
TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

WWW.NUL20.NL Tweemaandelijks – maart 2015 #79

Hoogbouw niet langer taboe in hoofdstad

Zonnestroom: schaalsprong moet nu wel komen

Interview Leon Bobbe: De Key richt zich op starters

Trekt jong en hip
ook al naar

Landlust?

maart 2015

 12
Hoogbouw niet langer taboe in de hoofdstad

 16
Leon Bobbe:

"Bij mijn weten zijn we niet bezig om
prestatieafspraken te maken"

 27

'Bewonersgestuurde wijkontwikkeling', werkt dat?

 18

Zonnestroom: ook rendabel in gestapelde bouw

 22
Benchmark:

Amsterdamse huurder
matig tevreden

 8

Jong en hip trekt ook naar Landlust

4 Nieuwsoverzicht

8 eerste verdiepiNg Jong en hip trekt ook naar Landlust

12 tweede verdiepiNg Dan liever de lucht in

15 Kort BesteK Passend toewijzen beperkt keuze

16 iNterview Leon Bobbe (De Key)

18 Kort BesteK Zonnestroom: schaalsprong moet nu wel komen

21 iN Beeld Pek op Noord

22 Kort BesteK Benchmark: Amsterdamse huurder matig tevreden

24 Forum Bedrijfsonroerend goed: tafelzilver of oud ijzer?

27 Focus Bewonersgestuurde wijkontwikkeling in Het Breed

31 leesKamer

32 Barometer Amsterdamse woonwensen

TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

PAKHUISNUL20 - 8 JUNI

De nieuwe corporatie
De volgende PakhuisNUL20 - de talkshow over
Amsterdamse woonkwesties - is op maandagavond
8 juni. Hoofdthema: prioriteiten van en voor de
Amsterdamse corporaties na de nieuwe Woningwet.

 ɿ Het programma komt op www.nul20.nl

OP DE HOOGTE BLIJVEN?

Het belangrijkste woonnieuws kunt u volgen:

 Dagelijks C www.nul20.nl

 C Twitter: @nul20

 maanDelijks C nieuwsbrief

 tweemaanDelijks C tijdschrift

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, Ontwikkelingsbe-
drijf 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.

Alle artikelen uit alle jaargangen van NUL20 zijn online beschikbaar via
onze site nul20.nl. De nummers zijn bovendien in pdf-formaat te down-
loaden.

ABONNEE ADMINISTRATIE
Bij voorkeur via onze website www.nul20.nl of via mail abo@nul20.nl
ANDERS: Prezco, ovv: Nul20, Postbus 421, 1440 AK Purmerend, 020 - 3989190

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

REDACTIERAAD: André Buys (Rigo)
Bart Truijens (RVE Grond en Ontwikkeling,
Amsterdam)
Jeanette Kuipers (RVE Wonen, Amsterdam)
Jacqueline van Loon (ASW)
Joop de Haan (PMB, Amsterdam)
Muk van Ravels (Stadsregio)
Niels Raat (AFWC)
Winnie Terra (Huurdersvereniging Amsterdam)

FOTOGRAFIE: Nico Boink

VORMGEVING: Pieter Lesage

ADVERTENTIES: zie info op www.nul20.nl

DRUK: Prezco bv

Momenteel onderhandelen gemeente, corporaties en huurders over nieuwe
prestatieafspraken. Dit vierjaarlijkse ritueel leidt tot een nieuw stedelijk

convenant - het vervolg op Bouwen aan de Stad II. Dat convenant is dan weer de
basis - conform de nieuwe Woningwet - van prestatieafspraken per corporatie.
Is het maken van prestatieafspraken een vorm van rendementsdenken? Ik ver-
moed van wel. En dat denken is nu juist bij de recente studentenacties uitge-
roepen tot het grote kwaad. Gaandeweg die acties kwamen vele frustraties als
een lang etterende zweer ineens naar buiten. Lang sluimerende onvrede over
bezuinigingen, schaalvergroting, samenvoeging van studies, oplopende studie-
en werkdruk, verschraling van colleges, flexibele arbeidscontracten enzovoort,
enzovoort. Veel daarvan werd succesvol geframed als het gevolg van doorge-
slagen rendementsdenken.

Is rendementsdenken verkeerd?
We kunnen niet zonder. Je mag verwachten dat maatschappelijk geld optimaal
wordt besteed. Het zijn ‘onze belastingcenten’ tenslotte. Maar over welk ren-
dement hebben we het? Dat is de grote vraag. Alles begint, of zou moeten be-
ginnen, met het formuleren van inhoudelijke doelen. Dan komen de beleids-
voornemens, de gewenste eindresultaten en de operationalisering daarvan:
prestatie-indicatoren.

Terug naar de 'volkshuisvesting'. Daarin heeft een gron-
dige herijking plaatsgevonden. Terug naar de kern, terug
naar de kern, terug naar de kern, is nu de mantra. Dat weer-
spiegelt zich ook in de inzet van Amsterdam bij het maken
van nieuwe afspraken met de hoofdstedelijke corpora-
ties. Maar wie verwacht dat deze beperking tot een korter
wensenlijstje leidt, komt bedrogen uit. Het startdocument
waarin wethouder Ivens zijn inzet uiteenzet, heeft althans
een indrukwekkende omvang. Ik vermoed dat het vierjaar-
lijkse voornemen om het allemaal simpeler te maken en
de bureaucratie terug te dringen, weer niet gaat lukken.

Rendementsdenken?

Fred van der Molen
Hoofdredacteur
NUL20

N U L 2 0 N I E U W S

M
AA

RT
 2

01
5

4

Ivens heeft forse wensenlijst
Amsterdam moet bouwen. Daar moeten

ook corporaties aan bijdragen. Maar tege-
lijkertijd moet het aanbod aan middeldure
huurwoningen toenemen, moeten huren wor-
den gematigd, moet de omvang van de sociale
sector veiliggesteld en de sociale woningvoor-
raad verduurzaamd naar label B. Ziedaar de
ambitieuze inzet van wethouder Ivens bij de
nieuwe prestatieafspraken met de corpora-
ties. Hij heeft de gemeenteraad schriftelijk
geïnformeerd over deze uitgangspunten.
Verhoging van de bouw-
productie is de rode draad
in het beleid van Ivens. Cor-
poraties moeten voortaan
vooral nog sociale huurwo-
ningen bouwen, en voor
speciale doelgroepen. Hij
wil afspraken op gebieds-
niveau over de verkoop en
liberalisering van sociale
huurwoningen: “Middeninkomens hebben
nog te weinig keuze op de Amsterdamse
woningmarkt. Vooral voor kleine huishou-
dens en gezinnen is er onvoldoende aanbod”,
aldus de wethouder. “Menging kan soms bete-
kenen dat verschuiving van de sociale sector
naar het middensegment gewenst is.”
Ook wil hij met de corporaties afspraken
maken over de minimale omvang van de
sociale huursector, het aandeel sociale huur
in wijken en het behoud van een gemengd
aanbod. Daarbij geldt een bodem van ten min-
ste 187.000 sociale huurwoningen (bezit van
particulieren en corporaties). Zonder maatre-
gelen zal die bodem al binnen zeven of acht
jaar worden bereikt, aangezien de gemeente

een scherpe daling van het aantal particuliere
sociale huurwoningen voorziet.
Verder zet de gemeente in op verduurzaming
van het corporatiebezit (label B). In een woon-
lastenakkoord voor de laagste inkomens
moeten afspraken worden gemaakt over een
gematigd huurbeleid en matiging van ener-
gielasten.
Ivens is voorstander van de verruiming van
mogelijkheden voor woningruil, woningde-
len en passend toewijzen (= huurprijs die

aansluit bij inkomen). De
gemeente agendeert daar-
naast de transformatie van
zorgpanden, wil nieuwe
woonvormen van ouderen
een betere plek geven en
denkt aan vernieuwende
vormen van participatie,
zelfbeheer of coöperatief
eigendom. Nieuwe groot-

schalige stadsvernieuwing is passé, maar met
name in Nieuw-West moet de differentiatie
en verbetering van de woningvoorraad wel
worden afgemaakt.
Ten slotte wil Ivens het stelsel van onderlinge
financiële afspraken op de schop nemen. Het
rapport van Johan Conijn en Bart Teulings is
daarvoor leidend. Door sturing, operationele
samenwerking en grondtransacties beter
te scheiden, kunnen op bestuurlijk niveau
afspraken worden gemaakt over de volkshuis-
vestelijke doelstellingen.
Gemeente, corporaties en huurders voeren
volgende maand gesprekken om tot een
nieuwe overeenkomst te komen. Definitieve
besluitvorming moet plaatsvinden voor 1 juli.

Gerechtshof
erkent verbod op
schotelantenne

Een Ymere-huurder aan het
Waagdragerhof in Amster-

dam-Oost moet een schotel-
antenne verwijderen, omdat
de architectonische waarde
van het woningcomplex wordt
aangetast en er voldoende
alternatieven zijn voor de ont-
vangst van buitenlandse televi-
siezenders.
Het Gerechtshof heeft geoor-
deeld dat het belang van de
verhuurder zwaarder weegt.
Omdat er voldoende alternatie-
ven zijn wordt volgens het hof
geen afbreuk gedaan aan het
recht van vrije nieuwsgaring.
Het conflict speelt al bijna
vijf jaar. De huurder woont
in gebouw Chicago aan de IJ-
haven. De huurovereenkomst
verbiedt het bevestigen van
schotelantennes. De huurder
heeft dat toch gedaan, omdat
hij Portugese tv-zenders wil
ontvangen. Ondanks herhaalde
verzoeken van Ymere ging de
huurder niet tot verwijdering
over. De gang naar de kanton-
rechter leverde Ymere niets op.
In hoger beroep is de corpora-
tie alsnog in het gelijk gesteld.
Andere huurders in het complex
met een schotelantenne, zul-
len nu op basis van het arrest
worden gesommeerd deze te
verwijderen.

Woonduur per 1 juli afgeschaft

Per 1 juli 2015 wordt het woonduurbegin-
sel afgeschaft in de Stadsregio Amsterdam.

Inwoners met eventuele verhuisplannen kunnen
zich maar het beste voor die tijd inschrijven bij
WoningNet. Hun woonduur wordt dan nog inte-
graal omgezet in inschrijfduur; na 1 juli vervallen
alle rechten.
De afschaffing van het woonduurbeginsel is
een gevolg van de nieuwe Huisvestingswet, die
vanaf dit jaar van kracht is. Het kabinet wil daar-
mee meer vestigingsvrijheid creëren in de sociale
huursector. Gemeenten mogen minder sociale
huurwoningen reserveren voor eigen inwoners
of voor mensen die in de buurt werken. In de Stads-
regio Amsterdam en Almere veranderen daar-
door enkele regels voor woonruimteverdeling en
woonruimtevoorraad. Een ingrijpende wijziging
is dat toewijzing op basis van woonduur wordt
afgeschaft.

Op dit moment worden woningen toegewezen
op basis van inschrijfduur (door je in te schrij-
ven op WoningNet), woonduur en loting (15%).
Woonduur bouw je als inwoner nu automatisch
op door een zelfstandige woning in de Stadsre-
gio Amsterdam of Almere te bewonen. Dat ver-
dwijnt. Wie in de toekomst in aanmerking wil
komen voor een (andere) sociale huurwoning,
dient zich in te schrijven bij WoningNet. Er is
wel een overgangsregeling. Wie zich voor 1 juli
inschrijft, kan zijn volledige woonduur omzetten
naar inschrijfduur. Die rechten gelden tijdelijk,
voor vijftien jaar.
In het verlengde hiervan verdwijnen op 1 juli ook
andere regelingen die met woonduur te maken
hebben: zoals het tijdelijk behoud van woonduur
en inschrijfduur en het samenvoegen van woon–
duur bij samenwonen. Voor deze regelingen geldt
geen overgangsperiode.

 * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * V e e l m e e r e n a c t u e e l w o o n n i e u w s v i n d t u o p w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l

N
U

L20 N
IEU

W
S

MAART 2015 5

Sloop Airey-woningen van de baan

Woningcorporatie Eigen Haard heeft de
sloopplannen van de 141 zogeheten

Airey-woningen in Nieuw-West ingetrokken.
De geprefabriceerde duplexwoningen wor-
den nu gerenoveerd.
Bewoners, erfgoedverenigingen en poli-
tici hebben jaren te hoop gelopen tegen
de voorgenomen sloop, hoewel stadsdeel
Nieuw-West eerder al tweemaal een sloop-
vergunning afgaf. Eigen Haard wilde de
kleine woningen aan de Burgemeester de
Vlugtlaan slopen omdat de noodzakelijke
kostbare renovatie volgens de corporatie
niet zou leiden tot woningen die voldoen
aan de hedendaagse woonwensen. Boven-
dien bood nieuwbouw de mogelijkheid tot
meer differentiatie aan woningtypen (koop
en huur), waaronder grotere woningen.

Bewoners en beschermers van de oorspron-
kelijke Westelijke Tuinsteden hielden de
sloopplannen op de politieke agenda. De
buurt heeft de status van beschermd stads-
gezicht. Uiteindelijk bemoeide zelfs de
gemeenteraad zich ermee.
Eigen Haard heeft nu ten langen leste ‘mee-
bewogen’ om de bewoners niet nog langer
in onzekerheid te laten. De 141 sociale huur-
woningen worden nu gerenoveerd, maar op
welke wijze is nog niet duidelijk. De renova-
tie wordt in ieder geval zo ingrijpend dat de
bewoners tijdelijk naar een wisselwoning
moeten. Voor bewoners die niet willen terug-
keren, blijft de mogelijkheid bestaan te ver-
huizen met stadsvernieuwingsurgentie.
In mei presenteert Eigen Haard het renova-
tieplan.

Gemeente dreigt
schadeclaim
vanwege ‘Hoge
Bretten’

Ontwikkelaar Common
Grounds dreigt Amsterdam

met een schadeclaim van bijna
8 miljoen euro als men niet door
mag met de bouw van 650 stu-
dentenwoningen en 300 kleine
huurwoningen in Amsterdam-
Sloterdijk. De gemeente heeft
het vertrouwen in Common
Grounds verloren en de betref-
fende kavel N-3 opnieuw in de
tenderkalender opgenomen.
Common Grounds won eind
2011 de tender voor deze kavel
met een door Tangram Archi-
tekten ontwikkeld bouwplan.
Volgens het architectenbureau
is na drie jaar intensief zoeken
een combinatie van een solide
ontwikkelaar, een grote beleg-
ger en een gerenommeerde
bouwer bereid op de kortst
mogelijke termijn een plan van
hoge kwaliteit te realiseren.
Het Ontwikkelingsbedrijf
gelooft echter niet meer in
snelle uitvoering. Er wordt een
nieuwe partij gezocht om van
Sloterdijk een meer gevarieerd
gebied met nieuwe bewoners
en voorzieningen te maken.

Rochdale verkoopt
wooncomplex aan
De Boelelaan

Woningstichting Rochdale
heeft een complex huur-

woningen aan de De Boelelaan
in Amsterdam-Zuid verkocht
aan Vesteda. De nieuwe eige-
naar gaat het woongebouw
grondig moderniseren. De
bouwplannen voorzien onder
meer in de aanleg van een dak-
tuin met grote terrassen in com-
binatie met compacte wonin-
gen. Ook worden de woningen
energiezuiniger. Nu hebben ze
energielabel G, straks is dit B,
het op één na hoogste label. De
ongeveer 3000 m2 kantoorruim-
te op de eerste bouwlaag wordt
eveneens gemoderniseerd.
Rochdale verhuurde de wonin-
gen in het sociale segment,
Vesteda verhuurt de woningen
- vanaf begin 2016 - in het mid-
densegment.

Meer woningbouw aan noordelijke IJ-oever

Amvest, Hurks en de Alliantie gaan de locatie
Kop Grasweg in Amsterdam-Noord ontwikke-

len. Hun bouwplan omvat zo’n 350 koop- en huur-
appartementen en circa 3800 m2 commerciële
ruimten. De locatie, onderdeel van Buiksloterham,
ligt direct aan het IJ.
De koopappartementen worden ontwikkeld door
Amvest en Hurks, de sociale huurappartementen
door de Alliantie. De appartementen in de vrije-
sectorhuur worden ontwikkeld en in portefeuille
genomen door zowel Amvest als de Alliantie. “Wij
laten de ontwikkeling van vrije sector huurwonin-
gen daar waar mogelijk aan de markt over”, zegt

Jan van Barneveld, directeur Ontwikkeling van de
Alliantie. Maar het is volgens hem ook belangrijk
dat er in Amsterdam ook huurwoningen bijkomen
voor lage middeninkomens. “In het geval van de
Grasweg neemt de Alliantie de huurwoningen in
het segment direct aanpalend aan de sociale huur
voor haar rekening.”
Studioninedots maakt het masterplan voor het
gebied. Start bouw is gepland in in het tweede
kwartaal van 2016. Samen met de ontwikkeling
van de naastliggende voormalige Air Products-
locatie ontstaat een woongebied met circa dui-
zend nieuwbouwwoningen.

 * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * V e e l m e e r e n a c t u e e l w o o n n i e u w s v i n d t u o p w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l

©
 S

tu
di

on
in

ed
ot

s
| D

EL
VA

 L
an

ds
ca

pe
 A

rc
hi

te
ct

s

N U L 2 0 N I E U W S

M
AA

RT
 2

01
5

6

Stadgenoot: ‘nog meer focus op sociale kerntaak’

Stadgenoot moet nog meer
de focus leggen op de meest

dringende corporatietaak. Dat
is het ondersteunen van huis-
houdens met een inkomen tot
hooguit 38.000 euro. Dat is de
uitkomst van een zogeheten
stakeholdersconferentie.
Stadgenoot ging in gesprek met
gemeente en stadsdelen, colle-
ga-corporaties, organisaties
van huurders, marktpartijen en
zorginstellingen over de koers
voor de komende vijf jaar. In de
aanloop naar een nieuw onder-
nemingsplan zijn vragen voor-
gelegd over de kerntaak, de rol
van de huurders, de veranderin-
gen in het zorgstelsel en de toe-
komst van de ongedeelde stad.

De uitkomst van de conferentie
is een andere dan bestuurder
Gerard Anderiesen vooraf had
verwacht. “Ondersteuning van
huishoudens met een inkomen
tot 45.000 euro is in de ogen van
de stakeholders geen dringen-
de corporatietaak. Wethouder
Ivens legt de grens heel duide-
lijk bij huishoudens met een
inkomen tot 35.000 euro. Beleg-
gers zeggen wel degelijk voor
huishoudens met een midden-
inkomen nieuwbouw te kunnen
realiseren. En gezinnen die bin-
nen de Ring geen woning van
hun gading vinden, kunnen – in
de woorden van stadsdeelbe-
stuurder Emile Jaensch - ook in
Zuidoost terecht.”

De stakeholders zien voor zijn
corporatie ook geen belangrijke
taak op uitleglocaties. “Nieuwe
wijken verdienen wel nieuwe
sociale woningen, maar de
inschatting van onder meer
stadsdeelbestuurder Thijs Reu-
ten (Oost) is, dat er ook zonder
de corporaties wel betaalbaar
wordt gebouwd,” aldus Ande-
riesen.
Hij neemt de opvattingen van
de stakeholders serieus. “In
‘De Opstelling’, geschreven na
de komst van Marien de Lan-
gen, hebben we al nadrukkelijk
gekozen voor de mensen die
een steuntje in de rug nodig
hebben. De komende jaren
zullen we onze focus verder

aanscherpen. Het zal nog meer
gaan om de kerntaak: een soci-
ale woningvoorraad van vol-
doende kwaliteit in een goede
woonomgeving.”

Amsterdam geeft nieuwe kavels uit

Amsterdam brengt dit jaar negentien
nieuwe kavels voor bijna drieduizend

woningen op de markt. De lancering van de
zogeheten ‘tenderkalender’ (zie illustratie)
vond plaats tijdens een investeerdersexcur-
sie naar een aantal van de locaties.
Amsterdam wil de bouwproductie opvoeren.
Wethouder Ivens: “Met snellere procedures,
duidelijkere regels en een open houding naar
bouwers en ontwikkelaars wil de gemeente
deze partijen beter faciliteren om de bouw
op te voeren naar 5000 woningen per jaar
in 2018. Om de vele benodigde bouwkavels
op tijd klaar te hebben voor gronduitgifte
starten nu extra activiteiten.”
De nieuwe woningbouwlocaties bieden

ruimte voor de bouw van bijna drieduizend
extra woningen in 2016 en 2017. Het gaat
voor 75 procent om woningen in het markt-
segment (koop en huur); het overige kwart
is bestemd voor reguliere sociale huurwo-
ningen en studentenwoningen. Zo komt er
op Sloterdijk ruimte voor 650 studentenwo-
ningen. De Spaarndammerschoollocatie in
stadsdeel West komt beschikbaar voor 120
woningen - zowel koop, markthuur als soci-
ale huur.
Naast deze negentien locaties verwacht de
gemeente in de tweede helft van 2015 het
Sluishuis op IJburg op de markt te brengen.
Dit moet de beeldbepalende entree van de
nieuwe wijk worden, in het water ter hoogte

van Steigereiland-Noord. Het gaat om een
gebouw met maximaal twaalf verdiepingen.
De begane grond is bestemd voor publieks-
functies.
Nieuwe zelfbouwkavels worden in oktober
op de markt gebracht tijdens de jaarlijkse
zelfbouwmarkt.
De gemeente Amsterdam heeft in 2014 voor
in totaal 288 miljoen euro aan bouwgrond
uitgegeven. Hiervan heeft 151 miljoen euro
betrekking op grond voor woningbouw. De
inkomsten uit gronduitgifte zijn weer geste-
gen tot een niveau dat voor het laatst voor
de crisis in 2008 werd behaald.

 ɿ Meer info op www.nul20.nl

16

12
418

2

10
9

7

13
1

19

8

3

6

17

14

11

15
5

No Project Kavel AantWon

081kolbsdatStraavkertrepseeW poK1
02eigrene-lun tolip C1 dnaliEnevahtuoH2
002F eitacol muidoPnaalyleL3
48B4 ne A4 dnaliEnevahtuoH4
0024N/3NdrooN mad'A deibegmurtneC5
06I 621 kolBdnalieregietS grubJI6
091 neroT1 reitrawkletsmA7

8 IJburg Steigereiland Blok 123 Sluishuis 360
9 Laan van Spartaan Middenkavel Zuidstrook 170

10 Laan van Spartaan Westkavel Zuidstrook 129
11 Bakemabuurt Bakemapark Zuid 60

001B1 dnaliEnevahtuoH21
011BB2 kolB1 reitrawkletsmA31
0563N levaKkjidretolS41
32D3 levaKmahretolskiuB51

16 Spaarndammerschoollocatie Spaarndammerschool 120
001HGFE eitacolneddiMneddim-K71
001taartsnaaZlahsuiderB81
7317 levaKskeohrevO91

Tenderkalender
19 februari 2015

 * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * V e e l m e e r e n a c t u e e l w o o n n i e u w s v i n d t u o p w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l

N
U

L20 N
IEU

W
S

MAART 2015 7

Personalia

Bert Halm (51) is 1 maart gestart
als nieuwe bestuurder bij

Eigen Haard. Vanaf 1 juli neemt
hij de voorzittershamer over van
Nico Nieman. Begin dit jaar trad
Jan van den Berg Jeths al terug
uit de directie. Het bestuur van
de corporatie bestaat vanaf 1 juli
uit Halm en Mieke van den Berg.
Halms laatste functie was direc-
teur vastgoed bij ’s Heeren Loo Zorggroep. Hij heeft
veel ervaring in het begeleiden van veranderingspro-
cessen, zo staat in het persbericht. Daarin wordt hij
als volgt aangehaald: “De corporatiesector is volop in
ontwikkeling en dus verandert er voor Eigen Haard
ook veel. Op zo´n plek voel ik me als een vis in het
water.”

De Huurdersvereniging
Amsterdam (HA) heeft

Winnie Terra tot extern voorzit-
ter gekozen. Nico Gommers is
benoemd als intern voorzitter
(organisatie/vereniging). Jan Kok
(penningmeester en secretaris) is
eerder al benoemd in het dage-
lijks bestuur, dat hiermee com-
pleet is.
Terra was al enige tijd interim-voorzitter. Zij is
socioloog, werkt bij Combiwel en was in de vori-
ge collegeperiode deelraadslid voor de PvdA in
Amsterdam-Centrum. Terra wil zich samen met haar
collegabestuursleden onder andere sterk maken
voor het vernieuwen en verbreden van de bewo-
nersparticipatie. Hierbij gaat het naast meepraten
ook om meedoen: “We willen een nieuw potentieel
van bewoners aanboren die actief willen worden in
en voor hun buurt. En eventueel ook in een huur-
dersvereniging actief willen worden. Door nieuwe
trainingen en cursussen komen we met veel nieuwe
bewoners in aanraking die we langs deze weg pro-
beren te binden.
Het voorzitterschap van de HA is een tijdrovende
vrijwilligersfunctie. Dat geldt zeker voor deze maan-
den, waarin gemeente, corporaties en huurders
werken aan een vervolg op Bouwen aan de Stad II.
Terra is namens de huurders betrokken bij veel van
deze gesprekken. Naast betaalbaarheid is daarbij
onder meer de afnemende beschikbaarheid van
sociale huurwoningen voor de HA een belangrijk
thema. Terra wil namens de HA met nieuwe afspra-
ken de woningverkoop door corporaties in het cen-
trumgebied (Marktgebied 1) terugbrengen, zodat
het principe van de ongedeelde stad overeind blijft.

René Grotendorst (63) treedt
deze zomer terug als voorzit-

ter van de raad van bestuur van
Rochdale. Hij wordt opgevolgd
door Hester van Buren (49). Roch-
dale houdt een driehoofdige
leiding. Naast Van Buren en Nico
Overdevest wordt een nieuwe
bestuurder aangezocht.

Woontoren Amstelkwartier naar Amvest

Amvest koopt de nog te bouwen
73 meter hoge woontoren @

Home Amstelkwartier met 160
huurwoningen in Amsterdam-Oost.
De woontoren is een gezamenlijke
ontwikkeling van Hurks, Lingotto
en APF International. Zeventig pro-
cent van de woningen komt in het
middeldure huursegment.
Start bouw is gepland in juli 2015.
Het ontwerp is van Mecanoo Archi-
tecten.
Bij de tender voor dit project
daagde de gemeente Amsterdam
partijen uit om een zo laag moge-
lijke energieprestatiecoëfficiënt
(EPC) te realiseren. @Home Amstel-
kwartier is de eerste woontoren in
Nederland met een EPC van nu,
oftewel energieneutraal. Dit wordt
bereikt door zonnepanelen, dak-
en gevelisolatie, energiezuinige
installaties zoals een warmtete-
rugwininstallatie voor de douches,
CO2-gestuurde afzuiging en stads-
verwarming.

“Eerst de ringzone volbouwen”

Amsterdam moet de groei van de ste-
delijke bevolking in eerste instantie

binnen de bestaande stad opvangen.
Dat stelde Jos Gadet, hoofdplanoloog
van de gemeente Amsterdam, bij de
laatste PakhuisNul20, de talkshow over
Amsterdamse woonkwesties. Volgens
Gadet is het onvermijdelijk dat Amster-
dam uitgroeit tot “een hele grote stad”.
Daarbij moet in eerste instantie niet
naar uitleggebieden zoals IJburg II geke-
ken worden, maar is het verstandig de
nadruk te leggen op verdichting binnen
de bestaande stad. Binnen Amsterdam
liggen er vooral kansen voor de zone
langs de A10, aldus Gadet. “We moeten
niet nu het weer aantrekt alle plannen
van voor 2008 uit de ijskast halen, maar
in de ringzones de stad verbinden.” Pas
daarna zijn wat hem betreft betreft loca-
ties verder weg aan de beurt.
De hoofdplanoloog denkt dat Amster-
dam in de komende tien à vijftien jaar
minimaal zesduizend woningen per jaar
moet bijbouwen. “De trek naar de stad
houdt aan. Het aantal jongeren dat naar
Amsterdam komt, blijft groeien, gezin-
nen blijven vaker in de stad wonen.
Amsterdam heeft de potentie om flink
te groeien. En het geld is er ook. Er staan
miljarden aan de poort van Amsterdam.”
Verdichting van de ringzone heeft vol-
gens Gadet meerdere voordelen. Niet
alleen kan daar voorzien worden in een

flink deel van de woningbehoefte, met
name aan de westkant van de Ring A10
biedt dat ook de mogelijkheid om de fijn-
mazige binnenstad te verbinden met de
ruim opgezette Westelijke Tuinsteden.
Juist hoogstedelijke, fijnmazige gebie-
den zijn woonomgevingen die door
hoog opgeleide kenniswerkers – de
motor van de stad aldus Gadet – gewaar-
deerd worden. Daarom moet volgens
hem ingezet worden op aantrekkelijke
woonmilieus om de goede internationa-
le concurrentiepositie van Amsterdam
te behouden. “Het gaat niet om groei
van de stad alleen, maar om de manier
waarop Amsterdam groeit. Variatie en
fijnmazigheid in het stedelijke milieu
zijn een voorwaarde voor een aantrek-
kelijke stad.”
Stedenbouwkundige Sjoerd Soeters
presenteerde bij PakhuisNUL20 zijn plan
voor de nieuwe woonwijk Holland Park
in het huidige kantorengebied Bergwijk-
park. Soeters stelde dat je wel degelijk
succesvol een nieuw stuk stad buiten
het stedelijk weefsel kunt bouwen, mits
het maar voldoende schaalgrootte en
voorzieningen heeft. Hij verwees naar de
succesvolle transformatie in het haven-
gebied Sydhavnen in Kopenhagen, waar
hij een sfeervolle stadswijk ontwierp
met grachten en binnenterreinen. Dat
gebied sluit ook niet aan bij de binnen-
stad van Kopenhagen.

 * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l * V e e l m e e r e n a c t u e e l w o o n n i e u w s v i n d t u o p w w w . n u l 2 0 . n l * w w w . n u l 2 0 . n l

8 E E R S T E V E R D I E P I N G

M
AA

RT
 2

01
5

De transformatie van een arme buurt

Een op de vijf bewoners in Landlust moet van een minimuminkomen

rondkomen. Het aandeel jongeren in de Top 600-aanpak is er opvallend

hoog. Tegelijkertijd verandert de buurt. Jong en hip trekt ook hier binnen.

Ymere en Eigen Haard verkopen in dit deel van Bos en Lommer steeds meer

woningen aan net afgestudeerde twintigers en dertigers.| Jaco Boer

Afgelopen maand is Sezen (27) na een
kleine verbouwing in haar nieuwe

woning in de Bestevaerstraat getrok-
ken. Ze is dolblij met de 50 m2 én de
grote tuin die ze in december van wo-
ningcorporatie Ymere voor 169.000 eu-
ro kocht. “Ik had hem ‘s ochtends in de
nieuwsbrief van de makelaar gezien en
meteen gebeld voor een bezichtiging
diezelfde middag. ‘s Avonds heb ik het
huis gekocht. Dat is natuurlijk snel, maar
ik wilde deze buitenkans niet aan mij
voorbij laten gaan. De vorige bewoners
hadden een grote veranda in de tuin ge-
bouwd. Daar ben ik echt voor gegaan.”

Voordat ze naar de Bestevaerstraat ver-
huisde, woonde ze tien jaar lang in West,
in de Jacob van Lennepstraat dichtbij
de Da Costakade. “Een prachtige buurt
maar onbetaalbaar als je er als alleen-

staande iets wilt kopen. Ik wilde boven-
dien graag een woning met een tuin of
balkon kopen. Met mijn inkomen ben
je dan op een wijk als Bos en Lommer
aangewezen. Dat vind ik prima. Al mijn
vrienden wonen tegenwoordig in de
Baarsjes of Westerpark.” Ze verbaast
zich wel over de snelheid waarmee de
buurt verandert. “Ik had verwacht op
een plek terecht te komen met veel so-
ciale huur. Maar op straat kom ik alleen
maar jonge hippe mensen tegen. Het zal
wel niet zo lang meer duren voordat de
Trekpleister op de Jan van Galenstraat
plaatsmaakt voor een filiaal van de Mar-
qt. Hopelijk houdt mijn Turkse kruide-
nier het nog een tijdje uit.”

Oud-West te duur
Sezen is een van de vele hoogopgeleide
twintigers die in Amsterdam tijdens hun
zoektocht naar een betaalbare woning
binnen de Ring in voormalige Vogelaar-
wijken als de Indische Buurt of Bos en
Lommer terechtkomen. De Pijp en de
Jordaan zijn met gemiddelde vierkante-
meterprijzen tussen 4000 en 4500 euro
buiten bereik geraakt voor deze groep.
Ook delen van Oud-West zijn te duur ge-
worden voor de krappe aanvangssala-
rissen van deze koopstarters.
Volgens makelaar Edith Rothgerber van
Hallie & Van Klooster Makelaars zijn het
niet alleen de betaalbare prijzen die
jongeren naar een buurt als Landlust
lokken. “Het ligt relatief dichtbij het

centrum en de bouwstijl van de geslo-
ten woonblokken in het zuidelijk deel
spreekt veel mensen aan. Veel apparte-
menten op de begane grond hebben bo-
vendien een grote tuin. Daar kun je later

wellicht met toestemming van de VvE
een extra ruimte in bouwen. De laatste
paar maanden zie ik de prijzen van dit
type woningen flink stijgen. Een huis in
de Bestevaerstraat doet al 30.000 euro
meer dan afgelopen najaar. Als we daar
iets in de verkoop zetten, is het meteen
weg.”

Veel Top 600-jongeren
In de statistieken is de gestage verande-
ring van de bevolking in Landlust inmid-
dels terug te vinden. Het aandeel ‘nieu-
we stedelingen’ is er met 33 procent iets
hoger dan in Amsterdam als geheel. Het
aantal niet-westerse allochtonen daalt
al jaren, al is het met een aandeel van
38 procent in het zuiden en 48 procent
in het noorden van de buurt nog aan-
zienlijk. Vooral de groep Marokkaanse
huishoudens is relatief groot.
De sociaal-economische positie van
de wijk is nog erg zwak. Een op de vijf
inwoners moet al langere tijd van een
minimuminkomen rondkomen. Onder
deze groep zijn veel eenoudergezinnen
en werklozen met een bijstandsuitke-
ring. Het is dan ook geen wonder dat
er in vergelijking met andere wijken in
West relatief veel mensen in de schuld-
sanering zitten. Landlust scoort ook niet
goed op veiligheidsgebied. Er zijn veel
woninginbraken en de buurt heeft last
van hangjongeren die zich agressief ge-
dragen. Een relatief grote groep van hen
zit in de Top 600-aanpak.

Jong en hip trekt ook Landlust binnen

“Al mijn vrienden wonen tegenwoordig in de
Baarsjes of Westerpark”

MAART 2015 9

EER
STE V

ER
D

IEPIN
G

Vijf jaar geleden was de situatie in de
buurt nog veel slechter, vertelt Harry
Gosen, voorzitter van het bewonersplat-
form in Landlust. “Mensen durfden Ma-
rokkaanse jongens die zich onbeschoft
gedroegen niet op hun gedrag aan te
spreken. Ze meden het Karel Door-
manplein, waar deze groep tot laat in
de avond bij het jeugdhonk rondhing.”
In 2010 kreeg stadsdeelvoorzitter Mar-
tien Kuitenbrouwer tijdens een inter-
view voor AT5 in de buurt een glas naar
haar hoofd gegooid door een jonge
overlastgever. Het was het sein voor het

stadsdeel om vaart te zetten achter de
plannen om het plein aan te pakken. Er
kwam meer openheid door struiken en
enkele noodlokalen van de Narcis Queri-
doschool weg te halen. Sleets geraakte
speelvoorzieningen werden vervangen
en er kwam een fontein.

‘Bunker’ wordt ontmoetingsplek
Het stadsdeel stelde ook een Buurt Prak-
tijk Team in dat eerder op het Colum-
busplein in de Baarsjes voor meer rust
en betere onderlinge contacten tussen
bewoners had gezorgd. Met een combi-

natie van extra toezicht en sociale acti-
viteiten voor verschillende bewoners-
groepen werd geprobeerd om het plein
op de hangjongeren terug te veroveren
en de sfeer in de buurt te verbeteren. Het
jeugdhonk, voorheen een bunkerachtig
gebouw zonder ramen, werd na een in-
grijpende renovatie ingericht als cen-
trale ontmoetingsplek voor de buurt.

Landlust

Jong en hip trekt ook Landlust binnen

Meer bakfietsen,
minder vitrage

10 E E R S T E V E R D I E P I N G

M
AA

RT
 2

01
5

Volgens Gosen hebben de maatregelen
effect gehad. “De hangjongeren op het
plein zijn bijna allemaal verdwenen. En
als er toch nog een paar vervelend zijn,
durven bewoners hen daar weer op aan
te spreken. Mensen worden ook minder
vaak uitgescholden of bespuugd.”
Het aanpakken van de hoge werkloos-
heid en lage CITO-scores is weerbarsti-
ger materie. De Dienst Werk en Inkomen
houdt tegenwoordig spreekuur in de wijk
om de drempel voor werkloze bewoners
te verlagen. En als een groepje Marok-
kaanse vrouwen het initiatief neemt om
een moestuin te beginnen in de binnen-
tuin van de Mansveltschool, schuift er
ook een moeder/kind-adviseur aan die
in de pauze opvoedadvies geeft.

‘Ideale startersappartementen’
Een beproefde manier om de buurt uit
zijn achterstandspositie te halen is het
doorbreken van de eenzijdige bevolkings-
samenstelling. Het stadsdeel staat daar-
om achter het verkoopbeleid van de wo-
ningcorporaties, die in Landlust samen
meer dan de helft van de bijna 5800 wo-
ningen bezitten.
Ymere heeft met 1875 sociale huurwo-
ningen het grootste bezit in de buurt
met een zwaartepunt in de straten ten
zuiden van het Karel Doormanplein. In
2007 heeft ze er drie woonblokken ingrij-
pend gerenoveerd waarbij een deel van
de woningen is samengevoegd en 115
appartementen zijn verkocht. Er lag een
afspraak met het stadsdeel om maximaal

een kwart van de opgeknapte apparte-
menten te verkopen, maar Kim Ronner,
regiomanager West van Ymere, zou bij
mutatie graag meer woningen in de ver-
koop willen doen. “Met een grootte van
50 tot 60 m2 zijn het ideale startersappar-
tementen. Onder jonge alleenstaanden
en stellen zijn ze erg gewild.”
Ook Eigen Haard heeft in Landlust de af-
gelopen jaren een deel van haar sociale
huurwoningen verkocht. Van de 114 afge-
stoten appartementen ligt een derde in
de straten rond de Rijpgracht, die met zijn
monumentale panden en bomen langs
de kade het ‘gouden randje’ van de buurt
vormt. De rest bevindt zich in de losse
strokenbouw net ten noorden van het
Karel Doormanplein. Samen met de ver-
kochte woningen van Ymere in de Beste-
vaerstraat zijn in Landlust de afgelopen
jaren zo ruim 350 voormalige huurwo-
ningen van de hand gedaan.

Koningsvrouwen:
100% sociale huur
In de komende jaren wil Eigen Haard nog
meer woningen in de verkoop doen. Van
de 440 sociale huurwoningen die ze nog
in Landlust heeft, kan op termijn de helft
worden verkocht. Alleen het drie jaar ge-
leden gerenoveerde woningcomplex Ko-
ningsvrouwen van Landlust (zie NUL20
editie 43/45) zal in de toekomst voor 100
procent uit sociale huurappartemen-
ten blijven bestaan. Nieuwe renovaties
staan niet op het programma bij Eigen
Haard, wel bij Ymere. Die begint waar-
schijnlijk volgend jaar aan het opknap-
pen van het Merkelbachcomplex in de
Juliana van Stolbergstraat en de Louise
de Colignystraat. Bewoners kunnen na
renovatie naar hun woning terugkeren,
maar betalen voor de comfortverbete-
ring gemiddeld wel 100 euro meer huur

Landlust scoort niet goed op veiligheidsgebied, maar het is volgens Harry Gosen van het
bewonersplatform (hier staande achter andere buurtbewoners) wel beter geworden. “Vijf jaar geleden
meden buurtbewoners het Karel Doormanplein.”
Op de voorgrond vlnr: Rachid Bounasser, Jamal Bensallah, coach kickbox voor jongeren, Ingeborg
Baltussen, platform Landlust en Bon de Groot, BPT (buurt praktijk team)

MAART 2015 11

EER
STE V

ER
D

IEPIN
G

per maand. Een deel van de appartemen-
ten wordt verkocht.
Voor de renovatie van het woonblok
langs de Willem de Zwijgerlaan en Jan
den Haenstraat geldt ook een terugkeer-
garantie maar dan op blokniveau. Er wor-
den immers appartementen samenge-
voegd. Over de nieuwe huren is nog geen
overeenstemming met de bewonerscom-
missie. Ymere wil dat terugkeerders zo’n
tweehonderd euro meer gaan betalen.
Dat is bijna een verdubbeling van de lage
huren die er nu voor de (kleine) woningen
worden betaald. Ymere verwacht dat on-
geveer 45 procent van de oude bewoners
uiteindelijk in het blok terugkeert. De an-
dere woningen, waarschijnlijk zo’n 140,
gaan in de verkoop.

Duizend sociale huurwoningen
minder
Wie de renovatie- en verkoopplannen van
de twee woningcorporaties bij elkaar op-
telt, komt tot de conclusie dat er uiteinde-
lijk zeker duizend sociale huurwoningen
uit Landlust zullen verdwijnen. Voor men-

sen met een minimuminkomen wordt
het in de toekomst veel moeilijker om
er een betaalbare woning te vinden. De
buurt gaat voor hen min of meer op slot.
Bestuurder Jeroen van Berkel van stads-
deel West benadrukt dat er pas wordt ver-
kocht na mutatie. “Met het kleine aantal
huurwoningen dat er jaarlijks vrijkomt,

duurt het nog heel lang voordat zulke
aantallen verkocht zullen zijn.”
Tegelijkertijd ervaart hij dat de buurt
snel verandert. “Ik woon zelf op de Ad-
miraal de Ruijterweg ter hoogte van de
Gibraltarbuurt. Tien jaar geleden was ik
daar nog de enige autochtoon met kinde-
ren. Nu wonen in de huizen op de bega-
ne grond veel hoger opgeleiden die hun
bakfiets voor de deur parkeren. We moe-
ten als stadsdeel dus wel in de gaten blij-
ven houden dat er voldoende goedkope
woningen in Landlust overblijven. De mix
van al die verschillende bewoners is toch
de charme van de buurt.’ z

AAN DE OVERZIJDE VAN DE JAN VAN GALEN

De transformatie die Landlust doormaakt
naar een gemengde stadsbuurt met veel
hoogopgeleide autochtonen, heeft in de
zuidelijker gelegen Trompbuurt al enkele
jaren geleden plaatsgevonden. Wie de Jan
van Galenstraat oversteekt, komt in dit
deel van de Bestevaerstraat nauwelijks nog
Marokkaanse moeders of hangjongeren
tegen. Het aantal bakfietsen op de stoep
is duidelijk hoger en vitrages achter de
ramen zijn hier een zeldzaamheid. Eigen
Haard heeft in de deze buurt nog 290 sociale
huurwoningen waarvan in de toekomst zo’n
30 procent na mutatie te koop wordt gezet.
Maar de meeste bewoners huren er van een
particuliere eigenaar. Meer dan de helft (53%)
van alle woningen valt in deze categorie.
De oververtegenwoordiging van particuliere
huurwoningen zal waarschijnlijk de
‘gentrification’ van de buurt na 1 juli
verder aanjagen. Dan gaan de nieuwe
woningwaarderingsregels in en speelt
de WOZ-waarde een belangrijke rol in de
puntentelling van huurappartementen.
Teamleider Fred van der Vlist van het
Wijksteunpunt Wonen verwacht dat
er daardoor nog meer woningen in de
buurt uitgepond zullen worden dan nu al
gebeurt. ‘Wie zijn pand goed isoleert, kan
op dit moment al woningen van 50 m2
liberaliseren. Na 1 juli is zo’n investering
niet meer nodig om een klein appartement
boven de 141 punten uit te laten komen. In
heel Amsterdam kan dan bijna driekwart
van alle particuliere huurwoningen worden
verkocht.”

Sezen is een van de nieuwe lichting
kopers in Landlust. Zij is dolblij met de
corporatiewoning met tuin die ze kort
geleden kocht.

Met een ander type bewoners komen ook andere restaurants

"We moeten wel in de
gaten houden dat er
voldoende goedkope
woningen overblijven"

12

M
AA

RT
 2

01
5

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

Hoogbouw niet langer taboe in de hoofdstad

Met het schaarser worden van bouwlocaties wordt hoogbouw

vanzelfsprekender. Ook Amsterdam gaat de lucht in. Aan het IJ, bij

het Amstelstation en op de Zuidas verrijzen nieuwe, soms meer dan

100 meter hoge kolossen. Stedenbouwkundige Soeters vreest voor

onaantrekkelijke, winderige straten. Het creëren van voldoende levendigheid

moet zwaar wegen, vindt ook de stichting Hoogbouw. | Bert Pots

“Hoogbouw is crimineel.” De Am-
sterdamse architect en steden-

bouwkundige Sjoerd Soeters gebruikt
grote woorden om zijn afkeer van hoog-
bouw van onvoldoende kwaliteit op
verkeerde plekken kracht bij te zetten.
Zijn bezwaren zijn vooral van steden-
bouwkundige aard. “Ons klimaat leent
zich niet heel goed voor hoge gebou-
wen. Op de Croeselaan in Utrecht zor-
gen de kantoortorens van Rabobank en
SNS voor lokale stormen. Zelfs op een
windstille dag waait het op de Nieuwe
Emmasingel in Eindhoven enorm.” Hij

waarschuwt voor het IJ. “Daar waait het
niet zelden erg hard. Rond de gevels van
die nog te bouwen hoge gebouwen zal
de wind vervolgens alle kanten op be-
wegen. Omhoog, omlaag, opzij. Al heel
snel stormt het op de grond zodanig,
dat passanten daar grote hinder van
ondervinden.” Ook hekelt hij de kwali-
teit van dergelijke gebouwen. Als voor-
beeld mag dienen de bebouwing van de
Zuidas. “Een bewoner heeft op 38-hoog
vast een prachtig uitzicht, maar op
straatniveau is het leefklimaat er niet
bijster aantrekkelijk. Het straatbeeld
wordt in hoge mate bepaald door de
wanden van parkeergarages of techni-
sche ruimtes. Dat zijn saaie, buitenge-
woon onaantrekkelijke plekken.”

Belangrijke voorwaarden
Volgens hem worden belangrijke voor-
waarden waaraan hoogbouw moet vol-
doen niet altijd goed begrepen. “Heel
vaak wordt op een locatie niet meer dan
een enkel hoog gebouw gerealiseerd.
Een dergelijk losstaand gebouw heeft
weinig meerwaarde voor de stad. Of er
wordt geclusterd, maar dan is er onvol-
doende aandacht voor de inrichting van
een levendige plint.” Soeters verwijst
naar de kwaliteiten van een stad als
New York. “De bezoekers van de stad
worden omringd door een veelheid aan
heel hoge gebouwen, maar op straat
voelt het doorgaans prettig. Dat komt
doordat in de plint, feitelijk op de eerste
zes verdiepingen, een levendige omge-
ving wordt gecreëerd. De rest van die
hoge bebouwing blijft buiten het zicht,

maar aan de Amsterdamse Zuidas of op
allerlei plekken in Rotterdam valt niks
te beleven.”
Jan Klerks, directeur van de stichting
Hoogbouw, is het deels met Soeters
eens. Maar windoverlast kan volgens
hem heel goed worden getackeld. “Het
tegengaan van nare windeffecten is
toch vooral een ontwerpopgave. Daar-
over is bijvoorbeeld bij TNO veel ken-
nis voorhanden. Met het juiste ontwerp
kan een architect overlast heel goed
voorkomen.”
Wel deelt hij de zorgen over het ont-
breken van een aantrekkelijke plint.
Daarvoor ontstaat ook bij de inmid-
dels dertig jaar oude stichting Hoog-
bouw steeds meer aandacht. “In de ja-
ren tachtig discussieerden we over het
slechte imago van hoge gebouwen. In
de jaren negentig ging het toch voor-
al om het effect van hoogbouw op het
straatbeeld. Ook in steden als Eindho-
ven, Tilburg of Leeuwarden ontstond
behoefte aan hoogbouw. Nu praten we
nadrukkelijk over de meerwaarde van
hoogbouw voor binnensteden. We heb-
ben daar ook een nieuw woord voor be-
dacht: cityscrapers.”

Verdichting stad
In de hoogbouwvisie van het vorige col-
lege – in het jongste coalitieakkoord
komt het woord hoogbouw niet voor -
‘tekent zich in 2040 een silhouet af van
een dicht bebouwde metropool Amster-
dam, omringd door een open en water-
rijk landschap’.
Hoogbouw is een belangrijk middel
bij de verdichting van de stad, zo zegt
Klerks. “De stad is populair. Jonge stede-
lingen, gezinnen: iedereen wil een plek
in die stad vinden. Zij willen niet met
hun auto in een buitenwijk verblijven,
maar zoeken levendige verblijfsplek-

HOOGBOUW IN AMSTERDAM

Het silhouet van Amsterdam gaat door de komst
van een aantal hoge gebouwen de komende jaren
veranderen.
Overhoeks:

 ʄ AM bouwt met pensioenbelegger MN een 75
meter hoge woontoren.

 ʄ De Duitse hotelexploitant Maritim krijgt
de beschikking over een congreshotel met
zeshonderd kamers in een 110 meter hoge toren.
Daarnaast ontwikkelt Lingotto een even hoog
woongebouw.

Amstelstation
 ʄ Provast werkt aan plannen voor de Amsteltower,

een 100 meter hoge toren met een hotel en 192
middensegment huurwoningen.

Zuidas
 ʄ Bij de verdere uitbreiding van Amsterdam

Zuidas is nog een aantal middelhoge gebouwen
voorzien. G&S Vastgoed bouwt aan de Mahlerlaan
het 70 meter hoge 900 Mahler met 127 huur- en
koopappartementen.

Houthaven
 ʄ In de Houthaven realiseert pensioenbelegger

Bouwinvest in samenwerking met Dura
Vermeer en De Nijs het Pontsteigergebouw, een
woongebouw van 90 meter hoog met zo’n 150
woningen.

Soeters:
”Hoogbouw is crimineel”

Dan liever de lucht in

MAART 2015 13

TW
EED

E V
ER

D
IEPIN

G

ken. Dat is een structureel verschijn-
sel. Verdichting, inclusief uitbreiding
van het aantal echt hoge gebouwen,
kan helpen om beter in die vraag naar
stedelijk wonen te voorzien.”
Ook voor Klerks telt de levendigheid
van een dichtbebouwd gebied zwaar.
“Ik heb een aantal jaren in Chicago ge-
woond. Een stad met veel hoogbouw
dicht op elkaar in een heel levendige
omgeving. Dat is buitengewoon aan-
trekkelijk.” Nu woont hij in Calypso in
het centrum van Rotterdam. “Het ge-
bouw is niet superhoog, maar het com-
plex functioneert buitengewoon goed.
Er is een menging van wonen en wer-
ken. De entree van het gebouw is een
soort van dorpsplein waar mensen con-

tact met elkaar maken. En op kruipaf-
stand, binnen 100 tot 300 meter, zijn er
goede voorzieningen. Een supermarkt,
diverse restaurants, een plek om koffie
te drinken. Alles voor een aangenaam
stedelijk leven bevindt zich in onze na-
bijheid.”

Levendige plek
Functiemenging binnen een gebouw
is volgens Klerks niet per se noodzake-

lijk. “Tegen de bouw van monofunctio-
nele woontorens bestaat volgens ons
geen bezwaar, mits zo’n gebouw maar
op de juiste locatie staat. Op een leven-
dige plek. Met goede voorzieningen in
de buurt.”
Ontwikkelaar AM en belegger MN teke-
nen voor de realisatie van een 75-me-
ter hoge woontoren met 147 goeddeels
middensegment-huurappartementen
achter filmmuseum Eye in Amsterdam-

Klerks:
“Hoogbouw is een belangrijk middel

bij de verdichting van de stad”

Dan liever de lucht in

14

M
AA

RT
 2

01
5

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

Noord. “Overhoeks wordt met het film-
museum, de bouw van het 24/7 uit-
gaanscentrum annex hotel ADAM en
de komst van het nieuwe experience
center en het congreshotel juist een
heel aantrekkelijk verblijfsgebied,” zo
meent Ronald Huikeshoven, directeur
van AM regio NoordWest.
AM heeft volgens hem heel goed nage-
dacht over de kwaliteit van deze woon-
toren. “Ons ontwikkelteam heeft uit-
voerig onderzoek gedaan in Rotterdam.
Het heeft daar heel goed gekeken naar
windeffecten en de sfeer op straat. Ar-
chitect Paul de Ruiter heeft daar tot on-
ze stellige overtuiging ook veel gevoel
voor. Bovendien zorgen we met bijna
600 m2 aan commerciële voorzienin-
gen voor een aantrekkelijke plint. De
precieze invulling moet nog gestalte
krijgen; twee jaar voor oplevering heb-
ben we uiteraard nog geen huurders.
Maar we bieden diverse mogelijkheden.
Wellicht komt er horeca of wordt het
winkelruimte.”

Kritiek verstomd
In zijn algemeenheid lijken de bezwa-
ren tegen hoogbouw in Amsterdam ver-
stomd. De Vereniging Vrienden van de
Amsterdamse Binnenstad roert zich
niet in de discussie over de komst van
nieuwe hoge gebouwen. Vier jaar ge-
leden, bij de formulering van de struc-
tuurvisie, heeft de gemeenteraad vol-
doende beperkingen geaccepteerd.
Daardoor wordt volgens de vereniging
het aanzien van de historische binnen-
stad voldoende beschermd. Ook zijn er
nauwelijks luchtvaart-technische be-
perkingen. De aanvliegroutes van lucht-
haven Schiphol en het nieuwe Luchtha-
venindelingbesluit zorgen op allerlei

plekken in de stad voor een beperking
van de bouwhoogte, maar in de praktijk
blijkt hoogbouw op locaties als Over-
hoeks, nabij het Amstelstation of aan
de Zuidas goed inpasbaar.
Soeters maakt zich zorgen over de toe-
komstige ontwikkeling van de Noorde-
lijke IJ-oever. “De neiging zal ontstaan
om niet alleen Overhoeks, maar de he-
le IJ-oever dicht te zetten met hoge ge-
bouwen. Dat pakt heel slecht uit voor
de beleving van het IJ. Door buitendijk-
se inpoldering is het water al tamelijk
smal geworden. Hoge gevelwanden zul-
len de beleving van het ooit zo brede IJ
nog verder reduceren.” Hij ziet het liefst
een beperkt aantal echt omvangrijke
gebouwen. “Plaats een aantal stevi-
ge gebouwen als ‘rotsblokken’ op de
oever. Zoals dat aan de overzijde met
het Muziekgebouw aan het IJ en het Y-
Dock ook is gedaan. En kies daarnaast
voor de aanleg van baaien; waterrijke
inhammen met een minder dichte be-
bouwing.”

“Het aanzien van de
historische binnenstad
is voldoende
beschermd”

MAART 2015 15

K
O

R
T B

ESTEK

Blok: goedkope woningen naar lage inkomens

Passend toewijzen
beperkt keuzevrijheid
Minister Blok wil dat corporaties goedkope huurwoningen

met voorrang toewijzen aan huurders met een laag inkomen.

Hij wil daarmee betalingsproblemen van huurders tegengaan

én de stijgende uitgaven aan huurtoeslag beteugelen. De

keuzevrijheid van huurders wordt kleiner. | Fred van der Molen

Corporaties worden vanaf 1 juli ver-
plicht om huurders met een laag

inkomen een betaalbare woning aan
te bieden. Tenminste, als de aange-
kondigde Maatregel van Bestuur van
minister Blok ongewijzigd passeert.
‘Passend toewijzen’ moet ervoor zor-
gen dat huurders een woning krijgen
toegewezen waarvan de huur aansluit
bij hun inkomen. De minister wil daar-
mee voorkomen dat meer huurders in
betalingsproblemen komen; bovendien
moet het de snelle stijging van uitgaven
aan huurtoeslag afremmen.
De norm wordt dat corporaties - met
een overgangstermijn van drie jaar - aan
minstens 95 procent van de woningzoe-
kenden met recht op huurtoeslag een
huis moeten toewijzen met een huur
tot aan de ‘aftoppingsgrens’. Voor een-
en tweepersoonshuishoudens van 23
jaar en ouder is die grens nu 576 euro,
voor grotere gezinnen 618 euro.

Woonbond: “direct invoeren”
De Woonbond is blij met de maatre-
gel. Sterker nog: de bond dringt er op
aan de voorgestelde overgangstermijn
van drie jaar te schrappen en de nieuwe
norm volledig te laten ingaan per 1 juli.
De bond ziet er een mogelijkheid in om
de verfoeide huurstijgingen een halt
toe te roepen. Ook de Huurdersvereni-
ging Amsterdam is voorstander. “Mits
dat niet betekent dat huurders met een
laag inkomen alleen nog maar wonin-
gen aan de randen van de stad of slech-
te woningen krijgen aangeboden”, vult
woordvoerder Bastiaan van Perlo aan.
Maar het lijkt onvermijdelijk dat de keu-
zemogelijkheden voor huurtoeslagge-
rechtigden kleiner worden. Aedes - de
branchevereniging van woningcorpo-
raties - voorspelt zelfs dat lage inko-
mens nauwelijks meer in aanmerking

komen voor nieuwbouwwoningen of
gerenoveerde woningen. AFWC-direc-
teur Egbert de Vries: “De maatregel van
de minister heeft natuurlijk effecten
voor hun keuzemogelijkheden. Dat is
natuurlijk wel zuur. De minister heeft
ons eerst op het pad van meer markt-
gerichte huren gestuurd opdat de cor-
poraties de verhuurderheffing konden
betalen. Nu komt de huur van een flink
deel van de Amsterdamse sociale voor-
raad uit boven de aftoppingsgrenzen.
Die mogen we dus niet meer verhuren
aan de laagste inkomens, anders krij-
gen we straks een boete.”
Volgens Van Perlo is verhuring wel mo-
gelijk via huurkortingsregelingen voor
bepaalde groepen. Die hebben corpora-
ties nu ook al. Goede voorbeelden vindt
hij de bestaande arrangementen van
de Alliantie en Rochdale.

Nadelen
De woningcorporaties zijn overigens
wel voorstander van passend toewij-
zen, maar Aedes heeft grote bezwaren
tegen een landelijke norm. De regionale
verschillen in vraag en aanbod zouden
daarvoor te groot zijn. Dat vinden de
grotere gemeenten (G32) ook; zij wil-
len zelf met de corporaties afspraken
maken over passend toewijzen.

Aedes wijst er ook op dat de maatregel
een rem vormt op de verduurzaming
van woningen. Die levert namelijk ho-
gere huren, maar vaak lagere netto
woonlasten op. Daar zouden lage in-
komens dan wellicht niet meer voor in
aanmerking komen. Aedes voorspelt
bovendien dat nieuwbouwwijken als
IJburg en Leidsche Rijn straks nauwe-
lijks meer toegankelijk zijn voor huur-
toeslaggerechtigden. Z

PASSEND TOEWIJZEN IS NIETS NIEUWS

Tot 2008 hadden corporaties de plicht om huurders
een woning toe te wijzen die paste bij hun inkomen.
Bij het afschaffen daarvan spraken corporaties wel
de intentie uit dat te blijven doen, maar daar komt
volgens de minister niets van terecht. Volgens de
Woonbond is het aandeel te dure toewijzingen
- volgens de nieuwe normen van de minister - in
enkele jaren verdrievoudigd tot 31 procent in 2013.
De corporaties krijgen tot 2018 om dat onder de 5
procent te brengen. Daarna kan de toezichthouder
een boete opleggen.

AANVANGSHUREN IN REGIO AMSTERDAM

Hoewel niet precies bekend is hoeveel sociale
woningen in de Stadsregio Amsterdam beneden de
aftoppingsgrenzen worden verhuurd, en evenmin
aan welke inkomenscategorieën, is wel duidelijk dat
de maatregel van de minister forse consequenties
heeft. In 2013 werd namelijk al 30 procent (4990)
van de vrijkomende sociale woningen boven de hoge aftoppingsgrens toegewezen. Daarbij zijn
studentenwoningen meegerekend. Bron: Monitor betaalbare voorraad, Stadsregio Amsterdam 2014

Aftoppingsgrenzen huurtoeslag 2015

Voor personen<23 jaar € 403,06

Voor 1- en 2-persoonshuishoudens € 576,87

Voor 3- en meerpersoonshuishoudens € 618,24

Huurtoeslaggrens € 710,68

16

M
AA

RT
 2

01
5

I N T E R V I E W

Interview: waarom directievoorzitter Leon Bobbe wil specialiseren

Directievoorzitter Leon Bobbe van De Key wil werkgebied en doelgroep

van zijn corporatie beperken. De Key gaat zich toeleggen op het gebied

binnen en langs de ringweg en op de huisvesting van starters en studenten.

“Als je niet veel geld hebt, moet je keuzes maken.” | Fred van der Molen

Nieuwe zorginstellingen, zoals De
Keyzer in de Czaar Peterstraat, zal

De Key niet meer bouwen, woningen
voor starters en studenten daarente-
gen juist wel. De woningcorporatie
gaat zich namelijk specialiseren. Nadat
de vorige directievoorzitter Rob Haans
drastisch saneerde, bijna alle projectont-
wikkeling stopzette en snoeide in soci-
aal-maatschappelijke activiteiten, komt
Leon Bobbe met verdergaande ‘robuuste
keuzes’: “De Key gaat zich steeds meer
richten op starters op de Amsterdamse
woningmarkt. En binnen Amsterdam
bouwt De Key uitsluitend binnen en di-
rect langs de Ring A10.”
Een inperking van doelgroep en werkge-
bied dus. Hij bracht dit voornemen naar
buiten tijdens een PakhuisNUL20-bijeen-
komst vorig jaar september. Inmiddels

heeft hij over de nieuwe koers gesprek-
ken gevoerd met huurdersorganisaties,
de politiek en maatschappelijke organi-
saties. Die gesprekken hebben hem niet
van de nieuwe koers afgebracht: “Ik kom
veel herkenning tegen. Als jullie kiezen
voor verdere specialisatie dan is dit een
logische keuze voor De Key, hoor ik terug.
Ik moet er wel bij zeggen dat deze missie
nog definitief moet worden vastgesteld.”

Laten we nog wat preciezer worden.
Eerst de inperking van het werkgebied
tot de ringzone. Hoort Noord bij ‘bin-
nen en langs de Ring’?
Ja, de gebiedskeuze sluit aan bij ons
bezit: onze woningen staan vooral in
Noord, rondom de Spaarndammer-
buurt, Centrum/Oost en in Nieuw-West
net buiten de Ring.

De Key heeft verder woningen in Die-
men én 2500 woningen in Zandvoort.
Wat gaat daarmee gebeuren?
“We blijven ons bestaand bezit na-
tuurlijk normaal beheren. Zandvoort
is een apart verhaal. Anders dan voor
Amsterdam hebben we voor Zandvoort
nog geen nieuwe visie ontwikkeld. Het
staat voor ons buiten kijf dat daar so-
ciale woningen moeten blijven. We

zullen ons bezit dus niet aan een be-
legger verkopen. Maar wat wel? Daar-
over moeten de gesprekken nog star-
ten. Alles is nog mogelijk. We kunnen
De Key in twee werkmaatschappijen
splitsen of echt defuseren. Maar mis-
schien maken we wel 250 kleine cor-
poraties. Wat wij beogen sluit in ieder
geval aan bij het kabinetsbeleid om cor-
poraties meer aan gemeenten te bin-

den. En liever nog, wat mij betreft: aan
gemeenschappen.”

Wat voor consequenties heeft de nieu-
we koers voor het verkoopprogramma?
“Onze financiële situatie is zo dat we
alleen kunnen bouwen als we wonin-
gen verkopen. Met nieuwbouw richten
we ons op starters en studenten, met
verkoop op woningen die het minst ge-
schikt zijn voor deze doelgroep.”

Huurders die een ruimere gezinswo-
ning zoeken, moeten niet meer bij De
Key zijn?
“Dat is de consequentie. Onze portefeuil-
le zal de komende decennia verschuiven
naar woningen die meer geschikt zijn
voor starters dan voor gezinnen of ou-
deren. Maar dat gaat heel langzaam. Elk
jaar verkopen we ongeveer één procent
van onze woningen. Starters komen nu
helemaal niet aan de bak bij corporaties.
Laten wíj ons nu daar op richten; voor
gezinswoningen kunnen huurders bij
andere corporaties terecht.”

Corporaties hebben al een wettelijk
vastgelegde doelgroep: huishoudens
tot een bepaalde inkomensgrens. Waar-
om dat nog verder inperken tot starters
en studenten?
“Die inkomensgrens bepaalt wie je niet
mag huisvesten, niet wie je moet huis-
vesten. In het verre verleden zijn cor-
poraties altijd voor een bepaalde doel-
groep opgekomen: studenten, oude-
ren, katholieken, protestanten, onder-
wijzend personeel, enzovoort. We heb-
ben niet veel geld. Dan moet je keuzes
maken. Ooit wilde De Key wel in het hele
land actief worden. En tot voor kort van
Almere tot Zandvoort. We zeggen nu:
ons werkgebied is een deel van Amster-
dam. Daarbij kiezen we voor de groep die
het zwakste staat op de woningmarkt.
We verbinden ons daarmee aan de dyna-

De Key kiest voor starters

“Collectieve prestatieafspraken maken
past niet in de nieuwe ordening”

LEON BOBBE

Vanaf 2014 Directievoorzitter van De Key.
2002-2014 Bestuurder bij woningcorporatie Dudok Wonen
1998-2001 Hoofd Productontwikkeling bij Het Oosten (nu: Stadgenoot)
1995-1998 Hoofd Wonen, gemeente Almere
1991-1995 Directeur/consultant Van Nimwegen & Partners
1983-1992 Directeur Nederlandse Woonbond

MAART 2015 17

IN
TER

V
IEW

miek van de stad. Bovendien zijn we daar
goed in. Driekwart van onze jaarlijkse
huurcontracten gaat naar studenten.”

Moeten uw collega-corporaties niet ex-
tra opdraaien voor de huisvesting van
stadsvernieuwingsurgenten, gehandi-
capten en andere doelgroepen als De
Key zich exclusief richt op starters en
studenten?
“Starters zijn niet allemaal yuppen. Dat
zijn ook tienermoeders, verblijfsgerech-
tigden, Top 600-criminelen en problema-
tische jongeren. Wellicht nodigt onze
opstelling er wel toe uit dat andere cor-
poraties zich ook meer gaan specialise-
ren. Onze gezamenlijke verantwoorde-
lijkheid is natuurlijk wel dat de optelsom
er niet toe moet leiden dat groepen bui-
ten de boot vallen.”

Uw voorganger Rob Haans heeft dras-
tisch gesaneerd. Kan De Key inmiddels
weer investeren in nieuwbouw? En waar
ligt dan de eerste prioriteit?
“In november beëindigde de toezicht-
houder - het CFV - het verscherpt toe-
zicht, omdat onze financiële positie vol-
doende was verbeterd. Onder Haans
heeft De Key van veel zaken afscheid
genomen. Daar bouwen we op voort.
We hebben nog steeds bedrijfspanden
waar we vanaf willen. Maar we kunnen
nu weer voorzichtig aan investeringen
denken. Daarbij zal steeds de afweging
zijn: welke investering draagt er het bes-
te toe bij dat starters de eerste stap op
de Amsterdamse woningmarkt kunnen

zetten. Onze eerste prioriteit is op dit
moment nieuwe studentenhuisvesting,
aangezien we nog altijd 2500 tijdelijke
studentenwoningen hebben. We willen
niet terug in aantal, dus die zullen we
moeten vervangen.”

Prestatieafspraken

Momenteel overleggen gemeente, cor-
poraties en huurders over nieuwe pres-
tatieafspraken. Hoe kijkt u als relatieve
nieuwkomer aan tegen dit proces?

“Bij mijn weten zijn we niet bezig om
prestatieafspraken te maken, maar sa-
menwerkafspraken.”

Is dat niet alleen nieuw jargon voor het-
zelfde?
“Dat is iets wezenlijk anders. Samen-
werkafspraken zijn afspraken waarin
je gezamenlijk vastlegt wat je belang-
rijk vindt in de stad. Daarin zie ik veel
gelijkgestemdheid. Ik heb nog niet ge-
hoord dat dit leidt tot collectieve pres-
tatieafspraken. Zo zit ik daar niet aan

De Key kiest voor starters

“We hebben niet veel
geld. Dan moet je
keuzes maken”

ATELIERWONINGEN EXIT

De Key is eigenaar van een complex atelierwoningen aan de Zomerdijkstraat in de
Rivierenbuurt. Het gaat om betaalbare woningen voor kunstenaars. Bekende kunstenaar
hebben er gewoond en gewerkt, onder wie Jan Wolkers. Het gebouw uit 1934, een
staalskeletconstructie, is rijksmonument.
De Key wil ervan af. Zittende huurders kunnen hun woning kopen en anders komen ze bij
mutatie op de markt. De huidige bewoners verzetten zich daartegen, omdat de huidige
bestemming van atelierwoning daarmee verloren kan gaan.
Bij Bobbe vinden ze geen gehoor: “Corporaties zijn er weer primair voor het wonen. Bij die
atelierwoningen stellen we grote ruimtes voor een relatief lage prijs beschikbaar. Dat geld
kunnen we effectiever inzetten om andere woningzoekenden te helpen. Maar als de bewoners
collectief eigenaar van de atelierwoningen willen worden, dan valt er met ons te praten.”

18

M
AA

RT
 2

01
5

I N T E R V I E W

De politieke ambitie om Amsterdam
te verduurzamen is er, ook bij het

nieuwe college. Verantwoordelijk wet-
houder Abdeluheb Choho (Duurzaam-
heid) heeft het zelfs over een inhaal-
slag: “We willen een schaalsprong ma-
ken. Meer doen en niet alleen plannen
maken.”
Het college stelt 30 miljoen euro be-
schikbaar via het nieuwe Energiefonds.
Nuttige smeermiddelen ongetwijfeld,
maar volgens Choho komt er pas echt
een schaalsprong als er betere samen-
werking in het veld tot stand komt. Het
helpt volgens hem veel dat de business
case voor zonnestroom de laatste jaren
beter is geworden: “Het loont nu eerder
om zonnepanelen te plaatsen, zelfs al
zijn de landelijke subsidieregelingen
uitgekleed.”

Zonnepaneel is geen dakkapel
Buiten de stad heeft zonnestroom al
een hogere vlucht genomen. Choho:
“Bij gestapelde bouw is alles veel in-
gewikkelder. Veel kennis en regelingen
hebben ook betrekking op grondgebon-
den woningen. We gaan vanuit de ge-
meente de kennisuitwisseling veel be-
ter organiseren. Dat is nodig om stap-
pen te maken.”
Naast financiële ondersteuning en be-
tere kennisuitwisseling wil Choho be-
lemmerende lokale regelgeving aan-
pakken om de verzonning te versnel-
len. “Voor Welstand is het aanbrengen
van zonnepanelen nu hetzelfde als het
bouwen van een dakkapel. Door onder-
scheid te maken tussen beide kunnen
we het mogelijk maken om meer dan,
zeg, drie panelen op een dak te plaat-
sen. Daardoor wordt de business case
haalbaar. Nu haken mensen af, omdat
de kosten niet opwegen tegen de hoe-
veelheid energie die een paar panelen
opleveren.”

Rol voor corporaties
Om het aandeel zonnestroom in de
stad op te voeren, zijn ook grote pro-
jecten nodig, waarmee in één keer een
paar honderd woningen overstappen
op duurzame energie. De woningcor-
poraties spelen daarbij een belangrij-
ke rol. Choho: “Uit de gesprekken die
ik met hen voer, blijkt ook wel dat zij

Zonnestroom: ook business case in gestapelde bouw

tafel. Het past ook niet in de nieuwe or-
dening. In de nieuwe Woningwet staat
dat de gemeente een visie neerlegt en
dat de corporaties daarop individueel
een bod doen. Elke corporatie maakt in-
dividuele afspraken, waarbij de eigen
huurdersorganisatie wordt betrokken,
en kan daarop worden afgerekend.”

Geen Bouwen aan de Stad III? Dat zou
een enorme trendbreuk betekenen.
“Het past gewoon niet bij de nieuwe
Woningwet. Het is het één of het an-
der. Ik zou ook niet weten hoe De Key
aangesproken kan worden op terreinen
waarop we straks niet meer actief zijn.
De tijd dat corporaties zich verantwoor-
delijk voelden voor alles, is wel voorbij.
Dit alles neemt niet weg dat er veel za-
ken overblijven waarvoor het nodig kan
zijn om als corporaties gezamenlijk af-
spraken te maken met de gemeente.
Dat geldt voor allerlei financiële zaken
zoals grondprijzen, subsidieregelingen,
afspraken rond woningverkoop en der-
gelijke.”

Wooncoöperaties
In uw nieuwe missie staat ook dat De
Key bewoners- en burgerinitiatieven wil
faciliteren bij het realiseren van nieuwe

leef- en eigendomsvormen. Moet ik dan
aan wooncoöperaties denken?
“Onder andere. We zijn in Almere be-
trokken bij een van dertien experimen-
ten rond wooncoöperaties. Het gaat
daarbij om een eigendomsvorm, waar-
bij de voordelen van huren worden ge-
combineerd met eigenaarschap. De
idee is dat bewoners straks geen huur
of hypotheek betalen maar uitsluitend
erfpacht, aan ons. Maar ik zeg erbij: het
is een zoektocht.”
“In de jaren zeventig heeft De Key
mooie projecten voor woongroepen ge-
faciliteerd. Dat zijn vaak bloeiende ge-
meenschappen gebleven waar het goed
wonen is. Maar starters komen er nau-
welijks binnen. Wij zoeken nu naar vor-
men van eigenaarschap waarin wij ons
geld bijvoorbeeld na tien jaar weer vrij
kunnen spelen. Dan kunnen we daarna
weer initiatieven van nieuwe starters
ondersteunen.”
“Bij Ik Bouw Betaalbaar in Almere (IBBA)
vervullen we met een fonds ook zo’n
soort hefboomfunctie. Je kunt zo als
mede-investeerder in vastgoed veel
meer impact hebben dan door dezelf-
de som te investeren in de bouw van
huurwoningen.”

Zou De Key daartoe ook in Amsterdam
bereid zijn?
“In principe wel. Al is wel gebleken dat
de Almeerse aanpak in de context van
Amsterdamse erfpacht heel ingewik-
keld is. Maar als de mogelijkheid zich
voordoet, zeker. De Key heeft volgens
mij als enige corporatie in zijn statuten
de doelstelling staan om vernieuwing
in de volkshuisvesting te organiseren.
Wij staan dus open voor nieuwe initi-
atieven.” z

Schaalsprong moet nu wel komen

REACTIE HA: NATUURLIJK WEL COLLECTIEVE AFSPRAKEN

De Huurdersvereniging Amsterdam laat weten
verbaasd te zijn over de opstelling van Leon
Bobbe. Het maken van collectieve afspraken is
wel degelijk einddoel van de huidige gesprekken.
Voorzitter Winnie Terra: “Corporatievermogen is
maatschappelijk vermogen en dat vereist dat je
samen afspreekt wat je daar mee gaat doen. Het
kader en de uitgangspunten worden op stedelijk
niveau afgesproken. Hiervoor hebben we ook het
mandaat van de leden van de HA. Dit betekent niet
dat er tussen corporaties en hun huurderskoepels
geen ruimte is voor specifieke afspraken. Tot nu
toe ‘vergaten’ corporaties regelmatig de stedelijke
afspraken met hun koepels in te vullen.”

"Starters komen nu
helemaal niet aan de
bak bij corporaties.
Laten wíj ons nu daar
op richten"

HA-voorzitter Winnie Terra

MAART 2015 19

K
O

R
T B

ESTEK

actief proberen om hun bezit te ver-
duurzamen.”
Of de afspraken over verduurzaming
van het corporatiebezit in de komen-
de jaren ambitieuzer worden, kan Choho
nog niet zeggen. “De gesprekken over
Bouwen aan de Stad III worden nog ge-
voerd.”
Een bekend struikelblok bij energeti-
sche maatregelen in corporatiewonin-
gen is de huurverhoging die daar veel-
al aan wordt verbonden. Huurders zijn
argwanend of de voorspelde netto ver-
mindering van woonlasten wel realiteit
wordt. Choho vindt dat de corporaties
in eerste instantie zelf aan zet zijn om
het vertrouwen van huurders te winnen.
“Maar er zijn inmiddels heel goede voor-
beelden die we ook aan andere huurders
in de stad willen laten zien. Eén van die
projecten is het Louise Wenthuis (zie ka-
der) waar Stadgenoot door middel van
een Amsterdamse vinding het grootste
zonneproject op gestapelde bouw in Ne-
derland heeft kunnen aanleggen.”

Geld verdienen dankzij Herman
Die Amsterdamse vinding is bedacht
door Christiaan Brester. Dankzij zijn
‘Herman de Zonnestroomverdeler’ kan
collectief opgewekte stroom achter de
meter naar individuele woningen geleid
worden. Dat heeft als grote voordeel dat
stroom per huishouden wordt gebruikt
en teruggeleverd aan het net, waardoor
het meer geld oplevert dan via één col-
lectieve aansluiting. Want: zo is het nu
eenmaal in de Nederlandse regelgeving
vastgelegd.
Het verschil tussen individueel en col-
lectief terugleveren loont. Bewoners be-
talen per saldo maar 11 cent in plaats
van de reguliere 22 cent per kWh voor
hun zonnestroom. Bovendien is Herman
flexibel: het systeem van Brester biedt
voor iedere huurder de mogelijkheid om
op elk gewenst moment gebruik te ma-
ken van de zonnestroom of daar juist
mee te stoppen. Om het project haal-

baar te laten zijn, moet minimaal onge-
veer 30 procent van de huishoudens in
een woonblok meedoen.
Bewoners kunnen via de Herman-app
bovendien inzicht krijgen in hun stroom-
voorziening en de collectief opgewekte
stroom op het dak, die verdeeld wordt
naar de individuele huishoudens. Dat
zal naar schatting 500 kilowattuur per
huishouden per jaar zijn.

Duidelijke business case
Het zonnepanelenproject op het Louise
Wenthuis is een voorbeeldproject, van-
wege de schaal, de haalbaarheid en de
flexibiliteit van het systeem. Dat maakt
veel meer zonneprojecten mogelijk op
grote woongebouwen van corporaties,
VvE’s of een combinatie van beide (zie
kader Wladiwostok). Brester gaat met
zijn bedrijf LENS Energie op dezelfde ma-

Zonnestroom: ook business case in gestapelde bouw

Schaalsprong moet nu wel komen
De gemeente Amsterdam wil dat binnen vijf jaar tachtigduizend woningen

gebruik maken van zonnestroom, in plaats van vijfduizend nu. Welke

belemmeringen kunnen het halen van die ambitie vertragen? En welke

goede voorbeelden zijn er te vinden in de stad? | Joost Zonneveld

Goedkope stroom voor bewoners Louise Wenthuis

Het Louise Wenthuis aan het Prins Bernhardplein is in 1963 gebouwd voor
alleenstaande vrouwen. Inmiddels wonen er in de 171 kleine woningen ook
mannen, onder wie steeds meer studenten. Onlangs is het complex door
Stadgenoot gerenoveerd. Daarbij heeft de woningcorporatie op het dak 432
zonnepanelen laten plaatsen. Volgens Stadgenoot gaat het om het grootste
zonneproject op gestapelde sociale woningbouw van Nederland.
Dankzij het systeem Herman de Zonnestroomverdeler kunnen de bewoners
van het complex zelf profiteren van de opgewekte zonnestroom. Zij krijgen
de eerste drie maanden gratis zonnestroom. Daarna mogen ze de stroom
(500 kWh per jaar) voor de helft van de reguliere stroomprijs afnemen. Alleen
nieuwe huurders krijgen te maken met een bescheiden huurverhoging als
zij voor de goedkope zonnestroom kiezen.
Ook de centrale voorzieningen (portieklichten, lift, etc) werken deels op de
zonnestroom. Stadgenoot verwacht de investering van ruim 300.000 euro
in vijftien jaar terug te verdienen. Samen met andere energiebesparende
maatregelen, zoals betere isolatie en HR-ketels, heeft het gebouw nu label A.

Installateur Christiaan Brester, Marien de Langen van Stadgenoot en wethouder
Abdeluheb Choho bij de opening van het zonnedak op het Louise Wenthuis.

20

M
AA

RT
 2

01
5

KO R T B E S T E K

nier duizenden zonnepanelen aanbren-
gen op de nieuwbouw van de Alliantie
op het Zeeburgereiland.
Brester heeft in het hele land, met een
flink aandeel in Amsterdam, liefst ze-
venhonderd projecten ‘in portfolio’. Vol-
gens hem is het aanbrengen van zonne-
panelen en een sluitende business case
eigenlijk het probleem niet meer. “Dat
zonneprojecten haalbaar zijn, hebben
we wel bewezen. Veel belangrijker is het
hele aanloopproces, inclusief de kosten
die daarvoor nodig zijn.” Hoeveel bewo-
ners willen meedoen? Wat zijn de juri-
dische en financiële gevolgen? Moeten
er vergunningen aangevraagd worden?
“Op het moment dat de panelen stroom
leveren, bespaar je op je energiekosten,
maar in de aanloopfase moet ook geïn-
vesteerd worden. En dan hebben ver-
schillende gemeenten - en voorheen
ook de stadsdelen apart – ook nog al-
lemaal hun eigen regelingen en stimu-
leringsmaatregelen.”

Wel voor doorzetters
Juist die aanloopfase is volgens Brester
van groot belang. Niet alleen technisch
onderzoek, maar ook het bij elkaar bren-
gen van bewoners kan veel tijd en ener-
gie kosten. “Een integrale benadering
en maatwerk zijn cruciaal voor het sla-
gen van een project,” aldus Brester. Het
lukte hem ook om op een monumen-
taal gebouw in de Floris Versterstraat
64 zonnepanelen geplaatst te krijgen.
“Dat kon doordat we met Welstand heb-
ben kunnen bespreken wat wél kon. Die
panelen liggen nu vol in het zicht, op
een manier die voor Welstand accep-
tabel is.”
Een probleem is wel dat de voorberei-
ding arbeidsintensief is en daardoor
geld kost. Diverse andere gemeenten
betalen mee aan die voorbereidingskos-
ten, maar Amsterdam durft dat vanwe-
ge aanbestedingsregels niet aan. Haar-
lem beperkt de voorbereidingskosten
wel door de leges voor het aanbrengen
van zonnepanelen te schrappen.
Overigens kan dat voorbereidende pro-
ces ook geld opleveren. Brester: “Wij ma-
ken een analyse van het huidige stroom-
verbruik. Het blijkt regelmatig dat de
lopende energierekening niet overeen-
komt met het verbruik. Onlangs heb-
ben we zo’n analyse gedaan voor een
woonblok in Amsterdam. Daaruit bleek
dat zeven jaar lang zevenduizend euro
te veel in rekening was gebracht. Dat
is bijna een halve ton en dat hebben
de bewoners teruggekregen. Dat geld
kunnen zij nu in hun zonnepanelen in-
vesteren.” z

Bewonersvereniging Wladiwostok wordt energievereniging

Aan het Azartplein, dat het KNSM-eiland met het Java-eiland verbindt, staat het
gebouw Wladiwostok. Siem Goede woont daar al vanaf het begin. “Halverwege
de jaren tachtig zat ik in de Bewonersgroep Oost, die onder meer uit krakers en
woonbootbewoners bestond. Wij wilden meer invloed op onze nieuwe woningen
dan gebruikelijk en dat hebben we hier gekregen. Zo hebben we hier een
gemeenschappelijke ruimte voor yoga en dergelijke, en een tuin die we samen
onderhouden.” Alle bewoners kunnen van die gemeenschappelijke voorzieningen
gebruik maken, mits zij lid zijn van de bewonersvereniging Wladiwostok. Zo’n 70
procent van de huishoudens is lid.
“Een groep bewoners gaf een jaar of drie geleden aan dat zij graag zonnepanelen
zou willen hebben.” Wat dit initiatief ingewikkelder maakte, was dat inmiddels een
deel van het complex uit koopwoningen bestaat: 47 sociale huurwoningen versus
25 koopwoningen. Besloten is daarom dat niet de VvE maar de bewonersvereniging
de eigenaar zou worden van de zonnepanelen. Die gaat dus verder door het leven
als energievereniging. Deelname is vrijwillig.
Voor de techniek kwam men uit bij Christiaan Brester, die dankzij zijn ‘Herman
de Zonnestroomverdeler’ individuele huishoudens tegen een gunstige prijs van
zonnestroom kan voorzien.
Goede: “Omdat niet iedereen het geld had liggen om te investeren in de panelen,
hebben we geprobeerd een gunstige lening tegen lage rente van het Amsterdams
Investeringsfonds te krijgen. En dat is gelukt. Daardoor kunnen mensen met weinig
eigen middelen ook meedoen. Zij betalen de panelen dan in vijftien jaar tijd af.” Eén
set zonnepanelen kost 1200 euro, naar schatting goed voor 3000 kilowattuur per
jaar.
Maar wat als een eigenaar verhuist of een huurder zijn contract opzegt?
Goede: “Bij koopwoningen zijn de panelen simpelweg onderdeel van het eigendom.
Bij huur ligt het ingewikkelder. We hebben gevraagd of Stadgenoot het contract
in dat geval over zou willen nemen, maar de corporatie zegt - terecht - dat zij
haar middelen in slecht geïsoleerde woningen wil investeren. Dus hebben we
ervoor gekozen dat de bewonersvereniging in dat geval de panelen overneemt
om vervolgens een nieuwe eigenaar te vinden. Omdat de vereniging al langere tijd
bestaat kan dat ook. Die beschikt over voldoende middelen.”
De bewoners hebben het initiatief genomen en zorgen ook voor de uitvoering van
het project. Woningcorporatie Stadgenoot, die in de VvE de grootste stem heeft,
laat dus de leidende rol aan de bewoners.
Overigens doen van de 72 woningen maar 30 huishoudens mee. Niet een heel hoge
score, maar volgens Goede voldoende om het project te beginnen. Bovendien
hebben straks alle 196 panelen op het dak een eigenaar.

Bewoners Siem Goede en Chantal van Genderen voor wooncomplex Wladiwostok

21I N B E E L D

Half september verhuisde
de Mosveldmarkt naar

de - opnieuw ingerichte - Van
der Pekstraat.
Veel kooplieden waren het
volstrekt oneens met de af-
gedwongen verplaatsing:
‘gepakt’ door de overheid
en verdreven door het groot-
winkelbedrijf.
Maar, vanaf de eerste dag zit
de loop er in. Naast de tradi-
tionele markt is er nu op vrij-
dag een biologische markt en
op zaterdag een markt met
eten, vintage, ambachten en
een podium.

Eind februari startte op het
Mosveld de bouw van het
winkelcentrum Oud Noord.

22

M
AA

RT
 2

01
5

KO R T B E S T E K

Corporaties moeten dankzij benchmark met de billen bloot

Amsterdamse corporaties weten hun bedrijfslasten goed te beteugelen, zo blijkt

uit de Aedes Benchmark. Maar als het gaat om het huurdersoordeel over de

dienstverlening, dan is er voor sommige corporaties nog een hoop werk aan de

winkel. En voor de makers van de benchmark overigens ook. | Johan van der Tol

“Verbeteren van de dienstverlening is
bij ons de afgelopen jaren een van

de hoogste prioriteiten”, zegt bestuurder
Hester van Buren van Rochdale. “Maar we
zijn er nog niet. We meten continu onze
resultaten en zien dan gelijk waar we kun-
nen verbeteren. Om ons zelf te kunnen
meten en vergelijken met andere corpo-
raties, doen we ook mee aan de klantte-
vredenheidsmetingen van KWH.”
De corporaties in de Stadsregio Amster-
dam scoren in de recente Aedes Bench-
mark gemiddeld tot goed als het gaat om
de hoogte van hun bedrijfslasten. Maar
als je kijkt naar het huurdersoordeel, dan
doen ze het maar matig vergeleken met
de meeste andere corporaties (zie gra-
fiek). Een zeven is normaal gesproken
ruim voldoende, maar wordt in Corpo-
ratieland als een minimum beschouwd.
Twee grote Amsterdamse sociale huis-

vesters zitten er ruim onder. Rochdale
krijgt een 6,5 en ook Eigen Haard (niet in
de grafiek opgenomen) scoort onder de 7.

Voor Van Buren is het lage oordeel deels
te verklaren uit het roerige verleden van
de corporatie. “We hebben meerdere re-
organisaties achter de rug. Dat zie je gelijk
terug in de cijfers voor de dienstverlening.
Desondanks is er nu weer een stijgende
lijn te zien in de cijfers van het KWH”, zegt
Van Buren refererend aan het instituut
voor kwaliteitsmeting bij woningcorpo-
raties. “De klantprocessen zijn op orde
en hebben een efficiencyslag gemaakt.
Maar als je hetzelfde werk met negentig
medewerkers minder moet doen, heeft
dat wel even tijd nodig.”
Bestuurder Mieke van den Berg van Ei-
gen Haard zegt op de eigen website “niet

trots” te zijn op het matige resultaat.
“Veel klachten over reparatieverzoeken
komen omdat we ze niet snel genoeg af-
handelen. En omdat we bewoners niet
goed informeren over de status van hun
reparatieverzoek.” Ze belooft verbetering.

Efficiency
Volgens Van den Berg hoeft betere dienst-
verlening niets meer te kosten: “Met een
dienstverlening die onder de maat is ben
je vaak meer tijd kwijt aan het oplossen
van klachten en achterstallige vragen.
Een goede dienstverlening kan onze be-
drijfsvoering efficiënter maken en ver-
groot het werkplezier.”
Corporatie De Key, een 7 voor dienstver-
lening in de Aedes Benchmark, vindt dat
het contact met de bewoners beter kan,
en zegt er hard aan te gaan werken.
Net als Eigen Haard verwachten ook

andere corporaties dat meer efficiency
zorgt voor een betere dienstverlening.
Stadgenoot (scoorde een 7): “We zien na-
tuurlijk graag dat de klanttevredenheid
nog een paar tienden stijgt. Als we de ef-

ficiencyslag goed maken, gaat dat gebeu-
ren. Voor een efficiënt bedrijf is het ge-
makkelijker klanten tevreden te stellen.”
De Alliantie (7): “We verwachten met de
ingezette reorganisatie van taken en ver-
antwoordelijkheden, de optimalisering
van ondersteunende systemen en een
nieuw klantportaal een verbetering van
onze prestaties en daarmee een hogere
klantwaardering.”
Overigens zijn er ook corporaties in de re-
gio die wel gemiddeld of zelfs bovenge-
middeld scoren in het huurdersoordeel.
Ymere kreeg een 7,3 en het - veel kleinere -
Zaanse Parteon een 7,4. “Parteon steekt al
jaren veel energie in haar dienstverlening
en dienstverleningsprocessen. Daarom
kunnen we zeggen dat wij de primaire
processen op orde hebben”, aldus direc-
teur-bestuurder Cees van Boven. De cor-
poratie doet het vooral goed op het on-
derdeel ‘Reparaties’.
Volgens Aedes zijn huurders in grote ste-
den vaak kritischer en geven een lagere
klantwaardering dan mensen in niet-ste-
delijke gebieden. Oudere huurders zijn
vaak positiever dan jongere.

Begrip
De verschillende huurdersorganisaties
reageerden doorgaans met begrip op de
wat achterblijvende resultaten. Huurge-
noot, de huurderskoepel van Stadgenoot,
over de 7 van hun corporatie: “Dit hadden

“Wij krijgen juist veel klachten als
corporaties gaan renoveren of slopen.
Die vind je niet in deze cijfers terug.”

Amsterdamse huurder matig tevreden

MAART 2015 23

K
O

R
T B

ESTEK

ze zich ook als doel gesteld. Maar ook was
er de extra doelstelling dat de uitschie-
ters in negatieve zin eruit moesten. Stad-
genoot is op de goede weg om deze eruit
te halen door samen met Huurgenoot te
signaleren waar het fout gaat.”
Een kritisch geluid komt van de Huurders-
vereniging Amsterdam. “Die scores rond
de 7 zijn zeker niet slecht”, zegt het juist
teruggetreden bestuurslid Siep van der
Werf. “Maar wij krijgen juist veel klachten
van huurders als corporaties gaan reno-
veren of slopen. Die vind je niet in deze
cijfers terug.”

Benchmark is werk in uitvoering
Het kwaliteitsgedeelte is in deze ‘nul-me-
ting’ van de Aedes Benchmark slechts be-
perkt tot drie onderdelen: de afhande-
ling van het betrekken en het verlaten
van een woning en van reparatieverzoe-
ken. Maar het is de bedoeling dat dit de
komende jaren wordt uitgebreid. Dit ge-
beurt in nauwe samenwerking met KWH.
Dit kwaliteitscentrum voor corporaties
was ook betrokken bij de opzet van de
benchmark.
“Als gevolg van de roep om meer trans-
parantie, zijn wij gevraagd onze data en
kennis beschikbaar te stellen voor een
benchmark waarin bedrijfslasten en
huurdersoordeel aan elkaar zouden wor-
den gekoppeld”, zegt Sjoerd Hooftman,
directeur-bestuurder van KWH. “Maar

onderhoudskosten vallen niet onder de
bedrijfslasten. De bedrijfslasten zijn dus
niet één op één te koppelen aan het huur-
dersoordeel over onderhoud. Dit jaar wil-
len we die onderhoudslasten wel in de
benchmark opnemen, waardoor er een
duidelijk zicht is op de samenhang tus-
sen beide.”
Daarnaast zou Hooftman er ook de on-
derdelen ‘vertrouwen in de corporatie’
en ‘betrokkenheid bij de corporatie’ in op
willen nemen. “Dan krijg je een beter en
eerlijker beeld van hoe de huurder denkt
over de verhuurder.”

Volgens Hooftman is de ontwikkeling van
de Aedes benchmark erg snel gegaan.
Aanvankelijk was het de bedoeling een
algemeen sectorbeeld te schetsen, maar
onder druk van politiek en samenleving
werd besloten de uitkomsten voor indi-
viduele corporaties te publiceren. “Dat
was een hele stap voor de corporaties.
Ze werkten ergens aan mee waarvan ze
niet wisten wat de uitkomsten waren.”
De corporaties gaan met de billen bloot.
Binnen de sector was er dan ook veel dis-
cussie over de manier waarop de resul-

taten gepubliceerd moesten worden.
Moesten er absolute standaarden komen
waartegen de sociale huisvesters werden
afgezet, met een duidelijk oordeel: goed
of niet goed genoeg? Daar wilden de cor-
poraties nog niet aan. Ze kozen voor de
relatieve indeling in cohorten A, B en C,
zoals die nu wordt gehanteerd.
Volgens Hooftman is het een kwestie van
tijd eer de absolute normen hun intrede
doen. “Corporaties hebben geen behoef-
te aan een overheid die op de bestuur-
derszetel gaat zitten via een stelsel van
dwingende normen, maar Kamerleden
eisen deze duidelijke normen wel, vooral
nu corporaties de mogelijkheid hebben
de huren flink te verhogen.”
En daarmee komen we bij een volgend
onderdeel dat Hooftman graag in de
benchmark ziet opgenomen: de betaal-
baarheid. “Er moet nog meer onderzoek
naar worden gedaan, maar duidelijk is
dat de hoogte van de huur ook het huur-
dersoordeel beïnvloedt.”
Naast de transparantie heeft de bench-
mark volgens Hooftman nog een belang-
rijke winstpunt: “Corporaties kunnen zo
van elkaar leren.” z

HUURDERSOORDEEL EN BEDRIJFSLASTEN PER VERHUUREENHEID

Corporaties in de Stadsregio Amsterdam presteren gemiddeld tot goed waar het gaat om de
bedrijfslasten. Ze werken over het algemeen efficiënter dan corporaties met meer dan 25.000 VHE elders
in het land. Maar in huurdersoordeel scoort het overgrote deel flink onder het gemiddelde van 7,3. Ook
Eigen Haard, dat wegens onvolledige gegevens niet in de grafiek is opgenomen, zit er ruim onder (het
Zaanse ZVH leverde geen cijfers voor de benchmark). In de grafiek zijn alleen corporaties opgenomen
waarvan zowel de Totaalscore Huurdersoordeel als de bedrijfslasten bekend zijn.

€ 0 € 500 € 1.000 € 1.500 € 2.0006,0

6,5

7,0

7,5

8,0

8,5

H
u

u
rd

er
so

o
rd

ee
l

Geharmoniseerde beïnvloedbare netto bedrijfslasten

€ 1.035 per VHE (gemidd. alle corporaties)

€ 1.087 per VHE (gemidd. >25.000 VHE)

7,3 (gemidd. alle corporaties)

Corporatie Corporaties regio Amsterdam Overige corporaties >25.000 VHE

Bron: Aedes-Benchmarkt 2014/bewerking NUL20

RochdaleDe Key StadgenootYmereParteon de Alliantie

Amsterdamse huurder matig tevreden

24

M
AA

RT
 2

01
5

Onzekere toekomst van bedrijfsonroerend goed corporaties

Met de discussie over de kerntaken van woningcorporaties dreigt één

onderwerp onder te sneeuwen: het bedrijfsonroerend goed. Wat zijn de

gevolgen van de herziening van de Woningwet? Corporaties en deskundigen

geven hun kijk op de zaak. | Ellen Borgmeijer, Winand Kampen, Joost Nicasie en Paul Smit

De nieuwe Woningwet laat corpo-
raties weinig ruimte commercieel

vastgoed te ontwikkelen. Geen politi-
cus lijkt daar op dit moment rouwig
om, maar men lijkt vergeten dat cor-
poraties al van oudsher – lang voor de
brutering – traditionele kleinschalige
bedrijfsruimten in plinten van woon-
blokken bouwen en exploiteren. Derge-
lijk bezit heeft volgens bestuursvoorzit-
ter Willem Krzeszewski van het Haag-
se Staedion, twee positieve effecten:
“Het draagt bij aan het woonklimaat
in wijken en het biedt kansen voor on-
dernemers.”
Gemiddeld maakt bedrijfsonroerend
goed (BOG) slechts 6,5 procent uit van
het totale bezit van corporaties (CFV
2014). In absolute zin betekent dit ech-
ter dat grote corporaties gemiddeld en-
kele duizenden panden commercieel
vastgoed in portefeuille hebben.
Door een verstandige exploitatie kun-
nen corporaties er grote invloed mee
uitoefenen op de leefbaarheid en daar-
mee op verhuurbaarheid en de waarde
van de woningportefeuille. Dat levert
ook de nodige extra inkomsten op. Su-
zanne Schuitemaker, senior adviseur
Bedrijven & Parkeren van Stadgenoot,
somt op: “We hebben 6250 eenheden,
waaronder bedrijfsruimten, winkels,
zorginstellingen, maatschappelijk vast-
goed en parkeerplaatsen. Het is een
winstgevende tak, met negen medewer-
kers en 33,7 miljoen euro huuromzet per
jaar op een vastgoedportefeuille met
een totale marktwaarde in verhuurde
staat van 416 miljoen. Ik vind dit belang-
rijk vanwege de leefbaarheid en de in-
vloed die we hebben wie wat waar gaat
exploiteren. Wel willen we alleen nog
ruimtes blijven verhuren die bijdragen
aan onze kernactiviteiten. We zijn dan
ook bezig om veel bezit af te stoten.”

Meer bureaucratie
Volgens de nieuwe Woningwet mogen
corporaties alleen onder zeer strikte

voorwaarden in bedrijfsonroerend
goed investeren. Ook de financiering
wordt ingewikkelder: diensten van al-
gemeen economisch belang (DAEB) kun-
nen relatief goedkoop worden gefinan-
cierd onder de paraplu van het Waar-
borgfonds Sociale Woningbouw. Hier-
onder worden behalve sociale huur-
woningen ook investeringen in maat-
schappelijk vastgoed als scholen en
gezondheidscentra gerekend. Andere
bedrijfspanden (niet-DAEB) moeten
echter op de vrije kapitaalmarkt wor-
den gefinancierd. Als een complex zo-
wel DAEB- als niet-DAEB-huurders her-
bergt, geldt de volgende regel: is meer
dan 90 procent in gebruik door DAEB-
functies, dan mag alles als DAEB wor-
den gerekend.
De administratie voor corporaties
wordt er kortom niet eenvoudiger op.
Zo kan een kapsalon in het ene complex
onder DAEB worden aangemerkt, maar
in het andere als niet-DAEB. Deze com-

plexiteit is voor corporaties een extra
reden om zich op hun bedrijfsonroe-
rend goed te bezinnen.

Motor van leefbaarheid?
Veel corporaties vinden dat de leef-
baarheid ook hun verantwoordelijk-
heid blijft. Dennis Lausberg en Edwin
Leenhouts van Woonstad: “Gemeen-
ten stoten steeds meer taken af. Als het
gaat om leefbaarheid, dan kunnen we
ons dat zeker in Rotterdam niet veroor-
loven. Leefbaarheid aanpakken is een
manier van werken geworden voor de
corporatie. Dat de minister de taakop-
vatting van een corporatie wil versmal-
len, verandert niet direct iets aan on-
ze werkwijze. Juist in gebieden in Rot-

terdam zetten we in op leefbaarheid
in de wijk.”
Verplichte verkoop van bedrijfsonroe-
rend goed brengt risico’s voor de leef-
baarheid met zich mee. Dennis van der
Burgt, manager BOG van Ymere, vindt
verkoop een onzalig plan. “Aan wie zou
je het typische BOG-bezit van corpora-
ties moeten verkopen? Geen marktpar-
tij die het wil hebben.”
Vincent Gruis, hoogleraar Housing Ma-
nagement aan de TU Delft, pleit voor
een geleidelijke overgang. “Geef corpo-
raties tien jaar om een andere exploita-
tiewijze van bedrijfs- en maatschappe-
lijk onroerend goed op te zetten. Hier-
bij hebben corporaties de keuze om be-
wust bekwaam te worden, door kennis
van verhuur van BOG zelf in huis halen,
of bewust onbekwaam te blijven, door
andere partijen in te schakelen.”

Exploitatie of verkoop?
De meeste corporaties hanteren inmid-
dels het principe dat BOG uitsluitend
wordt geëxploiteerd als het een bijdra-
ge levert aan de kerntaak van een cor-
poratie. Grote solitaire complexen met
winkelcentra, kantoren en bedrijfsver-
zamelgebouwen worden - zo mogelijk -
afgestoten en bedrijfspanden in plinten
van woongebouwen worden behouden.
Verkoop van bedrijfspanden in plin-
ten is bovendien vaak niet rendabel
te maken, stelt Hester van Buren, be-
stuurder bij Rochdale. Een belangrijke
reden is dat de gemeente Amsterdam
eist dat panden bij verkoop aan een
bepaald kwaliteitsniveau moeten vol-
doen. Daarnaast moet al het niet-DAEB-
vastgoed voorafgaand aan de verkoop
juridisch gesplitst worden.
Ten slotte blijft de vraag of het aanbod
voor marktpartijen interessant genoeg
is. Er zijn verschillende verkoopstrate-
gieën zoals ‘plintsgewijze’ verkoop of
‘gespikkelde’ verkoop aan zittende
huurders. De corporatie kan er ook voor
kiezen bedrijfsonroerend goed in een

F O R U M

"Geen marktpartij die
het wil hebben”

Tafelzilver of oud ijzer?

MAART 2015 25

afzonderlijke juridische entiteit onder
te brengen. In elk geval moet voorko-
men worden dat een groot verkoopaan-
bod ontstaat, want dat drukt de prijzen.
Volgens Gert Roelofsen, manager Ver-
koop en Zakelijke Verhuur bij Mitros, is
een structurele omslag alleen mogelijk
als minister Blok beleggers stimuleert
om BOG-portefeuilles van corporaties
over te nemen: “Niet-DAEB-activitei-
ten kunnen dan op een andere manier
worden gefinancierd. Bijvoorbeeld door
middel van het optuigen van een beleg-
gingsfonds. Corporaties kunnen de be-
heerder van het vastgoed blijven, tenzij
de markt dat goedkoper kan.”

Gevolgen van de
nieuwe Woningwet
Eerder noemden de hoogleraren Van
der Schaar en Boelhouwer van de TU
Delft de beoogde scheiding tussen
DAEB en niet-DAEB onnodig complex.
Zij stelden voor een ondergrens te han-
teren. Corporaties met een laag percen-

tage commercieel vastgoed (niet-DAEB)
- bijvoorbeeld onder de 5 tot 10 procent
- zouden dan verschoond kunnen blij-
ven van splitsing. De minister vond dit
geen overtuigend plan en de Tweede
Kamer nam zijn wetsvoorstel - met en-
kele amendementen - aan.
Als ook de Eerste Kamer het kabinets-
plan overneemt, kunnen corporaties
nieuw bedrijfsonroerend goed alleen
nog onder strikte voorwaarden ont-
wikkelen. Zo moeten grote corporaties
(meer dan 30 miljoen omzet) hun niet-
DAEB-bezit administratief scheiden, of
juridisch splitsen.
Jonne Arnoldussen, belangenbehartiger
Publieke Zaak bij Aedes, verwacht dat
veel corporaties zullen kiezen voor de
administratieve scheiding. De nieuwe
woonautoriteit moet vervolgens con-
troleren of daarbij geen maatschappe-
lijk vermogen weglekt en sprake is van
marktverstoring. Daarbij komen nog za-
ken als de leefbaarheidstoets en toe-
komstige ministeriële regelingen.

Voorlopig blijft dus onduidelijkheid
bestaan over de toekomst van het be-
drijfsonroerend goed van corporaties.
Massale verkoop van het tafelzilver
zal de publieke zaak in elk geval geen
goed doen. Bovendien komen steeds
meer corporaties tot de conclusie dat er
tussen dat oude tafelzilver best mooie
stukken zitten. Stukken die, mits op de
juiste manier opgepoetst, ook de omge-
ving kunnen laten stralen. z

FO
R

U
M

OVER DE AUTEURS

Ellen Borgmeijer en Joost Nicasie zijn
eigenaar van Areaal Advies, een adviesbureau voor
ruimtelijk-economische vraagstukken. Ellen werkt
onder meer als interim-manager bedrijfsonroerend
goed voor woningcorporaties. Joost werkt onder meer
als beleidsadviseur en gebiedsmanager. Paul Smit is
beleidsadviseur bij Areaal Advies.
Winand Kampen is mede-eigenaar van Gedeeld
Eigendom, een bureau voor detachering en advies op het
gebied van appartementsrecht. Hij is onder meer actief als
splitser, verkoopmedewerker en VvE-beheerder bij diverse
corporaties.

Tafelzilver of oud ijzer?

Winkelplint Javastraat, Amsterdam

FORUM is een rubriek voor
opinies of ingezonden bijdragen.
De inhoud valt buiten de
verantwoordelijkheid van de
redactie.

Plan van Gool - nieuwe impulsen voor een renovatiewijk

Bewonersgestuurde
Wijkontwikkeling

26

M
AA

RT
 2

01
5

 In Plan van Gool in Noord is de afgelopen twee jaar geëxperimenteerd

met Bewonersgestuurde Wijkontwikkeling. Inmiddels is er ook een

buurtcoöperatie en een wijkonderneming opgezet. De grote vraag:

wat beklijft als de intensieve begeleiding stopt? | Janna van Veen

De wijkaanpak is dood, leve de wijk-
ontwikkeling. De overheid trekt

zich terug, maar helemaal gerust is men
er niet op. En dus zoeken beleidsma-
kers naarstig naar manieren om bur-
gerinitiatieven te ondersteunen en te
stimuleren zonder de torenhoge struc-
turele subsidies van weleer. Een van die
nieuwe instrumenten heet ‘Bewoners-
gestuurde Wijkontwikkeling’.
Netwerkorganisatie Buro DeKlyn werd
twee jaar geleden ingehuurd om de Be-
wonersgestuurde Wijkontwikkeling bij
wijze van eenjarige pilot op te starten in
Plan van Gool. Men stond in deze buurt
in Amsterdam-Noord niet direct te trap-

pelen. Procesmanager Aura de Klyn: “Veel
bewoners stonden er bij de aftrap in fe-
bruari 2013 negatief tegenover, want er
was al een hoop gedoe over de op handen
zijnde renovatie. Niemand zat te wach-
ten op nog meer heisa. Pas na maanden,
waarin veel gepraat werd, kregen we be-
woners voorzichtig enthousiast.”
Het interventieprogramma bestaat vol-
gens De Klyn uit drie onderdelen: on-
derzoek naar positieve en negatieve
zaken in de wijk, onderzoek naar ta-
lenten van bewoners die ze in kunnen
zetten in de wijk. En ten slotte onder-
steuning van buurtinitiatieven via trai-
ning en coaching.

Volgens De Klyn was een grote groep
mensen in de wijk moeilijk bereikbaar.
“Ik kwam veel schrijnende gevallen te-
gen; werkloosheid, armoede, totale uit-
zichtloosheid. Maar aan de andere kant
zijn er in iedere wijk ook altijd actieve en
talentvolle mensen. In de loop van tijd
zijn uit alle gelederen mensen hun huis
uit gekomen om deel te nemen aan de
activiteiten.”
En activiteiten waren er de afgelopen
twee jaar genoeg, getuige de versla-
gen in het Breednieuws. Een voorma-
lige naschoolse opvang, inmiddels om-
gedoopt tot het Breedhuis, is de plaats
waar het allemaal gebeurt.

MAART 2015 27

FO
CU

S

Noodgebouw moest blijven
Bertus van Amersfoort is gebiedsbe-
heerder voor Ymere. Hij houdt samen
met zijn collega Regina Keeldar van Ei-
gen Haard kantoor in het Breedhuis.
Van Amersfoort maakte zich sterk voor
behoud van het noodgebouw. Er is nu
een gebruiksovereenkomst tot 2023.
Volgens de gebiedsbeheerder was er
jaren niets gebeurd in de wijk op het
gebied van leefbaarheid. De renovaties
schieten nu op. “Maar ook door dit pro-
ject zien we de buurt nu toch opbloei-
en. Het was goed om te zien hoe een
aantal bewoners bijvoorbeeld meteen
de mouwen opstroopte toen het Breed-
huis moest worden opgeknapt. De cor-
poraties zorgden voor de verf en andere
zaken die nodig waren. Het meubilair
kwam uit leegstaande kantoorgebou-
wen. Er komen nu al bestuurders uit
andere stadsdelen kijken hoe wij het
hier aanpakken.”
Corporaties investeren in de wijkont-
wikkeling door deze waar mogelijk te
faciliteren. Elise Brouwer, senior mede-
werker Woonservice van Eigen Haard:
“Eigen Haard deelt met Ymere de ge-
bruikerskosten van het Breedhuis en
daarmee faciliteren we de activiteiten
die er plaatsvinden. Er is de afgelopen
twee jaar veel bereikt in de buurt. Maar
we kunnen de zelfredzaamheid van de
bewoners pas meten zodra initiatieven

ook zonder intensieve begeleiding van
professionals blijven draaien.”
Voor deze professionele inzet, huis-
vesting en bewonerstrainingen inves-
teerde de centrale stad twee ton en het
stadsdeel 120.000 euro in de pilot.

Fondsen en crowdfunding
Jorrit Boomgaardt van Combiwel is van-
af het begin bij het proces betrokken.
Hij was twee jaar gedetacheerd bij Buro
DeKlyn als bewonerscoach en is sinds
januari voor nog een jaar parttime aan
de buurt verbonden namens de wel-
zijnsorganisatie. Hij vertelt dat het is
gelukt minstens vijftig buurtbewoners
te activeren om bewonersinitiatieven
op te zetten. Er zijn ook ongeveer hon-
derd vrijwilligers actief. Op de vraag of
dat niet wat weinig is op zoveel inwo-
ners zegt Boomgaardt: “Eerst gebeurde
er helemaal niets in de buurt en dan is
iedereen die je enthousiast krijgt mee-
genomen. Als de bal eenmaal aan het
rollen is komt de rest vanzelf.”
Volgens Boomgaardt zijn er meer dan
genoeg getalenteerde mensen in de

buurt. Zijn taak is de mensen te le-
ren die talenten op de markt te zetten
door middel van trainingen in onder-
nemingsvaardigheden.
Een van die talenten is Patricia Sandaal,
van huis uit sociaal-pedagogisch me-
dewerker. Na anderhalf jaar training
en coaching wil ze binnenkort Pat’s So-
ciaal Restaurant openen in het Breed-

“We kunnen de zelfredzaamheid pas meten
als initiatieven ook zonder intensieve begeleiding
blijven draaien”

Nieuwe serie: investeren in leefbaarheid

De leefbaarheidsscores van alle zwakke Amsterdamse wijken
zijn het afgelopen decennium sterk verbeterd. De afgelopen
twee decennia is er via de stedelijke vernieuwing en de
wijkaanpak veel geld naar deze wijken gestroomd. Wat blijft
er over nu de overheidsbudgetten slinken en de corporaties
nog maar beperkt in leefbaarheidsinitiatieven (mogen)
investeren? NUL20 trekt in een nieuwe serie de wijken in.
De eerste wijk is Het Breed (Plan van Gool).

Aura de Klyn

F O C U S28

M
AA

RT
 2

01
5

huis. Sandaal: “Die trainingen volgen
was zwaar maar ik heb er heel veel ge-
leerd. Mijn ambitie is om jongeren te
leren om gezond te koken, een beet-
je zoals Jamie Olivers kookschool. Er
moet wel eerst een professionele keu-
ken in het Breedhuis worden gebouwd.
De ontwerpen zijn klaar en ik ben nu
fondsen aan het werven en crowdfun-
ding aan het opzetten. Dat soort zaken
heb ik de afgelopen tijd geleerd. Met al-
leen goed kunnen koken kom je er niet.”

Buurtbedrijfjes
Begin 2014 startte een nieuw proef-
project in Plan van Gool: WISE (wijkge-
stuurd investeringsmodel voor sociale
en economische ontwikkeling). In dit
vervolgprogramma werkten bewoners
met lokale partners zoals woningcor-
poraties, stadsdeel en onder meer de
Rabo-bank samen aan een nieuwe or-
ganisatie: het Breedschap, waarvan ie-
dereen die in de wijk woont vanaf dit
jaar automatisch lid is.
Het Breedschap verdient geld dat geïn-
vesteerd wordt in nieuwe initiatieven

in de wijk. De bewoners zorgen voor
inkomsten en krijgen ook zelf het be-
heer over het kapitaal en zeggenschap
over de besteding. De inkomsten kun-
nen bijvoorbeeld komen uit besparing
door het afsluiten van collectieve ver-
zekeringen of gezamenlijk inkopen van
internet en energie.
Er is in het Breedhuis inmiddels een
aantal bedrijfjes opgestart, zoals
Samen Kringloop, een Wellness en
een kledingherstelservice waar ook
naailessen worden gegeven. Er zijn
ook andere initiatieven, zoals buurt-
blad het Breednieuws, huiswerkbege-
leiding, taallessen en ‘Gewoon Schoon’.
En twee keer per week wordt er ge-
kookt voor een groep van zo’n twin-
tig vrouwen. De maaltijden worden
door een aantal mensen thuis klaar-
gemaakt.
Hanneke Teunisse is voorzitter van co-
operatie Samen Krachtig Plan van Gool
waarin alle initiatieven samenkomen.
Het bestuur bestaat uit negen bewo-
ners. Teunisse: “De vereniging geeft

buurtbedrijfjes de kans op te starten.
Wanneer iemand bijvoorbeeld een
uitkering heeft, is het heel moeilijk
om voor jezelf te beginnen. Wanneer
je dat onder de paraplu van de coöpe-
ratie doet, loop je geen risico je uitke-
ring kwijt te raken.”
Een startende ondernemer hoeft in
eerste instantie geen huur te betalen
voor een ruimte in het Breedhuis. Pas
wanneer er verdiend wordt, moet er
huur worden betaald. Teunisse: “Op dit
moment hebben we net genoeg inkom-
sten om toiletpapier en schoonmaak-
middelen voor het Breedhuis te kopen.”
Teunisse geeft toe dat het allemaal nog
heel kleinschalig is. “Maar uiteindelijk
zullen we onszelf kunnen bedruipen.
In de aanloop ben je met honderd din-
gen tegelijk bezig, nu zijn we toe aan
de praktijk. Het is een kwestie van vol-
houden.”
Zelf zet Teunisse zich in voor het aan-
leggen van natuurspeelplaatsen voor
de kinderen in de buurt. “De tekenin-
gen zijn gemaakt en we zijn al in ge-
sprek met een hoveniersbedrijf voor de
uitvoering. Het geld moet komen van
het stadsdeel en fondsen zoals Jantje
Beton en het Oranjefonds. We proberen
ook het bedrijfsleven warm te maken.
Ik ben ervan overtuigd dat die natuur-
speelplaatsen er op termijn komen.”

Geen enkele binding
Niet iedereen deelt het enthousiasme
over de nieuwe ontwikkelingen. Gra-
fisch ontwerper Marianne Boeije - ze
doet ook tijdschrift het Breednieuws
- woont in totaal 31 jaar in de buurt.
Toen ze na 21 jaar haar atelierwoning
niet kon kopen, verhuisde ze naar een
koopwoning elders in Amsterdam. Tien
jaar geleden besloot ze terug te keren
naar haar oude buurt en kocht ze een

PLAN VAN GOOL: FEITEN EN CIJFERS

Het Breed maakt deel uit van de wijk Buikslotermeer. De buurt bestaat uit negen door
architect Van Gool in de jaren zestig ontworpen woonblokken met daarin 1100 woningen
plus twee torenflats met driehonderd koopwoningen. Er wonen ongeveer drieduizend
mensen in de buurt. De bevolkingssamenstelling is vanaf 2001 sterk gewijzigd. Het aandeel
niet-westerse allochtonen nam toe tot meer dan de helft. Ook het aantal huishoudens
met een minimuminkomen nam toe. In 2011 leefde een kwart van de bewoners op het
bestaansminimum. De werkloosheid is hoog.
De leefbaarheidsscores waren in 2011 lager dan gemiddeld in heel Noord en het aantal
meldingen van zorg en overlast hoger dan gemiddeld. Er zijn geen recentere cijfers over de
leefbaarheid in dit deel van Buikslotermeer. Het bewonersoordeel over de Buikslotermeer als
geheel is gezakt van 7,2 naar 6,8 in de periode 2001-2013.
Er loopt een grondig renovatie- en verduurzamingsprogramma in de huurwoningen van
Ymere en Eigen Haard. Het streven van Ymere is om uiteindelijk de helft van de sociale
woningvoorraad te verkopen. Ook Eigen Haard doet een deel van de huurvoorraad in de
verkoop. Eind april 2016 moeten de laatste gerenoveerde woningen worden opgeleverd.

Bij de renovatie zijn er glazen entrees toegevoegd aan de flatgebouwen

Gebiedsbeheerder Bertus van Amersfoort
van Ymere praat met buurtbewoners.

MAART 2015 29

FO
CU

S

appartement in een van de torenflats
aan Het Breed. “Ik ben blij dat ik hier
weer woon. Jammer alleen dat de wijk
verloederd is de afgelopen tien jaar.”
Plan van Gool is volgens haar door de
voortslepende stedelijke vernieuwing
een doorgangshuis geworden. “En er
kan nu wel van alles georganiseerd
worden, maar ik zie nog steeds maar
een handjevol mensen die actief zijn.
Het gros van de bewoners voelt zich
niet aangesproken, alle goede bedoe-
lingen ten spijt.”
Dat was eind jaren zestig, toen de wijk
net was opgeleverd, wel anders. Boeije:
“De woningen waren van wel tien cor-
poraties en ieder blok had zijn eigen
doelgroep. Maar we deden wel alles

samen: filmavonden, samen eten, het
groen onderhouden enzovoorts. Die
tijd staat er misschien om bekend dat
er veel overleg werd gevoerd, maar
er wordt nu heel wat meer vergaderd
door Samen Krachtig Plan van Gool.”
Boeije is niet alleen maar negatief. “Er
zal heus wel wat goeds uit komen. Er
moeten alleen veel meer mensen wor-
den opgetrommeld. Het probleem met
deze buurt is ook dat je de oorspronke-
lijke bewoners hebt die graag iets wil-
len doen maar die al op leeftijd zijn en
de jonge kopers die best actief willen
zijn maar meestal hard moeten wer-
ken en dus weinig tijd hebben. Maar
de toekomst zal leren hoe dit zich ver-
der ontwikkelt.” z

Leefbaarheidsuitgaven corporaties zijn ongrijpbaar

Corporaties beknibbelen volop op hun uitgaven, dus
ook op die aan leefbaarheid. Maar hoe hoog zijn die
uitgaven eigenlijk? In het vorige nummer schreven
we dat vrijwel alle corporaties in de regio Amsterdam
hun leefbaarheidsuitgaven in 2013 tot nul hadden
teruggebracht. Dat deden we op gezag van Corporatie
in Perspectief (CiP), een uitgave van Aedes waarvoor
het Centraal Fonds Volkshuisvesting (CFV) de gegevens
levert.
Dat klopte natuurlijk niet; een en ander is in een nieuwe
uitgave van CiP hersteld. Volgens de nieuwste gegevens
besteedde Eigen Haard in 2013 geen 0, maar 88 euro per
verhuureenheid (VHE) aan leefbaarheid - minder dan de
helft van de leefbaarheidsuitgaven in 2012 (192 euro).
Toch kunnen we hier volgens Aedes, dat de
woordvoering voor deze uitgave doet, waarschijnlijk
niet van een halvering spreken: de bedragen van
2012 en 2013 zijn moeilijk met elkaar te vergelijken
doordat het CFV is overgestapt op een andere opzet

van de resultaatrekening (functioneel in plaats van
categoraal). De CiP bevat ook nog weer andere, ruwere
cijfers over leefbaarheidsuitgaven (zie grafiek). Die
omvatten onder meer uitgaven die eigenlijk onder
de onderhoudskosten vallen. We hebben deze cijfers
in een grafiek gezet voor corporaties in de regio
Amsterdam. Daarin vertonen de uitgaven door de jaren
heen een grillig verloop. Wel zijn er na 2008/2009 bij
veel corporaties flinke dalingen te zien en beginnen de
kosten na 2011 weer op te lopen. Bij enkele corporaties,
zoals Eigen Haard en de Alliantie, liggen de uitgaven in
2013 alweer boven het niveau van 2008. Sectorbreed is
er een daling aan leefbaarheidsuitgaven van ongeveer
10 procent te zien tussen 2008 en 2013.
Maar let op: het vergelijken van individuele corporaties
blijft hier lastig; het is maar net wat je onder
leefbaarheidsuitgaven verstaat. En met de nieuwe
manier van boekhouden van het CFV kan het er weer
heel anders uitzien.

LEEFBAARHEIDSUITGAVEN CORPORATIES PER VERHUUREENHEID

Bron: CiP, Centraal Fonds Volkshuisvesting en Corporatie Benchmark Centrum

0 €

50 €

100 €

150 €

200 €

250 €

ZVH
IntermarisHoeksteen

Parteon

De Key

Rochdale

de Alliantie
Ymere

Stadgenoot

Eigen Haard

'13'12'11'10'09'08

HEEL NEDERLAND 2013

REFERENTIE 2013 GROTE STADSCORPORATIES

De kenmerkende binnenstraten van het Plan van Gool

30

M
AA

RT
 2

01
5

Vijf vragen voor nieuwe ontwikkelaars: Camelot Europe

Leegstandbeheerder wordt ontwikkelaar
Camelot Europe is al decennia een begrip in leegstandbeheer. Niet alleen

jongeren en studenten, maar ook ondernemers en arbeidsmigranten

vinden met hulp van Camelot tijdelijke huisvesting. Daar blijft het

niet bij. Het antikraakbedrijf van weleer zorgt in Amsterdam Nieuw-

West ook voor nieuwbouw voor jongeren en studenten. | Bert Pots

Brandweermannen in Londen, onderwijzers in Marseille
of studenten in Utrecht; overal in Europa vinden woning-

zoekenden onderdak in leegstaand vastgoed dat via Camelot
tijdelijk voor bewoning wordt aangeboden. Vaker ook wordt
permanente huisvesting aangeboden of nieuwbouw neer-
gezet. “We worden door verbreding van onze activiteiten
steeds meer een reguliere volkshuisvester,” zo zegt Joost
van Gestel, topman van Camelot.

Vanwaar die belangstelling voor Amsterdam?
“Amsterdam is voor ons een belangrijke stad. Jongeren en
studenten komen er heel moeilijk aan een passende wo-
ning. Er is ook een grote huisvestingsvraag van onder meer
expats, tijdelijke werknemers, trainees en startende bedrij-
ven. Traditioneel bedienen wij dergelijke groepen met allerlei
vormen van tijdelijke huisvesting. De afgelopen jaren zoch-
ten wij naar een nieuwe, creatieve impuls voor ons bedrijf.
Door onze leegstandsactiviteiten zijn we heel vertrouwd
geraakt met tijdelijke herbestemming van gebouwen en
alles wat samenhangt met gebouw- en contractbeheer. De
ontwikkeling van permanente huisvesting via transforma-
tie of nieuwbouw is dan niet zo’n grote stap. Het afsluiten
van permanente huurcontracten en het voortdurende be-
heer van gebouwen laten zich makkelijk inpassen in de be-
staande bedrijfsprocessen. De herontwikkeling vorig jaar
van een leegstaand kantoorgebouw aan de Rijswijkstraat
in Nieuw-West tot Camelot Campus past dus heel goed bij
de verbreding van onze bedrijfsactiviteiten.”

Hoe staat het met de belangstelling voor Camelot Campus?
“We hebben dat gebouw samen met de Klok Groep uit Druten
herontwikkeld. De volledig gestoffeerde en gemeubileerde

studio’s nabij de A10 hebben een oppervlakte van 20 tot 23
m2. Ze worden verhuurd voor een all-in prijs vanaf 690 euro.
Binnen vier weken, nog voor de oplevering, hadden we alle
ruim 250 appartementen verhuurd. Ik heb het complex de
afgelopen tijd diverse malen bezocht. De huurders zijn heel
tevreden over hun woonsituatie.”

Dat smaakt naar meer?
“We zijn met stadsdeel Nieuw-West in gesprek om op twee
locaties nieuwbouw voor jongeren en studenten te reali-
seren. Als alles meezit dan kunnen we midden volgend jaar
met de bouw van het eerste complex beginnen. Een jaar la-
ter volgt dan nog een tweede gebouw.”

Waar komt het geld vandaan?
“Banken zijn bereid ons geld te lenen om in diverse steden in
Europa transformaties of de ontwikkeling van nieuwbouw
van de grond te krijgen. Vervolgens verkopen we onze com-
plexen door aan een eindbelegger. Dergelijke partijen kijken
altijd heel scherp naar hun risico’s. Gebouw, omgeving en
huurders moeten van goede kwaliteit zijn. Verkoop van een
complex lukt in Amsterdam makkelijker dan in Groningen.
Dat maakt dat we in Amsterdam graag ontwikkelactivitei-
ten ondernemen. Met de opbrengst kunnen we vervolgens
nieuwe investeringen doen.”

Hoe verloopt de samenwerking met de gemeente?
“Die verloopt heel goed. Bij het ontwikkelen van nieuwbouw
komt veel kijken, hebben we inmiddels gemerkt. Voor het
vinden van een geschikte locatie, de gronddeal, de wijziging
van het bestemmingsplan en het vergunningtraject zijn we
afhankelijk van de gemeente. Het Ontwikkelingsbedrijf en
stadsdeel Nieuw-West benaderen ons op een heel open en
transparantie manier.”

CEO Joost van Gestel: “We worden door verbreding van onze activiteiten
steeds meer een reguliere volkshuisvester.”

D E N I E U W E O N T W I K K E L A A R S

DE NIEUWE ONTWIKKELAARS

In de ruimtelijke ontwikkeling van de stad doen
nieuwe partijen hun intrede. NUL20 vraagt
een aantal naar hun plan voor Amsterdam. Wie
zijn ze? En wat denken ze voor de stad te kunnen
betekenen? In de zesde aflevering Joost van Gestel, eigenaar
van Camelot Europe. Zijn onderneming is al lang niet meer alleen
actief als leegstandbeheerder. Camelot biedt in zes Europese
landen niet alleen losse diensten als beveiliging en antikraak, maar
levert ook expertise om leegstaande gebouwen te transformeren
of nieuwbouw te realiseren. Van ontwikkeling en financiering tot
feitelijke uitvoering en beheer.

MAART 2015 31

Participatie

in de Bijlmermeer

De Bijlmer is volledig bedacht door professio-
nals en ook bij de beleidsontwikkeling van de

vernieuwing speelden bewoners nauwelijks een
rol. Maar bewoners hebben wel invloed en inbreng
gehad bij het uiteindelijke vernieuwingsproces in
hun wijk. Al zijn de bewoners daar zelf minder van
overtuigd dan professionals en bestuurders.
Deze conclusies trekt Patrick van Beveren, ma-
nager bij de Amsterdamse afdeling Wonen, in
zijn proefschrift ‘Bewonersparticipatie in de Bijl-
mermeer’. In het stadium van de formele beleids-
ontwikkeling is de inbreng van bewoners gering.
Maar het stadsdeel nam wel in de periode 1995-
2001 tal van initiatieven nam om in gesprek te
raken met alle lagen van de bevolking. De kans
dat voorstellen en initiatieven van bewoners wer-
den gehonoreerd nam toe naarmate de planont-
wikkeling concreter werd.
Volgens Van Beveren is het gebrek aan bewo-
nersparticipatie in het stadium van de formele
beleidsontwikkeling - op landelijk en stedelijk
niveau - slecht te rijmen met het ogenschijnlijk
toenemende belang dat aan participatie wordt
toegedicht.
Anderzijds: achteraf blijkt het overgrote deel
van de bewoners positief over de vernieuwing,
zo blijkt ook uit het onderzoek van Van Beveren.

Een proefschrift is zelden leesvoer voor op het
nachtkastje. Dat geldt ook voor deze studie. De
auteur verplicht zich allereerst om het vage be-
grip ‘participatie’ handen en voeten te geven. Hij
laat zien dat er een veelheid bestaat aan defini-
ties, omschrijvingen en vormen, maar dat er tege-
lijkertijd nauwelijks theoretische concepten zijn
ontwikkeld. Daar levert hij met zijn proefschrift
een bijdrage aan.
Het empirische deel van het onderzoek gaat in
op de inbreng en invloed van bewoners bij de
stedelijke vernieuwing in de Bijlmermeer. Van
Beveren probeert met diverse methoden, waar-
onder omvangrijk archief-, literatuur- en survey-
onderzoek, de bewonersinbreng en –invloed te
duiden. Dat levert bovenstaande conclusies op.

Bewonersparticipatie in de Bijlmermeer, IOS
Press, Patrick van Beveren.
ISBN 978-90-5199-536-7 (print) | 978-90-5199-537-
4 (online), €60

Ridders in de Bijlmer

Het boek ‘Ridders in de Bijlmer’ vertelt de ont-
staansgeschiedenis van Amsterdam-Zuidoost

vanuit een ruimtelijk perspectief. De auteur begint
niet, zoals je zou verwachten, in jaren zestig bij de
Grondslagen voor de Zuidoostelijke Stadsuitbrei-
ding, maar al voor de jaartelling. Het is daardoor
een ongebreideld boek geworden, waarin we lezen
over strijd tegen het water, de inpolderingen, de
prachtige buitenplaatsen die ten zuiden van Am-
sterdam zijn gebouwd, de forten, de inundatietac-
tieken van de Hollanders, de rampen en de politieke
heersers over het gebied en over Nederland. Dat is
een - interessant - boek op zich. Pas op pagina 144
start de planvorming van Amsterdam-Zuidoost en
kantelt het perspectief: het gaat verder vooral over
stedenbouwkundige discussies, uitvoeringskwes-
ties en analyses waarom het zo is misgelopen. Of
zoals de auteur Evert Voskuilen het zelf formuleert:
hoe de stad van de toekomst verdampte. Gelukkig
voor zijn opdrachtgever, stadsdeel Zuidoost, is er
een optimistisch einde waarin het veelgeplaagde
stadsdeel dankzij een miljardeninjectie en een on-
gekende sloop/nieuwbouw-operatie als een feniks
uit zijn as herrees.
Het derde deel bestaat uit interviews met en-
kele personen met een bijzondere Bijlmer-ge-
schiedenis, onder wie Cor Zadelhof, en een aan-
tal thematische artikelen over Kunst en Cultuur,
Groen, Sport, Religie en Architectuur, voorzien
van fraaie foto’s.
Ridders in de Bijlmer is een merkwaardig boek
vanwege de vele onderwerpen en de enorme tijds-
periode die worden behandeld. Gelukkig heeft
de auteur een uitstekende pen, waardoor al de-
ze teksten op zich de moeite waard blijven. Als
naslagwerk over de ontwikkeling van Zuidoost
heeft het boek grote waarde.
Die auteur, Evert van Voskuilen, heeft als ste-
denbouwkundige van 1987 tot aan zijn pensio-
nering in 2013 gewerkt voor stadsdeel Zuidoost.
Dat heeft natuurlijk zijn nadelen. Maar anderzijds
maakt hij de lezer wel als ingewijde deelgenoot
van de stedenbouwkundige discussies die bij de
bouw, sloop en vernieuwing van de Bijlmer een
rol hebben gespeeld.

Ridders in de Bijlmer, Evert van Voskuilen.
ISBN/EAN: 978-90-9028685-3. Een uitgave van:
stadsdeel Zuidoost gemeente Amsterdam. Idee
& initiatief: Emile Jaensch. Te koop bij Centrum
Beeldende Kunst Zuidoost. € 24,95

Corporatiewoningen
en buurtkapitaal
Naar het effect van de verkoop van corporatie-
woningen is al veel onderzoek gedaan. Socioloog
Barend Wind voegt er daar een aan toe en gaat
daarbij niet over een nacht ijs. Hij betrekt in zijn
studie maar liefst vijfhonderd Nederlandse buur-
ten in 31 grote en middelgrote steden. Daarvoor
put hij uit bestaand statistisch materiaal uit leef-
baarheids- en veiligheidsenquêtes. Aanvullend
veldonderzoek vindt plaats bij twee extreme ca-
sussen: de wijk Woudhoek in Schiedam en Mo-
lenberg in Heerlen.
Weten we na deze studie nu definitief of het goed
of slecht voor een buurt is als er corporatiewo-
ningen worden verkocht?
Helaas, was het antwoord maar zo simpel. Het
begint al met de definitie van de meetlat: wan-
neer is iets goed of slecht voor een buurt? Wind
introduceert daarvoor een nieuw concept: ‘buurt-
kapitaal’, de mate waarin een buurt een hulp-
bron is voor haar bewoners. Oftewel: de optel-
som van sociale controle, buurtbinding en sociale
status. Hij vindt bevestiging van de kwaliteit van
dit meetinstrument in de hoge correlatie met de
WOZ-waarde in een buurt. Wind: “simpel gezegd,
buurtkapitaal heeft een prijs”.
Wind vindt geen eenduidige effecten. In veel
wijken neemt het buurtkapitaal toe na woning-
verkoop, in nog meer wijken neemt het af. Bo-
vendien: “de verkoop van corporatiewoningen
is niet de belangrijkste verklaring achter buurt-
veranderingen”.
De buurten die sterk stijgen in de definitie van
Wind, zijn buurten waar na verkoop een nieu-
we bevolkingsgroep, met een hoger inkomen, in-
stroomt. Het zijn buurten waar de marktprijs ver
af ligt van de sociale huurprijs, bijvoorbeeld in de
vooroorlogse stedelijke gebieden in de Randstad.
Er is kortom sprake van gentrification.
In buurten waar de kopers uit dezelfde groep
voortkomen als de huurders, zijn gunstige ef-
fecten minder vanzelfsprekend. Selectieve ver-
koop kan bijdragen aan stigmatisering van huur-
ders, zeker als de koopwoningen in de straat - via
serres en andere uitbouwen - zich duidelijk gaan
onderscheiden van de huurwoningen.
De conclusie: woningverkoop is volgens Wind
geen wondermiddel om bewoners te activeren
en buurten te revitaliseren. Daarvoor zijn er te
veel variabelen - waaronder de uitgangssitua-
tie, druk op de woningmarkt en het bestaan van
beeldkwaliteitsplannen - die van invloed zijn; bij-
voorbeeld op de ontwikkeling van buurtbinding
en sociale controle.

Verkoop van corporatiewoningen en de
gevolgen voor het buurtkapitaal - Barend Wind.
Uitgeverij AMB, ISBN 97890 79700 714, €19,50

De leeskamer
Zie deze en andere
boekbesprekingen op
www.nul20.nl/boeken

D
E LEESK

A
M

ER

http://www.amb-press.nl/Webwinkel-Product-88047063/Wind-%E2%80%93-Verkoop-van-corporatiewoningen.html
http://www.nul20.nl/boeken

In de serie publicaties uit het onderzoek Wonen in Amster-
dam 2013 (WiA) is het rapport ‘Verhuiswensen’ verschenen.

Daaruit blijkt dat in tijden van economische onzekerheid
minder wordt verhuisd. De behoefte om de woonsituatie
te verbeteren wordt er echter niet minder om. Anno 2013
hebben dan ook meer huishoudens (25%) een verhuiswens
dan in 2011. Het stapelt zich op.

Vooral in het noordwesten van de stad, de zone met onder
andere Sloterdijk en Landlust, willen veel mensen verhuizen
(verhuisgeneigdheid boven de 30%). Niet toevallig geven de
bewoners aldaar hun huidige woning en woonomgeving
een laag rapportcijfer. Iets lager in de ringzone-west is de
verhuisbehoefte dalend om verder westwaarts weer te stij-
gen. Een buurt als De Aker lijkt iets van zijn stabiele karakter
te verliezen. Dezelfde opmerking maken de onderzoekers
over de Noordse tuindorpen, Gaasperdam en Buitenveldert.
Gebieden met een hoge potentiële dynamiek binnen de Ring
zijn de Transvaalbuurt en Indische Buurt Oost.
Over de haperende roltrapregio hebben we eerder geschre-
ven. Het merendeel van de verhuisgeneigden wil in Amster-
dam blijven (van 73% in 2011 naar 76% in 2013). Dat geldt
voor alle inkomensgroepen. De hogere inkomens maken wat
dat betreft een sterke inhaalslag (inkomensgroep €43.785 –
2x modaal van 62% in 2011 naar 75% in 2013; hogere inko-
mens van 60 naar 69%). Het laatste decennium oriënteren
ook gezinnen zich steeds meer op Amsterdam zelf, en min-
der op de regio. Het laatste WiA-onderzoek bevestigt deze
langjarige trend.

Ouderen willen veel minder graag verhuizen dan jongeren,
Marokkaanse Amsterdammers willen vaker verhuizen dan
autochtone Nederlanders én hebben daarbij een sterke voor-
keur voor het eigen stadsdeel. Ook relatief veel Amsterdam-
mers met een Turkse achtergrond hebben een sterke ver-
huiswens. Het belangrijkste motief voor beide groepen: de
kwaliteit van de woning (slecht, te klein). Wel nam de ver-
huisgeneigdheid bij deze groepen iets af, wat parallel loopt
met hun gunstiger oordeel over de huidige woning.

Koop versus huur
Veel Amsterdammers vinden dat ze te klein wonen. Het is
het belangrijkste motief om naar een andere woning om te
zien. Meer huurders willen verhuizen dan kopers. In de cor-
poratiesector speelt de lage waardering voor de buurt daar-
bij een rol. Voor particuliere huurders zijn de financiën vaak
een prikkel. In de koopsector wordt met name die te kleine
woning als verhuismotief genoemd; gezinsvorming of -uit-
breiding speelt daar een belangrijke rol bij.
De droom van een eengezinswoning (rijtjeshuis, twee-onder-
een-kap of een vrijstaand huis) hebben veel Amsterdammers
niet opgegeven. Van degenen die beslist willen verhuizen
zoekt een derde daarnaar; en van degenen die het buiten de
gemeentegrenzen zoeken bijna de helft. Een appartement
met lift scoort ook hoog.
De belangstelling voor koopwoningen bereikte in 2007 haar
hoogtepunt. Inmiddels is een koopwoning een minder van-
zelfsprekend doel geworden.
Bijna de helft van de verhuisgeneigden (49%) opteert nu voor
een huurwoning en 41% voor koop. De belangstelling voor
koop is vooral afgenomen bij bewoners van oudere nieuw-
bouw, zoals in Gaasperdam en Gein. z

WO O N B A R O M E T E R32

M
AA

RT
 2

01
5

Amsterdamse
verhuiswensen

Het volledige rapport Verhuiswensen, WiA 2013 is te downloaden van de
sites van de gemeente en de AFWC

Verhuiswens

 > 35%

30-35%

25-30%

18-25%

 < 18%

IN DE NOORDELIJKE ZONE VAN WEST EN NIEUW-WEST
 WILLEN VEEL BEWONERS VERHUIZEN

0% 5% 10% 15% 20% 25% 30%

A ppartement met lift

Benedenwoning

Rijtjeshuis of hoekwoning

Vrijstaande woning

A ppartement zonder lift

A nders

Twee-onder-een-kapwoning
Buiten A msterdam

In A msterdam

IN WELK HUIS WIL IK WONEN?

Voorkeur woningtype van 'beslist verhuisgeneigden'

http://www.amsterdam.nl/gemeente/organisaties/organisaties/wzs/wonen/woonbeleid-onderzoek/onderzoek/wia-(wonen-0/
http://www.afwc.nl/publicaties/onderzoeken.html

	h.obxizuwxny54
	h.gusfdf2cv5hi
	h.p6rathqm3dxs
	h.dwv9q4oho75a
	h.qu4gqqo64iak
	h.c1xvttit6la5
	h.7sakxoqff2v
	h.k2ydyqhxaz7i
	h.klsvjqflh238
	h.6um5xl488mrf
	h.sedhtzve65iw
	h.6wxfhtyeluut
	h.miajvhkw3so4
	h.8dmk5fn33dn0
	h.2llv9il7zswn
	h.irr57wjz64cv
	h.xup4897pjudf
	h.7nrt9f940065
	h.337z8dugfw6k
	h.pnhn5rolvof6
	h.4zjo7jqem5cd
	h.tsdsjfvouk69
	h.h8nxqbknvaa2
	h.8u8v3oebudg
	h.xd7v1tmtni01
	h.qhbuuqutf2x
	h.hfr2kv7seedm
	h.2lci20vml31g
	h.t8owtef1qzjw
	h.vn38tym0lj1i
	h.3drfw3tdrwjp
	h.gobzoz93062p
	h.371nmlwfi7p
	h.hqnjrarve3cj
	h.cjsnsrncgi5q

