
TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

WWW.NUL20.NL Tweemaandelijks – maart 2016 #85

Plek gezocht voor 50.000 woningen

Amstelveen wil (nog) minder sociale huurwoningen

Corporatiebezit: scheiden of splitsen?

WiA 2015:
leefbaarheidscijfers
blijven stijgen
Van Galenbuurt en Indische
Buurt Oost sterkste stijgers

Slotermeer Noordoost
blijft achter

HUUR
 WET
GEVING
OP DE SCHOP

 8

WiA 2015
Leefbaarheidsonderzoek
Het gaat goed met Amsterdam

 13

Forse daling leegstand kantoren

 16

Plek gezocht voor 50.000 woningen

 33

Funderingsleed in Zaandam

 20

Wethouder Herbert Raat:
Amstelveen wil minder sociale
huurwoningen

 27

100 Jaar Amsterdamse School

 22

Huursom,
jongerencontract en WOZ
in puntenstelsel

 ʄ Cover: Jan Evertsenstraat

 30

Corporatiebezit: scheiden of splitsen?

Ro
m

m
en

 B
ra

ve
nb

oe
r F

ot
og

ra
fie

TIJDSCHRIFT VOOR WOONBELEID IN DE REGIO AMSTERDAM

maart 2016

PAKHUISNUL20 OP 13 JUNI

De volgende PakhuisNUL20 - de
talkshow over woonkwesties in de regio
Amsterdam - is op maandag 13 juni.

� Het programma verschijnt 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
en nieuwsberichten op frequente basis; op de website staan alle nieuws-
berichten en de volledige inhoud van het tijdschrift.
NUL20 wordt mogelijk gemaakt door bijdragen van de Amsterdamse Fede-
ratie van Woningcorporaties (AFWC), de gemeente Amsterdam (Wonen,
Grond & Ontwikkeling, stadsdelen), de Stadsregio Amsterdam en het
Amsterdams Steunpunt Wonen.
Het tijdschrift wordt kosteloos toegezonden aan beleidsmakers, project-
leiders, bewonersvertegenwoordigers, politici en andere betrokkenen bij
het woonbeleid in de regio 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: 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)
Marian Koers (RVE Wonen, Amsterdam)
Ingrid Houtepen (Steunpunt Wonen)
Joop de Haan (PMB, Amsterdam)
Muk van Ravels (Stadsregio)
Berthilde Lammertink (AFWC)
Winnie Terra (Huurdersvereniging Amsterdam)

FOTOGRAFIE: Nico Boink

VORMGEVING: Pieter Lesage

ADVERTENTIES: zie info op www.nul20.nl

DRUK: Prezco bv

Volg het laatste woonnieuws
via Twitter: @nul20

D
it stukje gaat niet over vogelvoer en ook niet over zand.
Maar toch: korrelgrootte. Het moet ergens in het najaar van 2009 zijn
geweest dat deze term onderdeel werd van het gebiedsontwikkelings-

jargon. Dat jaar stortte de bouwproductie in als gevolg van de kredietcrisis. On-
der architecten - de kanaries van de bouwsector - regende het al vanaf begin
dat jaar ontslagen.
Niet alleen was de zeepbel van de kantoorbouw definitief uit elkaar gespat,
ook de verkoop van nieuwbouwwoningen stortte in, vastgoedfinanciers trok-
ken zich terug en corporaties bevroren grote vernieuwingsprojecten. In de loop
van 2009 begonnen bouwende gemeenten te beseffen dat de tering naar de ne-
ring moest worden gezet.
Een ander tijdperk vraagt een nieuw verhaal, een nieuw 'discourse': schrappen
in de planvorming, kleinere projecten, minder risico's nemen, meer huur- en min-
der koopwoningen, en zowaar: echt luisteren naar woonwensen van klanten.
Co-creatie en zelfbouw moesten de bouwstroom op gang houden.
De crisis stuurde gemeenten de kant op van de 'organische gebiedsontwikke-
ling'. Geen tapijten met woningen uitrollen zoals in de Vinex-tijd, geen grote ge-
integreerde projecten, maar stapje voor stapje, plukjes van twintig tot veertig
huizen tegelijk met een enkele woontoren, onderwijl steeds luisterend naar de
markt. Zo geschiedde. De 'korrelgrootte' - daar is ie weer - van nieuwbouwpro-
jecten werd kleiner. In de jaren daarna verschenen veel artikelen over de zege-
ningen van deze meer organische stadsontwikkeling, zo-
als het tot de oorlog altijd in Nederland was gegaan. Het
zou leiden tot meer kwaliteit, minder eenvormigheid en
meer participatie.
Ondertussen zitten we weer volop in een opgaande lijn.
Amsterdam zet koers op de bouw van minstens 50.000 wo-
ningen het komende decennium. Er wordt weer groot ge-
dacht. Money is in the air. Er wordt door bouwende partijen
in Amsterdam om elke kavel gevochten. In dit klimaat is
het niet vreemd dat beleggers ervoor pleiten weer grote
locaties aan bouwcollectieven uit te geven. Kleine korrel-
grootte? Organische gebiedsontwikkeling? Misschien was
het allemaal slechts crisisjargon.

Korrelgrootte

Fred van der Molen
Hoofdredacteur
NUL20

4 Nieuwsoverzicht
8 eerste verdiepiNg WiA 2015: meeste leefbaarheidscijfers blijven stijgen
13 iNterview Frodo Bosman, transformatieregisseur Amsterdam
15 Kort BesteK Minder huisuitzettingen vanwege huurachterstand
16 derde verdiepiNg Plek gezocht voor 50.000 woningen
20 iNterview Herbert Raat: Amstelveen wil minder sociale huurwoningen
22 tweede verdiepiNg Huurwetgeving op de schop
 22 Meer tijdelijke huur: vloek of zegen?
 24 Help, ik krijg een WOZ-beschikking
 26 Huursombenadering - het nieuwe huurbeleid
27 galerie 100 Jaar Amsterdamse School
30 Kort BesteK DAEB versus niet-DAEB, scheiden of splitsen?
33 Kort BesteK Funderingsleed in Zaandam
34 leesKamer
36 Barometer Woonfraude bij duizend sociale huurwoningen

N U L 2 0 N I E U W S

M
AA

RT
 2

01
6

4

 * 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

Meer seniorencoaches

In heel Amsterdam gaan
wooncoaches ouderen hel-

pen om langer zelfstandig te
wonen. Dat is de uitkomst van
de tussentijdse evaluatie van
het ‘Programma Ouderenhuis-
vesting’. Een proef afgelopen
jaar is zo succesvol verlopen,
dat het college heeft besloten
de wooncoaches overal in de
stad in te zetten.
Volgens wethouder Ivens van
Wonen is het voor veel oude-
ren ingewikkeld om te bepa-
len wat nodig is om zo lang
mogelijk zelfstandig te kunnen

blijven wonen en waar hulp
kan worden gevonden. Reden
voor de gemeente om vorig
jaar samen met het Amster-
dams Steunpunt Wonen, de
Wijksteunpunten Wonen en de
Huurdersvereniging Amster-
dam de pilot Wooncoach te
beginnen. De wooncoaches -
vrijwilligers - zijn er straks voor
alle Amsterdammers vanaf 55
jaar. Zij adviseren ouderen over
woningaanpassingen en ver-
huizingen. Daarbij wordt nauw
samengewerkt met de Amster-
damse woningcorporaties.

Coalitie gebruikt Vereveningsfonds
voor opknapbeurt openbare ruimte

Amsterdam investeert extra
in het opknappen van de

stad. Zo hebben D66, VVD en
SP bekendgemaakt bij de tus-
sentijdse 'hernieuwing' van
het coalitieakkoord. Vooral
in de buurten buiten de Ring
en in Noord moet volgens de
drie coalitiepartners een extra
investering worden gedaan in
het onderhoud van de open-
bare ruimte.
"Het motto van onze coalitie
luidt niet voor niks: Amsterdam
is van iedereen. We willen in die
buurten de straten versneld
opknappen en de openbare
ruimte verbeteren", aldus SP-
fractievoorzitter Daniël Peters.
De operatie wordt eveneens
aangegrepen om die buurten
verder te verduurzamen. Zo
wordt nieuwe led-straatver-
lichting geïnstalleerd. Om een

start te maken met het beno-
digde groot onderhoud wordt
veertig miljoen uit het Vereve-
ningsfonds gehaald.
De coalitie kondigde verder
aan dat nog dit jaar een aantal
regels over bewoning wordt
losgelaten om nieuwe wensen
tot samenwonen mogelijk te
maken. Dat heeft zowel betrek-
king op woningdelen als op
meergeneratiegezinnen.
Ook worden er ambitieuze
afspraken met de Amsterdamse
corporaties aangekondigd over
het verduurzamen van de socia-
le woningvoorraad. De gemeen-
te versoepelt de bouw- en wel-
standsregels om verduurzamen
te vereenvoudigen. Ook komen
er op korte termijn voorstellen
om te waarborgen dat er vol-
doende goedkope huurwonin-
gen op wijkniveau over blijven.

Ymere:
‘MRA één woningmarktregio’

De gemeenten in de Metropoolregio Amsterdam (MRA)
moeten één woningmarktregio vormen, zo meent

woningcorporatie Ymere. In een open brief aan alle 32 col-
leges dringt de corporatie erop aan voor de kracht van de
MRA te kiezen.
Volgens de nieuwe Woningwet moeten alle gemeenten dit
jaar woningmarktregio’s gaan vormen. “In dat verband willen
wij de gemeenten graag wijzen op de kansen van de MRA”,
aldus directieraad-voorzitter Karin Laglas. Mensen werken,
zo schrijft Laglas, in de gemeente Haarlemmermeer. Zij
wonen in Almere en recreëren in Amsterdam. Dat vraagt vol-
gens haar om samenhangend beleid voor woningbouwloca-
ties, infrastructuur, recreatie en bedrijventerreinen. De MRA
blijft groeien. “Om daarbinnen de gewenste sociale huisves-
ting te realiseren is investeringskracht nodig”, aldus Laglas.
“Wanneer een woningmarktregio op de schaal van de MRA
ontstaat, dan kan de investeringskracht van de corporaties
optimaal worden ingezet.” Anders ontstaan er volgens haar
‘binnengrenzen’ die kunnen belemmeren dat corporaties in
het hele metropoolgebied kunnen investeren.”
Tot dusver stemt Amsterdam zijn woonbeleid af binnen de
Stadsregio Amsterdam. Ymere heeft ook bezit in plaatsen als
Almere, Weesp, Muiden en Haarlem. Die vallen wel onder de
MRA maar behoren niet tot de zestien Stadsregio-gemeenten.

Karin Laglas

Rochdale levert woningen op in
Havenbuurt Zaandam

Rochdale heeft 25 nieuwe
sociale huurwoningen in

de Havenbuurt in Zaandam
opgeleverd. De bouw is onder-
deel van een omvangrijker
sloop/nieuwbouwprogramma
in de buurt, waar ook de corpo-
raties ZVH en Parteon vernieu-
wingsprogramma’s hebben
lopen.
Op de plek van de 73 sociale
huurwoningen die Rochdale
sloopt, komen naast de 25
nieuwe huurwoningen ook 35

koopwoningen. Het project
in de Havenbuurt is het enige
nieuwbouwproject dat Roch-
dale bij de financiële herstruc-
turering van de corporatie niet
heeft geschrapt. De fundering
van de woningen was ernstig
aangetast, een probleem dat
veel breder opspeelt in Zaans-
tad. De sloop startte eind 2014.
De nieuwbouw is uitgevoerd
door bouwbedrijf Van Wijnen.
Hooyschuur architecten heeft
het ontwerp gemaakt.

N
U

L20 N
IEU

W
S

MAART 2016 5

 * 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

Marktpartijen bouwen
betaalbare huurwoningen

Marktpartijen kunnen betaalbare sociale huurwoningen
bouwen en beheren, zo concludeert de gemeente Alme-

re na een prijsvraag voor woningen met een huurprijs onder
de 550 euro. Trebbe bouwt met de Alliantie zestig energieneu-
trale woningen. Think Wonen levert 36 nul-op-de-meterwo-
ningen. De huren zijn precies 550 euro; voor de energie wordt
nog een energieprestatievergoeding gevraagd.
De gemeente Almere deed vorig jaar in samenwerking met
het Woningbouwatelier een oproep aan de bouwsector om
goedkope huurwoningen en zo laag mogelijke energielasten
te ontwikkelen. Uit twintig aanbiedingen zijn twee inzen-
dingen geselecteerd. Wethouder Herrema spreekt van ‘’een
absoluut succes”. “De betaalbaarheid van wonen is voor veel
huishoudens een groot en groeiend probleem. Door stevig in
te zetten op duurzaamheid, blijkt ‘de markt’ goedkope, inno-
vatieve huurwoningen te kunnen realiseren. In de praktijk
kunnen huishoudens met huurtoeslag de woonlasten op
minder dan 400 euro houden.”
Het plan van Trebbe Wonen omvat zestig door A3 Architecten
ontworpen grondgebonden woningen met een oppervlakte
tussen de 80 en 110 m2. De woningen zijn duurzaam en ener-
giezuinig. Bovendien zijn de woningen flexibel indeelbaar en
daarmee geschikt voor verschillende doelgroepen. De Allian-
tie gaat de woningen beheren. De 36 woningen van Trebbe
worden in de fabriek gemaakt en kant en klaar afgeleverd.
Trebbe neemt de woningen zelf in beheer.

Woningaanbod Zuidas groeit snel

De aankondigingen voor
woningbouw aan de

Zuidas volgen elkaar in snel
tempo op. Op de hoek De
Boelelaan/Buitenveldertsel-
aan is de bouw gestart van de
Gershwin Brothers met 159
huurwoningen, terwijl AM en
BPD in gebouw Xavier eenzelf-
de aantal woningen, maar dan
koop en huur, realiseert aan de
Gustav Mahlerlaan.
Gershwin Brothers bestaat uit
twee gebouwen die in samen-
hang zijn ontworpen, maar
elk een eigen karakteristiek
hebben. Xavier bestaat ook uit
meer gebouwen: een 75 meter
hoge woontoren en twee lagere
woongebouwen. In de kleine
woongebouwen en het onder-
ste deel van de woontoren
komen 110 huurappartementen

van Syntrus Achmea. De koop-
appartementen hebben een
grote variatie aan woningty-
pen. Naar verwachting start de
bouw van Xavier in het tweede
kwartaal van 2016.
Ondertussen is aan het oos-
telijke einde van de Zuidas
woongebouw Rivers opgele-
verd, bestaande 75 vrije sector
huurappartementen variërend
van 60 tot 112 m2. Daarvan zijn
ook de huurprijzen bekend: van
1125 tot 1600 euro per maand,
exclusief servicekosten. Rivers
is ook ontwikkeld door AM
en wordt door Bouwinvest in
belegging genomen.
Op de Zuidas verrijzen in totaal
acht- tot negenduizend wonin-
gen. Daarmee behoort het
gebied tot de grootste woning-
bouwlocaties van Amsterdam.

Daken gezocht voor zonnepanelen

De Amsterdamse Zoncoalitie zoekt grote daken voor zonne-
panelen. De coalitie benadert daartoe eigenaren van grote

daken, zoals grote zorginstellingen, bouwmarkten en andere
bedrijven, om hun daken zelf te beleggen met zonnepanelen voor
eigen gebruik of ter beschikking te stellen. De coalitie is een ini-
tiatief van de gemeente Amsterdam, energiecoöperaties, zonne-
energieaanbieders, installateurs en netwerkbedrijf Alliander.
Voor de eerste ‘Amsterdamse Dakconferentie’ waren de twee-
honderd grootste dakbezitters van Amsterdam uitgenodigd. De
gemeente gaat ook zijn eigen daken inbrengen, de eerste zijn die
van de Stopera en het gebouw Triade.
De Zoncoalitie is onderdeel van het Uitvoeringsprogramma Schaal-
sprong Zon. Doel daarvan is om het aantal huishoudens met zonne-
energie te laten toenemen van 7.500 nu tot 80.000 in 2020 en 450.000
in 2040.
De gemeente gaat daartoe ook VvE’s ondersteunen. Indien nodig
kan daarbij een beroep gedaan worden op het vorig jaar ingestelde
Duurzaamheidsfonds van 49,5 miljoen euro.

Voortaan loten voor zelfbouwkavel

Het is gedaan met wachtrijen
en provisorische campings

voorafgaand aan de jaarlijkse
Zelfbouwmarkt. De gemeente
Amsterdam verandert de uitgif-
teprocedure. Het principe ‘wie
het eerst komt, wie het eerst
maalt’ wordt losgelaten. Voort-
aan is sprake van loting, zo heeft
wethouder Ivens besloten.
De jaarlijks groeiende wacht-
rijen hebben voor grote publici-
teit gezorgd, maar na de laatste
Zelfbouwmarkt in Amsterdam-
Noord was wel duidelijk dat er
een eind aan moest komen. De
eerste geïnteresseerde meldde

zich al een maand tevoren en er
ontstond een complete camping.
Familieleden en ingehuurde
krachten moesten ervoor zor-
gen dat de plek in de wachtrij
behouden bleef. Bovendien lukte
het zelfbouwers steeds vaker
meerdere kavels te bemachti-
gen. “Om ervoor te zorgen dat de
zelfbouwkavels terechtkomen
bij personen die daadwerkelijk
de woning gaan bewonen en
speculatie tegen te gaan, scherpt
het college de regels aan”, aldus
wethouder Ivens. Ook wordt een
woonplicht in de contracten
opgenomen.

N U L 2 0 N I E U W S

M
AA

RT
 2

01
6

6

 * 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

Verkrachting leidt
tot studentenmeldpunt

De ASVA studentenunie
heeft een meldpunt Onvei-

lig Wonen geopend. Directe
aanleiding is de verkrachting
van een bewoonster van het
studentencomplex aan de Wen-
ckebachweg. “De maat is nu
écht vol. Dit kan zo niet langer,”
aldus Xandra Hoek, voorzitter
van de ASVA studentenunie.
“Het is ontzettend belangrijk
dat studenten in hun gevoel
van onveiligheid serieus wor-
den genomen. Iedere student
heeft recht op een veilig huis.”
Volgens de ASVA zijn er veel
klachten over inbraken en
onveilige situaties in studenten-
woningen op de Wenckebach-
weg en op andere locaties. Met

name studentencomplexen die
op afgelegen plekken liggen,
zijn een mikpunt voor inbre-
kers en andere criminelen. Ruim
een jaar geleden kwam de Spi-
noza-campus ongunstig in het
nieuws met een serie inbraken
en een gewelddadige overval.
In veel studentencomplexen
nemen studenten initiatieven
om hun veiligheid te verzeke-
ren. Zo worden er fietsgroep-
jes opgezet en stellen studen-
ten elkaar via Facebook en
Whatsapp op de hoogte als ze
iets vreemds zien. Hoek: “Dit zou
niet nodig moeten zijn. Woning-
corporaties, de gemeente en de
politie moeten hun verantwoor-
delijkheid nemen.”

Bouw Startblok vordert

De Key vordert met de bouw van het Startblok op het voorma-
lig sportcomplex Riekerhaven. Deze foto werd eind februari

gemaakt. Het Startblok is een woonproject bedoeld voor jonge
vluchtelingen die net een verblijfsvergunning hebben gekregen
(statushouders) en jongeren uit Nederland. Op deze plek, aan de
ring A10 in Amsterdam Nieuw-West, gaan zij tijdelijk wonen en
samen aan de toekomst bouwen. Het Startblok bestaat uit 565
containerwoningen, waarvan 463 studio’s en 102 kamers. Verwacht
wordt dat de eerste bewoners in juni 2016 de sleutel ontvangen. Er
hebben zich al zeshonderd jongeren ingeschreven.

Meer mensen vertrekken
weer uit de stad

In 2015 verhuisden meer men-
sen dan in voorgaande jaren

uit de grote steden naar elders
in Nederland. Het verschil met
voorgaande jaren is het sterkst
in Amsterdam. Vaak was de
bestemming een van de nabij-
gelegen gemeenten. Het inwo-
neraantal van Amsterdam blijft
niettemin toenemen. Dat komt
door buitenlandse immigratie
en een flink geboorteover-
schot. Aldus blijkt uit cijfers
van CBS.
Er wordt weer meer verhuisd. Het
verschil van 2015 met voorgaan-
de twee jaren is het sterkst in
Amsterdam. Ruim 39.000 mensen
verhuisden in 2015 van Amster-
dam naar elders in Nederland.
Dat zijn er bijna 4000 meer dan

een jaar eerder en bijna 10.000
meer dan in 2013. Het aantal men-
sen dat vanuit andere gemeen-
ten naar Amsterdam verhuisde
nam ook toe, maar minder sterk.
Hierdoor vertrekken er voor het
eerst sinds het begin van de crisis
in 2008 meer mensen uit Amster-
dam dan ervoor terugkomen. In
de periode 2000-2008 was dit ook
jaarlijks het geval.
De groei van het inwonertal in
Amsterdam valt daardoor iets
lager uit dan voorgaande jaren.
De hoofdstad kreeg er bijna acht-
duizend inwoners bij. De toena-
me is vooral te danken aan het
groeiende aantal buitenlanders
dat zich hier vestigt. Ook worden
er flink meer kinderen geboren
dan er inwoners overlijden.

JAARLIJKS SALDO VAN BINNENLANDSE VERHUIZINGEN

Stadgenoot verkoopt
Senecaflat voor renovatie

Stadgenoot heeft de Senecaf-
lat aan het Confuciusplein

in Amsterdam Nieuw-West
verkocht aan Holland Housing
Fund (HHF). De woningcorpora-
tie bouwde eerder zelf nieuwe
appartementen aan het Confu-
ciusplein, maar besloot de reno-
vatie van de flat over te dragen
aan een marktpartij. HHF gaat
de woningen in het middens-
egment verhuren. Momenteel
wonen er tijdelijke huurders.
De Senecaflat is oorspronke-
lijk ontworpen door architect
Bodon, die ook het RAI-gebouw
op zijn naam heeft staan. Het
complex bestaat nu nog uit 43
woningen en bedrijfsruimten in
de plint. Na renovatie ontstaan
er zestig kleinere middeldure
appartementen en kleinere,
meer flexibele bedrijfsruimten.

De renovatie begint in maart
2016 en neemt een klein jaar in
beslag.
Stadgenoot is blij met de ver-
koop én de bestemming voor
de Senecaflat. “Het is goed dat
in het kader van de ongedeelde
stad ook in dat deel van de stad
middeldure huurwoningen
komen. Verkoop is het bewijs
dat we samen met de markt
onze wijken versneld kun-
nen moderniseren”, aldus een
woordvoerder.
Holland Housing Fund (HHF) is
sinds 2013 actief op de Neder-
landse vastgoedmarkt. Het
bedrijf richt zich op het ver-
nieuwen en transformeren van
bestaande wooncomplexen
en kantoorpanden. Doel is de
wooncomplexen vervolgens te
verkopen aan beleggers.

N
U

L20 N
IEU

W
S

MAART 2016 7

 * 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

Dreigen met ontruiming helpt

Dreigen met ontruiming blijkt
een probaat middel tegen

overlastgevers. Dat blijkt uit
een door Regioplan uitgevoerd
onderzoek voor het Wetenschap-
pelijk Onderzoeks- en Documen-
tatiecentrum van het ministe-
rie van Justitie. Het onderzoek
baseert zich op tientallen casus-
sen aangeleverd door woning-
corporaties en gemeenten.
Het rapport evalueert allerlei
‘gedragsaanwijzingen woon-
overlast’. Uit de evaluatie van
achttien casussen blijkt dat het
in geen enkel geval uiteindelijk
nodig was justitie in te schake-
len. In veertien gevallen is de
overlast direct na het onderte-
kenen van een overeenkomst
gestopt. In een enkel geval zelfs
al na de aankondiging van die

maatregel. Daarmee hebben
de betreffende corporaties hun
doel bereikt, namelijk het stop-
pen van de overlast zonder tot
ontruiming te hoeven overgaan.
Het is vooral de dreiging van
ontruiming die tot beter gedrag
leidt. De geboden hulpverlening
en normbevestiging waren nau-
welijks doorslaggevend, aldus
het rapport.
Geluidsoverlast, vaak gevolgd
door intimidatie, blijkt de groot-
ste bron van ergernis. Vervuiling
van woning en tuin en overlast
van huisdieren komen ook veel
voor. In de meeste onderzochte
gevallen duurde de overlast
meer dan een jaar en soms zelfs
al enkele jaren. De overlastgevers
kampen vaak met meervoudige
problematiek.

Amsterdam wil
veel meer middeldure huur

Amsterdam gaat de bouw van
middeldure huurwoningen

verder stimuleren. Het streven
is de komende vier jaar 3700
woningen te laten bouwen met
een huur tussen 710 euro en 971
euro.
Middeldure huurwoningen vor-
men volgens wethouder Laurens
Ivens een belangrijke schakel
tussen sociale huur en koopwo-
ningen en zorgen voor een goede
doorstroom op de woningmarkt.
Op dit moment kent Amsterdam
weinig van dergelijke woningen.
Ivens wil de doelstelling realise-
ren via tenders met een aange-

paste grondprijs. Daarbij wordt
vastgelegd dat de huur voor een
periode voor vijftien jaar wordt
begrensd. Amsterdam presen-
teert de locaties later in een ten-
derprogramma.
Plan is om in 2016 achthonderd
van dergelijke woningen in aan-
bouw te nemen, in 2017 negen-
honderd en in 2018 en 2019
jaarlijks duizend woningen. De
afgelopen twee jaar werden al
2112 middeldure huurwoningen
in aanbouw genomen. Het vorige
college is gestart met tenders
voor de bouw van middeldure
huurwoningen.

Belastingdienst mag weer
inkomensgegevens verstrekken

De Belastingdienst mag
doorgaan met het verstrek-

ken van inkomensgegevens van
huurders aan verhuurders. Ook
blijft voor 2016 de inkomens-
afhankelijke huurverhoging
bestaan. Dat is de uitkomst van
de aangenomen wet Gegevens-
verstrekking Belastingdienst.
Deze ‘reparatiewet’ was nodig
vanwege ‘technische onvol-
komenheden’ in de huidige
regelgeving. De Raad van State

oordeelde begin februari dat de
Belastingdienst geen inkomens-
gegevens van huurders mag ver-
strekken aan verhuurders. De SP
wilde met twee moties ervoor
zorgen dat de Belastingdienst
de voorbereidingen voor het
opvragen van inkomensverkla-
ringen stopzet en dat minister
Blok afziet van de inkomensaf-
hankelijke huurverhoging voor
2016. Daarvoor bleek echter geen
steun aanwezig.

In nieuw
seniorencomplex woont
iedereen zelfstandig

Woningcorporatie Habion heeft haar tweede
woningcomplex voor ouderen in Amsterdam

opgeleverd. Het gebouw van Tekton Architecten telt
130 woningen waarvan de helft sociale huur en de
helft vrijesectorhuur. Momenteel verhuizen bewoners
uit verpleeghuis St. Jacob aan de Plantage Middenlaan
en het verzorgingshuis Willem Dreeshuis in de wijk Jeru-
zalem naar hun zelfstandige woningen in Oostpoort.
Habion speelt daarmee in op het nieuwe rijksbeleid van
gescheiden wonen en zorg. “Ouderen blijven langer zelf-
standig wonen en daar willen wij eigentijdse woningen
voor bouwen”, zegt Habion directeur Peter Boerenfijn.
Zorgpartner Amstelring huisvest in het nieuwe com-
plex bewoners met een zware zorgbehoefte ook in hun
eigen huiselijke omgeving. Een bijzonder experiment,
aldus Boerenfijn. Ook hoeven bewoners bij een stijgende
zorgvraag niet te verhuizen. “Bewoners kunnen gewoon
huren, zelf hun zorg aanvragen of intramurale zorg krij-
gen. Zij kunnen ongeacht hun zorgvraag in hun eigen ver-

trouwde omgeving blijven.” Dat kan zelfs tot de laatste
fase: “Aanvankelijk zou er een hospice komen, maar onze
bewoners bevinden zich al in een huiselijke omgeving.”
Er zijn in het gebouw een ruimte voor dagbehandeling
en enkele ontmoetingsplekken.
Het nieuwe woongebouw voor ouderen wordt in het
voorjaar officieel geopend. De verhuur verloopt volgens
Boerenfijn ‘langzaam maar gestaag’. Ouderen zouden
nog moeten wennen aan het nieuwe concept en boven-
dien wordt in de directe omgeving nog gebouwd.
Seniorenhuisvester Habion heeft nu twee nieuwe com-
plexen in de hoofdstad en wil verder uitbreiden. Nieuwe
locaties kan Boerenfijn nog niet noemen. “Wij zoeken in
gebieden waar naar nog nauwelijks eigentijds aanbod
bestaat. Er is genoeg vraag. Hoewel Amsterdam een jong
imago heeft, neemt de vergrijzing hier ook toe in de komen-
de jaren.”

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

M
AA

RT
 2

01
6

WiA 2015: meeste leefbaarheidscijfers blijven stijgen

Amsterdammers
positief over hun buurt
Het gaat goed met de leefbaarheid in Amsterdam. Dit blijkt uit het tweejaarlijkse

onderzoek ‘Wonen in Amsterdam’ (WiA) van de gemeente Amsterdam en de

Amsterdamse Federatie van Woningcorporaties. Maar er blijven aandachtspunten,

schrijven de onderzoekers. Op een aantal thema’s zijn op buurtniveau

onvoldoendes te noteren.
Auteurs: Gozewijn Bergenhenegouwen (gemeente Amsterdam) en Jeroen van der Veer (AFWC)

Volgens het onderzoeksbureau Mer-
cer staat Amsterdam op nummer elf

in de jaarlijkse top van meest leefbare
steden ter wereld. Wenen voert de in-
ternationale lijst aan, terwijl Bagdad al
jaren hekkensluiter is. Internationaal
behoort Amsterdam dus tot de aantrek-
kelijkste steden ter wereld. Ook de be-
woners van Amsterdam zelf zijn positief
over hun buurt, zo blijkt uit het onder-
zoek Wonen in Amsterdam. Gemiddeld

genomen waarderen Amsterdammers
hun buurt in 2015 met een 7,5. In 2013
was dit cijfer voor buurttevredenheid
een 7,4. Sinds het voor het eerst werd
gemeten in 2001 (6,9) laat de tevreden-
heid over de buurt een stijgende lijn zien
(zie grafiek 1).

Ten opzichte van 2001 is de buurttevre-
denheid in de stadsdelen West, Oost en
Zuidoost het sterkst gestegen. Centrum

en Zuid zijn gewend aan hoge scores,
maar West en Oost beginnen die te na-
deren. In Zuidoost lijken stedelijke ver-
nieuwing en wijkaanpak de reden voor
de gestage toename van buurttevreden-
heid. Tussen 2001 en 2015 is het oordeel
over de buurt er gestegen van 6,5 naar
7,2. Niet alleen de buurttevredenheid
(totaaloordeel) in Zuidoost is toegeno-
men. Ook de ervaren overlast van ver-
vuiling is er bijvoorbeeld afgenomen. In

Het was een kwestie van tijd dat ook de
waardering voor het oostelijke deel van de
Indische Buurt in Oost zou gaan stijgen.
Nadat eerst heel veel is geïnvesteerd in het
noordwestelijke deel, is de laatste jaren ook het
deel ten oosten van de Molukkenstraat op de
schop gegaan. En kennelijk tot tevredenheid
van de bewoners. Twee jaar geleden was
het gemiddelde cijfer met een 6,7 al ruim
voldoende, nu is dat een 7,3. Zij blijken ook veel
vertrouwen in de verdere ontwikkeling van hun
woonomgeving te hebben. De woningcorporaties
Eigen Haard en de Alliantie hebben in de
afgelopen jaren veel gerenoveerd in de buurt.
Met name rond het Makassarplein heeft dat
tot een metamorfose geleid. De coffeeshop
is verplaatst, enkele twijfelachtige cafés
zijn verdwenen en het plein zelf is door het
stadsdeel in samenspraak met bewoners geheel
vernieuwd. “We hebben met alle partijen sterk
ingezet op het oostelijke deel van de buurt”,
zegt Hillechien Meijer, gebiedsontwikkelaar
van de Alliantie. “Eigen Haard en wij hebben de
woningen opgeknapt en een deel samengevoegd.
En de plinten van de panden verlevendigd met
nieuwe ondernemingen.” Op het plein zelf is veel
speelgelegenheid, is een zelfbeheergroep actief

en wordt het nieuwe transparante buurthuisje
druk gebruikt. Er zijn ook buurtcoaches actief.
Volgens Meijer is op een klein stukje in de
buurt heel veel gebeurd en werpt dat vruchten
af. “Het is een prettige woonbuurt voor
gezinnen geworden met alle voorzieningen op
loopafstand.” Het zou niet onlogisch zijn dat de
waardering juist rond het Makassarplein het
hoogste ligt; ten zuiden van de Insulindeweg aan

het Sumatraplantsoen is Eigen Haard namelijk
nog bezig een groot woningblok te slopen dat
vervangen wordt door nieuwbouw. [JZ]

Indische Buurt Oost Grote stijger:
van 6,7 naar 7,3

Makassarplein

MAART 2016 9

EER
STE V

ER
D

IEPIN
G

Nieuw-West blijft de tevredenheid over
de buurt met een 6,7 achter bij de ande-
re stadsdelen.

Geen buurt onvoldoende
Iedere Amsterdammer woont in een
buurt die gemiddeld een voldoende
krijgt van de bewoners. In 23 van de in
totaal 91 buurten wordt de buurttevre-
denheid zelfs met een 8 of hoger beoor-
deeld. Deze buurten liggen vooral in de
stadsdelen Zuid en Centrum, maar ook
in West, Noord en Oost (zie kaart 1). In
Waterland zijn de bewoners het meest
tevreden (8,9), net als in 2011 en 2013.
Van de tien laagst scorende buurten
op buurttevredenheid liggen er zes in
Nieuw-West. Drie buurten scoren in 2015
onder de 6,5. Deze buurten, Slotermeer-
Noordoost, Overtoomse Veld en Geuzen-
veld, liggen alle in Nieuw-West. In 2013
scoorden nog vijf buurten onder de 6,5
in Amsterdam.
In de Indische Buurt Oost (stadsdeel
Oost) en de Van Galenbuurt (stadsdeel
West) is de tevredenheid over de buurt
tussen 2013 en 2015 het meest gestegen.
Ook verwachten de bewoners van de-
ze buurten dat het nog beter wordt. De
Van Galenbuurt is de sterkste stijger op
ervaren overlast van criminaliteit (+1,1

– hoog rapportcijfer betekent minder
overlast) en laat ook hogere rapportcij-
fers in 2015 zien voor overlast door ver-
vuiling, overlast andere groepen men-
sen en veilig voelen ’s avonds.
De grootste daling is te zien in Burgwal-
len-Oude Zijde. Hier daalde de buurtte-
vredenheid van een 7,6 naar een 6,8. Ook

over de toekomstige ontwikkeling zijn
de bewoners van Burgwallen-Oude Zijde
minder positief dan in 2013.

Grote vooruitgang in tien jaar
In de afgelopen tien jaar is de tevreden-
heid over de buurt in de stad toegeno-
men. In ongeveer de helft van de 91 buur-
ten zijn de bewoners hun buurt hoger
gaan waarderen. De grootste stijgers
zijn met name gelegen in de stadsdelen
Oost, West en Zuidoost (zie kaart 3). In de
Indische Buurt West en Bijlmer Centrum
nam de buurttevredenheid het sterkst
toe tussen 2005 en 2015 met respectie-
velijk 1,6 en 1,5 punt. Zeven stijgers in de
periode 2005-2015 komen van een onvol-

doende in 2005. Het zijn buurten waar
stedelijke vernieuwing en/of wijkaan-
pak hebben plaatsgevonden.
In 2005 kreeg de laagst scorende buurt
in Amsterdam het rapportcijfer 5,4 (Over-
toomse Veld) en de hoogst scorende
buurt 8,6 (Apollobuurt). In 2015 is het
laagste cijfer een 6,1 (Slotermeer Noord-

oost en hetzelfde Overtoomse Veld) en
het hoogste cijfer een 8,9 (Waterland).
De tien buurten die in 2005 het laagst
scoorden (6,0 of lager), hebben een veel
grotere stijging doorgemaakt dan het
Amsterdamse gemiddelde, dat is toege-
nomen van 7,1 naar 7,5. In de betreffende
buurten zijn toenames te noteren van
0,7 tot 1,6 punt. Bij de tien laagst scoren-
de buurten zit in 2015 geen enkele buurt
meer in Zuidoost. De stedelijke vernieu-
wing lijkt de reden hiervoor te zijn.

Ranglijstjes
Op basis van de rapportcijfers voor
buurttevredenheid zijn de 91 buurten
te rangschikken van hoog naar laag. Als

Amsterdam is populair en dat geldt zeker voor
het gebied binnen de Ring. Toch kampte de Van
Galenbuurt, in de buurt van het Mercatorplein,
lang met een bedenkelijk imago. Overlast en
criminaliteit leidden ertoe dat daar alleen
mensen gingen wonen die nergens anders terecht
konden, zegt Ronald van Dijk, gebiedsmanager
bij Rochdale. Inmiddels is het vertrouwen in
deze buurt volledig terug. Bewoners geven nu
een 7,4 als rapportcijfer waar dat twee jaar
geleden nog een 6,8 was. De Van Galenbuurt
lijkt een zelfde ontwikkeling door te maken als
eerder andere delen van De Baarsjes. Bewoners
ervaren minder overlast van straatvuil en ‘andere
groepen’. De komst van nieuwe horeca, zoals op
het Mercatorplein, heeft volgens Van Dijk ook een
positieve bijdrage geleverd. Rochdale, de grootste
eigenaar van sociale huurwoningen in de buurt,
heeft jaren geleden al veel woningen opgeknapt
en een deel verkocht. “Daardoor is denk ik het
eigenaarschap en de betrokkenheid toegenomen.
Ook zijn er meer studenten de buurt ingekomen,
bijvoorbeeld met friends-contracten. Alles bij
elkaar is het een prettige gemengde woonbuurt
met steeds meer voorzieningen.” Volgens Van Dijk
hebben ook de politie en het stadsdeel de laatste
jaren strenger opgetreden tegen wangedrag.

Grootse plannen heeft Rochdale op dit moment
niet meer. “We gaan aan de Postjesweg nog 180
woningen opknappen, voor het overige hebben
we al veel gerenoveerd en zullen we vooral
regulier onderhoud uitvoeren. Wel hebben we te
maken met zwam in veel woningen op de begane
grond. Dat is nog een flinke opgave.” Rochdale
heeft inmiddels besloten de rem te zetten op de
verkoop van sociale huurwoningen. Mogelijk doet

de corporatie dat ook in deze buurt. “Er is in deze
buurt al vrij veel particulier bezit en een goede
menging.”[JZ]

Van Galenbuurt Grote stijger:
van 6,8 naar 7,4

Van de tien laagst scorende buurten
liggen er zes in Nieuw-West.

Jan Evertsenstraat

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

M
AA

RT
 2

01
6

Amsterdammers zijn steeds tevredener over hun buurt

Geen enkele buurt scoort nog een onvoldoende

De sterkste stijgers zijn de Indische Buurt Oost en de Van Galenbuurt . De
sterkste daler zit hot center: Burgwallen-Oude Zijde.
Over langere periode gemeten vinden we de grootste stijgers vooral in Oost,
West en Zuidoost. In de Indische Buurt West en Bijlmer Centrum nam de
leefbaarheid het sterkst toe tussen 2005 en 2015.

Vervuiling is nog altijd ergernis nummer één. In bijna alle stadsdelen zijn
buurten waar de overlast door vervuiling met een onvoldoende wordt
beoordeeld. Bewoners van de Burgwallen-Oude Zijde zijn het meest negatief.
Rapportcijfer 4,8.

In grote delen van Nieuw-West ervaren bewoners overlast van criminaliteit.
Opvallend is dat in Zuidoost juist geen enkele buurt meer onvoldoende
scoort op dit punt.

In de meeste buurten zijn de bewoners optimistisch over de toekomst van
hun buurt. Dat geldt minder voor de bewoners van Slotermeer-Noordoost,
Slotermeer-Zuidwest en Geuzenveld.

Buurttevredenheid

8,5 tot 8,9

8,0 tot 8,5

7,5 tot 8,0

7,0 tot 7,5

6,5 tot 7,0

6,1 tot 6,5

 2 BUURTTEVREDENHEID NAAR DE 91 WIA-BUURTEN 2015

7,0 tot 7,8

6,5 tot 7,0

6,0 tot 6,5

4,8 tot 5,5

5,5 tot 6,0

 4 ERVAREN OVERLAST DOOR VERVUILING - 2015

Stabiel

Daling 0,3 tot 0,6

Stijging 0,3 tot 0,6

Stijging 0,9 tot 1,2

Stijging 0,6 tot 0,9

Stijging 1,2 tot 1,6

 3 BUURTTEVREDENHEID ONTWIKKELING 2005 - 2015

7,5 tot 7,6

7,0 tot 7,5

6,5 tot 7,0

6,0 tot 6,5

5,5 tot 6,0

5,2 tot 5,5

 5 ERVAREN OVERLAST DOOR CRIMINALITEIT - 2015

8,0 tot 8,2

7,5 tot 8,0

7,0 tot 7,5

6,5 tot 7,0

6,0 tot 6,5

5,5 tot 6,0

 6 VERWACHTINGEN: WORDT HET MORGEN BETER?

6,0

6,5

7,0

7,5

8,0

8,5

Amsterdam

Zuidoost

Noord

Oost

Zuid

Nieuw-West

West

Centrum

'15'13'11'05'01

 1 BUURTTEVREDENHEID NAAR STADSDEEL (TOTAAL OORDEEL)

 �de volledige factsheet van het buurttevredenheidonderzoek van WiA 2015 is te vinden op de sites van de gemeente Amsterdam en de AFWC

MAART 2016 11

EER
STE V

ER
D

IEPIN
G

we 2005 met 2015 vergelijken dan komen
we in de onderste regionen, ondanks
stijgende rapportcijfers, veel dezelfde
buurten tegen. Zo is het rapportcijfer
in Overtoomse Veld weliswaar gestegen
van 5,4 naar 6,1, maar de buurt is niet
veel verder gekomen op de rangordelijst
(van 91 naar 90). Dat geldt in mindere
mate ook voor de Kolenkit (van 87 naar
81). Volewijck laat een toename zien op
buurttevredenheid, maar daalt op de
rangorde (van 72 naar 80). Dat geldt ook
voor Banne Buiksloot (van 76 naar 82).
Slotermeer Zuidwest laat een kleine toe-
name zien op buurttevredenheid, maar
daalt van 77 naar 87. Voor Slotermeer
Noordoost en Geuzenveld geldt dat ze
ongeveer hetzelfde rapportcijfer laten
zien op beide meetmomenten, maar dat
ze dalen in de rangorde.
Sterke stijgers vinden we vooral in de
stadsdelen Oost en West, zoals de Indi-
sche Buurt West (van 84 naar 49), de Kin-
kerbuurt (van 52 naar 18) en de Ooster-
parkbuurt (van 65 naar 35). Maar bijvoor-
beeld ook Bijlmer Centrum en Bijlmer
Oost maken een relatief grote sprong
van 19 plaatsen.

Vervuiling blijft ergernis
nummer 1
Amsterdammers ergeren zich evenals
in voorgaande jaren het meest aan ver-

vuiling in hun woonomgeving, al is het
gemiddelde rapportcijfer sinds 2001 wel
gestegen van 5,7 tot een 6,2 (een hoog
rapportcijfer betekent weinig over-
last). Maar er zijn grote verschillen tus-
sen buurten. Dertig van de in totaal 91
buurten scoren onder de 6 op ervaren
overlast van vervuiling.

Met uitzondering van Zuidoost zijn er in
alle stadsdelen buurten te vinden waar
de overlast door vervuiling met een on-
voldoende wordt beoordeeld (zie kaart
4). In de Burgwallen-Oude Zijde wordt
met een rapportcijfer van 4,8 de meeste
overlast van vervuiling ervaren. De buur-
ten Nieuwmarkt/Lastage en Landlust
Zuid behoren tot de sterkste dalers tus-
sen 2013 en 2015, waardoor deze buur-
ten nu een rapportcijfer onder de 6 heb-
ben. Daar is de ervaren overlast van ver-
vuiling dus toegenomen.

Druk op binnenstad
Naast overlast van vervuiling is in het
onderzoek Wonen in Amsterdam ook
gevraagd naar de omgang van verschil-
lende groepen mensen in de buurt. Ie-

dere buurt scoort hierop gemiddeld een
voldoende. Wel wordt in sommige buur-
ten overlast ervaren van andere groe-
pen mensen. Het stedelijk gemiddelde is
een 7,0, maar ook dit verschilt sterk per
buurt. Drie van de 91 buurten scoren on-
der de 6, alle gelegen in stadsdeel Cen-
trum. Het gaat om de beide Burgwallen

en Grachtengordel-Zuid. In 2011 en 2013
gaven bewoners in de beide Burgwallen
ook aan de meeste overlast te ervaren.
Zeven van de in totaal acht buurten die
onder 6,5 beoordeeld worden op ervaren
overlast van andere groepen mensen,
liggen in Centrum. Juist in het oudste
deel van Amsterdam doet de toenemen-
de druk op de binnenstad, door onder
meer toerisme, zich het meest gevoelen.
Het lijkt de keerzijde van het succes van
de binnenstad.

Veiligheid
Bewoners van Amsterdam voelen zich
over het algemeen ’s avonds veilig in
hun buurt. Alle buurten krijgen daarvoor
een 6 of hoger. Daar staat tegenover dat
er in 16 van de in totaal 91 buurten dus-

Bewoners van de Burgwallen-Oude Zijde zijn in
twee jaar tijd een stuk minder enthousiast over
hun buurt. Dit gebied, grofweg rond de Oude Kerk
en de Nieuwmarkt, kreeg van bewoners met een
6,8 nog wel een ruime voldoende, maar scoorde
twee jaar geleden nog een 7,6. De buurt krijgt
een onvoldoende als het gaat om overlast van
vervuiling, overlast van horeca, overlast
van ‘andere groepen mensen’ en overlast van
criminaliteit. Daarnaast zijn de bewoners ook
somberder gestemd over de perspectieven
van hun buurt dan twee jaar geleden.
Stadsdeelbestuurder Boudewijn Oranje herkent
de onvrede. “Juist in de afgelopen jaren neemt
de druk op de binnenstad toe.” In delen van
de binnenstad, zoals de uitgaanspleinen
en ook de Burgwallen-Oude Zijde, blijft het
aantal passanten maar toenemen. Oranje:
“Voor veel bewoners heeft dat in korte tijd
hun leefomgeving flink veranderd.” De
stadsdeelbestuurder geeft aan dat maatregelen
in gang gezet zijn om de leefbaarheid te
verbeteren en daarmee de onvrede van bewoners
te verminderen. “We zijn achter de voordeur bezig
ijssalons en illegale hotels aan te pakken met
steviger handhaving. Daarnaast kijken we met

de wethouder Litjens naar het touringcarbeleid
en proberen we fenomenen als de bierfiets
aan te pakken. Die maatregelen passen in het
programma Stad in Balans, maar het kost wel
tijd om de effecten daarvan zichtbaar te krijgen.”
Daar is ook de hulp van andere partijen nodig.
Oranje: “De straten schoonmaken, dat kunnen wij
heel goed, maar schoonhouden moeten we met

elkaar doen. Zo hebben we met fastfoodbedrijven
in het centrum afgesproken dat zij zich meer
gaan inspannen om zwerfvuil tegen te gaan.”[JZ]

Burgwallen-Oude Zijde Grootste daler:
van 7,6 naar 6,8

Veel buurten in Geuzenveld/Slotermeer
scoren niet hoog

Oudekerksplein

danige overlast van criminaliteit erva-
ren wordt, dat bewoners hiervoor ge-
middeld een onvoldoende geven. In tien
van de dertien buurten in Nieuw-West
is dat het geval. In Zuidoost is de over-
last van criminaliteit inmiddels zoda-
nig verminderd, dat geen enkele buurt
in het stadsdeel onvoldoende scoort.
Het enige andere stadsdeel waarvoor
dat ook geldt is Zuid (zie kaart 5).

Betrokkenheid bij de buurt
De mate van betrokkenheid van buurt-
bewoners bij de buurt wordt in 26 van
de 91 buurten met een cijfer lager dan 6
beoordeeld. In 2013 ging het om 23 buur-
ten. Tien buurten in stadsdeel Nieuw-
West scoren in 2015 onder de 6. Ook hier
onderscheidt Zuidoost zich in positieve
zin. Van de 26 buurten die op dit thema
onder een 6 scoren, ligt er geen enkele in
stadsdeel Zuidoost. Positief is dat er in
2015 in Amsterdam geen buurten meer
zijn met een cijfer onder de 5,5.

Positief gestemd
Ongeveer de helft van de 91 buurten
heeft in de afgelopen tien jaar een stij-
ging op tevredenheid over de buurt la-
ten zien. Hoe zal dit over tien jaar zijn?
In de meeste buurten zijn bewoners
positief gestemd: 6 of hoger, alleen in

drie buurten in Nieuw-West verwach-
ten bewoners een negatieve ontwik-
keling: Slotermeer-Noordoost, Sloter-
meer-Zuidwest en Geuzenveld (kaart 6).
Deze buurten behoren in 2015 ook tot
de laagst scorende als het gaat om te-
vredenheid over de buurt. Zes van de
91 buurten scoren een 8 of hoger op de
verwachte ontwikkeling. Drie daarvan
zijn in stadsdeel Noord gelegen en twee
in Zuid. Het meest positief over de toe-
komst zijn de bewoners van Waterland
en Noordelijke IJ-oevers West.
Opvallend is dat in vier van de tien buur-
ten in Centrum de verwachte ontwik-
keling van de buurt ten opzichte van
2013 is gedaald. De Omval/Overamstel
kent met een toename van 0,8 punt (tot
een 7,6 in 2015) de grootste stijging van
de toekomstverwachting. Deze buurt
scoort op buurttevredenheid relatief
laag (6,5). De bewoners hebben even-
wel vertrouwen in de toekomst. In de-
ze buurt ligt het Amstelkwartier, waar
momenteel veel nieuwbouw wordt ge-
realiseerd.

Optimisme en opgave
Amsterdammers zijn (nog) positiever
over hun buurt dan twee jaar geleden.
De buurttevredenheid ligt gemiddeld op
een 7,5, iedere buurt scoort een voldoen-

de en er zijn minder buurten die lager
dan een 6,5 scoren. Deze mate van buurt-
tevredenheid is geen vanzelfsprekend-
heid en is mede te danken aan de inzet
van bewoners, gemeente, corporaties
en andere partijen. Er is door gemeente
en corporaties de afgelopen jaren veel
geïnvesteerd in stedelijke vernieuwing
en de leefbaarheid van buurten.
Er blijft uiteraard ruimte voor verbete-
ring, met name op specifieke thema’s
in de woonomgeving. Het zogeheten
gebiedsgericht werken, waarbij bewo-
ners, gemeente, corporaties en andere
partijen samenwerken aan de kwaliteit
van de woonomgeving, kan hierin een
belangrijke rol spelen. Leefbaarheid op
buurtniveau is bij uitstek een gebieds-
gerichte opgave.
Het toegenomen leefbaarheidsniveau
in Zuidoost is in die mate nog niet zicht-
baar in Nieuw-West. Daarnaast lijken
Centrum-bewoners meer last te krijgen
van en te vrezen voor toenemende druk
op de binnenstad. Dat thema wordt in
het gemeentelijke programma Stad in
Balans geadresseerd. Daarin wordt in-
gezet op een nieuw evenwicht tussen
groei en leefbaarheid.
In hoeverre dat lukt, weten we in 2017.
Dan vindt het volgende WiA-onderzoek
plaats. z

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

M
AA

RT
 2

01
6

Veel buurten in Geuzenveld/Slotermeer
scoren niet hoog; de bewoners van Slotermeer
Noordoost zijn van de hele stad het minst
tevreden over hun buurt. Met een 6,1 krijgt het
gebied tussen de Burgemeester De Vlugtlaan
en de Haarlemmerweg een krappe voldoende.
Bewoners ervaren vooral overlast van vervuiling
en criminaliteit. Er is ook niet veel vertrouwen
dat deze wijds opgezette, groene buurt van
begin jaren vijftig er over enkele jaren beter
voor staat. Een van de redenen zal zijn dat
de stedelijke vernieuwing door de crisis is
gestagneerd. In 2009 stond nog het besluit
overeind om 2500 van de 8000 woningen in
Slotermeer Noord en Zuid te vervangen door
nieuwbouw. “In een deel van Slotermeer, het
Van Eesterenbuitenmuseum, zijn veel van de
sloopplannen uitgesteld, afgesteld, of anders
ingevuld”, zegt strategisch adviseur Linda Stefels
van Eigen Haard. Dat geldt bijvoorbeeld voor
de Aireystrook. Na jaren discussie heeft Eigen
Haard de sloop van de Aireywoningen afgeblazen
om ze in plaats daarvan op te knappen. Volgens
Stefels zijn de oude problemen in het gebied nog
steeds actueel. “We hebben hier een verouderde,
eenzijdige en incourante woningvoorraad.
De sociaal-economische problematiek is

aanzienlijk, net als leefbaarheidsproblemen.”
In de komende tijd wordt opnieuw onderzocht
in hoeverre het gebied vernieuwd, verdicht en
gemengder kan worden. In Slotermeer Noordoost
is fulltime een wijkbeheerder van Eigen Haard
aanwezig. “De focus van de wijkbeheerder ligt
op het handhaven van de basis van schoon,
heel en veilig en het signaleren van (sociale)
problematiek. We houden ook nauw contact

met de bewonerscommissies om de vinger aan
de pols te houden en te zien wat er speelt in de
buurt.”[JZ]

Slotermeer Noordoost Achterblijver

Burg. Fockstraat

MAART 2016 13

IN
TER

V
IEW

Transformatieregisseur Frodo Bosman: bruikbare lege kantoorruimte wordt schaars

Forse daling
leegstand kantoren
Voor het eerst sinds het uitbreken van de kredietcrisis daalde in 2015 in

Amsterdam de hoeveelheid leegstaande kantoorruimte. Voor een deel komt dat

door de oplevende economie. Maar nog sterker door transformatie. Dit is een

duidelijke trendbreuk, zegt transformatieregisseur Frodo Bosman. “Er zijn steeds

minder probleemgebieden, maar nog wel probleemgebouwen.” | Fred van der Molen

Volgens kantorenmakelaar Zadelhoff is
de leegstand in Amsterdam vorig jaar af-
genomen met 11 procent. Stemmen die
cijfers overeen met die van de gemeente?
Bosman: “Ja, wij hebben andere bron-
nen, maar wij zien dezelfde trend. De
leegstand is in 2015 teruggelopen van
1,3 naar 1,1 miljoen m2, dat is dus zelfs
15 procent. Dat is een vrij spectaculaire
trendbreuk.”

Is dat het succes van het gemeentelijke
transformatiebeleid of trekt de econo-
mie gewoon aan?

“Beide is het geval. Er is 100.000 m2
extra als kantoor in gebruik genomen;
via transformatie en sloop is 150.000
m2 uit de markt genomen. Omdat er
ook nog 50.000 m2 is toegevoegd ko-
men we uit op een afname van 200.000
m2. Dat is heel veel. Ter illustratie: de
gemeentelijke taakstelling is vorig
jaar aangescherpt van 50.000 naar
60.000 m2 per jaar. Daar is nog de am-
bitie aan toegevoegd om een kwart
van de totale woningbouwopgave via
transformaties te realiseren: 1250 per
jaar.”

Met die vierkante meters gaat het kort-
om wel goed. Maar met de transforma-
tie naar woningen minder. In 2015 wer-
den slechts 827 woningen toegevoegd
via transformatie tegenover 1230 het
jaar ervoor.
“Dat is zo als je kijkt naar transformatie
naar permanente woningen. Maar dat is
niet het hele verhaal. We hebben in Zuid-
oost ook 350 tijdelijke eenheden in een
leeg kantoor gerealiseerd voor studen-
ten en statushouders. En niet elk gebouw
leent zich voor transformatie. Soms is
sloop/nieuwbouw het beste. Zo kwamen

14

M
AA

RT
 2

01
6

I N T E R V I E W

er in 2015 ook nog eens 320 woningen
bij. Als je er zo naar kijkt zijn er vorig jaar
1500 woningen gerealiseerd in lege ge-
bouwen. Ik vind dat waanzinnig goed.”

Het is dus niet meer zo dat de meeste
kantoren worden omgezet naar hotels?
“De rem zit er duidelijk op, al lijkt dat mis-
schien niet zo. Er is nog een flink aantal
projecten in uitvoering die al eerder
zijn ingezet. Maar inmiddels worden de
meeste panden omgezet naar woningen;
van de 78 getransformeerde panden in
2015 werden er 13 omgezet naar hotels
en 48 naar woningen.”

Hoe zit het met de verkoop van ge-
meentelijk vastgoed? In het college-
akkoord is afgesproken zoveel moge-
lijk uit te ponden.
“We hebben inmiddels een goed en
centraal overzicht van de leegstand.

We bekijken op pandniveau of het ver-
kocht kan worden. Een bestuurlijke
doelstelling is inderdaad om daar zo-
veel mogelijk geld mee te verdienen.
Maar in het programakkoord staan ook
beleidsdoelen die daarmee concurre-
ren. Elke keer wordt dus een afweging
gemaakt. Allereerst wordt per pand een
interne uitvraag gedaan of daarmee
een beleidsdoel kan worden gereali-
seerd. En dat zijn er veel. Er is bijvoor-
beeld een grote vraag naar onderwijs-

voorzieningen, zowel voor primair als
voor voorgezet onderwijs. En sinds sep-
tember 2015 heeft de huisvesting van
statushouders de hoogste prioriteit.
Binnenkort worden daarvoor de eerste
panden beschikbaar gesteld. Dan heb-

ben we nog tal van andere beleidsdoe-
len waarvoor locaties nodig zijn. En ook
als je gemeentelijk vastgoed verkoopt,
kun je prioriteit geven aan een beleids-
doel, bijvoorbeeld voor zelfbouw.”

De politieke kleur van het college is ge-
wijzigd; de gemeentelijke organisatie
is op de schop gegaan. Wat heeft dit be-
tekend voor het transformatiebeleid?
“In de vorige bestuursperiode zijn er
heel veel instrumenten, maatregelen

VERKOOP GEMEENTELIJK VASTGOED

Amsterdam is gestart met de verkoop
van gemeentelijk vastgoed. Het zou
in totaal gaan om zo’n 150 panden,
waarvan er nu twaalf worden
aangeboden.
� www.amsterdam.nl/aanbodvastgoed

“Na 2017 blijft alleen
nog een aantal lastige gebouwen over”

50.000 m2

100.000 m2

150.000 m2

200.000 m2

250.000 m2

'17'16'15'14'13'12'11

 3 TRANSFORMATIEVOLUME 1 KANTOREN LEEGSTAND

2015
1,3 miljoen

2016
1,1 miljoen

2017
0,9 miljoen

2018
0,7 miljoen 0

10

20

30

40

50

woningenhotelseconomiebroed-
plaatsen

onderwijs

 2 TRANSFORMATIEBESTEMMING IN 2015

79 panden zijn in
2015 gestart met
transformatie
naar:

Bron: gemeente Amsterdam

Situatie op 1 januari

MAART 2016 15

K
O

R
T B

ESTEK

Minder ontruimingen
vanwege huurschuld

In 2015 werden in Amsterdam 450 sociale huurwonin-
gen van corporaties ontruimd. In 329 gevallen werd

ontruimd vanwege huurschuld. Het aantal ontruimin-
gen is volgens de Amsterdamse Federatie van Woning-
corporaties (AFWC) afgelopen jaar flink gedaald door
de actieve aanpak van huurachterstanden. De Zaanse
corporatie ZVH meldt om dezelfde reden een terugloop
van het aantal ontruimingen.

Het aantal ontruimingen van corporatiewoningen daal-
de in Amsterdam vorig jaar fors: van 609 in 2014 naar 450
in 2015. De AFWC is verheugd over deze afname, maar
zegt er wel bij dat die is beïnvloed door verminderde po-
litie-inzet vanwege CAO-acties in de maanden septem-
ber en oktober. In de laatste twee maanden van 2015 is
de achterstand zoveel mogelijk ingelopen, maar het is
volgens de AFWC aannemelijk dat een deel is afgesteld.
De meeste ontruimingen waren in Zuidoost (144 keer)
en Nieuw-West (100 keer).
Slechts 20 procent van de bijna drieduizend dreigende
ontruimingen werd daadwerkelijk uitgevoerd. Corpo-
raties zetten zich er zoveel mogelijk voor in om huis-
uitzetting als gevolg van huurschuld te voorkomen. Al
na twee weken uitblijven van betaling zoekt een mede-
werker van de corporatie contact met de huurder. Als
dat geen resultaat heeft en de huurschuld groter wordt,
meldt de corporatie de huurder na twee maanden aan
voor maatschappelijke ondersteuning via het project
Vroeg Erop Af!. Daarin werken corporaties samen met
instellingen voor maatschappelijke dienstverlening en
de gemeente.
De preventieve aanpak wordt steeds verder geïntensi-
veerd. Sinds november kunnen huishoudens met een
bijstandsuitkering desgewenst de huur direct laten in-
houden op de uitkering. Bij een pilot boekte Rochdale
hiermee eerder in Zuidoost indrukwekkende resultaten:
het aantal uitzettingen daalde met 40 procent.
Ook ZVH heeft vastgesteld dat een actieve aanpak van
huurachterstanden veel onheil kan voorkomen. In 2015
is daardoor volgens ZVH het aantal huurachterstanden,
deurwaarderszaken, gerechtelijke vonnissen én ontrui-
mingen gezakt. z

en rollen bedacht en in praktijk
gebracht. Die gereedschaps-
koffer gebruiken we. Nieuw is
dat we de focus van kantoren
hebben verbreed naar al het
leegstaande vastgoed. Daar
horen andere bedrijfsgebou-
wen, leegkomende zorginstel-
lingen en gemeentelijk vast-
goed bij.”
“De Stadsloods, Hotelloods
en Kantorenloods zijn er nog
steeds en er is nog een Monu-
mentenloods bijgekomen. Wel
is de organisatie wat aangepast,
mede om aan te sluiten bij de
gewijzigde marktomstandighe-
den. Mijn functie van transfor-
matieregisseur is nieuw. Mijn
rol is om te coördineren en te
verbinden. Niet alleen tussen
de loodsen, maar ook met pro-
grammamanagers en de stads-
delen. De gemeente staat in de
meewerkstand. Ik kijk niet naar
leegstand als probleem maar als
een kans.”

Wat betreft dat meewerken. In
het verleden waren er onder an-
dere klachten over de onvoor-
spelbaarheid en traagheid van
erfpachtherzieningen na func-
tiewijziging.
“We hebben ingezien dat het be-
langrijk is om eigenaren en ont-
wikkelaars sneller te voorzien
van informatie, zodat ze eerder
kunnen gaan rekenen. Daar zit
nu bij de afdeling Erfpacht een
team op. Dat is verbeterd.”

Hoeveel grote probleemgebieden
zijn er nog? Sloterdijk centrum
kunnen we bijna afstrepen. Al-
leen Amstel III nog?
“In Sloterdijk centrum gebeurt
inderdaad van alles. Daar zie je
echt het succes van gebiedsge-
richt werken. Dus niet wachten
tot een eigenaar iets wil met een
gebouw, maar er een team op-
zetten, een gebiedsvisie ontwik-
kelen, publieke ruimte inrichten,
bestemmingsplannen wijzigen,
pioniers en leuke horeca aantrek-
ken en eigenaren actief benade-
ren. We volgen dezelfde aanpak
bij Amstel III. Ik zou dat inmiddels
niet meer als zorgengebied type-
ren, maar als een kansengebied.
We hebben nu vooral nog pro-
bleemgebouwen. Bijvoorbeeld ge-
bouwen die nog voor te veel geld
in de boeken staan, of gebouwen
die slechts deels leeg staan. Een
gebied dat nog wel zorgen baart,
is Rieker Business Park, rond IBM,
al is daar ook een voorzichtige po-
sitieve beweging te zien.”
“Ik verwacht dat de bruikbare
ruimte in lege gebouwen schaars
gaat worden.
Er staat nu nog 1,1 miljoen m2
leeg. We voorzien in 2016 een af-
name van ongeveer 200.000 m2,
en het jaar daarna weer een ver-
gelijkbaar aantal. Voor je het weet
zitten we op de helft. Dat is dan
inclusief de onvermijdelijke fric-
tieleegstand. Na 2017 blijft dus al-
leen nog een aantal lastige gebou-
wen over.” z

TRANSFORMATIE IN REGIO VERLOOPT STROEVER

In de rest van de Metropoolregio Amsterdam verloopt de afname van
de kantorenleegstand minder hard, zegt Erik Bijsterbosch, de regionale
kantorenloods. “Amsterdam plukt nu de vruchten van vele jaren
ambassadeurswerk vanuit de gemeente. Bovendien kan men daar een
groot ambtelijk apparaat inzetten en heeft men met zijn erfpacht ook een
privaatrechtelijk instrument om eigenaren te stimuleren. En natuurlijk: door
de populariteit van de hoofdstad heb je gewoon meer opties. Maar dit gezegd
hebbende: ik zie dat er buiten de hoofdstad veel transformaties in de pijplijn
zitten, al loopt het vanwege externe oorzaken (regelgeving, financiering,
eigendomsverhouding) soms niet zo hard als de gemeenten zouden willen.
Je ziet ook dat de Amsterdamse aanpak navolging krijgt, waaronder de
speciale ambtenaar of ‘loods’ als aanspreekpunt voor transformatie-
initiatieven.”
Bijsterbosch is werkzaam bij de gemeente Amsterdam. Hij ondersteunt
vanuit de gemeente het Plabeka (Platform Bedrijven en Kantoren) door
het uitwisselen van kennis en kunde in de Metropoolregio Amsterdam te
stimuleren en coördineren. Andere metropoolgemeenten die te kampen
hebben met substantiële leegstand zijn Almere, Amstelveen, Diemen,
Haarlem, Haarlemmermeer en Zaanstad.

AANTAL ONTRUIMINGEN

100

200

300

400

500

600

700

800

'15'14'13'12'11'10'09

16

M
AA

RT
 2

01
6

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

Koers 2025: woningbouw aan IJ, Amstel en Schinkel

Plek gezocht voor
50.000 woningen
Amsterdam wil binnen tien jaar 50.000 woningen bouwen en met de stad

verbinden. Het stadsbestuur wees daarvoor in januari een groot aantal

ontwikkelingsgebieden aan. Wie mogen er in de nieuwe wijken wonen en

kunnen corporaties en marktpartijen zich in de plannen vinden? | Jaco Boer

De druk op de Amsterdamse woning-
markt is enorm. De bevolking groeit

al jaren met ruim 10.000 per jaar. Eind
2014 presenteerde het stadsbestuur
daarom al het Actieplan Woningbouw
met tien ‘versnellingslocaties’ voor de
bouw van vijftienduizend woningen.
Een zoektocht naar extra locaties voor
nog eens enkele tienduizenden huizen
leverde begin dit jaar Koers 2025 op. In
deze ontwikkelstrategie zet de gemeen-
te niet alleen de lijnen uit voor een am-
bitieus nieuwbouwprogramma voor
50.000 woningen in de komende tien
jaar. Ze presenteert ook twaalf kansrij-
ke locaties waar nog dit jaar met de plan-
ontwikkeling wordt gestart. Voor het uit-
breiden van de woningvoorraad zet de
gemeente naast nieuwbouw ook sterk in
op transformatie. Volgens stedenbouw-
kundige Maurits de Hoog, projectleider
van Koers 2025, mikt het stadsbestuur
erop dat zeker een kwart van de bouw-
opgave op deze manier wordt ingevuld.
Evenals de eerder aangewezen ver-
snellingslocaties maken de nieuwe

bouwlocaties deel uit van zeventien
grotere ontwikkelingsgebieden, de
zogenaamde ‘bouwstenen’. De IJ-oe-
vers en IJburg-2 zijn daarvan beken-
de voorbeelden, maar de gemeente
wil ook fors investeren in gebieden
als het Schinkel- en het Amstelkwar-
tier. Het laatste omvat overigens een
groter gebied dan de gelijknamige
woonwijk ten zuiden van het Amstel-

station. Met vijftigduizend woningen
krijgt Amsterdam er het komend de-
cennium een stad ter grootte van Leeu-
warden of Leiden bij. Wethouder Eric
van der Burg legt de lat liever nog iets
hoger. “Afgelopen jaar is met de bouw
van 8400 woningen begonnen. Als we
dat tempo volhouden, hebben we die
vijftigduizend huizen al na zes jaar ge-
bouwd. Ik zie ons eerder uitkomen op
70.000 nieuwe woningen in de komen-
de tien jaar.”

Scholen, parken en wegen
Voor al die extra bewoners zijn ook
scholen, parken en nieuwe verbindin-
gen nodig. In Koers 2025 is per bouwlo-
catie aangegeven welke voorzieningen
en infrastructuur met een gebied sa-
menhangen. “Vroeger zaten dat soort
posten verstopt in de begroting van de
afzonderlijke projectbureaus. Maar dit
is voor de gemeenteraad veel inzichte-
lijker”, stelt De Hoog. Het gaat hierbij
om investeringen van vele honderden
miljoenen euro’s.

Ongedeelde stad?
Wie gaan er dadelijk in al die nieuwe hui-
zen wonen? Als het aan Van der Burg ligt,
zijn ze in de eerste plaats bedoeld voor
mensen van buiten die hier komen stu-
deren of werken en Amsterdammers die
willen doorstromen naar een koopwo-
ning of duurdere huurwoning. “Middel-
dure huur speelt in de bouwopgave een
cruciale rol. Die appartementen zijn aan-

trekkelijk voor nieuwkomers maar laat
sociale huurders ook doorstromen, zo-
dat hun woningen vrij komen voor jon-
geren, studenten en statushouders.”
Daarnaast zullen corporaties ook een
deel van de bouwopgave voor hun re-
kening moeten nemen ter compensa-
tie van woningen die worden gesloopt,
geliberaliseerd of verkocht. “Bovendien
hebben we met elkaar afgesproken dat
iedere buurt in Amsterdam voor mini-
maal 35 procent uit sociale huur moet
bestaan. Dat geldt dus ook voor het Am-
stelkwartier of IJburg-2”, aldus Van der
Burg.
Volgens bestuurder Gerard Anderie-
sen van Stadgenoot zijn de corporaties
(weer) in staat de bouw van deze wo-
ningen te financieren. Ook de Alliantie
heeft volgens Van der Burg al aangege-
ven in de nieuwe gebieden te willen bou-
wen. Eigen Haard denkt eveneens graag
mee over de opzet van de nieuwe wijken.
“Niet alleen als investeerder in sociale
huur, maar ook als ervaringsdeskundige
bij het uitwerken van stedenbouwkun-

LOCATIES VOOR 10.000 EXTRA WONINGEN

De extra bouwlocaties in Koers 2025, waarvoor de
planontwikkeling dit jaar start:

 ʄ Buiksloterham (2000 woningen)
 ʄ NDSM-Oost (300)
 ʄ NDSM-Noord/Klaprozenweg (1000)
 ʄ Sloterdijk-I-Zuid (700)
 ʄ Kop Sloterplas (500)
 ʄ IBM-gebied (1600)
 ʄ IJsbaanpad-Zuid (500)
 ʄ Amstelkwartier Fase 3 (800)
 ʄ Amstelstation-Amstelzijde (1500)
 ʄ Bijlmerbajes-Weespertrekvaart (800)
 ʄ IJburg Middeneiland/Strandeiland fase 1 (2000)
 ʄ Rand Mandelapark (330)

Eric van der Burg:
"Ik zie ons eerder uitkomen op 70.000 nieuwe
woningen in de komende tien jaar."

dige plannen”, verklaart bestuursvoor-
zitter Bert Halm.
Eigen Haard heeft volgens hem vol-
doende geld om nieuwe sociale huur-
woningen te kunnen bouwen, mits de
gemeente een ‘passende’ grondprijs
blijft hanteren. Van der Burg geeft aan
daar voorlopig niet aan te willen tor-
nen, maar op aanvullende middelen
hoeven ze niet te rekenen. “Veel corpo-
raties staan er beter voor dan enkele ja-
ren geleden. Alleen in bijzondere geval-

len kunnen ze een beroep doen op het
Stimuleringsfonds Volkshuisvesting.”

Plotgewijs of per deelgebied
Ontwikkelaars en beleggers verwelko-
men de bouwplannen van het stads-
bestuur. “Ik ben blij dat de gemeente
in haar plannen zoveel aandacht geeft
aan het middeldure huursegment. Wij
spelen daar graag een belangrijke rol
in’, verklaart Ebe Treffers van Bouwin-
vest. Ook Ronald Huikeshoven van AM

heeft waardering voor de plannen van
de gemeente. “Met de bouwlocaties
borduurt de stad voort op ontwikke-
lingen die al in gang waren gezet. Dat
vind ik een logische keuze, zeker als je
snelheid wilt maken.”
Geld is het probleem niet meer. Tref-
fers zou zelfs graag zien dat het stads-
bestuur hele gebieden aan ontwikkel-
combinaties gunt in plaats van ze op
te delen in kleinere kavels. “Zoals er
nu bijvoorbeeld op Sloterdijk plotge-

MAART 2016 17

TW
EED

E V
ER

D
IEPIN

G

Het Schinkelkwartier is misschien wel het
meest verrassende ontwikkelgebied van Koers
2025. Er zijn maar weinig Amsterdammers die
zich iets kunnen voorstellen bij het wonen
in dit bedrijvengebied langs de A10 en A4.
Toch worden momenteel in de Riekerhaven
al de eerste (tijdelijke) wooneenheden voor
jongeren en studenten neergezet. En voor
het Havenstraatterrein zijn al concrete

woningbouwplannen in de maak. Maar wat
infrastructuur betreft, ligt er een flinke opgave.
Het gebied is door de Schinkel en de ringweg
erg versnipperd. Met het doortrekken van de
Stadionweg richting IBM kan het gebied al
meer bij de Hoofddorpplein- en de Stadionbuurt
worden getrokken. Het stadsbestuur denkt ook
aan het verlengen van de Sloterweg met een
tunnel onder het spoortalud en de A10. In totaal

zouden er op deze locatie zo’n vijfduizend nieuwe
woningen in compacte stadsbuurten kunnen
komen. Maar er liggen flinke ‘uitdagingen’ in de
vorm van de geluidscontour van Schiphol en de
verplaatsing van de tramremise Havenstraat. De
politiek wil zich voorlopig nog niet branden aan
de bebouwing van de noordoever van de Nieuwe
Meer, al zien planologen daar ruimte voor
zevenhonderd woningen.

Schinkelkwartier en Nieuwe Meer: 5700 woningen

LEGENDA

Lopende projecten

Projecten buiten de gemeente Amsterdam

Versnellingslocatie 2014 Tranche 1 (investeringsbesluit)

Versnellingslocatie 2014 Tranche 2 (strategiebesluit)

Voorstel Nieuwe projecten 2016 Tranche 3

Gebiedsuitwerking 2016
gericht op Nieuwe Projecten 2017-­2018

Strategische ruimte voor de stad
ten behoeve van gebiedsontwikkeling na 2020

Ruimte voor de Stad
Koers 2025

Versie
17 December 2015 RVE Ruimte&Duurzaamheid

(RvdS nov. 2015)

(RvdS nov. 2015)

IJoever

Overamstel-­ArenA

Schinkelkwartier

Haven-­Stad

ZuidOost

Zeeburg

Ring-­West

IJburg

Ring-­Zuid

Amstelkwartier

Nieuw-­West

Sloterdijk
Hemknoop

Oostelijke Binnenstad

Gooiseweg

IJ-­oevers oost-­west

De Nieuwe Meer

Bouw Amsteltoren. De voormalige Rijkspostspaarbank (midden) komt op termijn ook beschikbaar als de HvA daar vertrekt

Grote gebiedsontwikkelingen I

wijs wordt getenderd. Dat hadden wij
graag anders gezien. Wij gaan als be-
legger voor de lange termijn en willen
naast de gebouwtenders bij voorkeur
samen met woningcorporaties en an-
dere marktpartijen een rol spelen in
gebiedsontwikkeling met vijfhonderd
tot duizend vrije sector huurwoningen
per locatie.”
Ook Huikeshoven is voorstander van
het gunnen van grotere deelgebieden
aan ontwikkelaars, maar vooral voor
locaties die zich nog als woon-werk-
gebied moeten bewijzen. “Voor Buik-

sloterham en de NDSM is dat niet per
se nodig, maar op Sloterdijk en in het
Schinkelgebied kun je op die manier
kopers en huurders ervan overtuigen
dat het een veilige en aantrekkelijke
wijk wordt.” Wethouder Van der Burg
begrijpt het pleidooi, maar geeft aan
dat de wijze van kaveluitgifte per lo-
catie zal verschillen. “Het ene gebied
leent zich meer voor een geleidelijke
ontwikkeling terwijl je elders gebieden
ook best in zijn geheel aan een ontwik-
kelcombinatie kunt gunnen. Het bou-
wen in de bestaande stad is ook anders

dan in de Sluisbuurt op het Zeeburger-
eiland of IJburg-2.”

Milieucontouren en heilig groen
Maar goed, locaties aanwijzen is één
ding. Voordat de spade de grond in
kan, moeten er bijna altijd serieuze
hindernissen worden overwonnen.
Makkelijke locaties zijn er niet meer.
Zo liggen in de ontwikkelingsgebieden
Schinkelkwartier, De Nieuwe Meer en
Overamstel-Arena de milieucontou-
ren van Schiphol in de weg. “We zijn
met provincie en Rijk in overleg over

18

M
AA

RT
 2

01
6

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

De herontwikkeling van de noordelijke IJ-oever
gaat in een hogere versnelling. Na de nieuwbouw
op Overhoeks en in het Hamerstraatgebied
staat het volbouwen van de Buiksloterham en
de NDSM-werf op het programma. Daar kan de
stad tot 2025 zo’n vierduizend woningen kwijt.
Ten westen van de NDSM-werf ligt nog het
Shipdock-terrein waar nu de scheepswerf van
Damen zit. Na afloop van het erfpachtcontract
kunnen daar nog eens drieduizend woningen
gebouwd worden. De grond onder de Oranjewerf
aan de oostkant van de oever komt al eerder
vrij. In combinatie met bouwlocaties aan de
Monnikendammerweg en de Schellingwouderdijk
zouden daar, afhankelijk van de grondeigenaren,
nog eens 750 woningen kunnen komen. De kers

op de taart is de Sixhaven, pal tegenover het
Centraal Station. Als de gemeenteraad besluit
om er een nieuwbouwwijk te realiseren, kunnen
daar nog eens 500 woningen verrijzen. Om al die
nieuwbouwlocaties aan de rest van de stad vast
te klinken, moeten de verbindingen over het IJ
wel fors worden uitgebreid. Dat is een kostbare
operatie. De twee nieuwe fietsbruggen over
het IJ, waarover komend jaar een besluit valt,
kosten alleen al tweehonderd miljoen euro.
In de tussentijd zullen er extra veren bij
moeten komen en ook een metrostation
Sixhaven is nog niet uit beeld. In Noord
zelf moeten fietspaden en wegen worden
doorgetrokken en wordt rekening gehouden
met een nieuwe tunnel bij de Bongerd. Eén

ding is zeker: Noord wordt de komende jaren
voorgoed uit zijn isolement gehaald.

IJoever: 8400 woningen

LEGENDA

Lopende projecten

Projecten buiten de gemeente Amsterdam

Versnellingslocatie 2014 Tranche 1 (investeringsbesluit)

Versnellingslocatie 2014 Tranche 2 (strategiebesluit)

Voorstel Nieuwe projecten 2016 Tranche 3

Gebiedsuitwerking 2016
gericht op Nieuwe Projecten 2017-­2018

Strategische ruimte voor de stad
ten behoeve van gebiedsontwikkeling na 2020

Ruimte voor de Stad
Koers 2025

Versie
17 December 2015 RVE Ruimte&Duurzaamheid

(RvdS nov. 2015)

(RvdS nov. 2015)

IJoever

Overamstel-­ArenA

Schinkelkwartier

Haven-­Stad

ZuidOost

Zeeburg

Ring-­West

IJburg

Ring-­Zuid

Amstelkwartier

Nieuw-­West

Sloterdijk
Hemknoop

Oostelijke Binnenstad

Gooiseweg

IJ-­oevers oost-­west

De Nieuwe Meer

Grote gebiedsontwikkelingen II

Oranjewerf

Bouw van ‘Nautique Living’ op het NDSM-terrein: 553 vrijesectorhuur- en 402 studentenwoningen

aanpassing van de 20KE-geluidscon-
tour en het Luchthavenindelingsbe-
sluit (LIB). Die gesprekken gaan niet
heel erg hard, maar ik geloof wel dat
woningbouw op die plekken moge-
lijk wordt”, vertelt Van der Burg. Slo-
terdijk en Haven-Stad hebben vooral
last van geluid- en milieuhinder van
de haven. De milieucontouren zijn er
onlangs wel iets opgeschoven, waar-
door ten zuiden van de Transformator-
weg gebouwd kan worden. Bovendien
geldt daar tot 2025 nog het convenant
met de industrie ‘Pas op de plaats’. Ook
moet het Rijk meewerken aan verplaat-
sing van het spooremplacement langs
de Zaanstraat.
Op andere locaties kan burgerverzet
bouwplannen dwarsbomen. Bijvoor-
beeld als de gemeente ernst maakt met
de geopperde (gedeeltelijke) bebou-
wing van de volkstuinen van Amstel-
glorie (oksel A2 en A10), volkstuincom-
plex Ons Buiten, sportpark Sloten bij
De Nieuwe Meer en sportpark Spiering-
horn bij Sloterdijk. Voor enkele van de-
ze locaties moet zelfs de Hoofdgroen-
structuur uit de Structuurvisie worden
aangepast. Wethouder Van der Burg:
“Landelijk Noord boven de A10 is voor
mij heilige grond. Daar wordt niet ge-

bouwd. Maar als je vijftig- of zeventig-
duizend woningen in Amsterdam wilt
bouwen, kan dat verder alleen op het
water, in het groen of op de plek van
bestaande woningen. Meer smaken
zijn er niet.”
Hij pleit ervoor om op moeilijke loca-
ties zoveel mogelijk naar een combina-
tie van functies te zoeken. “Op Park De
Meer in Oost is dat goed gelukt. Op de
plek van het oude Ajaxstadion hebben
we woningen gebouwd en worden de
overgebleven sportparken door spor-
ters én omwonenden veel intensiever
gebruikt.”

Geen zin in sloop
In sloop van bestaande buurten ziet Van
der Burg weinig, zo bleek op de laatste
editie van PakhuisNUL20. In Koers 2025
wordt naast de mogelijke vernieuwing
van Buitenveldert-Noord onder meer
voorgesteld om de Van der Kunbuurt
naast het Amstelstation via sloop/
nieuwbouw te verdichten. Maar de wet-
houder ziet niet uit naar een ellenlange
strijd met bewoners en tijdrovende her-
huisvestingsopgave. Van der Burg wil
voor alles snelheid maken en kwaliteit
toevoegen. Daarmee lijkt de discussie
over deze buurt voorlopig geslecht. z

MAART 2016 19

In de oorspronkelijke nieuwe wijk Amstelkwartier
komen in totaal drieduizend woningen. Maar
tot het ontwikkelgebied horen inmiddels ook
de omgeving van het Amstelstation en het
bedrijventerrein langs de Weespertrekvaart.
Op de laatste locatie kunnen tot 2025 zeker
achthonderd woningen verrijzen, mits de
Bijlmerbajes zijn huidige functie verliest. Rond het
Amstelstation ziet de gemeente ruimte voor zo’n
vijftienhonderd nieuwe huizen. Aan de westzijde

komt op afzienbare termijn de toren van de
voormalige Rijkspostspaarbank vrij. Nu is daar
nog de Hogeschool van Amsterdam in gevestigd.
In de Van der Kunbuurt en aan de overzijde van
de Meester Treublaan zou door sloop-nieuwbouw
ook flink kunnen worden verdicht. Al lijkt het
stadsbestuur voorlopig weinig zin te hebben in
het neerhalen van de portieketageflats langs de
Van der Kunstraat en de Goudriaanstraat. Een
andere grote gebiedsontwikkeling ligt aan de

Joan Muyskenweg en op het volkstuincomplex
van Amstelglorie. Dan moet er wel een akkoord
met Rijkswaterstaat worden gesloten over de
afwaardering van de A2 en moet het mogelijke
verzet van volkstuinders worden overwonnen.
Verderop langs de A2 werkt de gemeente samen
met Overamstel ook nog aan nieuwbouwwijk
De Nieuwe Kern en de transformatie van de
omgeving van metrostation Overamstel en het
Entrada-gebied.

Amstelkwartier: 6600 woningen

LEGENDA

Lopende projecten

Projecten buiten de gemeente Amsterdam

Versnellingslocatie 2014 Tranche 1 (investeringsbesluit)

Versnellingslocatie 2014 Tranche 2 (strategiebesluit)

Voorstel Nieuwe projecten 2016 Tranche 3

Gebiedsuitwerking 2016
gericht op Nieuwe Projecten 2017-­2018

Strategische ruimte voor de stad
ten behoeve van gebiedsontwikkeling na 2020

Ruimte voor de Stad
Koers 2025

Versie
17 December 2015 RVE Ruimte&Duurzaamheid

(RvdS nov. 2015)

(RvdS nov. 2015)

IJoever

Overamstel-­ArenA

Schinkelkwartier

Haven-­Stad

ZuidOost

Zeeburg

Ring-­West

IJburg

Ring-­Zuid

Amstelkwartier

Nieuw-­West

Sloterdijk
Hemknoop

Oostelijke Binnenstad

Gooiseweg

IJ-­oevers oost-­west

De Nieuwe Meer

Grote gebiedsontwikkelingen III

Amstelkwartier

Amstelkwartier

20

M
AA

RT
 2

01
6

I N T E R V I E W

Amstelveense wethouder Herbert Raat wil minder sociale huurwoningen

“Sociale woningbouw
is een bodemloze put”
In vergelijking met Amsterdam heeft Amstelveen zeer weinig

huurwoningen. Maar van de Amstelveense VVD-wethouder Herbert

Raat mag de sociale woningvoorraad in zijn gemeente de komende

jaren nog flink krimpen. De schaarse nieuwbouwlocaties in zijn stad zijn

alleen bestemd voor koop- en vrije sector huurwoningen. | Bert Pots

Amstelveen heeft een fantastisch
woningaanbod, zegt wethouder

Raat, maar dat sluit niet aan bij de be-
hoefte in de stad en in de regio. “Wij heb-
ben met zijn allen de middenklasse ont-
zettend verwaarloosd. Ik ben nu zes jaar
wethouder in Amstelveen, waarvan twee
jaar wethouder Wonen. Daarvoor werkte
ik als ambtenaar bij de gemeente Amster-
dam. Juist in de hoofdstad lag de focus op
sociale woningbouw. Dat heeft er in een
proces van decennia toe geleid dat we in
de regio niet over voldoende vrije sector
huurwoningen beschikken en kopers niet

het huis van hun gading kunnen vinden.
Een dubbeltje kan daardoor maar moei-
lijk een kwartje worden.”
Raat verhuisde zelf tien jaar geleden met
zijn gezin van een te krap appartement in
het Oostelijk Havengebied naar Amstel-
veen. “We konden in Amstelveen-Zuid
een ruime huurwoning van duizend eu-

ro in de maand krijgen. Dergelijke wo-
ningen waren in Amsterdam toen niet
te vinden.”

Veranderingsproces
Amstelveen telt 13.300 sociale huurwo-
ningen, waarvan Eigen Haard er 10.300
in bezit heeft. Volgens Raat wordt 30 pro-
cent bewoond door mensen die daar op
grond van hun inkomen niet voor in aan-
merking komen. “Ik kan dat grote aantal
‘scheefwoners’ moeilijk verantwoorden.
Dat moet gewoon anders. We kunnen
dat niet morgen of volgende week rege-
len, maar we moeten wel een langdurig
veranderingsproces ingaan. Onze soci-
ale woningvoorraad moet uiteindelijk
alleen worden bewoond door mensen
die daar recht op hebben.”

En dus wilt u de sociale voorraad met 30
procent inkrimpen?
 “We kijken daar feitelijk niet heel anders
naar dan Amsterdam. Voor de mensen
die dat gezien hun beperkte inkomen no-
dig hebben, moeten we over een goede
basisvoorraad beschikken. Negendui-
zend gezinnen of alleenstaanden ko-

men in Amstelveen in aanmerking voor
een sociale huurwoning. Dat zou genoeg
moeten zijn, maar we laten ons niet al-
leen leiden door de cijfers. We hebben
een verantwoordelijkheid voor de re-
gio. Dat getal nemen we dus wat ruimer,
maar de komende jaren mag de sociale
voorraad geleidelijk aan krimpen.”

Raat verwacht ook dat het beleid van mi-
nister Blok om scheefwoners extra huur
te laten betalen effect zal sorteren. “Ik
vind het knap van Stef Blok dat hij in een
versplinterd politiek landschap erin is ge-
slaagd met de PvdA en andere partijen
een begin te maken met het terugdrin-
gen van het scheefwonen.”

Meer eigenwoningbezit
Veel scheefwoners in Amstelveen zijn op
leeftijd, vaak te oud voor een hypotheek.
Voor hen zijn weinig alternatieven.
“Dat klopt. Maar ik ken ook voorbeel-
den van huurders die maar al te graag
hun huurwoning zouden willen kopen,
die dat ook kunnen betalen, maar waar
de corporatie uiteindelijk niet de ruimte
voor aankoop biedt. Zeker met de huidige
rentestand – wij hebben dat als gemeen-
te bij het opstellen van onze Woonagen-
da nog weer laten doorrekenen - zijn er
veel mensen die op de lange termijn be-
ter af zijn met een eigen woning. Ik vind
het echt belangrijk dat we die mensen
de mogelijkheid geven hun eigen huis te
kopen; laat die mensen loskomen van de
corporatie. We zien helaas dat corpora-

“Bebouwing van de Bovenkerkerpolder
is een gesloten boek”

REACTIE EIGEN HAARD

Eigen Haard legt de prioriteit bij betere
doorstroming. “De beter verdienende huurder krijgt
een hogere huurverhoging. En de scheefhuurder die
een betere woning zoekt, bieden we woningen aan
met een huur van 750/850 euro. In een markt met
veel hogere huren is dat bijzonder. Onze bewoners
krijgen daarbij voorrang en we stellen geen hoge
inkomenseisen. Lukt dit, dan slaan we twee vliegen
in één klap; een tevreden doorstromer en een sociale
woning beschikbaar voor iemand met een lager
inkomen”, aldus bestuurder Bert Halm.
Ook nieuwe generaties moeten volgens hem
betaalbaar kunnen wonen. “De startende
Amstelvener, de jonge onderwijzer of politieagent
moet ook ergens terechtkunnen. Amstelveen heeft 68
procent koopwoningen, is een populair woongebied
en kopen is vaak te kostbaar. Ook de woningen
die wij aan onze huurders te koop aanbieden, zijn
voor hen vaak te duur. Onze huurwoningen zijn
daarentegen wél betaalbaar.”
De komende jaren blijft de corporatie investeren in
onderhoud en renovaties. Dat gebeurt in overleg
met de bewoners en de gemeente. “We willen de
tevredenheid van bewoners – die nu een voldoende
scoort - verder verbeteren.”

MAART 2016 21

IN
TER

V
IEW

ties veelal geen voorstander zijn van ver-
ruiming van de woningverkopen, maar
ik verwacht dat particuliere eigenaren
de komende tijd die ruimte wel zoeken.”
Er is nog een belangrijk argument voor
corporaties om meer te verkopen, al-
dus Raat. Het levert extra middelen op
voor verbetering van de resterende so-
ciale woningvoorraad. Juist daar ligt vol-
gens hem de grootste opgave voor Eigen
Haard. “Kwaliteitsverbetering is voor mij
het allerbelangrijkste. We hebben veel
woningen die dertig, veertig, vijftig jaar
oud zijn. Dergelijke woningen voldoen
niet aan onze hedendaagse opvattingen
over duurzaamheid. Te veel buurten ma-
ken een armoedige indruk. Ik wil met Ei-
gen Haard en particuliere eigenaren de
komende jaren stappen zetten naar meer
kwaliteit, meer comfort en een betere
uitstraling.”

Geen liberalisering
Tegelijkertijd wil Raat de drang om so-
ciale huurwoningen in het geliberali-
seerde segment onder te brengen tem-

peren. “Als woningliberalisatie te lang
doorgaat, dan wordt de marge in de
betaalbare voorraad te klein.” Voor de
sociale woningmarkt wordt in Amstel-
veen in geen geval meer nieuw gebouwd.
Daarover laat Raat geen misverstand be-
staan. “Laten we zeggen hoe het is: soci-
ale nieuwbouw is een bodemloze put. Bij
ons zijn de wachtlijsten gigantisch. Dat is

niet zo raar. Amstelveen is gewild. Het is
hier prachtig. We bieden goede voorzie-
ningen. Meer aanbod maakt de wachtlijs-
ten niet korter. Dan zullen er nog meer
mensen zijn die ook in Amstelveen wil-
len wonen.”
Amstelveen heeft de komende jaren
slechts bouwlocaties voor 1800 nieuwe
woningen. “Daar willen we koopwonin-
gen in de prijscategorie van 300.000 tot
500.000 euro en vrije sector huurwonin-
gen realiseren.”

Zijn er echt niet meer locaties? Blijft de
Bovenkerkerpolder voor altijd polder?
“Er is altijd discussie over mogelijke wo-
ningbouwlocaties, maar over de Boven-

kerkerpolder hoeven we het niet te heb-
ben. Dat is een gesloten boek. Verder zijn
we zuinig op het groen en onze sport-
voorzieningen. Vastgoedpartijen staan
in rijen van tien bij ons op de stoep, al
die sportvelden zijn goud waard, maar
het royale voorzieningenaanbod is onze
kwaliteit. Die kracht moet echt in tact
blijven.”

Meer transformatie
Wel denkt Raat nog enige honderden ap-
partementen te kunnen realiseren door
transformatie van leegstaande kantoor-
gebouwen. “Er is op gebied van herge-
bruik en transformatie nog een wereld
te winnen. We zijn met verschillende par-
tijen hard bezig om de leegstand aan te
pakken, maar in de praktijk blijkt trans-
formatie nog niet zo makkelijk. In Kro-
nenburg staat 80.000 m2 kantoorruimte
te verpieteren. Op die plek bieden we al
een goede infrastructuur, maar woning-
bouw lukt niet vanwege de geluidscon-
touren van Schiphol. Uit angst dat men-
sen gaan klagen, mag er van het Rijk niks.
We moeten daar samen met de rijksover-
heid andere oplossingen voor bedenken.
Er is in Amstelveen zeker vraag naar ap-
partementen, mits ze voldoende aantrek-
kelijk zijn. Comfortabel, luxe en in een ro-
yale maat. Ontwikkelaars en beleggers
moeten daarin nog wel een kwaliteits-
slag maken.”
Verder kijkt Raat specifiek naar de huis-
vestingsbehoefte van Amstelveense jon-
geren. “We hebben een leegstaand ver-
zorgingshuis (De Olmenhof) al geschikt
gemaakt voor tijdelijke jongerenhuisves-
ting. Een leegstaand kantoorgebouw in
Amstelveen-Zuid wordt mogelijk omge-
bouwd voor starters. En we labelen een
deel van de vrijkomende sociale huur-
woningen specifiek voor jongeren.” z

“Meer aanbod maakt de wachtlijsten niet
korter. Dan willen nog meer sociale huurders in
Amstelveen wonen”

22

M
AA

RT
 2

01
6

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

Nieuwe wetgeving zorgt voor meer tijdelijke huur

Vloek of zegen?
Met de wet Doorstroming Huurmarkt en de initiatiefwet Schouten

worden de mogelijkheden voor tijdelijke huurcontracten verder

verruimd. Goed voor de doorstroming zegt de ene partij, een

uitholling van het huurrecht zegt de andere. | Fred van der Molen

De huurder wordt in Nederland goed
beschermd. Anders dan in veel an-

dere landen kan een huiseigenaar de
huurovereenkomst met een reguliere
huurder die netjes zijn huur betaalt ei-
genlijk nauwelijks ontbinden. Bijna al-
le politieke stromingen ondersteunen
dat principe. Niettemin zagen opeen-
volgende kabinetten voldoende reden
om nieuwe tijdelijke contractvormen
te introduceren waarbij de huurder
geen rechten opbouwt. Bijvoorbeeld
om leegstand tegen te gaan bij reno-
vatie of sloop; of om doorstroming bij
studentenwoningen af te dwingen, of
om huizenkopers die tijdelijk een dub-
bele woning hebben in staat te stellen
zonder risico een leegstaand huis te la-

ten bewonen.
Aan dit rijtje tijdelijke contractvormen
worden er nu twee toegevoegd, tenmin-
ste als de Eerste Kamer ook instemt met
de Wet Doorstroming en de Initiatief-
wet Schouten.
De initiatiefwet van Carola Schouten
(ChristenUnie) introduceert het Jonge-
rencontract, een variant op het cam-
puscontract waarbij jongeren tussen de
18 en 28 jaar een tijdelijk huurcontract
van vijf jaar krijgen aangeboden voor
een sociale huurwoning. In schrijnende
gevallen kan dit nog worden verlengd
met twee jaar. Gedurende de huurperi-
ode blijven jongeren inschrijfduur op-
bouwen. Schouten is blij met de brede
steun vanuit de Kamer: “Momenteel
hebben jongeren weinig kans op de
huurmarkt. Er bestaan lange wachtlijs-
ten, waardoor veel jongeren in schim-
mige huursituaties terecht komen, of
noodgedwongen thuis blijven wonen.

Met deze wet worden de kansen voor
jonge starters op een woning vergroot.”

Pilot Starterscontract
De Amsterdamse woningcorporatie
Stadgenoot heeft de eerste ideeën
aangedragen voor het Jongerencon-
tract. Sinds twee jaar loopt er in de
hoofdstad op kleine schaal een pilot
met een ‘starterscontract’ voor jonge-
ren waar de corporaties Eigen Haard,
Stadgenoot en Rochdale aan meewer-
ken. Stadgenoot-bestuurder Marien de
Langen: “Jongeren maken nu nauwelijks
kans op een sociale huurwoning. Met
zo’n jongerencontract blijft er aanbod
voor jongeren. Bovendien kun je na vijf
jaar nog één keer vaststellen of iemand

wat inkomen betreft thuishoort in de
sociale huursector.”
Dat levert een betere doorstroming uit
de sociale sector op. Volgens een simu-
latiemodel van RIGO zou zo’n 40 procent
niet terugkeren naar een sociale huur-
woning. De pilot loopt te kort om deze
aannames te toetsen.
Volgens De Langen vinden jongeren
zo’n tijdelijk contract helemaal niet zo
gek. “Er was aanvankelijk veel protest
tegen het campuscontract. Maar dat
hoor ik niet meer. Men snapt hoe het
werkt: je wordt geholpen tijdens je stu-
die. Maar daarna is de norm dat je op
eigen benen moet staan.”

De vraag is op welke schaal woningcor-
poraties deze jongerencontracten gaan
inzetten. Bestuursvoorzitter Leon Bob-
be van De Key wil alle ‘woonstarters’
een jongerencontract geven. En De Key
streeft er naar al zijn woningen aan stu-

denten of starters toe te wijzen. De Lan-
gen: “Gelet op ons woningbestand den-
ken wij dat zo’n 30 procent van de nieu-
we verhuringen in aanmerking komt
voor een tijdelijk contract. In welke ma-
te corporaties jongerencontracten kun-
nen gaan inzetten, hangt uiteindelijk af
van de afspraken die ze daarover maken
met de gemeente en de Huurdersvereni-
ging Amsterdam (HA). Voorzitter Winnie
Terra van de HA wil zich nog niet over
een percentage uitspreken.

Gemengde reacties
In huurderskringen wordt gemengd ge-
reageerd op het Jongerencontract. Dat
geldt ook voor de HA. Terra: “Enerzijds
ondergraaft deze wet de huurbescher-
ming. Maar we zien ook dat heel veel
jongeren naar Amsterdam komen om
te studeren of te werken. Die komen nu
totaal niet aan de bak in de sociale huur-
sector. Daar wil je iets voor doen. Boven-
dien regelen we in de Samenwerkings-
afspraken een fatsoenlijk vangnet voor
jongeren die aangewezen blijven op de
sociale huursector. Die krijgen de mo-
gelijkheid tot verlenging van nog eens
vijf jaar. Daarna heb je wel voldoende
inschrijfduur opgebouwd.”
De Woonbond en de Bond voor Precaire
Woonvormen zijn tegen elke aantas-
ting van de huurbescherming. Volgens
hen verschuift het probleem doordat
de wachtlijsten voor reguliere huur zul-
len groeien; bovendien verslechtert de
machtsbalans tussen huurders en ver-
huurders.

Wet Doorstroming
Wordt in huurderskringen wisselend
gereageerd op het Jongerencontract,
over de tijdelijke huurcontracten die
de Wet Doorstroming Huurmarkt mo-
gelijk maakt, breken alle huurdersor-
ganisaties de staf. Volgens minister
Blok maakt de nieuwe wet het voor

Stadgenoot wil 30 procent met
een jongerencontract verhuren

MAART 2016 23

D
ER

D
E V

ER
D

IEPIN
G

meer particuliere huiseigenaren en
verhuurders aantrekkelijk om wonin-
gen – al dan niet eerst tijdelijk – te ver-
huren. Het aanbod zou groter worden.
Dat denkt ook de meerderheid van de
Kamer. VVD en PvdA dienden zelfs een
(aangenomen) motie in om de maxi-
male termijn van een naar twee jaar
te verhogen.
Terra: “De HA is hier mordicus tegen.
Dat tast de rechten van huurders fun-
damenteel aan. Die kunnen na twee
jaar zo weer op straat worden gezet.
De kans is groot dat verhuurders dat in
een overspannen Amsterdamse huur-
markt op grote schaal gaan gebruiken.”

Dat verwacht Co Koning, directeur van
Vastgoed Belang, niet: “Een verhuurder
is juist gebaat bij stabiliteit. Een ver-
huizing kost altijd geld: bemiddeling,
reparaties, risico van leegstand. Maar
je loopt natuurlijk wel eens tegen huur-
ders aan die er een potje van maken.”
Voorzitter Sven Heinen van de Make-
laars Vereniging Amsterdam verwel-
komt net als Koning de verruiming van
het palet aan huurvormen. Heinen: “Ik
moet overigens nog zien of er veel ge-
bruik van zal worden gemaakt in Am-
sterdam. Wij denken dat vooral huisei-
genaren hiervan gebruik zullen maken.
Bijvoorbeeld als ze tijdelijk naar het bui-

tenland gaan, of gaan samenwonen en
voor de zekerheid hun woning enige
tijd willen aanhouden. Deze wet geeft
de zekerheid dat je weer terug kunt in
je woning.”
Omgekeerd bestaat de vrees dat ver-
huurders het tijdelijk contract gaan in-
zetten als een soort proefperiode. Die
zorg leeft ook in de Kamer, getuige de
motie van Albert de Vries om de effec-
ten juist hierop te gaan monitoren. In
de wet is in ieder geval vastgelegd dat
de verhuurder bij verlenging niet de
huurprijs fors mag verhogen: de bepa-
lingen uit het tijdelijke contract zijn het
uitgangspunt. z

Marien de Langen:
“Goede zaak dat
jongerencontract nu is
geregeld”
“Jongeren hebben nu weinig kans op de
Amsterdamse sociale huurmarkt. Daarom heeft
Stadgenoot het initiatief genomen tot de pilot
starterscontracten. Dat is nu bestendigd in de Wet
Schouten. Met deze wet worden de kansen voor
jonge starters op een woning vergroot en komt
er meer doorstroming. Gezien ons woningaanbod
verwacht ik dat we op termijn zo’n 30 procent via
een tijdelijk contract gaan verhuren.”

Winnie Terra (HA):
“Twijfels over
jongerencontract, tegen
tweejaarscontract”
“Het jongerencontract is een schaarsteoplossing.
Jongeren komen nu in Amsterdam totaal niet
aan de bak in de sociale huursector. Daar wil je
iets voor doen. Een goed punt in de initiatiefwet
Schouten is dat je inschrijfduur blijft opbouwen.
En in Amsterdam voorzien we in een vangnet met
een verlengmogelijkheid van vijf jaar in plaats van
twee. De HA is daarentegen mordicus tegen een- of
tweejaarscontracten voor reguliere huurwoningen.”

Abel Heijkamp (BPW):
“Keuze wordt flex-wonen
of niet wonen”
“De BPW is fel tegenstander van de flexibilisering
van het huren. De bestaande problemen met
tijdelijke verhuur zijn nu al heel groot. Steeds
meer huurders komen buiten het sociale systeem
van de huurbescherming te staan, zonder sociale
(her)huisvestingsrechten. Dit leidt tot groeiende
woononzekerheid onder grote groepen huurders.
Voor jongeren is er nu al vaak geen keuze meer; het
is flex wonen of niet wonen.”

HUUR
 WET
GEVING
OP DE SCHOP

24

M
AA

RT
 2

01
6

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

Leidt nieuw puntenstelsel tot vloedgolf aan bezwaarschriften?

Help, ik krijg een
WOZ-beschikking!
Sinds 1 oktober vorig jaar telt de WOZ-waarde mee bij het vaststellen van

de maximale huur die verhuurders van gereguleerde woningen mogen

vragen. Daarmee zijn huurders belanghebbenden en kunnen ze bezwaar

maken tegen de WOZ-waarde. Maar hoe zinvol is dat? | Johan van der Tol

Voor het eerst in jaren hebben huur-
ders onlangs weer een beschikking in

het kader van de Wet waardering onroe-
rende zaken (WOZ) in de bus gekregen.
Dat komt doordat de WOZ-waarde sinds
1 oktober meetelt in het woningwaarde-
ringsstelsel (WWS), oftewel puntenstel-
sel. Daarmee wordt de maximale huur
bepaald die mag worden gevraagd voor
een gereguleerde woning. Met deze wij-
ziging wil de regering de omgeving en de
marktwaarde van de woning meer laten
meetellen in de maximale huurhoogte.
Voor veel huurders van corporatiewonin-
gen heeft het nieuwe WWS op korte ter-
mijn geen gevolgen wat betreft de huur

die ze betalen. Corporaties moeten zich
immers houden aan de jaarlijks wette-
lijk vastgestelde maximale huurverho-
gingen. Bij nieuw verhuurde woningen
kan de huur wel meer omhoog gaan als
de maximaal redelijke huur voor een wo-
ning hoger wordt door de verandering
van het puntenstelsel. De AFWC werkte
eind februari nog aan een inventarisa-
tie van het aantal woningen dat meer
dan 142 punten krijgt door de wijziging
en uiteindelijk zou kunnen worden ge-
liberaliseerd.
Het kan ook zijn dat de huidige huur ho-
ger ligt dan maximaal toegestaan in het
nieuwe WWS. Dan moet de huur omlaag.
Corporaties in de regio Amsterdam heb-
ben afgelopen najaar al de huren van en-
kele duizenden woningen verlaagd als
gevolg van de wijziging van het punten-
stelsel. Bij De Key ging het bijvoorbeeld

om 1500 woningen (5,5% bezit), bij de Al-
liantie om vijfhonderd (2,5% Amsterdams
bezit), bij Eigen Haard om 1400 (4%) en bij
Zaanse corporaties Parteon en ZVH res-
pectievelijk om 267 (1,5%) en 147 (2,7%).
Bij de genoemde Amsterdamse corpora-
ties ging de huur 30 tot 35 euro omlaag.

Veel vragen
Sinds eind februari hebben de Wijksteun-
punten het al druk met vragen over de
opname van de WOZ-waarde in het wo-
ningwaarderingsstel (WWS). Dit terwijl
de Amsterdamse Belastingdienst dan
nog maar net is begonnen met het ver-

sturen van WOZ-waardebeschikkingen
aan huurders.
“Wat is dat de WOZ-waarde? Is het een
vast gegeven of kan ik er nog wat aan
doen en hoeveel zin heeft dat?” Aldus
somt Tjerk Dalhuisen van het Stedelijk
Bureau Wijksteunpunten Wonen de
meest gestelde vragen op die binnen-
komen bij het adviescentrum.
Omdat huurders nu belang hebben bij
de WOZ-beschikking kunnen ze bezwaar
maken tegen de jaarlijks door de Belas-
tingen geschatte woningwaarde. Om
niet overstelpt te worden met onnodi-
ge bezwaren, heeft Belastingen overlegd
met de Wijksteunpunten Wonen en de
Amsterdamse Federatie van Woningcor-
poraties (AFWC) over een goede voorlich-
ting van huurders, zo vertellen Dalhui-
sen en AFWC-directeur Egbert de Vries.
Als je huur dichtbij of op maximaal re-

delijk ligt, kan het zeker zin hebben om
bezwaar te maken, zegt Dalhuisen, die
een versimpelde rekensom hanteert (zie
kader voor officiële berekening). “Voor
elke 4000 euro WOZ minder gaat er één
WWS-punt af. Dat komt overeen met on-
geveer 5 euro huur per maand. Dus als je
20.000 euro van de WOZ-waarde afkrijgt,
scheelt dat 25 euro per maand als je nu de
maximale huur betaalt. Dat is de moeite
waard. We zijn door de Dienst Belastin-
gen bijgepraat over hoe een taxatie in el-
kaar zit. Daar zit een heel model achter:
woningtype, oppervlakte, voorzienin-
gen, omgevingsfactoren... Maar vervol-

HUUR
 WET
GEVING
OP DE SCHOP

WOZ IN WWS: ZO ZIT HET

In het Woningwaarderingssysteem (WWS) dat
1 oktober is ingegaan bepaalt de WOZ-waarde
gemiddeld grofweg een kwart van het totaal aantal
punten. De WOZ-waardering kan van direct belang
zijn voor een huurder wiens huur dicht bij het
maximum ligt. Een lagere WOZ-waarde betekent dan
mogelijk ook een lagere huur. Corporaties in de regio
Amsterdam hebben afgelopen najaar overigens al de
huren verlaagd van duizenden woningen waarvan
de nieuwe maximumhuur lager uitkwam dan de
vastgestelde huur.
In het nieuwe WWS telt elke 7900 euro aan
WOZ-waarde voor 1 punt.
Daarnaast worden punten gerekend voor de
WOZ-waarde per m2: 1 punt voor iedere 120 euro
aan WOZ-waarde per m2. Belastingen Gemeente
Amsterdam geeft het volgende rekenvoorbeeld:

 Woning: 70 m2; WOZ-waarde = 150.000 euro

 150.000/7900 = 18,99 punten

 150.000/70/120 = 17,86 punten

 Totaal 36,85 punten,

 afgerond 37 punten

Corporaties hebben afgelopen najaar
de huren van enkele duizenden woningen
verlaagd vanwege het nieuwe puntenstelsel.

MAART 2016 25

D
ER

D
E V

ER
D

IEPIN
G

gens is er wel een marge van zo’n 10 pro-
cent, waardoor een woning van 2 ton ook
180.000 of 220.000 euro waard kan zijn.”

Zinvol bezwaar maken?
Bestaande huurders hebben in de eerste
plaats te maken met de reguliere jaar-
lijkse huurverhoging. Voor velen van hen
lijkt een andere puntenberekening van
weinig belang. Maar dat is maar hoe je

het bekijkt, vindt Dalhuisen. “Veel huur-
ders hebben, naar mijn idee terecht, de
intuïtieve benadering dat de maxima-
le huur beter maar zo laag mogelijk kan
zijn. Hoe hoger die is, hoe meer die vroeg
of laat doorwerkt in de huur. Vanaf vol-
gend jaar met de huursombenadering
mogen corporaties zelf bepalen of ze
huren die ver van de maximale huur af-
liggen extra verhogen. Ook dan lijkt er
een belang te zijn om de maximale huur
zo laag mogelijk te houden. In elk geval
zien we nu dat door de WOZ in de wo-
ningwaardering de gemiddelde maxi-
male huurprijs in Amsterdam stijgt met

10 procent. Op termijn heeft het dus een
sterke huurprijsopdrijvende werking.”
De Vries stelt daarentegen dat het wei-
nig zin heeft bezwaar te maken als de
woning pas over drie of vijf jaar de maxi-
male huur bereikt. “De waardebepaling
gebeurt ieder jaar helemaal opnieuw.
Daarbij wordt niet primair gekeken naar
de waarde van vorig jaar.”

Ingewikkeld verhaal
Dalhuisen verwacht dat veel huurders
de nieuwe regeling “een ingewikkeld
verhaal” zullen vinden. “Terwijl het
gebracht wordt als een versimpeling
van de regelgeving.” Zo is de huidige
WOZ-beschikking van belang voor de
huurverhoging per 1 juli. Moet je nu
al bezwaar maken, terwijl je nog niet
precies weet hoe je huur er straks uit-
ziet? Effect van deze ‘versimpeling’ is
wel dat circa 4 miljoen huurders in Ne-
derland nu weer elk jaar een WOZ-be-
schikking ontvangen en bezwaar kun-
nen maken.”

De Vries is tevreden dat de gewildheid
van de locatie nu een rol speelt in de
huurhoogte. “Daar hebben we ook
op aangedrongen. Voorheen had een
woning in Winschoten dezelfde loca-
tiekwaliteit als eenzelfde woning in
Amsterdam. Hij vindt dat de WOZ-waar-
de op een evenwichtige manier in het
WWS is opgenomen: “Het puntenstelsel
schiet niet door het plafond. Dat komt
doordat de WOZ maar gedeeltelijk mee-
telt, net als energiegebruik en woning-
grootte. ”
Overigens maken ook de Amsterdamse
corporaties enkele honderden keren per
jaar bezwaar tegen een WOZ-beschik-
king, zegt De Vries. “Die is van invloed op
de onroerendezaakbelasting en de ver-
huurderheffing die corporaties moeten
betalen. Maar nu ook de maximale huur
er deels van afhangt, wordt het nog be-
langrijker de WOZ goed vast te stellen.”
Bij Belastingen waren in de tweede helft
van februari nog geen bezwaren van
huurders binnengekomen naar aanlei-
ding van de toen ruim drie maanden ou-
de koppeling WOZ-WWS, wel een twin-
tigtal verzoeken om een WOZ-beschik-
king. Die beschikkingen zijn verstuurd.
Volgens een woordvoerster is pas eind
april een goed beeld te geven van het
aantal bezwaren. “Dan is de bezwaar-
termijn van zes weken verstreken.”z

“De gemiddelde maximale huurprijs stijgt in
Amsterdam met 10 procent. Op termijn heeft het
dus een sterke prijsopdrijvende werking.”

26

M
AA

RT
 2

01
6

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

Huursombenadering: simpeler wordt het niet, wel eerlijker

Het nieuwe huurbeleid
Nu de Tweede Kamer heeft ingestemd met het wetsvoorstel Doorstroming

Huurmarkt, lijkt de introductie van een nieuwe systematiek voor de jaarlijkse

huurverhogingen aanstaande. Simpeler gaat het er met de huursombenadering

niet op worden, wel eerlijker. De enorme verschillen tussen huren van

nieuwe en bestaande huurders zullen afnemen. | Fred van der Molen

Het is geen uitzondering dat een nieu-
we huurder voor hetzelfde appar-

tement 100 tot 200 euro meer betaalt
dan zijn boven- of onderbuurman die
er twintig jaar eerder is komen wonen.
Met de nieuwe wet Doorstroming Huur-
markt zullen die verschillen op termijn
kleiner worden.
In deze kabinetsperiode zijn de huren
van gereguleerde woningen fors om-
hoog gegaan. Dat heeft alles te maken
met de introductie van de verhuurder-
heffing. Om de verhuurders in staat te
stellen deze ‘woningbelasting’ op te
brengen, heeft het kabinet ze de ruim-
te gegeven de huren flink - en voor ho-
gere inkomens nog meer - te verhogen.
Het systeem van de jaarlijkse huurverho-
gingen gaat op de helling. Er komt een
stelsel gebaseerd op de verhoging van
de totale huurinkomsten per corporatie.
De huursombenadering tempert de hui-
dige jaarlijkse huurverhogingen. Vanaf
2017 mag een corporatie haar totale op-
brengst uit verhuur (de huursom) jaar-
lijks met niet meer laten stijgen dan de
inflatie + 1 procent. De afgelopen jaren
waren huurverhogingen van 2,5 procent
plus inflatie gangbaar. De soms grote
verschillen tussen de huurprijzen in be-
staande en nieuwe huurcontracten wor-
den daardoor op termijn kleiner. Omdat
de corporatie in de totale huursom ook
de huren van woningen die worden ge-
liberaliseerd moet meerekenen, maakt
deze aanpak liberalisatie minder aan-
trekkelijk.

Binnen het kader van de huursom zijn op
individueel niveau huurverhogingen mo-
gelijk tot maximaal 2,5 procent + inflatie
voor huishoudens met een inkomen be-
neden de 39.874 euro (nog te indexeren).
De wettelijke maximering van de som
van alle huurstijgingen van woningcor-
poraties sluit aan bij het sociaal huurak-
koord dat Aedes en de Woonbond vorig
jaar sloten. Wat daar niet in stond: voor
particuliere verhuurders geldt de huur-
sombenadering niet; veel huurders van
particuliere gereguleerde woningen zul-
len dus de maximale verhoging van in-
flatie plus 2,5 procent voor hun kiezen
krijgen.
Het leven van de corporatieboekhouders
wordt er met deze huursomberekening
niet simpeler op. En dan hebben we het

nog niet gehad over de uitzonderingen;
huurstijgingen die niet hoeven te wor-
den meegerekend. Dit zijn ze.

Uitzonderingen:
• voor huurverhogingen vanwege wo-

ningverbetering of renovatie
• voor ‘scheefwoners’. Huishoudens

met een inkomen boven 39.874 euro
kunnen een extra huurverhoging krij-
gen van maximaal 4 procent + inflatie.
Maar gepensioneerden en grotere ge-
zinnen vanaf vier personen zijn hier
dan weer van uitgezonderd. Het inko-
men wordt jaarlijks getoetst.

• voor huurders van particuliere geregu-
leerde huurwoningen: voor hen geldt
een maximale verhoging van 2,5 pro-
cent plus inflatie. .

HUUR
 WET
GEVING
OP DE SCHOP

WANNEER EN HOE GAAN DE HUREN NU OMHOOG?

Per 1 juli geldt nog het oude regiem van de
inkomensafhankelijke huurverhoging. De
huursombenadering treedt pas 1 januari in werking,
maar de corporaties moeten er per 1 juli wel op
anticiperen, omdat de maximale huursomstijging
straks per kalenderjaar wordt berekend. Dit alles
nog onder voorbehoud van goedkeuring door de
Eerste Kamer.

1
juli

2016
HUURRONDE

1
januari
2017
HUURSOM

 ʄ Methodiek van inkomensafhankelijke huurverhogingen zoals eerdere
jaren

 ʄ Beperking: maximale huursomstijging in tweede helft 2016 tot 1
procent (inflatie + 0,4%) voor inkomens tot 34.678 euro; maar deze
maximale huursom is nog exclusief harmonisatie

 ʄ Merk op: nog maar één inkomensgrens, 5000 euro hoger dan de EU-grens.
 ʄ Maximale huursomstijging: inflatie + 1 procent
 ʄ Individuele huurstijging tot maximaal inflatie + 2,5 procent
 ʄ Extra huurverhoging mogelijk bij inkomens boven (verhoogde)

toewijzingsgrens (m.u.v. gepensioneerden en gezinnen met meer dan
4 personen); deze verhoging valt buiten de huursom, mits ingezet
voor investeringen vastgelegd in prestatieafspraken

 ʄ Maximale huursomstijging berekend per kalenderjaar, datum
huuraanpassing blijft 1 juli

Inkomen
Maximale huurverhoging

(Inflatie = 0,6%)

< €34.678 Infl. + 1,5% 2,1%

€34.678 – €44.360 Infl. + 2% 2,6%

> €44.360 Infl. + 4% 4,6%

Inkomen Maximale huurverhoging

< €39.874 (nog te indexeren) Inflatie + 2,5%

> €39.874 (nog te indexeren) Inflatie + 4%

MAART 2016

IN
 B

EELD

27

Uitbreiding Museum Het Schip opent met ‘Verbeelde idealen’

Dit jaar staat in het teken van een eeuw Amsterdamse School. Spin in het web van

dit jubileum is museum Het Schip, dat binnen enkele maanden de deuren opent

van een nieuwe, veel grotere locatie binnen het gelijknamige wooncomplex.

Daarnaast gebeurt er van alles in de stad. Van een tentoonstelling in het

Stedelijk, rondleidingen in het voormalig Scheepvaarthuis, tot het maandelijks

uitlichten van een bijzonder gebouw uit deze bouwperiode. | Janna van Veen

Museum Het Schip in de Spaarn-
dammerbuurt begon bescheiden

in 2001. Initiatiefnemer en huidig direc-
teur Alice Roegholt wilde dat jaar ‘een
klein projectje’ opzetten in het kader
van honderd jaar Woningwet. “Ik ben
de stad rondgefietst om inspiratie op te
doen en stuitte op het postkantoortje
van wooncomplex Het Schip. Dat kwam

leeg en het leek me aardig op die plek de
aandacht te richten op die belangrijke
periode in de volkshuisvesting. Wat in
eerste instantie bedoeld was als tijde-
lijke tentoonstelling, is uitgegroeid tot
een echt museum met vorig jaar 24.000
bezoekers. En straks met de uitbreiding
bereikt Museum Het Schip zijn volwas-
senheid.”

Een rondleiding door het museum be-
gint nu nog in het authentieke door
architect Michel de Klerk ontworpen
postkantoor. Tot in de kleinste details
is daar de stijl van de Amsterdamse
School doorgevoerd. Het postkantoor
wordt gerestaureerd zodra de uitbrei-
ding is voltooid. De ingang wordt dan
verplaatst naar het voormalig school-

De persconferentie waarin wethouder Kajsa
Olongren het programma 100 Jaar Amsterdamse
School toelicht, werd gehouden in het jubilerende
Amrath-hotel (vroeger Scheepvaarthuis)

28

M
AA

RT
 2

01
6

I N B E E L D

gebouw dat dateert uit 1913, drie jaar
voordat Michel de Klerk de eerste te-
keningen maakte voor Het Schip. De
Klerk integreerde het schoolgebouw
van Publieke Werken geheel in stijl in
het wooncomplex.

Houten veulen
De nieuwe locatie beslaat 1200 m2, ver-
deeld over drie verdiepingen. Op de be-
gane grond komt de ingang, met muse-
umwinkel, lunchroom en ambachten-
lokaal voor educatieve programma’s.
Het houten veulen op de monumen-
tale trap, van ontwerper en beeldbou-
wer Hildo Krop, verwijst naar kleuter-
school de Veulens waarvoor het ge-

bouw is neergezet. De eerste verdie-
ping vormt het hart van het museum
met een vaste expositie, terwijl op de
tweede verdieping wisselende expo-
sities plaatsvinden en ruimte is voor
bijvoorbeeld congressen.
Volgens Roegholt is de uitbreiding
noodzakelijk om het onderwerp in al
zijn facetten te kunnen tonen. “In de
museumwoning, die in 2004 werd in-
gericht, is maar een klein deel te zien
van onze collectie. Het grootste deel
– van luciferdoosjes tot wandtapijten
– staat nu nog in depot. We hebben on-
langs ook nog een slaapkamer van ont-
werper/architect Piet Kramer en een
eetkamer van Michel de Klerk verwor-

ven. Die krijgen een mooie plaats in het
museum.”

Werelderfgoed?
Museum het Schip krijgt van alle kan-
ten steun voor de verbouwingskosten
van het schoolgebouw. Zo besloot de
gemeente Amsterdam eind vorig jaar
250.000 euro bij te dragen en schonk de
Amerikaanse Getty Foundation 180.000
dollar aan het museum. Het Stimule-
ringsfonds Volkshuisvesting schonk
negen ton en zo waren er nog tal van
andere giften van instellingen, het be-
drijfsleven en particulieren. Het IMAS,
Initiatiefgroep Museum Amsterdamse
School, zoekt echter nog nieuwe spon-

ACTIVITEITEN 100 JAAR AMSTERDAMSE SCHOOL

Van 9 april tot 28 augustus is in het Stedelijk
Museum de tentoonstelling ‘Wonen in de
Amsterdamse School, ontwerpen voor het interieur
1910-1930’ te zien. Er worden vijfhonderd objecten
getoond van bekende architecten, kunstenaars en
ontwerpers uit die periode.
In Architectuurcentrum Amsterdam is van 8 april tot
20 september de fototentoonstelling ‘Honderd jaar
inspiratie – de invloed van de Amsterdamse School
op het hedendaagse bouwen’ te zien.
Op de plek waar de Amsterdamse School in
1912 begon met de bouw van het voormalig
Scheepvaarthuis onder leiding van Joan Melchior
van der Mey, worden rondleidingen gehouden in
wat nu het Amrath Hotel is. Er zijn verschillende
arrangementen waarvoor gereserveerd kan
worden. Ook worden vanuit het Amrath dagelijks
pendeldiensten verzorgd naar Museum Het Schip en
vanuit Het Schip via de Baarsjes en Plan Zuid naar
het Stedelijk Museum.
Bovendien wordt vanaf april iedere tweede zondag
van de maand een Amsterdamse Schoolmonument
geopend voor het publiek en brengt de dertigste
Open Monumentendag op 10 en 11 september een
ode aan deze stroming.
De officiële opening van de uitbreiding van Het
Schip en de tentoonstelling ‘Verbeelde idealen’ is
gepland in juni.
Meer informatie over het programma en digitaal
platform:
� http://www.hetschip.nl/

� http://www.100jaaramsterdamseschool.nl/

� http://www.amsterdamse-school.nl/

MAART 2016 29

IN
 B

EELD

sors voor de in totaal 6 miljoen euro die
de verbouwing kost.
Nico Koers van de begeleidingscommis-
sie: “We hebben het geld voor de ver-
bouwing geleend, maar zoals iedereen
weet kost dat geld. We hebben gelukkig
al veel financiële steun gekregen maar
zijn nu druk bezig met het aanboren
van nieuwe geldstromen om de rest te
kunnen afbetalen. Ik heb er alle fiducie
in dat dat gaat lukken. Verder gaan we
stug door met onze pogingen om de
Amsterdamse School als stroming op
de Werelderfgoedlijst van Unesco te
krijgen. We concentreren ons daarbij
op twee projecten: Het Schip en De Da-
geraad in Plan Zuid. We hopen dat een
van deze unieke symbolen van socia-
le volkshuisvesting tijdens de volgen-
de ronde in 2020 wordt genomineerd.”
Koers werkt ook mee aan de website
van digitaal platform Wendingen – ge-
noemd naar het tijdschrift dat tussen
1918 en 1931 verscheen – dat een data-
bank vormt van allerlei objecten. Vol-
gens Koers is het een soort Wikipedia
voor de Amsterdamse School. “Ieder-
een die ergens ter wereld, op zijn eigen
zolder of in zijn omgeving, een object
vindt dat in deze stroming past, kan
het posten op de website. Zo zetten
we de Amsterdamse School letterlijk
op de kaart. We hebben al prachtige

bijdragen ontvangen en hopen uiter-
aard op meer.”

Volkshuisvestingsideaal
De Amsterdamse School ontstond rond
1920 als volkshuisvestingsideaal. Het
Schip in de Spaarndammerbuurt is be-
halve een museum in de eerste plaats

een wooncomplex dat gebouwd werd
voor de arbeiders die tot dan toe vaak
noodgedwongen in krotten in de bin-
nenstad woonden. Woningcorporatie
Eigen Haard gaf opdracht voor de bouw
van het complex en is nu bezig met de
renovatie van de 81 woningen en een
ingrijpende restauratie van de gevels.
Eigen Haard verwierf bovendien het
schoolgebouw dat de uitbreiding van

het museum wordt voor een symbolisch
bedrag van het stadsdeel. De corpora-
tie neemt voor anderhalf miljoen euro
de restauratie van de buitenkant voor
haar rekening.
De Amsterdamse Federatie van Woning-
corporaties verleent museum Het Schip
een bijdrage in de exploitatiekosten van
80.000 euro per jaar voor het komende
decennium. Directeur Egbert de Vries
van de AFWC: “De Amsterdamse School
heeft een heel belangrijke bijdrage ge-
leverd aan de manier waarop de huis-
vesting zich in onze stad heeft ontwik-
keld. Het was een heel kenmerkende
periode voor het nieuwe denken over
huisvesting van met name het armere
deel van de Amsterdamse bevolking.
Iedereen zette in die tijd de schouders
eronder om de leefomstandigheden te
verbeteren.”
Tegenwoordig wordt er volgens De Vries
door de crisis vaak weer bezuinigd op
bouwstijl en wooncomfort. “Het is een
hele uitdaging, maar we zien gelukkig
bij sommige nieuwe ontwerpen dat er
inspiratie is geput uit de Amsterdamse
Schoolstijl. Dat zie je bijvoorbeeld terug
bij de nieuwbouwprojecten van Yme-
re aan de Tugelaweg en Kraaipan in de
Transvaalbuurt. En dat is belangrijk: de
stad heeft wereldwijd een naam hoog te
houden als het gaat om bouwstijlen.” z

Bouwmeester Berlage, standbeeld
op het Victorieplein

30

M
AA

RT
 2

01
6

KO R T B E S T E K

DAEB versus niet-DAEB: corporaties ontberen pasklare antwoorden

Volgens de nieuwe Woningwet moeten woningcorporaties hun

maatschappelijke taken (DAEB) voor het eind van het jaar afscheiden

van hun commerciële activiteiten (niet-DAEB). Dat kan op verschillende

manieren, maar altijd is het een ingewikkelde exercitie. NUL20

spreekt met twee corporaties over hun afwegingen. | Bert Pots

Alle woningcorporaties worden in
beslag genomen door het slotak-

koord van de nieuwe Woningwet: het
scheiden van hun maatschappelijke en
commerciële taken. Het maken van een
scheidingsplan is meer dan alleen een
‘moetje’, benadrukt Marien de Langen,

bestuurder van Stadgenoot. “De wet-
gever eist van ons dat we al onze vrije
sector huurwoningen in een aparte en-
titeit onderbrengen. Voor elke woning
moeten we dus uitmaken of die tot de
sociale portefeuille behoort, of tot de
geliberaliseerde voorraad, dan wel in
de toekomst zou kunnen worden ge-
liberaliseerd. Dat is een omvangrijke
exercitie. We kunnen daar als corpora-
tie ook wel voordeel uit behalen. We
komen zo veel dichter op onze wonin-
gen en onze bewoners en kennen beter
dan vroeger tot op portiekniveau kos-
ten en opbrengsten. We krijgen dus be-
ter zicht op de marktwaarde van onze
woningen. Ook worden we uitgenodigd

heel goed na te denken over ons asset
management.”

Drie puzzels
Corporaties kunnen twee wegen bewan-
delen: juridisch splitsen of administra-
tief scheiden. De Raad van Commissaris-
sen en huurdersorganisatie Huurgenoot
moeten zich daar nog definitief over uit-
spreken, maar Stadgenoot heeft een
voorkeur voor administratief scheiden.
Juridische splitsing is volgens De Langen
te ingewikkeld en te kostbaar. Bijna ge-
lijktijdig moeten corporaties nog twee
andere ‘puzzels leggen’, namelijk vol-
doen aan de samenwerkingsafspraken
met gemeente en huurders en uitvoering
geven aan de nieuwe regels voor pas-
send toewijzen. De Langen: “We denken
dat het ons lukt al die puzzels in lijn met
ons jongste ondernemingsplan gelegd te
krijgen: 70 procent van onze woningen
behoort straks tot de goedkope woning-
voorraad. Twintig procent van onze soci-
ale huurwoningen kan worden verhuurd
voor een prijs boven de aftoppingsgrens.
De laatste tien procent krijgt een plek in
het segment voor de middeninkomens.
Verder houden we voor de toekomst de
mogelijkheid open om te groeien in het
middensegment.”

Woningmarktregio
Ymere is er nog niet uit. “We zitten nog
midden in het proces van rekenen en
tekenen”, zegt bestuurder Ber Bosveld.
Voor hem weegt de nieuwe onderne-

mingsstrategie zwaar. “Dat is ons ver-
trekpunt, maar huurbeleid en toekom-
stige portefeuillestrategie moeten nog
verder worden uitgewerkt. We hebben
de focus gelegd op Haarlem, Haarlem-

mermeer, Amsterdam, Weesp, Muiden
en Almere.”
Of dat ook definitief het toekomstig
werkgebied van Ymere wordt? “Daar-
over lopen nog gesprekken met en tus-
sen gemeenten. Daar komt het verhaal
van scheiden of splitsen nu tussendoor,

maar daarvan kennen we het toetsings-
kader nog niet.”
Het Waarborgfonds Sociale Woning-
bouw (WSW) is volgens Bosveld voor-
stander van administratieve scheiding,
waardoor al het vastgoed bij de corpora-

tie blijft. “Zij zijn huiverig voor juridische
splitsing, omdat in de hele bedrijfstak de
omvang van het voor borging beschikba-
re vermogen dan kleiner wordt. We wor-
den dus met verschillende standpunten

Advocaat Eelkje van de Kuilen: “Denk niet: ach, het
loopt niet zo’n vaart. De consequenties kunnen
groot zijn.”

Ber Bosveld: “Is het al die moeite waard?
De niet-DAEB-tak bevat slechts 7 procent
van ons bezit.”

Ro
m

m
en

 B
ra

ve
nb

oe
r F

ot
og

ra
fie

Scheiden of splitsen?

’Op hetzelfde moment moeten
drie puzzels worden gelegd’

MAART 2016 31

K
O

R
T B

ESTEK

en veel onzekerheden geconfronteerd,
maar veel tijd hebben we niet. Rond 1
juli moet het concept scheidings- of split-
singsplan gereed zijn.”
Bosveld vraagt zich wel af of het allemaal
de moeite waard is. “De niet-DAEB-tak
bevat slechts 7 procent van ons bezit.
Daar gaat nu heel veel aandacht naar uit,
terwijl het bij woningcorporaties toch
zou moeten gaan om die andere 93 pro-
cent. Onze sociale taak. Betaalbaarheid.
Passend toewijzen. Statushouders huis-
vesten.”

Geen pasklaar antwoord
Ook advocaat Eelkje van de Kuilen (AKD
Advocaten) heeft geen pasklare ant-
woorden. Veel hangt af van de speci-
fieke omstandigheden per corporatie.
“Hoeveel flexibiliteit behoeft een cor-
poratie? Wat zijn de toekomstplannen?
Als er geen niet-DAEB-nieuwbouwplan-
nen zijn, dan lijkt een administratieve
scheiding het meest passend. Het lijkt
er ook op dat juridische splitsing later
niet meer kan worden teruggedraaid.
Daarin voorziet de wet niet.”
Volgens haar is er nog een variant voor
administratieve scheiding mogelijk,
waarbij de verschillende vennootschap-
pen van een corporatie in tact blijven
en onder de niet-DAEB-tak worden ge-
plaatst. “Vervolgens kan makkelijker met
het bezit tussen de toegelaten instelling
en die dochtermaatschappijen worden
geschoven. Die grotere flexibiliteit kan
voor nieuwe investeringen interessant
zijn. Bovendien kan dan makkelijker aan
de criteria voor passend toewijzen wor-
den voldaan. Beheer voor derden is wel-
iswaar niet toegestaan, maar personeel
van de corporatie mag wel werkzaam
zijn voor dochtermaatschappijen.”
Van de Kuilen benijdt de corporaties niet.
“De komende maanden hebben ze het
druk. Zij moeten tijdig positieve zienswij-
zen zien op te halen. Bij de organisaties
van huurders. Bij de gemeente. Ook zal

in veel situaties overleg nodig zijn met
het WSW. Bovendien gaat het niet alleen
om het scheidings- of splitsingsplan: het
is ook zaak tijdig de statuten en regle-
menten te wijzigen.”
‘The devil is in the detail’, benadrukt ze.
“De Autoriteit Woningcorporaties gaat

serieus met het nieuwe stelsel aan de
slag. Denk niet: ach, het loopt niet zo’n
vaart. De consequenties kunnen groot
zijn.”

Financieel gezond
De scheiding is onontkoombaar, maar
moet uiteindelijk wel twee toekomst-
bestendige, financieel gezonde organi-
saties opleveren. “Ymere is als geheel
financieel gezond”, zegt Bosveld. “Daar
moeten we twee gezonde bedrijven van
kunnen maken.”
De ontwikkelingen op de lange termijn
spelen een rol bij de te maken keuze.
“De vraag is hoe groot de commercië-
le tak precies moet zijn om voldoende

toekomstbestendig te zijn. Doen we om-
vangrijke investeringen? Ymere vindt het
belangrijk ook middensegment huurwo-
ningen en goedkope koopwoningen te
kunnen toevoegen. In buurten waar we
dat wenselijk vinden, kijken we aller-
eerst naar de bereidheid van marktpar-
tijen. Maar als zij dat aanbod niet willen
verzorgen, dan willen we dat zelf kunnen
doen. We moeten op korte termijn dui-
delijk krijgen in welke mate we derge-
lijke investeringen straks willen doen.”
Hoe financiert een corporatie straks de
bouw van nieuwe middeldure huurwo-
ningen? Bosveld: “De niet-DAEB-tak komt
bij de start in aanmerking voor een inter-
ne lening. Bij het vaststellen van het ver-
mogen kunnen we dus rekening houden
met onze bouwambities, maar daarna
moeten we de lening van het moederbe-
drijf aflossen. Als we dat niet uit onze ei-
gen kasstroom kunnen betalen, dan zijn
we over vijf jaar afhankelijk van de vraag
of er voldoende vastgoedfinanciers zijn
die ons willen herfinancieren. Daar zijn
wel partijen voor in de markt.”
De toekomstige structuur speelt daarbij
volgens hem een rol. “Als we administra-
tief scheiden, dan blijft er een band met
de corporatie. Dan is door het omvang-
rijke onderpand het vinden van finan-
ciering wat makkelijker. Bij juridische
splitsing zal lenen wat duurder zijn. De
minister heeft ook nog de mogelijkheid
ons via een aanwijzing te dwingen de
aandelen van onze juridische entiteit
te verkopen. Over de vraag hoe externe
financiers daar tegen aankijken, durf ik
nu nog niks te zeggen.”
Het is volgens Bosveld denkbaar dat op
enig moment druk ontstaat om alle cor-
poratiewoningen in het middensegment
te verkopen. “Dat zou echter geen logi-
sche keuze zijn. Ymere vindt het juist be-
langrijk in dat segment actief te blijven,
omdat beleggers dergelijke, betaalba-
re woningen in onze regio niet aanbie-
den.” z

Marien de Langen: “De wetgever eist dat
we al onze vrije sector huurwoningen in
een aparte entiteit onderbrengen.”

Scheiden of splitsen?

32

M
AA

RT
 2

01
6

KO R T B E S T E K

Ymere wil ‘woonafspraken’ maken met huurders van gerenoveerde complexen

Leefregels kunnen
voor betere start zorgen
Huurders die na oplevering van nieuwbouw of ingrijpende renovatie een woning

van Ymere willen huren, zijn soms verplicht afspraken te maken met de andere

huurders in hun woonblok over woon- en leefregels. Werkt dat? | Joost Zonneveld

Ymere maakt in de Van der Pekbuurt
‘woonafspraken’ met huurders die

in de gerenoveerde woningen komen
wonen. Dat is niet voor het eerst. In het
wooncomplex Vrankendijke in de Rei-
merswaalbuurt in Nieuw-West zijn er
volgens Kitty Burer, projectleider pro-
jectbureau Wonen en Leven van Ymere,
goede resultaten mee bereikt. Bewoners
en Ymere vonden het bij de oplevering
van dat gebouw in 2006 verstandig om
preventief wat gedragsregels op te stel-
len over het gebruik van onder andere
de gemeenschappelijke ruimtes. “Dat
proces zijn we samen met de bewoners
gestart. We hebben bijvoorbeeld afge-
sproken dat het niet de bedoeling is dat
vuilniszakken in de gemeenschappelijke
ruimtes staan, dat roken daar niet toe-
gestaan is en hoe laat het ‘s avonds stil
moet zijn.” Volgens bewoner Mohamed
Ben Ayad werken die afspraken tien jaar
later nog steeds. Ymere past de Vran-

kendijke-aanpak inmiddels vaker toe
in nieuwbouw- en renovatieprojecten.

Leefregels
Woonafspraken, hoe werkt dat? Voor-
dat iemand een huurwoning accepteert,
wordt de toekomstige huurder gewe-
zen op afspraken die bewoners onder-
ling met elkaar moeten gaan maken of
al hebben gemaakt. “In het huurcontract
staan ook woonregels, maar in de prak-
tijk blijken mensen daar niet altijd goed
op te letten.”
De regels die Ymere zelf hanteert op het
gebied van schoon, heel en veilig, zijn het
startpunt bij het gesprek dat bewoners
onder leiding van een medewerker van
Ymere voeren. Aanvullend maken bewo-
ners zelf onderling afspraken over on-
derwerpen die zij belangrijk vinden. Ver-
volgens wordt van bewoners gevraagd
de afspraken te ondertekenen, waarna
die als bijlage bij het huurcontract ge-
voegd worden. “Daarmee geven we aan
dat die afspraken niet vrijblijvend zijn.”
Na een paar maanden bespreken de be-
woners onder begeleiding van Ymere
of de gemaakte afspraken in de praktijk
voldoen. Individuele nieuwe bewoners
wordt gevraagd de afgesproken regels
te onderschrijven. Burer geeft overigens
toe dat de afspraken geen juridische ba-
sis bieden om een huurcontract op te
zeggen als daar aanleiding toe is.

Kennismaken
Deze bewonersbijeenkomsten hebben
mede tot doel dat huurders elkaar alvast
leren kennen. Burer: “Het blijkt vaak dat
mensen wel nieuwsgierig zijn wie hun
nieuwe buren zijn, maar dat kennisma-
king niet altijd vanzelf tot stand komt.
Dat proces versnellen wij hiermee.” Yme-
re nodigt voor deze avonden ook kopers
en huurders in de vrije sector uit als die
ook een woning krijgen in het complex.
Burer: “Dat leidt ook tot een beter con-

tact tussen kopers en huurders van so-
ciale huurwoningen. Het helpt vooroor-
delen weg te nemen.” Volgens Ben Ayad
heeft het maken van afspraken over de
leefbaarheid in en rond Vrankendijke
geleid tot meer betrokkenheid van be-
woners. “Als ergens troep ligt, dan rui-
men we dat gewoon op. We zorgen dat
het netjes blijft.”

Minder kosten
De woonafspraken moeten ertoe leiden
dat bewoners meer verantwoordelijk-
heid nemen voor hun directe leefom-
geving. “Voor iedereen is het prettiger
als men rekening met elkaar houdt en
dat bewoners elkaar durven aanspre-
ken als iets niet volgens de afspraken
gebeurt.” Ben Ayad: “Aan bewoners die
een fiets op de galerij hebben staan of
een vuilniszak in de gang, vragen we dat
anders te doen.”
In Vrankendijke is na de eerste bijeen-
komsten een bewonerscommissie opge-
richt die schoonmaakacties in en rond
het complex houdt en inmiddels ook de
binnentuin onderhoudt. Ben Ayad zegt
Ymere zoveel mogelijk buiten de deur
te houden.
En dat vindt de Ymere allerminst erg.
Dan snijdt het mes namelijk aan twee
kanten: prettiger wonen en minder kos-
ten. Burer: “Ik denk dat als we deze aan-
pak in sommige andere complexen ook
hadden gehanteerd, we veel problemen
voor bewoners hadden voorkomen en
ons veel energie hadden bespaard.” z

In het midden Ben Ayad met twee andere leden van de
bewonerscommissie Vrankendijke

MAART 2016 33

K
O

R
T B

ESTEK

Bacteriën en schimmels bedreigen meer dan 10.000 woningen

Funderingsleed
in Zaandam
Van meer dan 8100 woningen in Zaandam moet de fundering hersteld.

Dat herstel verloopt uiterst langzaam. Gedupeerden zitten vaak financieel

klem. Stijgt dit probleem uit boven de particuliere verantwoordelijkheid?

En hoe kan de overheid aan een oplossing bijdragen? | Fred van der Molen

Binnen enkele jaren verschrompelde
de waarde van Margriet Brinxma’s

woning in de Sundsvalstraat in Zaan-
dam van 180.000 naar ongeveer 80.000
euro. Haar huis is namelijk aan het ver-
zakken, net als dat van haar buren. Niet
dat zij in 2010 argeloos haar woning
kocht. Alle seinen stonden op groen.
De woning was keurig opgeknapt en
er lag naast een bouwkundige aankoop-
keuring ook een recent vertrouwenwek-
kend funderingsrapport van Wareco, in
opdracht van de gemeente gemaakt.
Maar anderhalf jaar na aankoop ver-
schenen de eerste scheuren in haar
muren. Zij wijdt dat aan diverse bouw-
projecten in de directe omgeving, waar-
door veel zwaar bouwverkeer, tegen
de regels van de bouwvergunning in,
door de straat reed. Door de trillingen
van het bouwverkeer is het broze even-
wicht onder haar woning verstoord; de
grenen funderingspalen bleken name-
lijk wel aangetast door bacteriën. Dit
probleem raakt in Zaanstad ongeveer

2300 corporatiewoningen en 8100 parti-
culiere woningen. Volgens de gemeen-
te moet de fundering van 2500 van die
8100 de komende tien jaar vervangen
worden.

Gevangen
Brinxma kijkt met angst naar de toe-
komst. Uit nieuw onderzoek blijkt dat
binnen acht jaar haar fundering echt
wel moet zijn vernieuwd. Dat kan ze
niet betalen; weg kan ze ook niet. De
woning is onverkoopbaar of voor zo’n
laag bedrag dat ze met een enorme hy-
potheekschuld blijft zitten. Een nieuwe
fundering kost minimaal 35.000 euro,
maar met nieuwe vloeren en ander her-
stelwerk zit je volgens Brinxma zo op
50.000 tot 70.000 euro. Bovendien moe-
ten ook haar vijf buren meedoen. De
zes woningen van het blokje delen na-
melijk de scheidingswanden.
Deze patstelling beheerst al enkele ja-
ren haar leven. Ze heeft zich ontwik-
keld tot materiespecialist, voert juri-

dische procedures tegen Wareco en de
gemeente Zaanstad, en is bestuurslid/
medeoprichter van de Belangenvereni-
ging Funderingsgedupeerden Neder-
land (BFN). Haar hoop is vooral geves-
tigd op de gemeente Zaanstad en wet-
houder Jeroen Olthof.

Politiek
Nu staat de funderingsproblematiek
al jaren op de agenda van Olthof. Hij is
zelfs enkele jaren voorzitter geweest
van het Landelijk Kenniscentrum Aan-
pak Funderingsproblematiek (KCAF).

LANDELIJK FONDS

Andere hulp voor funderingsgedupeerden zou
kunnen komen van een op te richten Nationaal Fonds
Funderingsherstel. Zo’n fonds zou gedupeerden in
staat stellen een tweede hypotheek op hun huis te
nemen om het herstel te financieren. Voor Brinxma is
dit geen oplossing. “Mijn schuld zou dan oplopen tot
230.000 euro. Dat is voor mij niet op te brengen.”

Margriet Brinxma (2e van links) en haar buren

Het aanbrengen van nieuwe fundering in een
huis aan de Prins Hendrikkade in Zaandam

34

M
AA

RT
 2

01
6

KO R T B E S T E K

Hoewel onderhoud primair een ver-
antwoordelijkheid van de eigenaren
zelf is, ziet hij het ook als een stedelijk
probleem: “Je wilt dat de basiskwaliteit
van je huizenvoorraad op orde is. Het
leidt ook tot grote maatschappelijke
problemen. Spanningen in relaties, in

gezinnen, en het perspectief voor tal
van gezinnen is ook heel erg beroerd.
Bovendien is de staat van woningen
zo slecht dat we de openbare ruimte
niet meer kunnen opknappen. Verloe-
dering dreigt. In meerdere opzichten
vind ik dat er een taak bij ons ligt om
te onderzoeken hoe we bewoners kun-
nen ondersteunen. En dit probleem is
veel groter. Zaanstad heeft het goed in
beeld gebracht. Maar landelijk lopen
honderdduizenden woningen risico.”
De gemeente heeft het nodige in gang
gezet de afgelopen jaren: onderzoek,
advies, het samenbrengen van gedu-
peerden, het zoeken naar kosteneffec-
tieve verbeteringen, een revolving fund
met Parteon om particuliere woningen
in de Rosmolenwijk aan te kopen en op
te knappen. Olthof: “Zo wilden we een
treintje opzetten waarin eigenaren kon-
den doorschuiven. Maar we zijn beide
tot de conclusie gekomen dat de kosten
te hoog zijn voor de opbrengst.”
Zaanstad heeft ook tal van financie-
ringsconstructies onderzocht voor
maatwerkregelingen voor eigenaren
die geen overwaarde op hun woning

hebben én onvoldoende inkomen om
het herstel te financieren. Olthof: “Dat
zijn mensen die technisch failliet zijn.
We zijn inmiddels bij scenario 5, een op-
koopregeling door Betaalbare Koop-
woningen Zaanstad BV (BKZ). Dat ziet
er kansrijk uit, maar we hebben wel op

een drietal punten medewerking van
Rijk en fiscus nodig. We vragen hun me-
dewerking om ons op die voorwaarden
een pilot te laten doen. Laten we kij-
ken of het werkt en hoe het financieel
uitpakt.”

Inkoopmodel
Het idee achter dit ‘inkoopmodel’ is dat
de bewoner zijn woning voor het hypo-
theekbedrag aan BKZ verkoopt, zodat
hij zijn schuld kan aflossen bij de bank.
De gemeentelijke BV knapt het pand op
inclusief een verduurzamingsslag; de
bewoner keert terug en verplicht zich
voor 10 jaar de kosten van erfpacht, ren-
te en aflossing te betalen. Hij kan ook
eerder woning en grond terugkopen. De
uiteindelijke gemeentelijke investering
- afgezien van de risico’s - zou bestaan
uit 12.000 euro subsidie per woning; de
provincie draagt nog 5.000 bij vanwege
de gelijktijdige verduurzaming.
Deze oplossing is voor Brinxma de laat-
ste reddingsboei, bekent ze. Maar ze is
niet erg hoopvol over de haalbaarheid.
Ze vreest dat de landelijke overheid niet
gaat meewerken.z

Gedragsaanwijzing
bij woonoverlast
blijkt probaat
middel

Dreigen met ontruiming blijkt een probaat
middel tegen overlastgevers. Dat blijkt

uit een door Regioplan uitgevoerd onderzoek
voor het Wetenschappelijk Onderzoeks- en Do-
cumentatiecentrum van het ministerie van Jus-
titie. Het onderzoek baseert zich op tientallen
casussen aangeleverd door woningcorporaties
en gemeenten.
Het rapport evalueert allerlei ‘gedragsaanwijzin-
gen woonoverlast’, waarmee wordt bedoeld ‘in-
strumenten tussen lichtere niet-juridische mid-
delen en de zware middelen van ontbinding en
ontruiming in’. Om overlast te bestrijden wordt
de overlastgevers een overeenkomst voorgelegd
die ze moeten ondertekenen om ontruiming te
voorkomen. Bij het niet naleven van de overeen-
komst kan de rechter worden ingeschakeld om
alsnog naleving af te dwingen.
Uit de evaluatie van achttien casussen blijkt dat
het in geen enkel geval nodig was justitie in te
schakelen. In veertien gevallen is de overlast di-
rect na het ondertekenen van de overeenkomst
gestopt. In een enkel geval zelfs al na de aankon-
diging van die maatregel. Daarmee hebben de be-
treffende corporaties hun doel bereikt, namelijk
het stoppen van de overlast zonder tot ontruiming
te hoeven overgaan.
Het is vooral de dreiging van ontruiming die tot
beter gedrag leidt. De geboden hulpverlening en
normbevestiging waren nauwelijks doorslagge-
vend, aldus het rapport.
Van de 26 corporaties die hebben deelgenomen
aan het onderzoek, hebben er zestien aangege-
ven de gedragsaanwijzing ook in de toekomst te
gaan gebruiken om overlast te bestrijden; zeven
misschien en drie weten het nog niet.
Geluidsoverlast – vaak gepaard gaande met in-
timidatie van klagende omwonenden – blijkt de
grootste bron van ergernis. Vervuiling van wo-
ning en tuin en overlast van huisdieren komen
ook veel voor. In de meeste onderzochte gevallen
duurde de overlast meer dan een jaar en soms
zelfs al enkele jaren. De overlastgevers kampen
vaak met meervoudige problematiek.

Hoe werken gedragsmaatregelen woonoverlast
- evaluatie gedragsaanwijzing woonoverlast.
Regioplan Beleidsonderzoek. www.regioplan.nl/

“Deze mensen zijn technisch failliet”

Bij funderingsherstel moet de hele woning ontruimd

MAART 2016 35

D
E LEESK

A
M

ER
De leeskamer

Het nieuwe
stadmaken; van
gedreven pionieren
naar gelijk
speelveld
Van moestuin tot zelfbouw en van het zelf behe-
ren van met sluiting bedreigde buurthuizen tot
het starten van je eigen sociale onderneming.
Het afgelopen decennium is een keur aan lokale
burgerinitiatieven ontstaan.
In de essaybundel Het nieuwe stadmaken wordt
door achttien professionals en mensen uit het
veld een uitgebreide blik geworpen op het ont-
staan en de ontwikkeling van die initiatieven.
Maar er wordt vooral gezocht naar een antwoord
op die ene cruciale vraag: hoe nu verder?
De economische crisis werkte in eerste instantie
als katalysator. Leegstaand vastgoed werd op
alternatieve wijze herbestemd, net als braaklig-
gende terreintjes in de stad. Meestal voor tijde-
lijk gebruik. Na jaren pionieren gaan er echter
steeds meer stemmen op om die burgerinitiatie-
ven in te bedden in de institutionele praktijk van
ruimtelijke ordening en stedelijke ontwikkeling.
De auteurs in het boek proberen antwoorden te
vinden op de vraag hoe dat gestalte kan krijgen.
Hoe krijg je de overheid zo ver dat de welwillend-
heid die bestaat tegenover deze ‘bottom-up be-
weging’ wordt omgezet in klare munt? Hoe kun
je ervoor zorgen dat de institutionele wereld er
niet alleen de waarde van erkent, maar dat de
actieve burgers ook invloed en middelen krijgen
om hun omgeving zelf vorm te (blijven) geven?
Vanuit diverse invalshoeken nemen de auteurs
in dit boek de mogelijkheden voor de toekomst
onder de loep.

Het nieuwe stadmaken; van gedreven
pionieren naar gelijk speelveld.
Onder redactie van Simon Franke, Jeroen
Niemans en Frans Soeterbroek.
Uitgave van Trancity Valiz Paperback, 176 pag.
www.trancity.nl

EU@Amsterdam

In het kielzog van het Nederlands voorzitter-
schap van de Europese Unie verschijnt de bun-

del EU@Amsterdam, met de dubbelzinnige onder-
titel ‘Een stedelijke raad’. De EU wordt geacht dit
halfjaar een ‘stedelijke agenda’ op te stellen. Met
deze bundel willen de samenstellers een voorzet
gegeven. Het betreft een bundeling van essays
over verleden, heden en toekomst van de Euro-
pese stad, maar een substantieel aantal gaat toch
vooral over Amsterdam. De onderwerpen en diep-
gang zijn divers: van ruimte voor seksueel burger-
schap tot stedelijke diplomatie in Europa; van het
verdwijnen van stadsgevangenissen tot de (on)
zin van stedenbanden, van het nut van broed-
plaatsen en schooltuinen tot het onderliggende
pleidooi voor vrijheid in de films van Terstall. Som-
mige hebben een duidelijke wetenschappelijke
achtergrond, andere zijn verkenningen of opini-
erende artikelen.
De samenstellers hebben een moedige poging ge-
daan de vijftig essays in te delen in zes brokken -
burgerschap, stedelijke knooppunten, creatieve
steden, duurzame steden, stedelijke representatie
en steden in netwerken van bestuur en beleid.
Lezers van NUL20 komen veel bekende namen
tegen zoals Sako Musterd, Zef Hemel, Lia Kar-
sten, Jan Willem Duyvendak, Arnold Reijndorp,
Jeroen Slot en zelfs burgemeester Van der Laan.
Van hem wordt een eerdere toespraak herdrukt,
zoals ook andere auteurs citeren uit eerder werk.
Een Amsterdams thema dat in diverse essays aan
de orde komt, is de zoektocht naar een nieuwe
balans: groei versus woonkwaliteit, economische
perspectieven versus verdergaande segregatie.
Die tegenstellingen worden bijvoorbeeld aange-
roerd in de essays van Zef Hemel, Arie van Wijn-
gaarden en Jeroen Slot & Laure Michon. Voor de
volkshuisvesters is het artikel van Jeroen van der
Veer en Dick Schuiling over het belang van wo-
ningcorporaties een feest der herkenning.

EU@Amsterdam. Redactie Virgnie Mamdouh en
Anne van Wageningen (beide UvA). Uitgever:
AUP. €19,95 (ePub) en €24,95 in paperback. 420
pagina’s. Bestellen: www.aup.nl

Asterdorp, een
Amsterdamse
geschiedenis van
verheffing en
vernedering

Auteur Stephan Steinmetz belicht in dit boek
het leven van duizenden mensen in Aster-

dorp, het ‘dorp voor ontoelaatbaren’ in Amster-
dam-Noord. Aan de hand van interviews, be-
leidsnotities en privéarchieven reconstrueert hij
met een goed oog voor detail het ontstaan en de
uiteindelijke teloorgang van dit ‘asocialendorp’.
Aan de opening van Asterdorp in 1927 ging heel
wat politiek en ambtelijk rumoer vooraf. Arie
Keppler, die in 1915 directeur werd van de net
opgerichte Amsterdamse Woningdienst, was de
drijvende kracht achter de bouw van een ‘woon-
school’ in Noord. Daarbij gesteund door burge-
meester Tellegen en wethouder Wibaut. In een
ommuurde wijk met 132 huisjes moesten gezin-
nen worden geplaatst die door hun ‘ontoelaatba-
re gedrag’ niet in aanmerking kwamen voor een
van de nieuwe gemeente- of corporatiewoningen.
Keppler had tijdens een bezoek aan Liverpool ge-
zien hoe honderden arbeiders die een nieuwe wo-
ning hadden gekregen de huur niet betaalden, de
boel verwaarloosden en daarom op straat werden
gezet. Om dat te voorkomen werd het plan gebo-
ren om een dorp te bouwen voor twijfelachtige
gezinnen. De bewoners zouden er les krijgen in
‘netheid’ en zodra ze er klaar voor waren konden
ze doorstromen naar een reguliere huurwoning.
Uiteindelijk bleef tussen 1927 en 1940 40 procent
van de huisjes leeg: veel arbeiders weigerden zich
het stigma te laten aanleunen van asociaal. Aster-
dorp deed dus vooral dienst als schrikbeeld: wie
zich niet gedroeg werd het IJ overgezet.
In 1942 vorderde de Duitse bezetter het dorp om
er een Joods getto van te maken. Honderden jo-
den werden daar samengebracht voorafgaand
aan hun deportatie naar de vernietigingskampen.

Asterdorp, een Amsterdamse geschiedenis van
verheffing en vernedering. Paperback € 21,99.
224 blz. Uitgever Atlas. ISBN 9789045030302.
www.atlascontact.nl

Deze en andere andere boekbesprekingen vindt u op
www.nul20.nl/boeken.
Daar ook: Woonwensen van nieuwe Nederlanders
In het vorig jaar verschenen onderzoeksrapport ‘Woon-
wensen van nieuwe Nederlanders’ vallen met name
de verschillen op tussen de verlangens van de onder-
zochte doelgroepen. In het geheel genomen wijken
de woonwensen van Turk-
se, Marokkaanse en Su-
rinaamse Nederlanders
niet significant af van die
van autochtone huizen-
zoekers.

WO O N B A R O M E T E R36

M
AA

RT
 2

01
6

Gemeente Amsterdam en de woningcorporaties hebben
vorig jaar 1200 gevallen van woonfraude ontdekt. Dat

heeft geleid tot de sluiting van 167 illegale hotels. Bijna dui-
zend (956) sociale huurwoningen kwamen weer vrij voor
verhuur. Zo blijkt uit het overzicht van Zoeklicht over 2015.
Afhankelijk van de overtreding zijn er verschillende sancties
mogelijk. Zo zijn er ook 122 bestuurlijke boetes opgelegd
voor een totaalbedrag van 1,2 miljoen euro.

Veel Airbnb
Het aantal meldingen van woonfraude bij Meldpunt Zoek-
licht is de laatste jaren sterk gestegen, van 1012 meldingen
in 2011 naar 2222 in 2015. Dat zal komen door de gegroeide
naamsbekendheid, maar zeker ook door de sterke stijging
van de verhuur aan toeristen. Het aantal klachten over toe-
ristische verhuur verdubbelde namelijk het laatste jaar naar
834 meldingen. Daarnaast werd 733 keer geklaagd over door-
verhuur. Ook is een stijging van het aantal drugsgerelateer-
de zaken (zoals hennepplantages) te zien. Het betreft zowel
particuliere woningen als corporatiewoningen.

Zoeklicht is een samenwerkingsverband tussen de gemeen-
te, de woningcorporaties en de Makelaarsvereniging Am-
sterdam. Volgens wethouder Ivens van Wonen krijgt de ge-
meente steeds meer grip op woonfraude. “Afgelopen jaar
hebben we 167 illegale hotels gesloten, dat is een sluiting
om de dag. We zien dat onze aanpak werkt. Daarom trekken
we vanaf dit jaar 1 miljoen euro extra uit voor de aanpak van

woonfraude. Dat geld zetten we onder andere in om extra
digitaal te rechercheren.”

Digitaal rechercheren
Amsterdam gaat nieuwe digitale onderzoeksmethoden ge-
bruiken bij de opsporing van woonfraude en illegale hotelle-
rie. In april start de gemeente met het geautomatiseerd ver-
zamelen van de inhoud van boekingssites en websites waar-
op woningen voor vakantieverhuur worden aangeboden.
De gemeente richt zich daarbij vooral op eigenaren die zelf
niet meer in hun woning wonen of die meerdere woningen
tegelijkertijd verhuren aan toeristen. Daarnaast zoekt de
gemeente gericht naar eigenaren die hun woningen langer
dan zestig dagen verhuren aan meer dan vier personen. Tot
op heden handhaafde de gemeente naar aanleiding van mel-
dingen. Met deze nieuwe manier van digitaal rechercheren
gaat de gemeente proactief speuren. Voor de technische
realisatie wordt samengewerkt met het nieuwe Datalab
van de gemeente Amsterdam. Het gebruik van digitale in-
formatieanalyses wordt na twaalf maanden geëvalueerd.
VVD-raadslid Daniël van der Ree is overigens verbaasd dat
wethouder Ivens niets zegt over het proactief bestrijden
van vakantieverhuur van sociale huurwoningen. Het is im-
mers überhaupt niet toegestaan om sociale huurwoningen
te verhuren aan toeristen. Hij had er eerder al voor gepleit
om het adressenbestand van de Amsterdamse corporaties
te gebruiken om sociale huurwoningen van sites als Airbnb
af te laten halen. z

Woonfraude aangetoond bij
duizend sociale huurwoningen

Uitkeringsfraude

Soorten Zoeklichtmeldingen

Prostitutie en mensenhandel

Kamerverhuur studenten

Kamerverhuur pensions

Lege woning

Drugs

Toeristische verhuur

Doorverhuur
2015

Totaal: 2.222
2014

Totaal: 1.675

500

1000

1500

2000

20152014201320122011

2.222

Zoeklichtmeldingen

