid als commissaris. Omdat
de raad van commissarissen krimpt van negen naar
zeven leden, worden zij niet opgevolgd.

Middeldure huur met sociale grondprijs

ontwikkelaars kunnen in Amsterdam vijf-
honderd vrije sector huurwoningen bou-

wen tegen een sociale grondprijs. Dat maakte
wethouder Freek Ossel van Wonen begin
november bekend tijdens een bijeenkomst van
het Woningbouw Netwerk Amsterdam. Volgens
Ossel heeft Amsterdam lange tijd alleen stilge-
staan bij de koop- en sociale huurmarkt. Thans
wordt naar een ander evenwicht gezocht door
meer zelfbouwkavels voor groepen en particu-
lieren aan te bieden en door het versterken van
de vrije sector huurmarkt. De wethouder ver-
bindt wel strenge afspraken aan de korting op
de grondprijs.. De huurprijs mag niet hoger lig-
gen dan 850 euro. En de ontwikkelaars mogen
de woningen niet na een paar jaar al weer uit-

ponden. De maatregel wordt financieel moge-
lijk gemaakt door afspraken over de bouw van
woningen in maatschappelijk gebonden eigen-
dom te schrappen. De bouw daarvan komt niet
van de grond. De middeldure huurwoningen
zijn echter voor dezelfde doelgroep bestemd.
De regeling staat open voor alle corporaties en
beleggers, zo benadrukt de gemeente.
Henk Jagersma, bestuursvoorzitter van
Syntrus Achmea Vastgoed, toonde tijdens de-
zelfde bijeenkomst gelijk interesse voor het
aanbod van de gemeente. Syntrus Achmea
heeft de komende drie jaar kapitaal beschik-
baar om zesduizend nieuwe vrije sector huur-
woningen te bouwen. Amsterdam geldt voor
hem als een interessante markt.

Duwo koopt 555 studentenwoningen

Studentenhuisvester Duwo koopt van ont-
wikkelaar NewCon Vastgoed een complex

met 555 zelfstandige wooneenheden voor stu-
denten in Amsterdam Nieuw-West. Het pand
aan de Aletta Jacobslaan moet nog worden
gebouwd. De aankoop vraagt een investering
van 37 miljoen euro.
Het complex komt te staan op de plek van een
al vier jaar leegstaand kantoorgebouw. De lig-
ging naast metrostation Henk Sneevlietweg
maakt de locatie volgens de ontwikkelaar bij-
zonder geschikt voor studentenhuisvesting.
Het ontwerp is van de hand van architecten-
bureau ButzelaarVanSon. Het complex be-

staat uit drie zelfstandige gebouwen van acht
bouwlagen. NewCon levert de woningen
compleet sleutelklaar op. De eerste studen-
ten kunnen in de loop van 2014 hun nieuwe
onderkomen betrekken.

november 2011

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

Almere laat zich inspireren door Tübbingen

Op 28 oktober is Almere gestart met de
ontwikkeling van Homeruskwartier

Centrum, het hart van de zelfbouwwijk. Geïn-
spireerd door de Duitse ‘Baugemeinschaften’
heeft het stadsbestuur van Almere ervoor geko-
zen in het centrum alle ruimte te geven aan
bouwgroepen. Almere laat zich bij de ontwik-
keling volgens gebiedsontwikkelaar Jacqueline
Tellinga inspireren door ervaringen in Tübbin-
gen: “Daar is kleinschalige bedrijvigheid ont-
staan, juist omdat het initiatief bij de burgers en
ondernemers zélf is neergelegd. Feitelijk keren
we daarmee terug naar een stadsontwikkeling
zoals we die vroeger kenden: van onderop,
stapsgewijs.”
Het stedenbouwkundig plan van Homerus-
kwartier Centrum gaat uit van bouwblokken,

met ruimte voor gestapelde bouw en bedrij-
vigheid in de plint. Op 27 februari 2010 ging
het centrumgebied in de verkoop. Inmiddels
gaat de eerste bouwgroep starten met ‘Cam-
pus Homerus’, een bouwblok dat bestaat uit
25 lofts met prijzen van 69.500 tot 112.000 euro
(VON) voor ruimtes van 38 m² tot 61 m². Der-
gelijke lage prijzen trekken een heel ander ko-
perspubliek dan gebruikelijk, stelt wethouder
Adri Duivesteijn vast: “Het zijn vooral studen-
ten en starters; de leeftijd van de bouwgroeple-
den varieert van twintig tot dertig jaar. Daarmee
ontstaat, eigenlijk als vanzelf, de levendigheid
en dynamiek die bij een centrumgebied horen.”
Een ander initiatief is ‘Het Poorthuis’, bedacht
door vijf gezinnen die samen – tijdelijk – thuis-
loze jongeren willen helpen.

Verdana wint nieuwbouwprijs 2011

Het gebouw Verdana op het Funen-terrein
in Amsterdam-Centrum heeft overtui-

gend de Amsterdamse Nieuwbouwprijs 2011
gewonnen. Het project kreeg ruim achttien
procent van de stemmen. Architect van Ver-
dana is NL Architects, de opdrachtgever en
bouwer is Heijmans.
Amsterdammers konden hun stem uitbren-
gen op een van de tien genomineerde projec-
ten. Verdana won met afstand. De strijd om

de tweede en derde plaats bleef daarentegen
tot op het laatste moment spannend. Tweede
werd het Touwenterrein en derde Het Facet.
Op het autovrije binnenterrein van Het Funen,
een nieuwe woonbuurt met circa 550 wonin-
gen, staan zestien verschillende woongebou-
wen. Het stedenbouwkundig plan van de Ar-
chitekten Cie. schreef voor dit blok drie bouw-
lagen voor, waarvan de derde verdieping voor
de helft uit een daktuin moest bestaan.

nieuw winkelcentrum voor
Poelenburg Zaandam

De Zaanse wijk Poelenburg moet een nieuw
en uitgebreider winkelcentrum krijgen. Zo

meent woningcorporatie Parteon. Boven het
deels nieuwe winkelcentrum is de bouw mogelijk
van koop- en huurappartementen. De bestaande
winkels worden gerenoveerd. Bovendien gaan de
verouderde e-flats ten zuiden van het winkelgebied
tegen de vlakte. Op die locatie kunnen nieuwe
eengezinskoopwoningen verrijzen.
De toevoeging van koopwoningen, een beter
winkelcentrum en meer woningdifferentiatie
zal volgens Parteon een gunstig effect op de
verbetering van de wijk hebben. reden waarom
de corporatie een tekort van enkele miljoenen
accepteert. Daarnaast renoveert Parteon ruim
tweehonderd woningen en enkele winkelruimtes.
De vernieuwing van Poelenburg, waar ook
rochdale een rol in speelt, staat al jaren op de
agenda. Door de aanhoudende economische crisis,
het wegvallen van Vogelaargelden en een zeer
moeilijke woningmarkt was het oorspronkelijke
vernieuwingsplan uit 2007 niet meer haalbaar. De
afgelopen maanden hebben rochdale en Parteon
daarom nieuwe voorstellen voor nieuwbouw en
renovatie ontwikkeld. rochdale neemt later dit jaar
een besluit over de bouw van een multifunctioneel
wijkcentrum. Verder heeft de gemeente het
voornemen de straat Poelenburg opnieuw in te
richten. De gemeenteraad moet zich nog over de
nieuwe plannen uitspreken. raadsbehandeling is
voorzien eind november.

Raad van State:
Vogelaarheffing rechtmatig

De heffing die minister Vogelaar in 2008
invoerde om de wijkaanpak gedeeltelijk

te financieren, is volgens de raad van State
rechtmatig. Alle Nederlandse woningcorporaties
kregen sindsdien te maken met de zogeheten
Vogelaarheffing. Zij droegen verplicht een bedrag af
aan het Centraal Fonds Volkshuisvesting (CFV), die
het geld vervolgens verdeelde over de corporaties
die de veertig krachtwijken moeten opknappen. Ook
Amsterdamse corporaties profiteerden daarvan.
Tal van landelijke corporaties vonden dat zij ten
onrechte moesten meebetalen aan de wijkaanpak.
Hun beroep tegen de heffing is nu definitief
ongegrond verklaard.
Overigens heeft het nieuwe kabinet de omstreden
heffing afgeschaft. in 2012 wordt voor de
laatste keer nog een beperkt bedrag geheven en
uitgekeerd.

Op de rode vlakken komt het centrumgebied

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 2011

Woningprijzen nivelleren enigszins door crisis

In Amsterdam zijn de woningprijzen na het
uitbreken van de kredietcrisis het sterkste

gedaald in de stadsdelen Centrum en Zuid. In
de periode daarvoor waren juist daar de prijzen
het meeste gestegen. De waardeverschillen in
de stad zijn dus iets kleiner geworden, maar
blijven groot. Op IJburg stegen de WOZ-waar-
den de afgelopen drie jaar het meeste; in Zuid-
oost bleef de waardeontwikkeling in een aantal
buurtcombinaties zowel voor als na de krediet-
crisis onder het gemiddelde. Dit alles blijkt uit
het rapport WoonAmsterdam 2011, een publi-
catie van de Dienst Belastingen, Makelaars-
vereniging Amsterdam en de Amsterdamse
Federatie van Woningcorporaties.
Uit het rapport blijkt ook dat van een terugke-
rende vraag op de woningmarkt geen sprake
is. Integendeel, de verkoopquote (aantal wo-
ningverkopen als percentage van het aanbod)
in Amsterdam is gedaald van twintig procent in
het derde kwartaal van 2010 naar zestien pro-
cent in het derde kwartaal van 2011. Dat is twee

procentpunt lager dan de eerdere dieptepunten
in 2003 (k2) en in het eerste halfjaar van 2009,
direct na de kredietcrisis. Het cijfer voor Ne-
derland bereikte met elf procent overigens ook
een dieptepunt. De tijdelijke verlaging van de
overdrachtsbelasting leidde niet tot meer trans-
acties. Appartementen in Amsterdam staan nu
62 tot 100 dagen te koop voordat ze verkocht
worden.
De prijs per m2 is nu in het centrum 4450 euro
(hoogste) en in Zuidoost 1906 euro (laagste).
De goedkope stadsdelen Zuidoost, Nieuw-West
en Noord staan met prijzen onder de 2500 euro
per m2 tegenover Oost, West, Zuid en Centrum
met prijzen tussen de 3400 en de 4500 euro per
m2. Opvallend is dat de vierkante-meterprijzen
in de goedkopere stadsdelen minder conjunc-
tuurgevoelig zijn. De prijzen in de duurdere
stadsdelen daalden sterk in 2009 en stegen
daarna weer.
Veel meer cijfermateriaal uit WoonAmsterdam 2011
vindt u op www.nul20.nl

Stadstuin overtoom
extra duurzaam

Stadstuin Overtoom in het middengebied van de
wijk Overtoomse Veld krijgt een extra duurzaam

karakter. eigen Haard heeft daarover afspraken
gemaakt met ontwikkelaar en bouwer era Contour,
architect KOW en sloopbedrijf Oranje. Doel is te
komen tot intensieve onderlinge samenwerking.
Daarmee kan geld worden verdiend om extra
te investeren in sloop/nieuwbouw. Zo wordt
bijvoorbeeld negentig procent van het sloopmateriaal
van een woning gerecycled.
De komst van Stadstuin Overtoom vraagt de sloop
van 350 verouderde portiekwoningen. Vervolgens
worden er 460 duurzame en klimaatneutrale
koopwoningen en sociale en vrije sector
huurwoningen teruggebouwd. Oplevering is voorzien
in 2016.

Akkoord over renovatie
Het Breed

Na jarenlange vertraging wordt het complex
Het Breed in Amsterdam-Noord eindelijk

gerenoveerd. Corporaties Ymere en eigen
Haard hebben althans met het bestuur van de
Bewonersvereniging Het Breed een akkoord bereikt
over het renovatieplan van 2010. er zijn aanvullende
afspraken gemaakt over de uitvoering, en de positie
van de bewoners is verbeterd. De renovatie start zo
goed als zeker medio volgend jaar.
De basis blijft het Plan van Aanpak uit maart 2010,
maar er zijn gedetailleerde afspraken gemaakt
over de manier waarop de werkzaamheden worden
uitgevoerd. De meeste bewoners kunnen tijdens de
werkzaamheden in de woning blijven; in een deel van
de woningen zitten inmiddels tijdelijke huurders. een
regiegroep bestaande uit corporaties en bewoners
ziet toe op het renovatieproces.
De renovatie leidt tot een flinke energiebesparing.
Door alle maatregelen, zoals isolatie en dubbel glas,
kunnen de stookkosten dalen. Het gehele complex
stoot na de ingreep vijftig procent minder CO2 uit.
De afsluiting van trappenhuizen zorgt voor minder
vervuiling, overlast en vandalisme en daarmee voor
een aanzienlijke verbetering van de leefbaarheid in
het complex.
De renovatieplannen zijn al jaren oud. in mei 2010
werd de renovatie stilgelegd, omdat draagvlak
onder bewoners ontbrak. Twistpunten waren onder
andere de afsluiting van de openbare loopbruggen
en de wijze waarop de puien werden vernieuwd.
Nadat een jaar later de wonden waren gelikt,
vonden corporaties en een meerderheid van de
bewoners (74%) elkaar wel. Nu steunt het bestuur
van de bewonersvereniging het definitieve plan. De
achterban moet formeel nog instemmen.

regels verkoop corporatiewoningen eenvoudiger

De voorwaarden waaronder woningcorpo-
raties huurwoningen mogen verkopen,

zijn met ingang van 1 november iets vereen-
voudigd. Corporaties hoeven bij verkoop in
minder gevallen het Rijk om toestemming
te vragen; verantwoording volgt achteraf via
het jaarverslag. De belangrijkste verandering
is dat corporaties bij verkoop aan eigenaar-

bewoners niet langer om toestemming hoe-
ven te vragen als zij de woning met meer dan
tien procent korting aanbieden. Voorwaarde
is wel dat er afspraken zijn over winstde-
ling bij doorverkoop. Daarnaast vervalt de
meldingsplicht voor situaties waarin de
nieuwe eigenaar zijn ouders of kinderen de
voormalige corporatiewoning laat bewonen.

00

0 1

0 2

0 3

0 4

0 5

0 6

0 7

0 8

0 9

1 0

11

7 5

7 6

3 6

3 7

3 9
3 8

4 1

4 2

4 3

44

4 5

4 6
4 7

4 9

2 4

2 5 2 6
5 3

5 2
5 9

9 0 9 1

5 8

9 2

9 3

9 4

9 5

9 8

9 7
9 6

5 4

55

5 7

2 7

2 8

3 0

2 9

33

6 1
6 2

6 3

6 4
6 0

7 1

6 5

66

6 7

7 0

6 9

6 8

7 3

3 4

41
IJburg

5 6

7 2

3 1 3 2

4 8

5 0

4 0

8 6

77

7 8
7 9

8 0

8 1
8 2 8 3

8 4

8 5

8 7

88

1 2

1 3

1 4 1 5

1 6

1 7

1 8

1 9
2 0

2 1
22

daling meer dan 6%

daling tussen 4% en 6%

daling tussen 3% en 4%

daling tussen 1% en 3%

stijging of daling minder dan 1%

o n t W i K K e l i n G W o Z ­ Wa a r D e 2 0 0 8 ­ 2 0 1 1

Bron: WoonAmsterdam 2011
(www.woonamsterdam.info)

november 2011

8

e e r St e V e r D i e P i n G

Johan van der Tol Het duurde lang, maar het re-
sultaat mag er zijn. In 2002
nam De Key het rijtje arbei-

derswoninkjes uit 1828 op de Am-
sterdamse Hoogte Kadijk voor een
appel en een ei van Ymere over. De
restauratie wordt algemeen gepre-
zen: nauwgezet herstel van oude
details en zelfs een vergroting van
de bestaande woningen door het
terugzetten van de oorspronke-
lijke uitbouw. Tegelijkertijd heeft
De Key er een harde les uit getrok-
ken: nooit meer op deze manier!
De veertig dijkwoningen zijn een
extreem voorbeeld van hoe kos-
ten van monumentenrestauraties
kunnen oplopen. Na een door-
looptijd van negen jaar stond er
een onrendabele investering van
375.000 euro per woning onder
de streep.

onverantwoord
 “We hebben daar bijvoorbeeld
de dakspanten in de oorspronke-
lijke staat hersteld”, vertelt direc-
teur projectontwikkeling Helen
van Duin van De Key. “Maar ver-
volgens zijn er platen voor getim-
merd, omdat het een slaapkamer
werd. Dan vraag ik me wel af of
we dat met maatschappelijk geld
moeten doen. Je kunt in overleg
met Monumentenzorg ook zeg-
gen: we laten zitten wat er zit,
zetten er nieuwe spanten voor en
timmeren het vervolgens weg.
Dan behoud je wat er is en verpest
je niets. Dan kun je twee panden
aanpakken, in plaats van één vol-
ledig tot in de puntjes.”
Daarnaast zouden ook de pro-
ceskosten bij restauraties omlaag
moeten, stelt algemeen directeur
Rob Haans. Bij de Sibbelwonin-
gen ging 6 miljoen van de totale
investering van 15 miljoen euro
op aan voorbereiding, het maken
van nieuwe plannen en begeleiden
van bewoners. Bewoners maken
het verwijt dat het proces sneller
was verlopen bij een betere partici-
patie. Maar Haans is het daar niet
mee eens: “Er is veel aandacht ge-

weest voor participatie. Maar op
sommige momenten kwamen we
er samen niet uit en moest de rech-
ter eraan te pas komen. Dat kost
veel geld en tijd.”
Esther Agricola, directeur van Bu-
reau Monumenten en Archeolo-
gie, heeft begrip voor de afwegin-
gen van De Key. Ook volgens haar
moet er nu meer worden gezocht
naar slimme manieren van be-
houd. Te meer daar de gulle res-
tauratiesubsidies van het Rijk zijn
stopgezet. “Gelukkig is de druk
op de Amsterdamse markt groot,
waardoor altijd partijen bereid blij-
ven te investeren”, zegt ze. “En
monumentenzorg heeft een anti-
cyclisch karakter. Nu nieuwbouw-
projecten moeilijk van de grond
komen, is er meer aandacht voor
bestaand bezit. Op het moment
dat je geen nieuwe broek meer
kunt kopen, ga je eerst de oude
herstellen. We zien opeens ook
veel nieuwe spelers op de markt
en moeten alert zijn op de kwa-
liteit. We vinden het ook heel be-
langrijk dat de kennis van monu-
menten in deze crisistijd behou-
den blijft.” Ook bij corporaties,
die natuurlijk altijd al bezig zijn
met verbetering van hun bezit, is
sprake van een relatieve verschui-
ving van de aandacht van nieuw-
bouw naar renovatie.

Herbestemming
Corporaties gaan dus door met de
restauratie van monumentenwo-
ningen, zij het misschien minder
streng in de details. Maar de her-
bestemming van panden zonder
woonfunctie ligt nagenoeg stil,
vooral die van kerken, zo blijkt
uit een recent landelijk onder-
zoek door het Economisch Insti-
tuut voor de Bouw (EIB). Eerder
werd De Key (mede-)eigenaar van
de Beurs van Berlage en het Lloyd
Hotel in het Oostelijk Havenge-
bied. “Maar investeringen in zul-

Corporaties kunnen minder investeren, dus ook in
monumenten. Dat leidt tot nieuwe afwegingen. Over de
mate van restauratie, over de terugverdienmogelijkheden.
Corporaties worden sowieso huiverig om in monumenten
zonder woonfunctie te stappen, blijkt uit recent onderzoek.
Wonen in monumenten wordt ongetwijfeld duurder.
Corporaties willen hun exploitatietekorten terugdringen door
monumentenopslagen en ‘Donnerpunten’ te verzilveren. Dat
heeft – op termijn – onvermijdelijk gevolgen voor de sociale
voorraad in monumenten.

corporaties kunnen minder investeren, dus ook in monumenten

Monumenten: een kostbaar bezit

W o n e n i n e e n M o n u M e n t : S i b b e lW o n i n G e n

“Het wonen is hier prima. De renovatie is heel mooi geworden”, zegt Nikolai
van Velthuizen. Hij woont al 35 jaar in het blok Sibbelwoningen en het was
de tweede renovatie die hij meemaakte. Van Velthuizen kijkt met gemengde
gevoelens terug op de jarenlange strijd voor behoud van het monument. “Het
resultaat is uiteindelijk boven verwachting, zoveel aandacht voor de details.
een pluim voor de architect. Maar aan de inspraak is heel weinig aandacht
besteed. Het had heel anders en sneller kunnen gaan.”

e e r St e V e r D i e P i n G

9

november 2011

ke gebouwen op die schaal zitten
er niet meer in”, zegt Haans.
Toch blijft De Key wel investeren
in bedrijfs- en maatschappelijk on-
roerend goed, monument of niet.
“Het hoort bij onze mix, naast de
zorg voor wonen voor kwetsbare
groepen en middengroepen. Dat
doe je met oog voor wat er in een
wijk gebeurt. Monumenten zijn
voor ons de poëzie van de stad”, al-
dus de voormalige uitgever Haans.
Maar bedrijfsleven en gemeente
moeten er voor een gelijk deel in-
stappen, wil De Key nog investeren
in een groot herontwikkelingspro-

ject. Van Duin: “Dat was indertijd
ook de eis die toenmalig minister
Van der Laan stelde bij de herbe-
stemming van De Hallen. Maar de
gemeente wilde toen niet.”
Ymere investeerde eerder in grote
monumentale gebouwen in aan-
dachtswijken. Eerder deed ze dat
met de Greiner School in Haarlem
en in Amsterdam Het Sieraad (de
Baarsjes), de voormalige Timor-
school (Indische Buurt) en gara-
ge Notweg in Osdorp. “Juist die
kleurrijke gebouwen geven een im-
puls die je met alleen nieuwbouw
van woningen niet tot stand kunt
brengen”, aldus directeur Pieter de
Jong. Bovendien blijkt dat de waar-
de van het omliggende corporatie-
bezit erdoor stijgt. De Jong heeft
goede hoop dat de nieuwe Europe-
se regels, die nog moeten worden
uitgewerkt, nog ruimte laten voor
dit soort investeringen.

ongedeelde stad
Monumenten zijn kostbaar in on-
derhoud en bij restauratie, maar ze
kunnen ook flink wat opleveren bij
uitponding en nieuwe verhuur. Bij
mutatie kan een opslag van der-

tig of vijftien procent bovenop de
maximaal redelijke huur worden
gevraagd voor rijks- en gemeen-
temonumenten. Met de 25 extra
‘Donnerpunten’ daarbovenop kan
dat leiden tot fikse huurstijgingen
(zie kader). Gaan corporaties ook
van die mogelijkheid gebruik ma-
ken om het behoud van monu-
menten te financieren?
“Ja”, zegt Haans volmondig. Bij
de Sibbelwoningen is ongeveer de
helft in de vrije sector terechtge-
komen. Waar een ‘oude’ bewoner
550 euro betaalt, moet zijn buur-
man 1350 euro per maand neer-

leggen voor dezelfde woning. “En
zelfs die 1350 is in dit geval niet
kostendekkend”, aldus Haans.
“Maar voor één monumentenwo-
ning die we normaal gesproken
in de vrije sector doen, kunnen we
doorgaans elders in de stad twee
sociale huurwoningen bouwen.”
Ymere buigt zich nog over de uit-
werking van de Donnerpunten. Nu
lijkt het erop dat twintig procent
van het bezit daardoor in de vrije
sector komt, zegt De Jong. “We
houden voorlopig vast aan ons be-
leid om vrijkomende woningen af-
hankelijk van de locatie naar tach-
tig, negentig of honderd procent
van maximaal redelijk te brengen.
Die extra dertig procent van de
monumentenstatus zit daarin ver-
werkt. Betondorp (een rijksmonu-
ment, jvdt) staat op negentig. Aan
de ene kant moeten we geld bin-
nenhalen, maar aan de andere kant
willen we een substantieel deel van
de voorraad blijven toewijzen aan
de doelgroep. We willen niet dat in
sommige buurten alleen nog maar
woningen in de vrije sector zijn.”
Huurdersvereniging Amsterdam
(HA) en een partij als de SP ma-

ken zich zorgen over de betaal-
baarheid van woningen binnen
de ring, vooral woningen in mo-
numenten. Gemeenteraadslid en
woordvoerster bouwen en wo-

nen Remine Alberts van de SP wil
mede daarom dat de monumen-
tenopslag niet wordt verzilverd.
Maar volgens Haans is het “een
logische en onomkeerbare weg”

corporaties kunnen minder investeren, dus ook in monumenten

Monumenten: een kostbaar bezit

W o n e n i n e e n M o n u M e n t : H a a r l e M M e r P o o rt

Ymere werkt al twee jaar aan plannen voor restauratie van de
Haarlemmerpoort, die zestien HAT-eenheden en een vrije sectorwoning
bevat. Geschatte kosten: 6 miljoen euro, waarvan 5 miljoen onrendabel.
Volgens Ymere is het lastig en kostbaar om er woningen in te houden die
voldoen aan het Bouwbesluit. Om het enigszins rendabel te maken zou
er eigenlijk bedrijvigheid in moeten komen, bijvoorbeeld horeca of een
congrescentrum. Maar de bewoners, die zeggen jarenlang tevergeefs te
hebben aangedrongen op onderhoud, willen helemaal niet weg. Voorzitter
Guido egas van de bewonerscommissie: “Die 6 miljoen van Ymere is maar
een slag in de lucht. eerder bleek ook uit een contra-expertise op verzoek
van de bewoners dat de fundering er een stuk minder slecht aan toe was
dan Ymere voorstelde. ik wil dat goed wordt uitgezocht of we hier niet
toch kunnen blijven wonen.” Corporatie en bewoners hebben in oktober
afgesproken samen verder te werken aan een plan.

Restauratie Sibbelwoningen: een onrendabele
investering van 375.000 euro per woning

W
A
T

IS
 E

EN
 MONUMENT W

A
A

R
D
?

november 2011

10

e e r St e V e r D i e P i n G

dat het aantal sociale huurwonin-
gen in monumenten afneemt.
Met de extra opbrengsten kun-
nen starters worden geholpen
en kan de stedelijke vernieuwing
worden voortgezet. “Ik hoop dat
de Huurdersvereniging zich niet
alleen druk maakt om huurders
in monumenten, maar om huur-
ders in heel Amsterdam. De on-
gedeelde stad is niet alleen het
centrum, maar ook Nieuw-West,
Zuidoost en Noord.” De Jong sluit
zich hierbij aan: “Ik ben erg voor
gemengde wijken, maar mijn
hoogste prioriteit is niet dat de
binnenstad een gemengde wijk
is. Ik vind het veel belangrijker
dat Geuzenveld, Osdorp en Nieu-
wendam gemengde wijken wor-
den, omdat mensen daar in hun

ontwikkeling last hebben van een
eenzijdige bevolkingssamenstel-
ling.”
HA en SP spreken van krokodil-
lentranen van corporaties. Ze stel-
len dat woningen in monumen-
ten gewoon goed onderhouden
moeten worden, waardoor de re-
novatiekosten volgens hen ook
minder hoog uitvallen. “Dat ver-
haal over die extra investeringen
die dan kunnen worden gedaan

in Nieuw-West en Zuidoost, dat
kennen we wel”, zegt HA-voor-
zitter Frans Ligtvoet. “Het is een
maatschappelijk belang dat mo-
numenten behouden blijven, dus
zou de gemeenschap eraan moe-
ten bijdragen. Die kosten moe-
ten niet alleen op de huurder van
een monument worden afgewim-
peld. Laat corporaties er in ieder
geval voor zorgen dat ze goed cal-
culeren bij onderhoud en renova-

ties, want dat kunnen ze blijkbaar
niet. En als het allemaal zo duur
is, moeten ze zeker geen geld ste-
ken in prestigeprojecten die niets
te maken hebben met volkshuis-
vesting. Die Sibbelwoningen zijn
nota bene neergezet als socia-
le huurwoningen. Ook doordat
er niet goed met de bewoners is
overlegd, zijn de kosten zo hoog
opgelopen. Daarvoor moeten de
corporaties zelf maar opdraaien.”
Beide corporatiedirecteuren bena-
drukken dat de liberalisering van
monumentenwoningen traag ver-
loopt door de lage mutatiegraad
in deze panden. De Jong: “Daar-
door hebben we in Amsterdam de
merkwaardige situatie dat de wo-
ningen op de mooiste plekken het
goedkoopst zijn.”z

Huurstijging monumentwoningen nu nog beperkt…

Volgens de Amsterdamse Federatie
van Woningcorporaties bezitten de

Amsterdamse corporaties 15.476 monu-
mentenwoningen, waarvan 6855 rijks- en
8621 gemeentemonumenten. Verreweg de
meeste daarvan staan in de stadsdelen Cen-
trum (5660 stuks, 36%), Zuid (3984, 25%)
en West (3818, 24%). Bureau Monumenten
en Archeologie (BMA) telt de monumenten
per pand en complex, dus niet per woning.
Volgens die telling hebben corporaties tien
tot twaalf procent van het Amsterdamse
monumentbestand in bezit.
Een monumentwoning in de stad is met een
gemiddelde kale huur van 366 euro goed-
koper dan een gewone woning (407 euro),
blijkt uit AFWC-cijfers. Opvallend is het
grote prijsverschil tussen een monumen-
tenwoning in het centrum en een gewo-
ne woning in Zuidoost. Dat komt doordat
monumentenwoningen relatief klein zijn,
maar ook doordat ze zo geliefd zijn. Bewo-
ners verhuizen weinig, waardoor ook nau-
welijks huurharmonisatie plaatsvindt.
Corporaties verhogen de huren van mo-
numentenwoningen bij nieuwe verhuring
doorgaans flink, maar in 2010 kwam de

gemiddelde huur van opnieuw verhuurde
monumentenwoningen niet boven de 400
euro. Op 1 januari 2011 werden 644 van de
15.476 monumentenwoningen van corpo-
raties (4%) in de vrije sector verhuurd.
In de balkgrafiek een huurvergelijking tus-
sen monumenten en gewone woningen,
naar percentages van de maximale huur
(van voor 1 oktober). Opvallend is dat veel
monumenten een huur hebben die nog
geen zestig procent is van wat maximaal
gevraagd mag worden bij nieuwe verhu-
ring.

Met de 25 extra Donnerpunten kunnen de
huursprongen bij nieuwe verhuring groter
worden. Volgens Guust Augustijn van het
Wijksteunpunt Wonen Centrum kan zelfs
een piepklein woninkje in een rijksmonu-
ment daardoor in de vrije sector belanden.
Een appartementje van 30 m2 op 1-hoog met
HR-ketel, dubbelglas, douche en eenvoudig
sanitair zou in het Woningwaarderingsstelsel
uit kunnen komen op 110 punten en een maxi-
male huur van 506,24 euro. Als je daar dertig
procent bij optelt, kom je op 658,11 euro. Net
boven de liberalisatiegrens van 652,52 euro.

Huren monumenten
 amsterdam Monumenten niet

Monumenten

centrum € 352 € 380

West € 353 € 365

nieuw­West € 460 € 423

Zuid € 385 € 396

oost € 329 € 409

noord € 395 € 423

Zuidoost € 444

Heel amsterdam € 366 € 407

De huren van monumentwoningen zijn nu relatief laag. Het
gaat vaak om kleine woningen.
Bron AFWC, kale huurprijzen per stadsdeel, per 1-1-2011.

Karthuizer hofje

Huurhoogte amsterdamse corporatiewoningen

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

Amsterdam totaal

Niet monumenten

Monumenten

< 60 % 60% - 90% > 90%

Bron: AFWC, huurhoogte van corporatiewoningen als percentage
van de maximumhuur. Daarin zijn de 25 schaarstepunten nog
niet verwerkt, wel de monumentenopslagen.

e e r St e V e r D i e P i n G

11

november 2011

eigen Haard zoekt voor restauratie sponsors met bidbook

Miljoenen nodig voor Het Schip

Bas Donker van Heel Gebiedsontwikkelaar Bart
Bozelie begeleidt voor Ei-
gen Haard het voortraject

van de restauratie. Maar wat eerst
‘een project’ was, werd al snel iets
bijzonders, vertelt hij. Een histo-
risch gebouw, dat nog volop in ge-
bruik is, aanpassen aan de eisen
van deze tijd, dat maak je niet zo
vaak mee in je carrière als corpo-
ratiemedewerker. Het gaat daarbij

niet alleen om het ongedaan ma-
ken van eerdere, minder zorgvul-
dige ingrepen, maar bijvoorbeeld
ook om het aanleggen van een
modern afvoersysteem van ver-
brandingsgassen uit het binnen-
milieu. Dat ontbreekt nu nog ge-
heel. Bewoners moeten het doen
met open gashaarden en geisers.
“En we kunnen niet zomaar pij-
pen buitenom aanleggen”, legt
hij tijdens een rondleiding uit,
“dat moet binnendoor. En omdat
iedere woningplattegrond anders
is wordt dat echt puzzelen.” Al
even lastig is het isoleren van de
spouwloze, allesbehalve energie-
zuinige gevel. Je kunt tegen het
bijzondere, kenmerkende metsel-
werk aan de buitenkant geen ex-
tra laag aanbrengen. Dat moet van
binnen gebeuren, met natuurlijk
consequenties voor de beschikba-
re woonruimte. Zo werpt het mo-
nument meer lastige vragen op.
Past normaal isolatieglas wel in
de kleine kozijnen van Het Schip?
En hoe moet het herstel van de ty-
perende ornamenten worden aan-
gepakt?
Het voorbereiden van de herstel-
operatie vergt tijd, veel tijd. Boze-
lie: “Natuurlijk weet de bewoners-
commissie van onze plannen. En
het zijn allemaal mensen die be-
grijpen wat het betekent om in
een monument te wonen. Maar
voor hen geldt natuurlijk dat ze
onderhoudsklachten snel verhol-
pen willen zien. Het is aan ons
om duidelijk te maken dat we dit
in één keer goed willen aanpak-
ken. De voorbereiding is echt veel
intensiever dan bij andere pro-
jecten. Het is voorlopig nog een
zoektocht, waarbij we de bewo-
ners nadrukkelijk betrekken. Als
zeventig procent van de huurders
akkoord gaat, vermoed ik dat we
vervolgens pas in 2013 met her-
huisvesting beginnen en in 2014
of 2015 met de echte restauratie.”

bidbook
Peter Hildering, directeur vast-
goedbeheer van Eigen Haard, is
er al sinds 1982 bij. Inmiddels
gaat de corporatie totaal anders
om met monumenten dan begin
jaren tachtig. Bij het herstelwerk
aan Het Schip in de jaren tach-
tig zag men er bijvoorbeeld geen
been in de gevel te herstellen met
een andere steensoort én potenti-
eel schadelijk voegcement. Zoiets
behoort echt tot het verleden, be-
weert hij. “We zijn echt heel trots
op het arbeiderspaleis en we wil-
len het zoveel mogelijk in de ou-
de luister herstellen. Voor de be-
woners geldt dat een monument
nooit helemaal het comfort van
de nieuwbouw kan bieden, maar
we gaan voor hen echt het uiterste
proberen te realiseren.”
Een lastig punt is de noodzakelij-
ke investering. ‘Onrendabel’ is bij
Het Schip een zeer eufemistische
typering. Hildering: “We zijn be-
reid om er voor 160.000 euro per
woning aan investeringen in te
stoppen, maar voor het herstel
van de ornamenten, begroot op

Nog tien jaar en dan viert Het Schip, het pronkstuk van de
Amsterdamse School, zijn eeuwfeest. Sinds 1921 is het
excentrieke complex voor het overgrote deel in bezit van
Eigen Haard. Die corporatie hikt nu aan tegen een ingrijpende
restauratie van het monumentale meesterwerk van De Klerk,
want het wonen in het monument blijkt geen onverdeeld
genoegen. De geplande restauratie is zo kostbaar dat Eigen
Haard op zoek moet naar externe sponsors.

W a t i S ‘ H e t S c H i P ’ ?

Het Schip, ontworpen in 1917 en
gebouwd tussen 1919 en 1921,
wordt door kenners gezien als het
meesterwerk van architect Michel
de Klerk, en daarmee van de
Amsterdamse School. Gebouwd
in opdracht van de gemeente en
woningcorporatie eigen Haard,
heeft het excentrieke complex al
een eeuw huurders tegen sociale
prijzen gehuisvest, geheel in de
geest van de arbeidersbeweging
van het begin van de vorige eeuw.
Het monument, dat nog steeds
in bezit is van oorspronkelijk
opdrachtgever eigen Haard,
bestaat nu uit 82 woningen, in
grootte variërend van twee tot vijf
kamers en van 41 tot 84 m2 (met
een gemiddelde van 53 m2).

Gebiedsontwikkelaar Bart
Bozelie (eigen Haard) bereidt het
restauratietraject voor: “Het is
voorlopig nog een zoektocht.”

W
A
T

IS
 E

EN
 MONUMENT W

A
A

R
D
?

Het schip, pronkstuk van de amsterdamse School

november 2011

14

e e r St e V e r D i e P i n G

40- à 50.000 per woning, moe-
ten we externe financiering zoe-
ken. Daarvoor gaan we een bid-
book maken, zodra de plannen
gereed zijn.”
De motivatie van Hildering: “Kijk,
Eigen Haard is weliswaar eige-
naar van Het Schip, maar dit uit-
zonderlijke voorbeeld van de Am-
sterdamse School behoort ook toe
aan het stadsdeel, de gemeente,
aan Nederland.” Hij verwacht be-
grip bij culturele fondsen, de Eu-
ropese Unie en uiteraard Monu-
mentenzorg. Om de ornamen-
ten, die een onlosmakelijk deel
van het complex vormen, te kun-
nen herstellen is 5 miljoen euro
aan sponsorgeld nodig. Geen ge-
ring bedrag in tijden van crisis.
Een andere optie, verkoop van een
deel van de appartementen die nu
nog in de sociale huur (plus 30%
monumententoeslag) zitten, is

niet aan de orde, stelt Hildering
met klem.
“Afstoten van dit bijzondere bezit
is de afgelopen honderd jaar trou-
wens nooit aan de orde geweest,
hoeveel onderhoudsgeld er ook
nodig was voor het gebouw. Ster-
ker, wij zien het echt als een parel
van de Woningwet, van de arbei-
dersbeweging. Het Schip is een
symbool van waar wij voor staan,
in 1921 en ook nu. Toen wij als Ei-
gen Haard zelf honderd jaar be-
stonden, twee jaar geleden, heb-
ben we bij die gelegenheid het
vergaderhuisje op de binnen-
plaats helemaal opgeknapt. Dat
is nu onderdeel van Museum Het
Schip. Het zou trouwens ideaal
zijn als het museum straks, van-
uit de toch wat beperkte ruimte
die het nu heeft, kan verhuizen
naar het veel ruimere schoolge-
bouw verderop in het complex.”

Maar, het aankopen en restaure-
ren van die school kost weer het
nodige geld. En in tegenstelling
tot de rest van het complex ziet
het schoolgebouw er veel min-
der florissant uit. De buitenmu-
ren zijn bestreken met een lelijke
beschermende laag en de verf op
de houten kozijnen bladdert af.

In afwachting van nieuwbouw
elders heeft de eigenaar, stads-
deel West, het onderhoud ken-
nelijk op een laag pitje gezet.
Maar als de partijen op één lijn
komen, zal een voorstel voor res-
tauratie in het bidbook terecht-
komen, zegt projectleider Bart
Bozelie. z

MuSeuM Het ScHiP HouDt aMSterDaMSe ScHool leVenD

Onder andere in het voormalige postkantoor is tegenwoordig Museum
Het Schip gevestigd, dat geheel gewijd is aan de Amsterdamse School.
“De belangstelling voor de geschiedenis van de volkshuisvesting en van
de Amsterdamse School neemt toe”, zegt directrice Alice roegholt. “We
zien veel bezoekers terugkomen, uit heel Nederland. Dus niet alleen
schoolkinderen en huisvrouwen uit Amsterdam. Het is een geweldig uitje
voor mensen die meer over sociale geschiedenis of architectuur willen
weten. er komen ook steeds meer buitenlandse toeristen, maar vooral ook
architectuurstudenten, uit de hele wereld.”
Per jaar melden zich zo’n 16.000 bezoekers, en dat aantal groeit. De
oppervlakte van het museum is met 120 vierkante meter echter beperkt.
Daarom heeft roegholt haar oog laten vallen op de ruimtes van de
oecumenische basisschool ‘De Catamaran’, die gaat verhuizen naar de
Houthavens. Het schoolgebouw maakt deel uit van Het Schip, maar is in
eigendom van het stadsdeel.
“We willen meer zijn dan een museum waar je dingen laat zien”,
licht roegholt toe. “Het gaat ook om de geest, de mentaliteit van de
Amsterdamse School. Meer ruimte betekent dat we dan, bijvoorbeeld met een
conferentiezaal, ook veel meer als kenniscentrum kunnen functioneren.”

Museum Het Schip is gevestigd aan het Spaarndammerplantsoen 140 en geopend van
dinsdag t/m zondag (van 11 tot 17 uur) en na afspraak.
Meer informatie: www.hetschip.nl.

Alice roegholt in het voormalige postkantoor

Peter Hildering, directeur
vastgoedbeheer van eigen Haard:
“We zijn bereid om 160.000 euro per
woning te investeren.”

e e r St e V e r D i e P i n G

15

november 2011

Fred van der Molen Populair zal de Welstands-
commissie wel nooit wor-
den bij huiseigenaren. Net

als alle andere Nederlanders hou-
den die niet van bemoeizucht,
zeker niet als die tot vertragin-
gen, beperkingen of extra kosten
leidt. Op de laatste ‘Ontmoeting’,
de jaarlijkse bijeenkomst van de
Amsterdamse Federatie van Wo-
ningbouwcorporaties, passeer-
den weer enkele smeuïge anek-
dotes over de vermeende inflexi-
biliteit en onredelijkheid van deze
commissies de revue. Zoals de ver-
plichting een schoorsteen terug te
bouwen die niemand kan zien, die
geen functie meer heeft en die ex-
tra dakversteviging noodzake-
lijk maakt. Of de verplichting om
gerenoveerde woningen aan de
achterzijde te voorzien van hou-
ten kozijnen, terwijl op de nauwe
binnenplaats nauwelijks de moge-
lijkheid bestaat steigers te plaat-
sen voor het terugkerende schil-
derwerk. Ook negatieve adviezen
over het toevoegen van balkons
aan de achterzijde van kleine wo-
ningen behoren tot de terugkeren-
de ergernissen.

energiebesparing
Ook rond energiebesparings-
maatregelen botsen corporaties
nogal eens met de welstand. Het
gaat dan om raamconstructies,
het plaatsen van ventilatieroos-
ters, van zonnecellen, van zonne-
collectoren en van gevelisolatie.
Corporaties willen dat welstands-
commissies zich minder star op-
stellen en ook de belangen van
bewoners en huiseigenaren mee-

wegen. Peter Hildering van Eigen
Haard vindt de welstand roomser
dan de Paus. Dat je de voorgevel
in originele staat herstelt, vindt hij
vanzelfsprekend. Maar hij kan er
weinig begrip voor opbrengen dat
de commissie niet wat water bij de
wijn kan doen als het gaat om het
dak of de achtergevel, wanneer het
comfort van bewoners wordt ge-
diend of het veel kosten scheelt.
“Ook wij stoten regelmatig ons
hoofd”, bevestigt Jeroen Hollan-
der, projectmanager renovatie bij
de Alliantie. Hij noemt de restau-
ratie van het ‘Van der Pek-blok’,
een rijksmonument aan de Mo-
lukkenstraat in Amsterdam. De
schuiframen zijn daar vervangen
door identieke exemplaren met
dubbel glas, maar de kozijnen
moesten blijven zitten. “Dat bleek
al na enkele maanden tot veel tocht
te leiden.” Hij roept de welstand
op integraal naar de bouwopgave
te kijken: “Bewoners willen meer
comfort en een lagere energiere-
kening. De corporaties worden ge-

acht het energieverbruik van wo-
ningen terug te brengen. Wonin-
gen moeten onderhoudstechnisch
slim in elkaar zitten. Er zijn zoveel
aspecten om rekening mee te hou-
den. De welstand is maar één as-
pect, maar de Welstandscommis-
sie toont zich nooit bereid naar
een compromis te kijken.”
Maar volgens Marianne Loof,
voorzitter van de Welstandscom-
missie, is de welstand daar ook
niet voor. “Het is een vooroor-
deel dat de welstandscommissie
eigenstandig zomaar met allerlei
meningen komt. Bij rijksmonu-
menten en gemeentelijke monu-
menten is uitgebreid gedocumen-
teerd wat mag en niet mag. En ver-
der baseren we ons op bestuurlijk
vastgesteld welstandsnota’s. Wij
toetsen gewoon of een plan vol-
doet aan die nota’s. Men schiet
gewoon op de verkeerde partij.”
Het is volgens Loof niet aan de
Welstandscommissie maar aan
het bestuur om de verschillende
belangen te wegen. “Het is wat

Voor veel politici is welstandsadvies heilig

“bestuur hoéft advies niet te volgen”

De WelStanD: Zo Zit Het

De Commissie voor Welstand
en Monumenten adviseert
de centrale stad en de
stadsdelen over het uiterlijk van
bouwplannen. Kerntaak van de
Commissie is het waarborgen
van de ruimtelijke kwaliteit
van de gebouwde en de nog
te ontwikkelen omgeving. Bij
de beoordeling van bouwplannen
hanteert de commissie criteria
die door de centrale stad en de
verschillende stadsdelen zijn
vastgesteld.
De Commissie is samengesteld
uit onafhankelijke deskundigen
op het gebied van stedenbouw,
architectuur, architectuurhistorie
en beeldende kunsten. De leden
worden voor zes jaar benoemd,
waarvan de eerste drie als
invaller. elke bouwaanvraag moet
om advies worden voorgelegd,
maar de meeste worden
administratief afgehandeld.
Meer info: www.welstand.
amsterdam.nl

Van Der PeK­bloK

Woonblokken in de indische Buurt in Amsterdam van Jan ernst van der Pek.
Met slaapkamers in plaats van bedsteden, revolutionair voor die tijd. Het
rijksmonument werd in april 2009 door de Alliantie geheel gerestaureerd
opgeleverd. enkele maanden later kwamen de eerste klachten over tocht
binnen. De nieuwe dubbelglas schuiframen zijn in de oude kozijnen
geplaatst…

Corporaties botsen regelmatig met ‘de welstand’ als ze
woningen energiezuiniger, goedkoper te onderhouden of
comfortabeler willen maken. De welstand toont zich in hun
ogen weinig flexibel en niet bereid een integrale afweging te
maken van alle belangen. Daar zijn we ook niet voor, vindt de
welstandscommissie zelf. Die belangenafweging kan alleen
de gemeente maken. Die hoéft een advies van de welstand
niet op te volgen.

W
A
T

IS
 E

EN
 MONUMENT W

A
A

R
D
?

november 2011

16

e e r St e V e r D i e P i n G

Vastgoedbeleggers willen honderden miljoenen investeren in huurmarkt, maar wel tegen hun condities

Vers kapitaal voor middensegment

ons betreft dan ook helemaal niet
verkeerd als het bestuur een con-
trair besluit neemt over een advies
van ons. Dat is de plek waar de be-
langenafweging moet worden ge-
maakt. Dat is veel zuiverder dan
dat wij al die afwegingen moeten
meewegen.”

bestuur beslis!
Daar zit volgens PvdA-raadslid Mi-
chiel Mulder wel een probleem:
“Wij maken op tal van terreinen
beleid, wat op het individuele ni-
veau van een pand tot idiotie kan
leiden. Ik zou daarom willen dat
bestuurders meer per individu-
eel geval een besluit durven te ne-
men. Maar de praktijk is dat het
DB nooit durft af te wijken van
een welstandsadvies. Ze denken
ook dat ze er niet over gaan.”
VVD-raadslid Daniël van der Ree
herkent dat beeld niet. Hij memo-
reert dat in zijn voormalige stads-
deel Oud-Zuid het bestuur regel-
matig ‘contrair’ ging. Ook Groen-
Links-bestuurder Paulus de Wilt
van Nieuw-West slaat wel eens
een welstandsadvies in de wind.

“Maar het nadeel van zo’n pro-
cedure is dat het ellenlang duurt.
Voordat je een definitief besluit
kunt nemen, ben je snel anderhalf
jaar verder. Daar moet dan ook iets
over worden afgesproken.”
Jeroen Hollander is in ieder ge-
val van plan meer weerstand te
gaan bieden: “Ik heb geleerd dat
we standvastiger moeten zijn. Bij
de renovatie van woningen in de
Saenredamstraat wilden we aan
de achterzijde balkons toevoegen,
ook op uitdrukkelijk verzoek van
de bewoners. De welstand was te-
gen. Uiteindelijk heeft het stads-
deel dat advies naast zich neer ge-
legd.”
Volgens AFWC-directeur Hans
van Harten zou het welstandska-
der op zijn minst minder gede-
tailleerd moeten worden. “Over
de voorkant van de woningen zijn
we het snel met elkaar eens. Maar
verder moeten we toch een modus
kunnen vinden waarin ruimtelijke
kwaliteitseisen kunnen worden
gecombineerd met maatregelen
rond duurzaamheid en wooncom-
fort.” z

Bert Pots Pensioenfondsen en verzeke-
raars kunnen een veel gro-
tere rol gaan spelen op de

vrije-sectorhuurmarkt. “Zij staan
klaar om te investeren,” zegt Henk
Jagersma. Hij is bestuurslid van de
Nederlandse vereniging van in-
stitutionele beleggers in vastgoed
IVBN en bestuursvoorzitter van
Syntrus Achmea Vastgoed. Zijn be-
drijf verzorgt de vastgoedbeleggin-
gen van een twintigtal pensioen-
fondsen. “Onze fondsen hebben in
korte tijd veel meer belangstelling
gekregen voor beleggingen in vast-
goed. In winkels én in woningen.
Feitelijk hebben we meer kapitaal
tot onze beschikking, dan we aan
productie kunnen verzorgen. De
afgelopen jaren hebben we onze
inspanningen al verdrievoudigd,
maar we kunnen niet volledig aan
de vraag voldoen.”
Die trend wordt bevestigd door
de jongste marktcijfers van vast-
goedadviseur DTZ Zadelhoff. De
markt voor woningbeleggingen
blijft volgens het rapport ‘Zeker-
heid gezocht’ groeien. Voor 2011
wordt een landelijk beleggings-
volume verwacht in bestaande en
nieuwe woningen van 1,5 miljard

Geen buitenruiMte

Plannen van Ymere om tussen
de twee puntdaken van de
Schutte-blokken aan de
Marnixkade enkele dakterrassen
toe te voegen, stuitten op een
negatief advies van de welstand.
Volgens woordvoerder André
Bakker van Ymere zijn de
dakterrassen niet te zien van de
straat, en leiden ze ook niet tot
inkijk. “
De Schutte-blokken aan
de Marnixkade zijn alleen
beschermd stadsgezicht. Je
zou toch denken dat er dan
ook meer mogelijk is dan bij
monumenten, maar in de
praktijk lijkt tegenwoordig alles
de hoogste bescherming te
krijgen.”

Wat K a n e e n H u u r D e r
b e ta l e n ?

Niet alleen hypotheek verstrekkers,
maar ook verhuurders toetsen
het inkomen van toekomstige
bewoners. Ze hanteren vaak
een rekensom waarbij het
bruto maandinkomen gedeeld
door vierenhalf tot vijf geldt
als grens voor de maximale
maandhuur. Huurders met een
bruto jaarinkomen van 50.000
euro komen volgens deze norm in
aanmerking voor een maximale
huur tussen de 800 tot 900 euro.
een soepeler norm leidt natuurlijk
tot meer bestedingsruimte: een
huurquote van een kwart van het
bruto maandinkomen levert een
huurgrens van 1000 euro op.
Maar een huishouden met een
inkomen van 33.614 euro – de
inkomensgrens voor de sociale
huursector - kan zelfs met deze
soepele norm niet meer betalen
dan 647 euro per maand, dus nog
onder de vrije-sectorgrens
(= 652 euro).

Vastgoedbeleggers willen investeren in middensegment
huurwoningen. Nieuw kapitaal is royaal voorhanden en de
marktomstandigheden worden als gunstig beoordeeld. Toch
wordt er maar mondjesmaat geïnvesteerd. Hoe dat komt?
Twee beleggers en drie corporaties analyseren de markt.

t W e e D e V e r D i e P i n G

17

november 2011

euro. Vorig jaar bedroeg het inves-
teringsvolume 1,25 miljard.
De belangstelling voor vrije sec-
tor huurwoningen mag geen ver-
rassing heten, zegt Wienke Bode-
wes, directeur van ontwikkelaar/
belegger Amvest. “Veel fondsen
kampen door de crisis met een te
lage dekkingsgraad. De aandelen-
markt brengt niet wat ervan werd
gehoopt. De obligatiemarkt is roe-
rig. Fondsen die traditioneel veel in
vastgoed investeerden ondervinden
minder problemen. Dus is het niet
verwonderlijk dat meer fondsen
vastgoed als veilige haven zien.”
Huurwoningen mochten zich al
eerder op belangstelling van in-
stitutionele beleggers verheugen.
Tijdens de crisis begin jaren tach-
tig schaarden pensioenfondsen
zich massaal achter het zogeheten
ABP-convenant en werden er tien-
duizenden nieuwe huurwoningen
gebouwd. Rond de eeuwwisseling
hadden zij nog meer dan 300.000
huurwoningen in bezit. Dat aan-
tal is geslonken naar 133.000, zo
schat de IVBN. Bodewes: “Ook
pensioenfondsen en verzekeraars
wilden profiteren van de sterk ge-
stegen huizenprijzen. Door ‘uit-
ponding’ zijn aantrekkelijke boek-
winsten behaald.”

Gunstige verwachtingen
De hernieuwde belangstelling voor
het beleggen in woningen wordt

geschraagd door gunstige markt-
verwachtingen. Vooral in de prijs-
categorie van 650 tot 1000 euro in
de maand voorzien beleggers veel
belangstelling. “We hebben de
vrije sector huurmarkt veel te lang
over het hoofd gezien. Nederland
kende maar twee smaken: kopen
of gereguleerd huren. Dat zien we
ook terug in de cijfers. De Neder-
landse woningmarkt bestaat uit

3,7 miljoen koopwoningen en 2,8
miljoen sociale huurwoningen. De
vrije-sectormarkt beslaat slechts
200.000 woningen in totaal. De
consument heeft amper keuze-
vrijheid,” aldus Jagersma.
De toenemende belangstelling
voor vrije sector huurwoningen
is volgens hem zowel het gevolg
van veranderingen in de samen-
leving als de invoering van restric-
tieve regels voor de sociale huur-
markt en het verkrijgen van hy-
potheken. “Nederland kent een
hoge arbeidsparticipatie. Binnen
relaties werken partners vaker op
heel verschillende plekken. Ook
wordt er sneller van baan gewis-
seld. Groeiende mobiliteit ver-
houdt zich slecht tot de vastigheid
van een eigen huis. De problemen
op de huidige koopmarkt verster-
ken dat gevoel. Verder speelt de be-

grenzing van de sociale huurmarkt
een rol. Huishoudens met een in-
komen boven 33.614 hebben ech-
ter nauwelijks een alternatief. Ko-
pen is door de aanscherping van de
hypotheekregels voor veel mensen
geen optie meer.”

betere toegankelijkheid
Voor grote delen van de Amster-
damse stadsregio geldt dat nog

sterker, zo schat Bodewes in. De
druk is onveranderd hoog. De soci-
ale woningmarkt is er omvangrijk
en de prijs van koopwoningen rela-
tief hoog. De prijzen zijn weliswaar
gedaald, maar eerste signalen dui-
den al weer op prijsstabilisatie. De
toegankelijkheid van de vrije sector
huurmarkt steekt bovendien gun-
stig af bij de koopsector. “Ook wij
stellen inkomenseisen. Maar dan
blijkt - we hebben dat kortgeleden
voor een complex in Eindhoven ge-
test - dat mensen die volgens ban-
ken niet meer in aanmerking ko-
men voor een hypotheek, wel bij
ons kunnen huren.”
Als de Amsterdamse markt snakt
naar verruiming van het vrije-sec-
torsegment tot 1000 euro, waarom
worden die huizen dan niet snel
toegevoegd? Tal van belemme-
rende factoren spelen daarbij een

rol, volgens Jagersma. “Nieuw-
bouw neemt veel tijd in beslag.
Bovendien beschikken beleggers
niet over de juiste grondposities.
De plekken waar we wel zouden
willen bouwen, zijn vaak in bezit
van andere partijen. Overdracht
van posities gebeurt in de prak-
tijk niet zo gauw. Ook als er door
marktomstandigheden voor lange
tijd niet zal worden gebouwd, dan
nog is men niet geneigd zo’n po-
sitie op te geven.”
Plekken waar in theorie voldoende
grond voorhanden is, bijvoorbeeld
door aanleg van IJburg 2, vallen bij
hem niet direct in de smaak. “We
hebben sterke belangstelling voor
binnenstedelijke locaties. Ook in
Noord en Zuidoost zien we wel
kansen. Maar bij uitbreiding van
IJburg betwijfelen we of er een vol-
doende aantrekkelijk woonmilieu
zal ontstaan. Het huidige IJburg
biedt al veel appartementen. De
verhuurmogelijkheden daarvan
zijn beperkt, hebben we gemerkt.”

Hoge grondprijzen
In Amsterdam spelen ook de hoge
grondprijzen een negatieve rol, te-
kent Bodewes aan. “Overal in ons
land zien grondbedrijven hun win-
sten teruglopen. Daardoor groeit
bij veel gemeenten de bereidheid
om de hoogte van de grondprijzen
tegen het licht te houden. Ook zijn
steeds meer gemeenten bereid om

Vastgoedbeleggers willen honderden miljoenen investeren in huurmarkt, maar wel tegen hun condities

Vers kapitaal voor middensegment

Bouwlocaties genoeg, maar beleggers beschikken niet over de aantrekkelijke grondposities

“We hebben geen belangstelling voor IJburg 2”

november 2011

18

t W e e D e V e r D i e P i n G

speciale afspraken te maken over
vrije sector huurwoningen, mits
de bouw door ons wordt gegaran-
deerd. Als de grondprijs met 20- of
30.000 euro per woning zou dalen,
dan ontstaan er veel meer moge-
lijkheden om tot een verantwoor-
de woningexploitatie te komen.”

Moeizame nieuwbouw maakt dat
beleggers de aandacht richten op
aankoop van bestaande woning-
complexen of projecten die nog
in ontwikkeling zijn. Daarbij gaat
de voorkeur uit naar ‘niet aange-
sneden projecten’. Beleggers heb-
ben weinig trek in gemengde com-
plexen met huur en individuele ei-
genaren: teveel gedoe rond beheer
en in de samenwerking met een
vereniging van eigenaren.
Alle corporaties voeren verkoopge-
sprekken met beleggers. Tot veel
transacties komt het niet. “De bie-
dingen zijn te laag. Minder dan de
stichtingskosten. We zijn echt niet
bereid om beleggers te subsidië-
ren”, zo zegt een woordvoerder
van Stadgenoot. Al zet Stadgenoot
de gesprekken wel voort. Mogelijk
hebben beleggers wel belangstel-
ling voor woningbouw op het Oos-
tenburgereiland.
Volgens Bodewes wordt de opstel-
ling van corporaties sterk beïn-
vloed door organisatiegebonden
factoren. “Het gaat om simpele
rekensommen. Beleggers moeten

rendement halen. Wij kunnen dus
niet ongelimiteerd bieden. Vervol-
gens maakt de corporatie een in-
schatting. Is het prettig om in één
keer een grote som geld te ontvan-
gen? Of levert uitponden over tien
jaar waarschijnlijk meer op? De een
heeft die tijd wel, de ander niet.”
Ook woningstichting Rochdale
heeft gemerkt dat beleggers lage
biedingen doen, zo zegt bestuurs-
voorzitter René Grotendorst. “Wij
hebben vorig jaar een tender uit-
geschreven voor verkoop van on-
verkochte koopwoningen. Dat le-
verde wel belangstelling op, maar
slechts enkele biedingen waren
van een acceptabel niveau. Hij
ziet daarbij verschil tussen beleg-
gers. Sommige hebben zich al
goed voorbereid op die markt, an-
dere zijn nog niet zo actief. ” De
herpositionering van een aantal
beleggers speelt een rol. Vesteda
herstructureert, stapt uit de markt
van luxe woningen en bouwt de ei-
gen ontwikkeltak af. Amvest zoekt
naar nieuwe investeerders.

locaties gezocht
Rochdale heeft in het recente ver-
leden in Noord en in Zuidoost

woningen verkocht aan Syntrus
Achmea. “Dat ging niet alleen om
complexen in aanbouw, maar in
Zuidoost ook om woningen vlak
voor oplevering. Die woningen
waren aanvankelijk bestemd voor
de koopmarkt. Ze blijken goed af-
zetbaar in de middeldure huur-
markt.” Grotendorst verwacht dat
hij de komende tijd vaker zaken
zal doen met beleggers. Syntrus
Achmea heeft een overeenkomst
gesloten met ontwikkelaar Proper
Stok voor de bouw van vrije sec-
tor huurwoningen. “Wij bekijken
of we daar geschikte locaties voor
kunnen aandragen. Met hen ligt
er een goede basis, maar wij staan
ook open voor andere partijen.”
Wellicht vraagt de toevoeging van
vrije sector huurwoningen simpel-
weg meer tijd, denkt Stefan Schu-
wer. Hij is binnen de raad van be-
stuur van Ymere verantwoordelijk
voor gebieds- en projectontwik-
keling. Volgens hem is Ymere het
juiste antwoord op de vraag van be-
leggers aan het formuleren. “Cor-
poraties hebben op veel fronten
te maken met veranderende om-
standigheden. Europese regels
begrenzen de verhuur van sociale

huurwoningen. Op de koopmarkt
is sprake van vraaguitval. De over-
heid legt ons een extra heffing op.
En we krijgen te maken met een
strikte scheiding van publieke ta-
ken en commerciële activiteiten.
We kunnen niet meer voor alle in-
vesteringen een beroep doen op
borging door het Waarborgfonds.
Wat betekent dat allemaal? We zul-
len de komende tijd onze positie
opnieuw moeten bepalen. Eerder
hebben we bij het krimpen van
onze investeringen ervoor geko-
zen voorrang te geven aan onze
sociale woningvoorraad. Bouw-
plannen voor dure huurwoningen
zijn toen geschrapt. Die woningen
zijn wellicht met steun van beleg-
gers te realiseren. Ik beschouw hen
dan ook niet als onze concurren-
ten, maar als belangrijke toekom-
stige partners. Maar die samen-
werking moet zich nog verder ont-
wikkelen.”

En dan zijn er nog beperkende
overheidsregels. “Institutionele
woningbeleggers moeten de mo-
gelijkheid krijgen delen van het be-
zit van woningcorporaties tegen
marktwaarde over te nemen. Daar-
bij zijn wij bereid duurzame exploi-
tatie te garanderen. Minimaal tien
jaar, maar in de praktijk twintig of
dertig jaar. Minister Donner biedt
op dat punt nog onvoldoende soe-
laas,” aldus Jagersma. z

VerKooP corPoratieWoninGen WorDt eenVouDiGer

De voorwaarden voor verkoop van corporatiewoningen aan beleggers worden
vereenvoudigd, zo heeft minister Donner bepaald. Vanaf 1 november gelden
nieuwe regels. een complex vrije sector huurwoningen hoeft niet eerst te koop
worden aangeboden aan collega-corporaties. Of het Wooninvesteringsfonds.
De aanbiedingsplicht aan huurders, zo benadrukt Binnenlandse Zaken, blijft
wel bestaan.
Verder wordt een lagere waarde geaccepteerd. Nu moet een complex
minimaal 75 procent van de leegwaarde opbrengen. Dat percentage kan
dalen naar zestig. Maar is sprake van doorverkoop, dan geldt voor een
periode van dertig jaar een winstdelingsregeling.

Henk Jagersma (Syntrus Achmea
Vastgoed). “We hebben meer kapitaal
tot onze beschikking, dan we aan
productie kunnen verzorgen.”

Wienke Bodewes (Amvest) “Als de
grondprijs met 20- of 30.000 euro per
woning zou dalen, dan ontstaan er
veel meer mogelijkheden.”

rené Grotendorst (rochdale)
verwacht vaker zaken
te doen met beleggers.

Stefan Schuwer (Ymere):
“Misschien kunnen we dure
huurwoningen met steun van
beleggers realiseren”

D e r D e V e r D i e P i n G

19

november 2011

Janna van Veen Platform Corpovenista, een
samenwerkingsverband
van veertien woningcorpo-

raties en Aedes, is dit najaar een
onderzoek gestart onder de titel
‘Student en stadsbuurt, samen
sterker’. Victor Dreissen, senior
adviseur Markt en Beleid van de
Rotterdamse corporatie Woon-
bron zit in de werkgroep die het
onderzoek begeleidt. Dreissen:
“We gaan uit van de veronder-

stelling dat studenten en oude
stadsbuurten iets aan elkaar heb-
ben. We wilden dat wel eens on-
derzocht hebben.” De uitkomsten
worden meegenomen in de digi-
tale kennisbank ‘Wat werkt in de
wijk’ van Corpovenista.
Het onderzoek richtte zich op elf
projecten in zeven studentenste-
den. Met vijf projecten is Amster-
dam oververtegenwoordigd. “We
hebben grofweg gekeken waar
projecten lopen waarbij studen-

ten in aandachtswijken maat-
schappelijke taken verrichten en
daaruit een selectie gemaakt.”
Een schonere wijk, minder over-
last en een kleinere instroom van

overlastgevende bewoners. Dat is
volgens het onderzoek grofweg
het meetbare effect van de inter-
ventie van studenten. Werden in
het verleden studenten nogal eens
gezien als veroorzakers van over-
last, volgens het Corpovenista-
onderzoek zijn ze inmiddels zeer
welkom. Of zoals één van de res-
pondenten stelt: “liever een stu-
dent als buur dan een crimineel”.
In buurten met grootschalige stu-
dentenprojecten zoals in Nieuw-

West en de Houthavens blijkt het
contact tussen de bewoners zicht-
baar verbeterd.
Bijkomend voordeel is dat de in-
zet van studenten een welkome
aanvulling is op het reguliere aan-
bod van welzijnsorganisaties - te-
gen een lagere investering. Vol-
gens het onderzoek zijn de con-
tacten tussen kwetsbare gezinnen
en studenten laagdrempeliger en
daarom vaak effectiever dan met
professionele hulpverleners.
Studenten bereiken niet alleen de
kinderen in de buurt makkelijker,
maar ook volwassen zorgmijders
die voor de reguliere hulpverle-
ning vaak ongrijpbaar zijn.
De studenten die maatschappelijk
actief zijn, wonen in buurten die
normaal gesproken minder aan-
trekkelijk zijn en in woningen die
door bijvoorbeeld uitstel van re-
novatie of sloop tijdelijk verhuurd
worden. Zij vormen zo een buffer
tegen leegstand en verloedering.

Wachtlijst activiteiten
In het hele land lopen tientallen
maatschappelijke studentenpro-
jecten. Amsterdam is daarin kop-
loper. Hoeveel studenten in Am-
sterdam precies bij de projecten
betrokken zijn is lastig te tellen,
maar het zullen er enkele hon-

actieve studenten verhogen de leefbaarheid van achterstandswijken

De student als Haarlemmerolie
Werden studenten in het verleden vaak als overlastgevers
gevreesd, inmiddels heeft deze groep een hoge
aaibaarheidsfactor. Het lijkt wel een panacee voor alle
grootstedelijke problemen: om leegstand te bestrijden,
de lokale middenstand en horeca een boost te geven,
de leefbaarheid te bevorderen of kwetsbare bewoners
vooruit te helpen. En uit recent onderzoek van het Platform
Corpovenista blijkt het vaak nog te werken ook. NUL20 keek
bij twee studentenprojecten van VoorUit en de Academie van
de Stad.

Project Vooruit: gratis woonruimte in ruil voor
maatschappelijke taken

Bertine Steenbergen is
portiekbeheerder in Hoptille en
Heesterveld in de Bijlmermeer.
Binnenkort organiseert ze voor de
eerste keer een ontmoetingsavond
voor de bewoners van ‘haar’ portiek.

november 2011

20

D e r D e V e r D i e P i n G

derden zijn. VoorUit en Academie
van de Stad begeleiden samen on-
geveer honderd studenten.
Project VoorUit startte in 2007
met zestien studenten in Amster-
dam-West op initiatief van onder
meer de Vrije Universiteit. Daarbij
werd samengewerkt met woning-
corporaties Ymere en Far West.
Twee jaar geleden stapte ook de
UvA in het project, dat wordt be-
heerd door de Stichting Studen-
ten voor Samenleving.
Liora Eldar is projectleider en me-
deoprichter van VoorUit. “Het is
vooral bedoeld als integratiepro-
ject. Niet alleen voor de mensen
die in de wijken wonen, maar
ook voor de studenten die op
hun beurt integreren in de wij-
ken. Inmiddels hebben we zes-
tig studenten verspreid door heel
Amsterdam-West die in ruil voor
gratis woonruimte maatschappe-
lijke taken verrichten.”
Iedere student werkt ongeveer
veertig uur per maand als bij-
voorbeeld huiswerkbegeleider.
Daarvan wordt twee uur per week
doorgebracht bij een contact-
gezin in de wijk. Volgens Eldar
zijn de effecten daarvan duidelijk
merkbaar. “Dat wordt bijvoor-
beeld door leerkrachten van scho-
len ervaren waar studenten leer-
lingen met achterstanden helpen.
Kinderen voor wie na school ac-
tiviteiten worden georganiseerd
hangen niet op straat rond en
presteren zichtbaar beter in de
schoolbanken. We horen alleen
maar positieve reacties, ook van-
uit de corporaties.”
Maar er hangen donkere wolken
boven VoorUit. Eldar: “De eer-
ste twee jaar kregen we subsidie
van het Ministerie van VROM,
de gemeente Amsterdam en het
VSB-fonds. Nu krijgen we alleen
nog geld van de laatste partij en
die subsidie loopt eind dit jaar
af. We zijn nu met de gemeente

in gesprek over een structurele
financiering. Wanneer we daar
eind van het jaar geen duidelijk-
heid over hebben moeten we
misschien de stekker uit het pro-
ject trekken. Dat zou doodzonde
zijn. VoorUit is zo succesvol dat
we een wachtlijst hebben voor ac-
tiviteiten.”

Springlevende wijk
De ideële stichting Academie van
de Stad (AvdS) startte begin 2008
met vier projecten. Dit semester
zijn er maar liefst veertig nieuwe
gestart. Overigens zijn dit voor-
namelijk projecten die binnen het
onderwijsprogramma van de stu-
denten vallen en waarvoor ze dus

studiepunten krijgen. Sinds de
start hebben 2200 studenten aan
diverse projecten meegewerkt.
Buiten het onderwijscurriculum
is er het project Springlevende
Wijk. Daarbij werken en wonen
studentcoördinatoren in aan-
dachtwijken waar ze projecten
voor en met de bewoners opzet-
ten. In het kader van Springle-
vende Wijk zijn ruim dertig wo-
ningen in vier buurten door ver-
schillende corporaties beschik-
baar gesteld. In ruil voor deze
maatschappelijke taken betalen
de studenten geen huur.
Springlevende Wijk begon als pi-
lot in Landlust in Bos en Lom-
mer. “Er waren toen twintig PA-
BO-studenten in woningen in die
wijk gezet. Maar tijdens de evalu-
atie bleek die groep te groot. We
zijn daar opnieuw begonnen met
een kleinere groep. Dat werkte
wel: op die manier heeft ieder-
een zijn individuele verantwoor-
delijkheid”, vertelt Dora Fabriek,
een van de zes vaste medewerkers
van AvdS.
De selectie van studenten voor
Springlevende Wijk is streng, ver-
telt haar collega Joep Albers. “Stu-
denten moeten een motivatiebrief
schrijven en aan de hand daarvan
bepalen we of iemand op gesprek
kan komen. Je pikt ze er snel uit
wanneer het hun alleen om gratis
woonruimte te doen is.”
AvdS werkt zonder subsidie. Voor
studieprojecten betalen opdracht-
gevers – vaak overheids- en wel-
zijnsinstellingen – 5000 euro. Al-
bers en Fabriek vinden het wel zo
prettig dat de AvdS zich zelf kan
bedruipen. “Zo blijf je onafhan-
kelijk. Wel merken ook wij dat het
crisis is. Ondanks dat is het aantal
projecten ten opzichte van de vo-
rige periode met ruim dertig pro-
cent toegenomen. Ook voeren we
oriënterende gesprekken over de
start van een AvdS in Utrecht.” z

StuDenten alS PortieKbeHeerDer

Sommige corporaties hebben zelf initiatieven ontwikkeld met studenten die
in tijdelijke verhuur wonen in verband met uitgestelde sloop of renovatie.
Herman Koers is sinds vijf jaar sociaal beheerder van Ymere in Hoptille
en Heesterveld in de Bijlmermeer. De sloop van in totaal 317 woningen in
dit stukje van de H-buurt is uitgesteld tot minstens 2013. De meeste oude
bewoners zijn uitgeplaatst en 260 woningen zijn inmiddels op tijdelijke
basis aan voornamelijk studenten verhuurd.
Voor elk van de dertig portieken is een studentbeheerder aangesteld in ruil
voor een huurverlaging van 50 euro. Hun taak bestaat uit het geven van
informatie aan nieuwe bewoners maar ook het aanspreken van bewoners
op bepaald gedrag, zoals het achterlaten van huisvuil in de portieken.
Studenten die de kinderen uit de buurt begeleiden bij hun huiswerk en
andere activiteiten kunnen rekenen op een huurverlaging van tachtig
procent. De studenten moeten een contract ondertekenen waarin bepaalde
afspraken zijn vastgelegd.

Volgens Koers is dit een gouden greep om verloedering tegen te gaan. “Vijf
jaar geleden was alles in de flats stuk en smerig. De eerste jaren ben ik zelf
met mensen in de buurt in gesprek gegaan en zijn er allerlei activiteiten
ontwikkeld waardoor de buurt al leefbaarder is geworden. Het afgelopen
jaar is de buurt nog verder verbeterd door de inzet van de studenten. Zij
pakken hun taak over het algemeen heel serieus op.”
Bertine Steenbergen (26) is een van de portiekbeheerders. Ze vindt het
belangrijk dat buren elkaar leren kennen, zeker in een buurt als deze. “Het
is jammer wanneer mensen langs elkaar heen leven. Sociale interactie is
belangrijk; je omgeving heeft een grote invloed op je leven. Dat komt ook
aan bod tijdens mijn studie ergotherapie. Voor een deel is onze taak vooral
gewoon praktisch. We geven het door als er iets kapot is of spreken mensen
aan omdat ze bijvoorbeeld in het portiek rondhangen.”
De aanwezigheid van steeds meer studenten heeft zijn weerslag op de
buurt. Bertine: “er zijn daardoor meer verschillen tussen de bewoners
ontstaan, op zowel cultureel gebied als qua opleidingsniveau. Het is door
die verschillen soms een uitdaging om op een prettige manier met elkaar
samen te leven. Het is makkelijk om in je eigen kringetje te blijven, maar
andere culturen en leefwijzen verrijken je leven.” Binnenkort organiseert
Bertine voor de eerste keer een ontmoetingsavond voor de bewoners van
‘haar’ portiek. “ik ben heel benieuwd of er veel mensen komen en hoe zo’n
avond zich ontwikkelt.”

 "Een gouden greep om verloedering tegen
te gaan"

D e r D e V e r D i e P i n G

21

november 2011

‘ook na mijn studie blijf ik het contactgezin bezoeken’

De 25-jarige pedagogiekstudent Erwin Bolt is sinds twee jaar
coördinator voor VoorUit in Geuzenveld. Hij begeleidt andere

studenten en houdt een oogje op de activiteiten die worden geor-
ganiseerd. Voor die taak krijgt hij een vergoeding. Daarnaast werkt
hij ook tien uur per week mee aan de buurtactiviteiten met als bij-
komend voordeel dat hij geen huur aan Rochdale hoeft te betalen.
Bolt: “Dat ik geen huur hoef te betalen is natuurlijk fijn, maar dat
is zeker niet mijn drijfveer. Ik wil graag andere culturen leren ken-
nen en dan kom je in Nieuw-West wel aan je trekken.” Wat Bolt erg
opvalt is de grote gastvrijheid die de studenten ervaren bij de con-
tactgezinnen. “Dat is heel anders dan wanneer je bij Nederlanders
over de vloer komt. Je wordt bij de meeste mensen met open armen
ontvangen en er staat altijd eten en drinken klaar.”
Veel integratieproblemen komt Bolt niet tegen. “Bij de zes- tot twaalf-
jarigen die deelnemen aan de activiteiten heb je soms wel te maken
met gedragsproblemen. Bij ons in het buurthuis gelden meestal an-
dere regels dan bij die kinderen thuis. Dat botst wel eens. Maar of
je dat per se een integratieprobleem moet noemen?” Elke student
brengt ook elke week twee uur door in het contactgezin. “Daar zijn
het vooral problemen met brieven van instanties waar je bij helpt.”
Bolt komt zelf elke week met veel plezier over de vloer bij zijn Ma-
rokkaanse contactgezin. “Ik help daar met name de kinderen met
hun huiswerk. Maar het is ook heel prettig om de avond bij die fa-
milie door te brengen en met ze te praten en te eten.”
Hij komt zelf uit Eindhoven. Ook hij moest integreren. Voor hij naar
Geuzenveld kwam werkte hij al een jaar in Osdorp voor VoorUit. “Het

is een soort wisselwerking. Je leert van elkaar en je komt elkaar altijd
tegen in de buurt. Dat geeft een prettig gevoel.”
Volgend jaar studeert Bolt af. Dat betekent ook het einde van zijn
werkzaamheden voor VoorUit. “En ja, ik moet dan ook het huis uit
waar ik nu woon. Maar ik denk dat ik opnieuw in deze buurt een
huis zoek. Behalve dat het betaalbaar is, ben ik verknocht geraakt
aan Nieuw-West. Ik zal hoe dan ook mijn contactgezin blijven be-
zoeken want ik heb een heel sterke band met die familie gekregen.”
Die genegenheid blijkt wederzijds. Amina Ait el Hamam is de vrouw
des huizes van het contactgezin. Twee jaar geleden vroeg ze in het
buurthuis of er een student was die haar dochter met haar huiswerk
kon helpen. “Ik was er niet gerust op dat het goed ging op school en
wilde extra hulp. Zo kwam Erwin bij ons terecht. Het contact is van
begin af aan prima geweest en mijn dochter heeft heel veel aan de
hulp die ze krijgt. Nu helpt hij ook mijn zoon met zijn huiswerk maar
doet ook leuke dingen met hem. En soms vragen we hem uitleg over
brieven die we bijvoorbeeld van de gemeente krijgen.”
Behalve met alle hulp is Amina ook gewoon blij met het gezelschap
van de student. “Het is altijd gezellig als hij er is. Hij is deel van de
familie geworden. Dat is belangrijk omdat we zelf geen familie in de
buurt hebben. Hij kwam ook in de herfstvakantie langs terwijl dat
niet echt nodig was. Als hij niet komt missen we hem.”

Meer informatie: www.corpovenista.nl, www.academievandestad.nl
en www.projectvooruit.nl.

Student erwin Bolt bij de familie Haman

Dossier

ZELF
BOUW

november 2011

22

V i e r D e V e r D i e P i n G

Jaco Boer

Met dank aan Vincent Kompier toen Sebastian Brandt in
2007 bij de zelfbouwgroep
kwam, was het kavel in de

Oost-Berlijnse Kreutzigerstrasse
al gekocht. Een architect had al
enkele ontwerpen gemaakt en een
half jaar later zou er worden gestart
met de bouw van de elf koopappar-
tementen. Als voormalig huurder
had Brandt zijn buik vol van de
snelle huurprijsstijgingen in zijn
buurt. Bovendien vond hij het een
aantrekkelijk idee om met gelijk-
gestemden een eigen woonblok te
bouwen. “Je leert veel nieuwe men-

sen kennen waar je later ook eens
mee naar de kroeg of bioscoop
kan.” Het sprak hem daarnaast
aan dat het gebouw energiezuinig
zou worden en met zonnepanelen
en een grijswatersysteem zou wor-
den uitgerust. “Ik verbruik nu jaar-
lijks per vierkante meter maar 20
kilowattuur.”
Inmiddels woont hij al weer drie
jaar in zijn ruime en hoge apparte-
ment van 80 m2 dat hij naar eigen
inzicht kon indelen. Hoewel hij
twee balkons heeft - aan iedere zij-
de één - deelt hij met zijn buren nog
een grote gemeenschappelijk tuin
en een dakterras. Het kostte hem
allemaal nog geen 88.000 euro. Dat
de prijs zelfs voor Berlijnse begrip-
pen laag is, heeft te maken met de
gunstige lening die de groep voor
het energiezuinige blok kon krij-
gen. Bovendien hebben de bewo-
ners zelf bijna alle bouwactivitei-
ten gecoördineerd. “Dat bespaart
je zo’n 50.000 euro, maar het heeft
mij aan vrije tijd wel een slordige
150 uur gekost.”

Duizenden euro’s bespaard
Het zelfbouwcollectief van Brandt
is één van de vijfhonderd ‘Baugrup-
pen’ die in Berlijn sinds het begin
van het millennium hun eigen wo-
ningblok hebben gebouwd. Deze
bewonersgroepen kopen een ka-

vel, regelen een architect en ne-
men allerlei taken over van tradi-
tionele partijen zoals de project-
coördinatie of de inkoop van ma-
terialen. Op die manier besparen
ze al gauw duizenden euro’s, die
opnieuw in gemeenschappelijke
voorzieningen, duurzame materi-
alen en installaties of een mooi ont-
werp worden geïnvesteerd.
Verscheidene architecten die na
de bouwboom van de jaren negen-
tig zonder werk zaten, hebben de
trend inmiddels opgepakt en zich
volledig toegelegd op het werken
met deze collectieven. Sommigen
richten ook zelf groepen op om
vervolgens bewoners te werven
voor hun kleinschalige projecten.
Het heeft er toe geleid dat Baugrup-
pen nu jaarlijks zo’n duizend wo-
ningen aan de stad toevoegen. Dat
is grofweg de helft van de Berlijnse
nieuwbouwproductie.

Geen subsidies,
wel voorlichting
Van zulke aantallen kan de Am-
sterdamse wethouder Maarten
van Poelgeest voorlopig alleen dro-
men. Vorige maand was hij en de
top van zijn Ontwikkelingsbedrijf
(OGA) op bezoek in Berlijn om een
aantal projecten van Baugruppen te
bekijken. Ook wilden ze horen hoe
het stadsbestuur deze initiatieven
stimuleert.
Michael Lafond, een Duits-Ame-
rikaanse architect die met zijn or-
ganisatie ID22 experimentele ste-
denbouw ondersteunt, kan over

In de aanloop naar de Amsterdamse zelfbouwcampagne
waren wethouder Maarten van Poelgeest en de top van
het gemeentelijk Ontwikkelingsbedrijf op bezoek bij enkele
Baugruppen in Berlijn. Daar bouwen bewonersgroepen voor
relatief lage bedragen hun eigen appartementencomplex
en investeren ze hun uitgespaarde euro’s in duurzame en
gemeenschappelijke voorzieningen. Inmiddels zijn deze
bouwcollectieven verantwoordelijk voor de helft van de
jaarlijkse nieuwbouwproductie in de stad.

Het succes van zelfbouw op zijn Duits

berlijnse baugruppen

Zelfbouwer Sebastian Brandt woont
in een ruim appartement met twee
balkons. Kosten: nog geen € 88.000
euro, zelfs voor Berlijnse begrippen
weinig.

foto: Jaco Boer

V i e r D e V e r D i e P i n G

23

november 2011

dat laatste kort zijn. “Tot vijf jaar
geleden deed Berlijn weinig om
Baugruppen te stimuleren. Voor
subsidies had en heeft de stad geen
geld. Wel geeft ze inmiddels voor-
lichting over bouwcollectieven en
is er een databank opgericht met
een overzicht van alle beschikba-
re kavels. Elk jaar stelt ze ook via
een prijsvraag enkele bouwgron-
den beschikbaar aan groepen met
goede ideeën. Maar veel van deze
kavels liggen in de minder aantrek-
kelijke delen van de stad.”
Volgens Lafond is de opkomst van
de Baugruppen in de eerste plaats
een autonoom proces geweest dat
voortkwam uit de Berlijnse tradi-
tie van zelforganisatie. “Vanouds
heeft de stad een levendige kraak-
scene en bemoeien buurtbewoners
zich actief met de aanleg en onder-
houd van parkjes en speeltuinen op
braakliggende kavels. Het is ook
vrij gemakkelijk om aan grond te
komen. En tot voor kort waren de
prijzen relatief laag.” Met gemid-
delde kavelprijzen tussen 500 en
800 euro per vierkante meter bouw
je volgens Lafond in centraal gele-
gen wijken als Prenzlauerberg of
Mitte al een woning op eigen grond
voor 2300 euro per vierkante meter.
Al kan de prijs op de beste plekken
ook oplopen naar het dubbele van
dat bedrag.

Zelfbouwende huurders
Vijf jaar geleden was het voor le-
den van een Baugruppe nog lastig
om een hypotheek voor hun wo-

ning te krijgen. Dat is inmiddels
veranderd. Lafond: “Banken heb-
ben inmiddels meer ervaring met
dit soort projecten. De groeiende
bemoeienis van architecten heeft
er ook voor gezorgd dat financiers
de risico’s van groepsbouw lager
inschatten.” Zelfs huurders die
een eigen woningblok willen bou-
wen en als coöperatie (‘Genossen-
schaft’) willen exploiteren, kun-
nen bij een aantal gespecialiseer-
de banken, zoals de Umweltbank
en de coöperatieve GLS Bank, aan
een lening komen. De initiatiefne-
mers moeten dan wel twintig pro-
cent van de bouw- en grondkosten
uit eigen zak betalen. Iedere deel-
nemer aan de coöperatie stort daar-

toe een bepaald bedrag als startka-
pitaal in de gemeenschappelijke
kas en krijgt daar een coöperatie-
aandeel voor terug.
Anne Heusmann heeft op die ma-
nier een prachtig nieuwbouwap-
partement van 95 vierkante meter
in het populaire Prenzlauerberg
kunnen bemachtigen. Met haar
man en twee kinderen is de woning
wat aan de krappe kant, maar dat
wordt in haar ogen meer dan goed
gemaakt door de gemeenschappe-
lijke voorzieningen, zoals een was-
ruimte, een logeerkamer, een geza-
menlijke woonkamer en een grote
tuin. ”We wilden graag in een ge-
meenschap wonen die zichzelf be-
stuurt. Je hebt daardoor veel con-
tact met je buren. We hoeven ook
niet meer bang te zijn voor grote
huurverhogingen, omdat we daar
als coöperatie zelf over beslissen.
De buurt is erg populair en Berlijn
kent geen huurprijsbescherming.”
Voor de woning betaalt Heusmann

nu 11,25 euro per vierkante meter
aan huur plus warmte en stroom.
Bij haar entree in de Baugruppe
heeft ze daarnaast met haar man
een bedrag van 16.000 euro neer-
gelegd dat in coöperatie-aandelen
is omgezet.

Schaalvergroting
In Berlijn is al weer een nieuwe
trend zichtbaar in de zelfbouwwe-
reld: schaalvergroting. Zo hebben
in het stadsdeel Schöneberg enke-
le architecten en buurtbewoners
de handen ineengeslagen voor de
bouw van de Möckernkiez, een
wijkje met vierhonderd energiezui-
nige huurwoningen in verschillen-
de prijsklassen. Ze hebben daar-

voor een nieuwe woningcoöpera-
tie opgericht die de woningen gaat
bouwen en beheren. De grond is
aangekocht en de financiering van
de bouw is zo goed als rond, zodat
komend voorjaar met de bouw kan
worden begonnen.
Op andere plekken zoeken archi-
tectenbureaus die veel ervaring
met Baugruppen hebben, elkaar
op en nemen het initiatief voor een

cluster van zelfbouwprojecten. Zo
werven DMSW, Deimel Oelschlä-
ger Architekten en Zoomarchi-
tekten op dit moment potentiële
deelnemers aan enkele Baugrup-
pen voor een nieuwe woonbuurt
op wetenschapscentrum Adlers-
hof. Op de ietwat afgelegen loca-
tie moeten over drie jaar honderd
appartementen en rijtjeswonin-
gen staan die in hun eigen energie
voorzien. In Weißensee en langs
het spoor bij Gleisdreieck en Os-
tkreuz werken groepen architec-
ten aan vergelijkbare projecten.
Bewoners blijven bij deze initia-
tieven wel eindverantwoordelijk
voor alle besluiten die worden ge-
nomen. Maar de rol van de archi-
tect begint er steeds meer te lijken
op die van een traditionele project-
ontwikkelaar die zijn kopers alleen
veel inspraak geeft. Dat moet voor
de rechtgeaarde zelfbouwer in Ber-
lijn een gruwel zijn. z

Het succes van zelfbouw op zijn Duits

berlijnse baugruppen

Zelfbouwer Anne Heusmann: ”We
wilden graag in een gemeenschap
wonen die zichzelf bestuurt.”

Zelfs een coöperatie van huurders kan tegen­
woordig bij de Umweltbank een lening krijgen.

foto: CP Photo Art
foto's: Vincent Kom

pier

Dossier

ZELF
BOUW

november 2011

24

V i e r D e V e r D i e P i n G

Fred van der Molen Voorstanders voor particu-
lier opdrachtgeverschap
hebben de wind in de rug

nu projectontwikkelaars en cor-
poraties hun ambities flink heb-
ben moeten terugschroeven. Veel
bouwterreinen liggen braak in af-
wachting van betere tijden. In Am-
sterdam wil het stadsbestuur een
aantal van die grondposities te-
rug in de hoop dat zelfbouwers
het stokje overnemen. De eerste
vier locaties met ruimte voor ruim
driehonderd woningen zijn nu op
de markt gebracht. De komende ja-

ren komt nog een veelvoud ter be-
schikking.
Het eerste aanbod is divers. De
36 kavels op Zeeburgereiland zijn
voor grondgebonden stadswo-
ningen in een aaneengesloten ge-
velrij. Op de kop van de Zuidas, bij
de RAI, kunnen vanaf 2013 twee
bouwgroepen aan de slag. Voor een
betaalbare grote kavel voor een vrij-
staand huis kan men in Zuidoost

terecht. En voor wie een woning
met bedrijf wil bouwen, is Buik-
sloterham de plek.

Zelfbouwmarkt
Locaties vinden is één ding, ze
aan de man brengen is het vol-
gende. Hoewel uit de praktijk in

Er viel in de maand oktober nauwelijks aan te ontkomen: ook
in Amsterdam kun je nu zelf je huis bouwen. In de hele stad
stonden borden van de campagne ‘Wil je met me bouwen?’.
Op vier locaties werden informatie­/kijkdagen gehouden om
potentiële zelfbouwers te informeren. Op de ‘zelfbouwmarkt’
eind oktober gingen de meeste individuele kavels van de hand
(in optie) en meldden velen zich aan voor een bouwgroep.

eerste contingent nieuwe individuele zelfbouwkavels in amsterdam vlotjes in optie uitgegeven

Zelfbouw komt op stoom

De eerste loca
ties

HoutHavens

http://www.blok0.nl
200 woningen voor
bouwgroepen.
Grote kavels. Ruimte
voor wonen en werken.
Diepte 41 meter; minimale
breedte 8,10 meter, te
verbreden met stappen van
0,30 meter. Op elke kavel
komen twee gebouwen:
langs De Haparandaweg
23 tot 29 meter hoog
en langs de waterkant
4 tot 14 meter hoog.
Daartussen ruimte voor
parkeren, collectieve
voorzieningen, tuin,
kantoorruimte etc. De
totale lengte van Blok 0
is 170 meter. Er hebben
zich 21 groepen aangemeld
voor circa 200 woningen.

ZeeburgereilanD

http://www.
zeeburgereiland.nl
36 kavels van 130 tot
212 m2
Stadswoningen,
welstandsvrij; breedte
van 5,4 tot 7,2 meter.
Geschakelde woningen,
gevels starten 5 meter
vanaf de weg. Parkeren
op eigen kavel. Diepte
bouwkavel is 10-13
meter. Achtertuin is
maximaal 6,13 meter.
Er mag tot 4-hoog
worden gebouwd.
Kavelprijzen variëren
van 228.873 tot
346.053 euro. Op alle
woningen is een optie
genomen.

buiksloterHam (noorD)

http://www.noordwaarts.nl/projecten/buiksloterham/zelfbouw/
18 individuele kavels; 6 kavels voor bouwgroepen voor circa 90 woningen.
In dit gebied mag gewoond en gewerkt worden. Zeer geschikt voor woning
met bedrijfsruimte. Kavels van 120 tot 145 m2; maximale bouwhoogte drie
verdiepingen. Kavelprijzen van 88.000 tot 105.000 euro (zo’n 720 euro per
vierkante meter). Alle individuele kavels zijn uitgegeven. Voor cpo-kavels
hebben zich 9 bouwgroepen ingeschreven

kop ZuiDas (ZuiD)

Ruimte voor 2 cpo-projecten.
5 bouwgroepen hebben zich
ingeschreven voor 60 woningen

’s-gravenDijk, ZuiDoost

http://www.droomzone.nl
15 kavels voor vrijstaande woningen.
Woonoppervlak van 161 tot 260 m2, verdeeld over maximaal
drie woonlagen; parkeerruimte naast de woning. Geen
bedrijfsruimte. Billijke kavelprijzen vanaf zo’n 465 euro
per m2. Kavelprijzen van 128.520 (260 m2) tot 190.400
euro (456 m2) op. Deel van het kaveloppervlak mag worden
bebouwd. Optie genomen op 12 van de 15 kavels.

kavels voor bouwgroepen
individuele zelfbouwkavels

25

november 2011 Ko rt b eSt e K

Almere blijkt dat zelfbouw crisis-
bestendiger is dan institutionele
projectontwikkeling, worstelen
zelfbouwers met dezelfde finan-
ciële onzekerheden en strenge
hypotheekeisen. Voor veel huis-
eigenaren is daarbij het grootste
probleem dat zij eerst hun eigen
huis moeten verkopen. Goed-
koop wordt het bovendien nooit
in Amsterdam. Op Zeeburgerei-
land liggen de grondkosten rond
de 1700 euro per vierkante meter,
voor een erfpachtcanon van vijftig
jaar. De kavelprijzen variëren van
228.873 tot 346.053 euro voor
een lapje zand, waarin de achter-
tuin toch niet langer wordt dan
6,13 meter. Je mag wel vier hoog
bouwen. Vermoedelijke totaalin-
vestering: 6 tot 7 ton.

Toch waren juiste deze dure ka-
vels het eerste weg. Sommige ge-
interesseerden meldden zich al
dagen tevoren bij het uitgifteloket
bij Strand West om de gewenste
locatie veilig te stellen. Ook al-
le individuele kavels in Buikslo-
terham vonden een ‘koper’. Van
de vijftien ruime kavels bleven er
nog drie over aan het einde van de
zelfbouwmarkt. Zo’n dertig men-
sen tekenden in op de reservelijst,
vooral voor het Zeeburgereiland.
Er zullen ongetwijfeld nog kandi-
daten afvallen. De kavelkoper in
spé heeft nu alleen nog maar een
optie genomen en 500 euro in-
schrijfgeld betaald. Daarna moet
er echt serieus over de financie-
ring worden nagedacht. Voor hui-
zenbezitters komt daar het pro-
bleem bij dat ze op een gegeven
moment hun huis te koop moe-

ten zetten. En als de zelfbouwers
onvoldoende geld in kas hebben,
moeten ze een bank vinden die de
bouw ondertussen wil financie-
ren. Echt serieus wordt het als de
gemeente over enkele weken de
erfpachtaanbieding doet. Daar-
na is er nog vier werken voor er
getekend moet worden, anders
vervalt de optie. Wie na onder-
tekening van de erfpachtcanon
nog uitstapt, is in ieder geval de
waarborgsom - gelijk aan een jaar
erfpachtcanon – kwijt. Uiterlijk
achttien maanden later moet de
omgevingsvergunning zijn ver-
leend en vindt de feitelijke over-
dracht van de bouwrijpe kavel
plaats.

Groepskavels zijn er nog niet ver-
kocht. Er hebben zich wel veel
belangstellenden gemeld, onder
wie veel mensen die zich bij te
vormen bouwgroepen willen aan-
sluiten. Het is nu kortom tijd voor
community building. Maarten de
Boer, directeur van ‘zelfbouwcor-
poratie’ 4Winden, kijkt met ge-
mengde gevoelens naar de grote
locatie voor bouwgroepen in de
Houthavens: “Blok 0 is een inge-
wikkeld complex door die enor-
me oppervlakte en de vele eisen
die gesteld worden: hoge wand
met dove gevel, klimaatneutraal,
inpandig parkeren. De Boer is in-
middels bezig een belangenver-
eniging voor zelfbouwers op te
richten. “Er zijn genoeg onder-
werpen om met de gemeente in
gesprek te gaan.” z

 Joost Zonneveld

Het onderzoek ‘Bewonersinitiatieven: proeftuin
voor partnerschap tussen burgers en overheid’

is beschikbaar op de website www.kennisnet-
werk-amsterdam.nl

barbecues die nauwelijks iets
opleveren voor de buurt. Dat
is het imago waar bewo-

nersinitiatieven mee kampen. Het
huidige kabinet zet het experiment
waarmee voormalig minister Ella
Vogelaar in 2008 begon dan ook
niet door. Een gemiste kans, stelt

Evelien Tonkens, hoogleraar Ac-
tief Burgerschap aan de Universi-
teit van Amsterdam, op basis van
het recentelijk verschenen rapport
over 1200 bewonersinitiatieven in
24 Amsterdamse buurten. “We
zien dat een bredere groep bewo-
ners met een minimaal budget een
bijdrage levert aan het verbeteren
van hun eigen buurt en daarmee
aan een leefbare stad.”
Bewonersinitiatieven hebben vol-
gens socioloog Imrat Verhoeven
vaak tot zichtbare verbeteringen in
de buurt geleid. Verhoeven maakte

deel uit van het onderzoeksteam.
In de meeste gevallen is geen
sprake van een doelloos pretpak-
ket, maar blijken bewonersinitia-
tieven “tastbare bijdragen aan de
kwaliteit van leven, van huiswerk-
klassen tot en met schoonmaak-
acties en uitjes voor bejaarden”.
En resultaat is er ook op andere
vlakken: “Tweederde van de deel-
nemers heeft beter geleerd om te
organiseren, heeft meer empa-
thie en is kritischer op zichzelf ”.
Ook oordeelt nog eens tweederde
van de deelnemers positiever over

Bewonersinitiatieven kampen ten onrechte met een negatief
imago, want ze hebben weldegelijk een positief effect op
achterstandswijken. Dat blijkt uit het onlangs verschenen
onderzoeksrapport over meer dan duizend Amsterdamse
initiatieven in 24 verschillende buurten. Bewoners worden
vaak actief om problemen op te lossen waar ze in hun buurt
tegenaan lopen.

bewonersinitiatieven: “Het werkt beter dan verwacht, er is dus geen reden om te stoppen”

De barbecue voorbij

Zelfbouwmarkt Houthavens
29 en 30 oktober

26

Ko rt b eSt e K november 2011

andere buurtbewoners en over de
overheid. “Het is fascinerend dat
een simpele methodiek voor wijk-
opbouw dat teweeg kan brengen”,
aldus Verhoeven. Tonkens pleit er
dan ook voor dat de bewonersini-
tiatieven en de begeleiding hiervan
behouden blijven voor de wijken.
“Het werkt beter dan verwacht, er
is dus geen reden om te stoppen.”

niet voor de lol
Uit enquêtes en gesprekken met
289 initiatiefnemers blijkt dat zij
hun tijd en energie niet voor de
lol in buurtprojecten stoppen. “Ze
doen dat om problemen op te los-
sen waar ze in hun buurt tegenaan
lopen,” zegt Tonkens. “Het gaat
dan om overlastgevend gedrag, le-
lijkheid of gebrek aan contact. Dat
blijken motivaties te zijn voor men-
sen om zich voor hun buurt in te
zetten.” Specifiek voor Amsterdam
geldt dat een sterke nadruk ligt op
het leggen van contact tussen be-
woners. Tonkens vermoedt dat
dat te maken heeft met de relatief
gemengde wijken in Amsterdam
waardoor mensen met verschillen-
de achtergronden op elkaar aange-
wezen zijn. De nadruk in de Am-
sterdamse beleidstraditie op het
tegengaan van polarisatie en het
stimuleren van binding, kan daar-
bij ook een rol hebben gespeeld,
stellen de onderzoekers.
Uit het rapport blijkt eveneens dat
het beschikbaar stellen van geld
voor buurtprojecten bewoners in
een buurt activeert die anders niet
snel iets zullen doen. Die nieuwe
actieve buurtbewoners hebben
over het algemeen een lager in-
komen en een lager opleidings-
niveau dan bewoners die zonder
subsidie iets aan hun buurt bij-
dragen. De meerderheid van de
initiatiefnemers is vrouw (61 pro-
cent), bijna de helft is onder de
vijftig (48 procent), de helft heeft
lager of middelbaar onderwijs ge-

volgd (50 procent) en een derde
van de deelnemers heeft een laag
inkomen. In totaal is veertig pro-
cent van de initiatiefnemers een
nieuwe Nederlander. Opmerke-
lijk, aangezien allochtonen door-
gaans bij inspraak- of participatie-
projecten ondervertegenwoordigd
zijn. Voor een deel is de hoge par-
ticipatie van allochtonen te verkla-
ren uit de locatie waar bewoners de
kans hebben gekregen om met een

bescheiden budget initiatieven te
beginnen. “Veel projecten vinden
plaats in achterstandswijken waar
ook veel allochtonen wonen, maar
het is zeker ook een teken van in-
tegratie,” denkt Tonkens. “Het is
overigens al langer het geval dat
ook nieuwe Nederlanders in buur-
ten steeds meer een leiderschaps-
rol nemen.”

Minder fraai
De beschikbaarheid van geld heeft
ook minder fraaie neveneffecten.
Zo denken sommige bewoners
geld te verdienen aan de initiatie-
ven ook al is dat expliciet nooit de
bedoeling geweest. Dat er geld te

verdelen valt, leidt ook nogal eens
tot jaloezie en twijfel over de mo-
tieven van andere initiatiefnemers.
Opmerkelijk is dat veel actieve be-
woners vinden dat de gemeente
meer moet gaan controleren en
bewoners meer verantwoording
moeten afleggen over hun projec-
ten, waardoor willekeur kan wor-
den voorkomen. Het toekennen en
evalueren van projecten zou dan
ook het beste kunnen plaatsvinden

door een gemengde groep van zo-
wel bewoners als ambtenaren.

“budget kan lager”
De onderzoekers geven aan dat de
bewonersinitiatieven effect heb-
ben gehad, maar wegen die ook
op tegen het geld dat daaraan is
uitgegeven? De opbrengsten zijn
immers niet afgezet tegen de in-
vesteringen. Tonkens: “Dat is
heel moeilijk te meten. Wel is ons
duidelijk geworden dat het bud-
get van de projecten omlaag kan.”
Het blijkt dat vrijwel alle initiatief-
nemers eerder te veel dan te weinig
geld ter beschikking hadden voor
het uitvoeren van hun buurtpro-

jecten. “Sommige initiatiefnemers
konden best meer geld gebruiken,
maar vooral om meer van hetzelf-
de te doen. Dan kan je je afvragen
of dat nog een grote toegevoegde
waarde aan de buurt levert.” Kort-
om, als er keuzes gemaakt moeten
worden, dan vinden de onderzoe-
kers dat de professionele onder-
steuning van bewonersinitiatie-
ven zoveel mogelijk gespaard moet
worden. Ambtenaren hebben een
essentiële rol gespeeld bij het al
dan niet slagen van bewonersini-
tiatieven door die op het juiste mo-
ment te stimuleren en te onder-
steunen. De gemeente heeft daar-
voor in de afgelopen jaren leergeld
betaald. “Het zou zonde zijn als die
ondersteuning nu verdwijnt.”
Wethouder Freek Ossel (Wonen
en Wijken) heeft al laten weten de
wijkaanpak ondanks de bezuini-
gingen door te willen zetten, maar
is nog zoekende naar een aanpak
die met minder geld haalbaar is.
Bovendien verdwijnt het aparte
rijksbudget voor bewonersiniti-
atieven. Ossel: “Ook met weinig
geld kunnen bewonersinitiatie-
ven al succesvol zijn en een bijdra-
ge leveren aan het sterker maken
van elkaar en de stad. Maar ik wil
nadenken over het beschikbaar
stellen van ruimere wijkbudget-
ten voor bewoners.” z

Mustapha el Jarmouni startte met schaakclub Zeeburg in
de indische Buurt een schaakproject voor kinderen.
“Het is goed voor hun denkvermogen en gewoon
hartstikke leuk om te doen. Toen ik hier zes jaar geleden
kwam wonen kende ik niemand: “Nu ken ik iedereen, en
iedereen kent mij.”

"In de meeste gevallen blijken
bewonersinitiatieven tastbare bijdragen aan de
kwaliteit van leven"

27

november 2011 VrijWilliG in aMSterDaMVrijWilliG in aMSterDaM

Vrijwillig in amsterdam: Peter van Klooster

ex­slager heeft ook
verstand van tuinen
Gepensioneerd slager Peter van Klooster stortte zich drie
jaar geleden op de tuinaanleg bij het Leo Polakhuis, een
woonzorgcentrum voor ouderen in Osdorp. Saaie grasvelden
met tegels maakten plaats voor een weelderige heemtuin
waar bewoners van het huis én buurtbewoners gretig gebruik
van maken.

Janna van Veen iedere drie maanden organiseert
Peter van Klooster samen met
buurtgenoot en voormalig an-

tiekhandelaar John ten Theije in
‘zijn’ tuin een themadag. “Kort ge-
leden hadden we nog Ronnie To-
ber als gast. Met eerst een lunch
waarbij Tober de broodjes voor de
ouderen in stukjes sneed. Hij nam
alle tijd voor ze, de mensen geno-
ten. En daarna trad hij natuurlijk
voor ze op. Omdat Ten Theije een
vriend is van Ronnie Tober kun-
nen we veel artiesten boeken voor
een lage prijs via de Ronnie Tober
Foundation.”
“Het idee voor de tuin kwam van
de twee huisbewoners Annie Smit
en meneer Mulder. Ik had al veel
contacten bij het stadsdeel omdat
ik onder meer vier jaar voorzitter
van de bewonerscommissie was
van de flat waarin we wonen. Ik
heb die klus samen met Ten The-
ije op me genomen hoewel we nog
nooit een tuin hadden aangelegd.
In totaal hadden we bijna een ton
ter beschikking. Het Amsterdams
Steunpunt Wonen zorgde voor de
financiering van de helft van dat
geld bij de gemeente. Maar de an-
dere helft komt van sponsorgeld
dat ik bij elkaar heb gekregen.

Daarvan hebben we onder meer
een hovenier aangetrokken en
natuurlijk de beplanting en tuin-
beelden en dergelijke gekocht.
Onlangs is er ook nog een fraai
prieeltje gebouwd. Een dagopvang
voor mensen met een lichamelij-
ke en geestelijke beperking leverde
vier vogelhuisjes.
Toen de tuin nog een kale bedoe-
ning was, zaten er altijd maar een
paar mensen. Nu maken er op een
mooie dag tientallen mensen ge-
bruik van de tuin, soms met bed
en al. Maar die themadagen bij het
begin van ieder nieuw seizoen zijn
wel de hoogtepunten. Deze zomer
hadden we een barbecue voor 350
mensen. Het Amsterdams Volks-

koor trad op en een clown. Ik heb
vijftien bakken salade gemaakt
met gevulde eieren, zalm enzo-
voorts. Het was echt voor ieder-
een genieten.”

onderhoud
“De tuin wordt bijgehouden door
onszelf maar ook door andere vrij-
willigers waaronder een man van
93 die nog zelfstandig woont in
de buurt. Die man kan nog bijna
alles; schoffelen, snoeien. En je
merkt dat hij is opgeknapt sinds
hij dat doet, want hij leefde nogal
in een isolement. Het is heel fijn

om al dat enthousiasme te zien en
de dankbaarheid van de bewoners.
Het Leo Polakhuis maakt deel uit
van de Osiragroep. De leiding
heeft ons onlangs gevraagd of
we ook de tuin willen aanleggen
bij Bernardus in de Marnixstraat.
Het gebouw wordt gerenoveerd
en blijkbaar zijn ze zo enthousi-
ast over de tuin in Osdorp dat wij
ook die tuin mogen doen. We heb-
ben ja gezegd en dezelfde hovenier
doet de uitvoering. Ik hoef in dit
geval geen sponsorgeld te zoeken
want Osira betaalt alles zelf. En we
zorgen daar ook niet voor het on-
derhoud. We hebben onze handen
al vol aan de themadagen en het
onderhoud van de tuin in Osdorp.

We hebben nu al weer plannen
voor Kerstmis. Van het prieeltje
in de tuin maken we een kerststal
met een echte ezel en echte scha-
pen en natuurlijk volop kerstver-
lichting. Ik weet nu al dat we daar
heel veel mensen een groot ple-
zier mee doen en daar doen we het
tenslotte allemaal voor. Een groot
compliment kwam van mensen
die verstand hebben van tuinen.
Ze stonden verbaasd over het feit
dat een voormalige slager en an-
tiekhandelaar zo’n mooie tuin aan
konden leggen. Dan heb je wel
echt eer van je werk.
Ook doe ik nog wat ander vrijwil-
ligerswerk. Zo bemiddel ik soms
tussen het stadsdeel en de bewo-
ners van het hier tegenover gele-
gen woonwagenkamp wanneer
die iets willen organiseren. En ik
heb bemoeienis met een Turks
koffiehuis in de buurt. Ik help
mensen daar soms met scholing
of werk of het invullen van een be-
lastingformulier. Ik mag dan wel
gepensioneerd zijn, maar stilzit-
ten doe ik niet.” z

Jaar van de vriJwilliger

Het was u
wellicht ontgaan,
maar 2011 is het
Europese Jaar van
de Vrijwilliger.
Voor NUL20 is het in ieder
geval reden aandacht te
besteden aan één vrijwilliger
en/of vrijwilligersorganisatie.
In dit nummer de
gepensioneerde slager Peter
van Klooster

Meer info: www.amsterdam.nl/
vrijwillig

Peter van Klooster met een bewoner van het Leo Polakhuis

"Kort geleden hadden we nog Ronnie Tober als
gast"

november 2011

28

Ko rt b eSt e K

Fred van der Molen

BrONNeN
• Amsterdam, Vitale Stad. Trends in bevolking

en woningmarkt in perspectief van stedelijke
groei en stagnatie.

• Hester Booi en Kees Dignum, Dienst
Onderzoek en Statistiek en Dienst Wonen,
Zorg en Welzijn. (oktober 2011).)

• Beweging op de Woningmarkt, mutatiegraad
corporaties. Amsterdamse Federatie van
Woningcorporaties, (september 2011).)

Van acht jaar wachten op een
sociale huurwoning moet
men in de regio Amster-

dam niet vreemd opkijken. De ge-
middelde inschrijfduur van star-
ters steeg in 2010 bij WoningNet
naar 7,9 jaar. De verwachting voor
2011: nog somberder. De mutatie-
cijfers dalen namelijk kwartaal na
kwartaal. In het tweede kwartaal
werd met 1785 een nieuw diepte-
punt bereikt, nadat een kwartaal
eerder de teller zakte naar een dra-
matische 1958. Ter vergelijking: in

het eerste kwartaal van 2010 wer-
den nog 2536 sociale huurwonin-
gen verhuurd en in het tweede
kwartaal 2004.
Waarschijnlijk worden dit jaar in
Amsterdam minder dan 7500 so-
ciale huurwoningen verhuurd,
weer 1300 minder dan in 2010. De
mutatiegraad zakt daarmee onder
de vier procent. Met andere woor-
den: de stagnatie is compleet.
Of toch niet? De cijfers geven wel-
iswaar aan dat de druk op de wo-

ningmarkt enorm is, maar Wo-
ningNet geeft maar een beperkte
blik op de werkelijke dynamiek.
Als we kijken naar álle verhurin-
gen, inclusief tijdelijke verhuur,
gebruiksovereenkomsten, cam-
puscontracten, vrije sector en on-
zelfstandige eenheden, dan komt
alleen de corporatiesector al op
het dubbele aantal mutaties. Dat
komt vooral doordat de tijdelij-
ke verhuur fors is toegenomen,
blijkt uit cijfers van de Amster-
damse Federatie van Woningcor-
poraties. Federatie-directeur Hans

van Harten: “Als we verkoop ook
meenemen dan komen de corpo-
raties zelfs boven de 20.000 mu-
taties. De mutatiegraad komt dan
niet op vier maar op tien procent.”
Het totaal aantal woningmuta-
ties in de corporatiesector is zelfs
iets toegenomen de laatste jaren.
Dat is een heel ander beeld. Tel-
len we daar de particuliere huur-
en koopsector bij op, dan komt de
totale mutatiegraad in Amsterdam
in 2010 volgens de dienst O+S op

bijna achttien procent.
Dat cijfer spoort beter met de
enorme verhuisdynamiek en de
forse bevolkingstoename de laat-
ste jaren. In 2010 verhuisden bijna
60.000 mensen naar Amsterdam;
netto kreeg de hoofdstad er 13.000
bewoners bij. Dat zijn veelal jonge-
ren die naar de hoofdstad komen
voor werk of opleiding. Ze vinden
onderdak in de particuliere huur-
sector, in studentenwoningen,
als kraakwacht, in onderhuur of
via een tijdelijk huurcontract. Bo-
vendien loopt het gemiddelde aan-

Op basis van de dalende nieuwbouwcijfers en het dalende
aantal mutaties in WoningNet moet men wel tot de conclusie
komen dat de doorstroming in Amsterdams volledig
stagneert. Dat beeld klopt niet. Het aantal woningmutaties
is de afgelopen jaren redelijk constant gebleven, terwijl de
bevolking van de hoofdstad met tienduizenden groeide.
Dankzij allerlei tijdelijke huurcontracten, de particuliere sector
en een hogere woningbezetting blijft er vooralsnog een flinke
doorstroming.

creatieve huizenzoeker vindt zijn weg buiten Woningnet om

De zzp­ers van de woningmarkt

t i j D e l i j K e H u u r D e r : W e e r o P Zo e K n a a r o n D e r Da K

Judith Otte woont sinds april 2010 op de Marathonweg met een tijdelijk
contract in een woning van Ymere. Huur 330 euro (80% van maximumhuur).
Daar is ze aan gekomen door dagen achtereen via internet te reageren op
het tijdelijke aanbod van Ymere. ineens was het raak. inmiddels heeft ze
gehoord dat ze eind dit jaar moet vertrekken. Pech is dat ze deze zomer net
is afgestudeerd. Want nu komt ze niet meer in aanmerking voor tijdelijke
woningen. Die verhuren corporaties namelijk aan studenten. Voor een
jongerencontract is ze te oud, want 24. Met haar opgebouwde inschrijfduur
van vijf jaar acht ze zichzelf kansloos bij WoningNet. “Bij elke woning waar ik
naar kijk, voorspelt de site dat mijn kansen ‘laag’ zijn.” Wat nu? Terug naar
je ouders? “Dat nooit, maar ik ben er behoorlijk nerveus van. ik zoek nu een
baan én een huis.”

De gemiddelde woningbezetting loopt voor het
eerst in zestig jaar weer op

V e r H u r i n G e n c o r P o r at i e W o n i n G e n S ta D S r e G i o

in Amsterdam loopt het aantal mutaties in de reguliere sociale huursector al jaren
terug. in de rest van de stadsregio was dat aantal redelijk stabiel, na een terugval
in 2008. Maar nu begint ook boven Amsterdam de doorstroming te verminderen.
De cijfers over de eerste helft 2011 komen voor de Stadsregio Noord waarschijnlijk
zo’n veertig mutaties hoger uit omdat de gegevens van enkele kleine corporaties
ontbreken. Bron: AFWC

0

2000

4000

6000

8000

10000

Stadsregio Zuid

Stadsregio Noord

Amsterdam

'11'10'09'08'07

Ko rt b eSt e K

29

november 2011

tal bewoners per woning voor het
eerst in zestig jaar weer op.

nieuw: flexwoners
Nieuwbouwproductie zorgt voor
verhuisketens. In 2010 werden
nog flink wat woningen opgele-
verd, in 2011 en 2012 zal dat aantal
veel lager liggen. Dat zal een nega-
tief effect hebben op de doorstro-
ming, hoewel in de jaren 2008-
2010 de verhuisdynamiek aanzien-
lijk hoger bleef dan op basis van
nieuwbouw verwacht kon worden.
De stad heeft meer instroom kun-
nen verwerken. Gedeeltelijk door
de oplopende woningbezetting.
Maar er is ook iets anders aan de
hand: in de woonsector lijkt zich
een vergelijkbare ontwikkeling
voor te doen als eerder op de ar-
beidsmarkt. Daar heeft zich afge-
lopen twintig jaar sluipenderwijs
een enorm reservoir aan flexibele
arbeidskrachten ontwikkeld van
professionals die via uitzendbu-
reaus, tijdelijke contracten of als
zzp-er worden ingehuurd.
In de woonsector is in schaarste-
gebieden een even bont palet aan
tijdelijke woonvormen aan het
ontstaan. Deze ZZH-ers (Zelfstan-

digen Zonder Huurbescherming)
vormen een dynamische wolk
rond de kern van goedbeschermde
reguliere huurders en huiseigena-
ren. Van gebruikersovereenkom-
sten (antikraak), via campuscon-
tracten tot jongerencontracten.
Leegstandbeheerders groeien als
kool dankzij de overcapaciteit aan
kantoorruimte. Maar ook in de
corporatiesector neemt het aan-
tal tijdelijke huurcontracten een
vlucht, van 1127 (2008) naar 1731
in 2010. Die nieuwe huurders heb-

ben net als flexwerkers veel min-
der rechten, maar hoeven ook niet
op hun beurt te wachten in de ein-
deloze rij bij WoningNet.
Hans van Harten is positief over
deze ontwikkeling: daardoor blijft
er dynamiek in de stad, ook in
slechtere tijden. Amsterdam kan
daardoor nog altijd het jonge ta-
lent uit binnen- en buitenland re-
delijk faciliteren.
Voor de corporaties zijn de nieu-
we tijdelijke huurarrangementen
trouwens ook een uitkomst. Wel-

iswaar komt een deel van de tijde-
lijke woonvormen, zoals de cam-
pus-, jongeren- en short stay-con-
tracten, voort uit expliciet beleid
voor doelgroepen. Maar de groei
van andere tijdelijke huurarrange-
menten is vooral een gevolg van de
recessie. Corporaties zitten in hun
maag met tal van complexen waar-
van sloop- of renovatieplannen
noodgedwongen zijn uitgesteld.
Dankzij de tijdelijke contracten
kunnen deze woningen worden
verhuurd, zonder dat bewoners
reguliere huurrechten krijgen.
De nieuwe bewoners bouwen on-
dertussen ‘inschrijfduur’ op, ter-
wijl ze voor Amsterdamse begrip-
pen relatief goedkoop wonen. Dat
lijkt een win-winsituatie, maar het
leidt soms tot wel erg ongemakke-
lijke taferelen, waarbij de ene tij-
delijke bewoner om juridische re-
denen voor de ander wordt inge-
ruild. Zo moeten tijdelijke bewo-
ners van de Platanenweg het veld
ruimen voor studenten met een
campuscontract.

Populairder dan ooit
Tot op heden is, tegen alle beeld-
vorming in, de doorstroming in de
hoofdstad - ondanks de recessie,
de bouwmalaise en de huuraan-

creatieve huizenzoeker vindt zijn weg buiten Woningnet om

De zzp­ers van de woningmarkt

a f S P r a K e n M e t
G e M e e n t e

Hoezeer de reguliere verhuur
van corporatiewoningen inzakt,
blijkt wel uit de afspraken
die corporaties en gemeente
voor de komende vier jaar in
Bouwen aan de Stad ii hebben
gemaakt. Daarin staat een
zogeheten ‘monitoringsafspraak’
om jaarlijks ten minste 7500
woningen te verhuren onder de
hoge aftoppingsgrens van de
huurtoeslag (€ 554,76 prijspeil
2011). inmiddels lijkt het totaal
aantal verhuringen dit jaar onder
de 7500 uit te komen.

a a n ta l M u ta t i e S c o r P o r a t i e W o n i n G e n a M S t e r D a M

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

Verkoop

onzelfst.

overig (via instelling, woongroepen, woningruil)

short stay zelfst.

studenten zelfst.

gebruiksovereenkomsten en antikraak

tijdelijke verhuur

vrije sector verhuringen

regulier niet bekend bij WoningNet

WoningNet < huurtoeslag

'10'09'08

Verhuur en verkoop Amsterdamse corporatiewoningen.
reguliere verhuur loopt terug, tijdelijke verhuur neemt sterk
toe. Short Stay betreft verhuur aan buitenlandse studenten.
Die is in 2010 sterk toegenomen door ingebruikname van
twee nieuwe studentencomplexen. Bron AFWC

r e l a t i e M u ta t i e S e n n i e u W b o u W

7000

6000

5000

4000

3000

2000

1000

0

18%

17%

16%

15%

14%

1999
2000

2001
2002

2003
2004

2005
2006

2007
2008

2009
2010

Nieuwbouw Mutatiegraad

Aantal woningmutaties naast het aantal nieuwbouwopleveringen in Amsterdam.
Opmerkelijk is dat terwijl de nieuwbouw sinds 2007 afnam, het aantal mutaties op peil
bleef. Bron AFWC/O+S

november 2011

30

Ko rt b eSt e K

passingen – op peil gebleven. Er
zat kennelijk nog reservecapaciteit
in de stad, die door in te schikken
(hogere woningbezetting) en tij-
delijke verhuur kon worden be-
nut. De verwachting is niettemin
dat de druk op de woningmarkt
zal toenemen. De bouwproductie
stagneert terwijl de stad populair-
der is dan ooit. Volgens het Plan-
bureau voor de Leefomgeving/CBS
moet Amsterdam in 2025 110.000
inwoners extra kunnen huisvesten
om de groeiende vraag enigszins
te kunnen bijbenen.
Dat voorspelt niet veel goeds. De
slaagkansen in de reguliere cor-
poratiesector zullen verder afne-
men. Niet alleen daalt de omvang
van deze sector nog door verkoop
en transformatie naar vrije sector-
huur, maar ook neemt de grootte
van de doelgroep niet meer af. De
huidige huurders zijn niet erg ge-
neigd tot verhuizen. Strengere hy-
potheekeisen en crisisdreigingen
remmen de stap tot aankoop van
een woning; verhuizing binnen de
sector wordt lastiger door stren-
gere inkomenseisen en minder

aantrekkelijk vanwege een huur-
sprong (de Donner-punten).
Het tijdelijke verhuuraanbod zit
wat de corporaties betreft wel op
zijn piek nu zij de afgelopen twee
jaar hun sloop- en renovatiepro-
gramma’s hebben herzien. Wel
wordt nog flink doorgebouwd
aan nieuwe studentenhuisvesting.
Er is – naast transformatie - maar
één echt antwoord: nieuwbouw.
Maar op dit punt is het somberen
geblazen. Dit jaar worden waar-
schijnlijk maar zo’n 1900 wonin-
gen in aanbouw genomen, waar
3500 een langjarig gemiddelde
is. Die productie gaat ook niet di-
rect stijgen. In het verleden bouw-
den corporaties zo’n zeventig pro-
cent van alle woningen. Maar hun
investeringsmogelijkheden zijn
sterk afhankelijk geworden van
verkoop van bestaand bezit.
De woningmarkt zit in een negatie-
ve spiraal, waarbij niemand koopt
omdat niemand koopt. De ge-
meente zoekt een uitweg uit deze
vicieuze cirkel door in te zetten op
zelfbouw. Het is nog de vraag wat
dit in aantallen zal opleveren. z

Zo Z i t H et: t i j D e l i j K e V e r H u u r

Bij vergunningen voor tijdelijke verhuur wordt een aantal artikelen van
het Burgerlijk Wetboek buiten werking gesteld. Dit komt er op neer dat
de huurder na afloop van de huurovereenkomst geen aanspraak heeft op
huurbescherming. Bij tijdelijke verhuur is de opzegtermijn voor de huurder
een maand; voor de verhuurder drie maanden.
• tijDelijKe VerHuur HuurWoninG

Categorie: huurwoningen bestemd voor sloop of ingrijpende renovatie
(‘vernieuwbouw’)
Vergunning: tijdelijke verhuur voor minimaal zes maanden en maximaal vijf
jaar (vanaf twee jaar jaarlijkse verlenging nodig)
Huurhoogte: via puntenstelsel

• tijDelijK VerHuur KooPWoninG

Categorie: leegstaande koopwoningen (nieuwbouw en bestaand) die via een
makelaar te koop staan. er zijn enkele beperkende voorwaarden.
Vergunning: tijdelijke verhuur voor maximaal 2 jaar, daarna nog jaarlijkse
verlenging mogelijk tot maximaal vijf jaar.
Huurhoogte: via puntenstelsel, ook voor vrije-sectorwoningen.

• GebruiKSoVereenKoMSt – leeGStanDbeHeer

Categorie: leegstaande woningen of bedrijfsruimten (antikraak)
Vergunning: gebruikersovereenkomst met zeer beperkte opzegtermijn.
Grote leegstandbeheerders hebben een keurmerk opgesteld, waarin
rechten en plichten van beide partijen worden omschreven. in Amsterdam
hebben corporaties en Huurdersvereniging eigen regels ontwikkeld voor
corporatiewoningen. De gemeente heeft kwaliteitseisen opgesteld voor
leegstandbeheerders van kantoorruimtes.
Huurhoogte: geen huur, alleen gebruiksvergoeding voor de nutsvoorzieningen.

• caMPuScontract

Categorie: studentenwoningen
Vergunning: huurovereenkomst met studenten voor de duur van hun studie.
Alle studentenwoningen worden inmiddels zo verhuurd; corporaties gebruiken
deze contracten nu ook voor renovatie- en sloopwoningen. De student heeft na
beëindiging van de studie nog een half jaar om een andere woning te vinden.
Huurhoogte: via puntenstelsel, maximaal 361 euro.

• jonGerencontract

Categorie: kleine woningen tot 45 m2 met speciaal label
Vergunning: vergelijkbaar met campuscontract. eigen Haard en Stadgenoot
verhuren sinds half mei woningen met een dergelijk tijdelijk contract. Jongeren
kunnen zo tot hun 23-ste een gelabelde woning betrekken en daar tot hun
26-ste wonen. De huurders bouwen ondertussen wel inschrijfduur op.

• SHort Stay

Categorie: woonruimte voor kort verblijf van (buitenlandse) werknemers en
studenten.
Vergunning: tijdelijke verhuur van (gemeubileerde) woonruimte van één week
tot zes maanden. Short stay wordt alleen toegestaan in vrije-sectorwoningen.
Huur: vrije sector, boven 652,52 euro.

• HuiSbeWarinG

Categorie: huur- of koopwoning van bewoner die de woning tijdelijk verlaat
voor werk of studie, een reis, verpleging, detentie, proefsamenwonen of
remigratie.
Vergunning: minimaal drie maanden, maximaal een jaar voor
proefsamenwonen en remigratie; in andere gevallen twee jaar.
Huur: gemeubileerde verhuur, veelal vrije sector

tijDelijKe WoninG: KronieK Van een aanGeKonDiGDe SlooP

in 1988 kregen bewoners van de 1e Oosterparkstraat 118 bericht van
Het Oosten over de geplande sloop van hun woning. Vanaf die datum
minimaliseerde het onderhoud. Pas twintig jaar later werd de laatste
reguliere huurder vervangen door een tijdelijke. De nieuwe huur ging flink
omhoog, naar 425 euro. Het pand is nu onderdeel van het Bouwplan 021.
Op de site van ‘Wibaut aan de Amstel’ lezen we: “Voor het economisch
functioneren van de eerste Oosterparkstraat is het nodig dat deze
vernieuwing snel wordt uitgevoerd.”

31

november 2011 D e l e eS K a M e r

De leeskamer

amsterdamse pakhuizen

Een boek dat er al lang had moeten zijn:
Hans Bonkes uitgebreide studie van Am-

sterdamse pakhuizen. De hoofdstad staat er
immers vol mee, waaronder zelfs driehonderd
van voor 1800. Lang zijn ze beschouwd als on-
interessant en lelijk, totdat de belangstelling
voor industriële architectuur en de jongere ge-
schiedenis, vanaf midden vorige eeuw, zorgde
voor een herwaardering. Inmiddels staan de
monumentenlijsten er vol mee.
Vreemd genoeg heeft dit nooit geleid tot een
serieus te nemen standaardwerk. Dat is er nu
wel, met de aantekening dat historicus/indu-
strieel archeoloog Bonke verder kijkt dan het
uiterlijk van de gebouwen. De schrijver brengt
ook economische, stedelijke, sociale en men-
selijke geschiedenissen van de panden in
kaart. Zo zal menig nog levende havenarbeider
met rugklachten zich de dag nog heugen dat
de eerste heftrucks op het werk verschenen.
Verder besteedt Bonke veel aandacht aan de
recente geschiedenis van de pakhuizen. Welke
bestemming hebben ze gekregen? Verdwenen
voor dure appartementen? Culturele broed-
plaatsen? Casco voor sociale huurwoningen?
Feit is dat al vanaf 1960 pakhuizen in woon- en
werkpanden zijn getransformeerd. Soms door
professionele ontwikkelaars, maar ook door
kraakgroepen en individuele klussers met ge-
voel voor avontuur.
‘Amsterdamse pakhuizen’ biedt door zijn brede
opzet een serieus te nemen geschiedschrijving.
Van het traditionele pakhuis (tussen 1500 en
1876), via het moderne pakhuis (1876-1978) tot
aan monumentale panden die hun oorspron-
kelijke functie hebben verloren. Het boek leest
het als een trein. Nuchter en met veel kennis
van zaken geschreven en begeleid door hel-
dere foto’s culmineert dit, zoals hierboven al
aangeduid, in de interessante hoofdstukken
die in onze tijd spelen, waarin de strijd tussen
gemeente, projectontwikkelaars en krakers
wordt beschreven. Herinneringen aan hevige
discussies en straatgevechten rond talloze pak-
huiscomplexen komen moeiteloos naar boven.
Een catalogus met honderden pakhuizen com-
pleteert deze studie. Jammer dat dit mooie

boek gedrukt is op zulk fel glimmend papier,
dat het spiegelt als een iPad.

Amsterdamse pakhuizen, 16e-20e eeuw, Hans
Bonke, Walburg Pers, Zutphen, groot formaat
paperback, 255 pagina’s, ISBN 9057307332,
€39,50

Van huur en koop
naar coöperatie?

Wordt het tijd voor een herwaardering
van de ‘coöperatie’, deze oeroude Ne-

derlandse rechtspersoon? De Stuurgroep Ex-
perimenten Volkshuisvesting verkende de mo-
gelijke meerwaarde ervan voor de woningsec-
tor. Voor bijvoorbeeld gemengde complexen
met eigenaren en sociale huurders, voor com-
plexen met vrije-sectorhuurders en voor een
vereniging van eigenaren.
De coöperatie is opgezet als vereniging. Dat
zou volgens de SEV, alle fiscale, juridische en
organisatorische aspecten in ogenschouw ge-
nomen, soms een oplossing kunnen bieden
voor zowel het gebrek aan betrokkenheid van
huurders in gemengde complexen als het be-
heer bij particulieren in een vereniging van
eigenaren. Dit roept natuurlijk direct vragen
op. Hoe brengt bijvoorbeeld een corporatie
zijn bezit onder in een coöperatie? Wat voor
toepassingsmogelijkheden zijn er bij nieuw-
bouw en bestaande bouw? En is het iets voor
zelfbouwers, als rechtspersoon bij collectief
particulier opdrachtgeverschap?
Het rapport ‘Van huur en koop naar coöpera-
tie?’ wordt afgesloten met een overzicht waarin
aspecten als betrokkenheid en technisch be-
heer voor corporaties, eigenaars, huurders en
leden van coöperaties op een rij worden gezet.
In een bijlage staan voor- en nadelen nog eens
overzichtelijk opgesomd.

Van huur en koop naar coöperatie?, ir. A. Elbers en
ing. Drs. H. Pelgrum, SEV Rotterdam, deze pdf van
42 pagina’s is gratis te downloaden van de site:
www.sev.nl

culturele interventies in
krachtwijken

Hoe de stedelij-
ke vernieuwing

zich zal ontwikke-
len tijdens en na de
economische crisis
is niet goed te voor-
spellen. Behoud en
organischer vormen
van ontwikkelen lij-
ken de tendens te
zijn. De wijkaan-
pak gaat door, zeg-
gen gemeenten en
corporaties. Daar passen wel-
licht ook ‘culturele interventies’ in: bewoners
die met kunstprojecten worden gestimuleerd
zich actief met hun buurt te bemoeien.
In ‘Culturele interventies in krachtwijken’
worden de opzet, uitvoering en het effect van
een aantal van deze interventies onderzocht.
Dat gebeurt met wetenschappelijke inzet,
al maken de auteurs tussen de regels door
duidelijk warm voorstander te zijn van deze
interventies. Het bevat de neerslag van drie
Amsterdamse culturele projecten ten wes-
ten van de A10 (Garage Notweg in de Wilde-
manbuurt, Cascoland in de Kolenkitbuurt en
UCee Station in Overtoomse Veld en Buurt 5).
De auteurs hebben een degelijk rapport ge-
schreven, maar toegankelijk is anders. Het zou
echter jammer zijn om het boek vanwege alle
wollige beleidsjargon ongelezen te laten, want
het biedt voor betrokkenen zeker de nodige
lessen. Misschien zou een goede redacteur
er nog eens een boeiend artikel van kunnen
maken.
Ter illustratie een conclusie uit het boek: “De
meerwaarde van culturele interventies schuilt
in hun verbindende kracht, in de effecten
die ze sorteren en als gevolg daarvan in hun
complementaire werking aan andere beleids-
agenda’s en in het platform dat ze bieden om
nieuwe werkwijzen te onderzoeken (…).”

Culturele interventies in krachtwijken, Sandra
Trienekens c.s., Uitgeverij SWP Amsterdam,
paperback, 192 pagina’s, ISBN 9789088502613,
€26,90

32

Wo o n ba ro M et e r november 2011

regionale afstemming woningbouw nodig

amsterdam kent de laatste jaren de snelste bevolkings-
groei sinds de oorlog, terwijl de nieuwbouwproductie
tot een historisch dieptepunt terugviel. Wat je noemt

een paradox.
Stedelijke agglomeraties groeien, landelijke regio’s krimpen.
Deze ontwikkeling doet zich wereldwijd voor. Als de woning-
productie in de Metropoolregio Amsterdam (MRA) langdurig
achterblijft bij de behoefte, dan is dat niet alleen een enorm pro-
bleem voor een groeiend leger woningzoekenden. Het vormt
ook een economisch risico voor de stadsregio. Als de Amster-
damse regio talentvolle mensen geen huisvesting meer kan
bieden, zal de groeiende kenniseconomie eerder stagneren.
De MRA staat volgens studies voor de opgave om tot 2030 nog
150.000 woningen erbij te bouwen. De nieuwste prognoses
voorspellen eerder een nog grotere behoefte dan een kleinere.
Die aantallen lijken op dit moment volledig irreëel, maar hoe
de afgelopen dertig jaar in de MRA nog een kwart meer wo-
ningen gebouwd. Zo krankzinnig zijn die aantallen dus niet.

Het grote vraagstuk is op dit moment het vliegwiel weer aan de
gang te krijgen, ondanks de economische tegenwind en rijks-
beleid dat de corporatiesector – traditioneel de grootste bou-
wers - financieel uitkleedt. Makkelijke oplossingen zijn er niet.
Meer zelfbouw is hoogstens een deel van het antwoord. Dui-
delijk is in ieder geval dat de fixatie op productie plaats moet
maken voor vraagsturing: Wie wil waar wonen, in wat voor huis
en tegen welke prijs? Binnen gemeenten van de metropoolregio
groeit het besef dat het noodzakelijk wordt samen te werken
en de productie op elkaar af te stemmen. Dit proces wordt het
laatste half jaar geschraagd door ambtelijke groepen, werk-
ateliers en roadhows.

Centraal in de huidige visie op de regionale woningmarkt staat
het mechanisme van de roltrapregio: jongeren stromen vanuit
het hele land naar de stad voor opleiding of de start van een
carrière; eenmaal in de gezinsfase stroomt een flink deel naar
een regiogemeente. Voor de hele metropoolregio is de uitda-
ging om – naast het beantwoorden van woonbehoeften van de
eigen bevolking - interessante woonmilieus te bieden voor deze
– nog zeer diverse - groep ‘young professionals’.
Het zal nog een hele toer worden werkelijk tot een afstemming
te komen. Maar het begin is er. Onder de naam ‘roltrap in be-
weging’ wordt op dit moment de laatste hand gelegd aan een
heus actieprogramma voor de regionale woningmarkt.
In de volgende NUL20 komen we terug op de kansen en be-
perkingen van de diverse regiogemeenten. z

b o u W e n a f Z e t n i e u W e W o n i n G e n

De bouw van nieuwe woningen loopt steeds verder terug. De afzet van
nieuwbouwwoningen is na de dip in 2009 wel weer iets gestegen.
Bron: Plan 05|2011, Grote behoefte aan woningen, maar weinig productie, DRO
Amsterdam

2003 2004 2005 2006 2007 2008 2009 2010

ve
rw

ac
ht

in
g

20
11

7.000

6.000

5.000

4.000

3.000

2.000

1.000

0

start bouw alle woningen in Amsterdam
afzet nieuwe marktwoningen Amsterdam

